This production list is presented to you by the editorial team of "Soviet Transports" - current to the beginning of January 2024. Additions and corrections are welcome at sovtransresearch@yahoo.com

Ilyushin Il-12

By an order from the Kremlin that a passenger transport be designed and built to replace the Lisunov Li-2 (the licence-built Douglas DC-3) dates from 1943. It fell to the Ilyushin design bureau to produce such a machine and thus was the Il-12 that was born. It made its first flight on 15 August 1945, but by this time it had already been decided that many modifications were needed and the 'new' version took to the skies for the first time on 9 January 1946. It was displayed to the public for the first time at Tushino on 18 August 1946 and almost exactly one year later, on 22 August 1947, the type entered service with Aeroflot.

Aeroflot operated at least 338, with others being delivered to non-airline operators. They were used on a large number of domestic routes throughout the late 1940s and the 1950s, some of which were quite remarkable in their length and duration, an example being Moscow-Vladivostok, with a total of nine stops on the way and a flying time of 33 hours. The II-12 had the distinction of being the first Soviet type to operate scheduled international services to the West when in 1954 it was introduced on services linking Moscow with Stockholm and Paris.

Limited exports were achieved, at that time, of course, only to 'friendly' countries, and both Poland and Czechoslovakia took delivery of small fleets for their national airlines starting in 1949. The Romanian government also purchased an II-12 which eventually saw out its days with Tarom. China was another customer and kept the type in service longer than any other country. Whilst Aeroflot is believed to have withdrawn the type in 1965, the Chinese state airline CAAC was found to be still flying one in 1985, and a group of enthusiasts visiting China in 1987 made the amazing discovery of over twenty military examples stored in a walled compound at Yichang.

Production was centred on Factory No. 30 at Moscow-Khodynka (named "Znamya Truda", Banner of Labour). The total number built is 663, which comprised five test aircraft and 658 production models; 183 built in 1947, 258 in 1948 and 217 in 1949. Those II-12s not destined for Aeroflot or export almost certainly saw service with the Soviet Air Force. The II-12D assault version which was equipped with 37 canvas seats rather than the normal 27 airline seats. This version could also be equipped to take a 3 tonne load or 16 stretcher cases.

There are no extant flying II-12s. Museum and preserved exhibits can be found at Monino in Russia, Lugansk and near Donetsk in Ukraine and in the China Aviation Museum at Shahezhen AFB (near Beijing). An instructional airframe can also still be found at the Tianjin Technical School.

Of the first aircraft built, the five-figure construction number probably indicates the factory number (30) and the sequence number of the aircraft. In 1948, this system was changed to the more common construction number system we know, showing year of manufacture, factory number (30), the batch number and number in the batch Later in 1948 it seems the system was again changed, showing year of manufacture, factory number (30), additionally an internal product code on the later built versions (izdeliye 1 for the II-12B and izdeliye 3 for the II-12D) followed by the batch number and number in the batch. In some cases with both II-12 and II-14 the construction

number was painted on the leading edge of the wing(s).

2 II-12 prototypes built by Zavod No. 240 MAP at Moscow-Khodynka in 1945

II-12P II-12P II-12P II-12P II-12P II-12P

II-12P

AFL/West Sib.-Ovn AFL/Turkmenis.-ASB AFL/Turkmenis.-ASB

AFL/Turkmenis.-ASB Aeroflot/UShVLP AFL/Turkmenis.-ASB AFL/East Sib.-IKT

AFL/East Sib.-IKT

AFL/Moscow

AFL/West Sib.-Ovn

AFI /Azerbaijan-BAK

AFL/West Sib.-Ovn AFL/West Sib.-Ovn

CCCP-L1310 CCCP-L1310

CCCP-01310

CCCP-L1311

CCCP-L1312

CCCP-L1313

CCCP-L1314

30 017

30 018

30 019

30 020

_		_				
1	? no reg	II-12	Ilyushin OKB	f/f	15aug45	first prototype; powered by two ACh-31 diesel engines; ground trials started 08jun45, taxi trials started 12jul45; received two ASh-82FN engines in late 1945, f/f with them 09jan46; underwent state trials with
1t	CCCP-N561	II-12D	Polyarnaya Aviats.	mfd	1953	AFL/GosNII GVP 01jul/16sep46 (64 hours and 52 cycles) c/n and mfd as such in register, so the first prototype ? (the mfd could be a modification date), but c/n as 'DT' in a Polar Aviation inventory listing 01apr52; cargo version; in natural metal c/s; opb MAGON from 24jan51; took part in the 3rd and 4th Soviet Antarctic expeditions (KAE) in 1957/59; f/n aboard the research vessel M/V "Ob" 27sep57; damaged 16jan58 while taxiing when the nose gear hit a pot-hole and
2	CCCP-04251 ?	II-12D II-12	AFL/Polar Ilyushin OKB	trf mfd	10feb60 1945	collapsed; repaired; photo at ice station Komsomolskaya (Antarctica) nov59 took part in the 5th and 6th Soviet Antarctic expeditions in 1959/61; soc 31aug61 as worn-out static test airframe
I-12	built by M	IMZ No.	30 "Znamya T	ruda"	('Bann	er of Labour') at Moscow-Khodynka from 1947 to 1949
001	not known	II-12	AFL/Moscow	h/o	early47	opb 1-ya Moskovskaya aviagruppa at VKO for service trials; took part in the air parade above Moscow's Red Square 01mav47
002	not known	II-12	AFL/Moscow	h/o	early47	opb 1-ya Moskovskaya aviagruppa at VKO for service trials; took part in the air parade above Moscow's Red Squiare 01may47

<u>663 II-12</u>	built by M	<u>1MZ No.</u>	30 "Znamya Ti	ruda"	('Bann	er of Labour') at Moscow-Khodynka from 1947 to 1949
30 001	not known	II-12	AFL/Moscow	h/o	early47	opb 1-ya Moskovskaya aviagruppa at VKO for service trials; took part in the air parade above Moscow's Red Square 01may47
30 002	not known	Il-12	AFL/Moscow	h/o	early47	opb 1-ya Moskovskaya aviagruppa at VKO for service trials; took part in the air parade above Moscow's Red Square 01may47
30 003	not known	II-12	AFL/Moscow	h/o	early47	opb 1-ya Moskovskaya aviagruppa at VKO for service trials; took part in the air parade above Moscow's Red Square 01may47
30 004	not known	II-12	AFL/Moscow	h/o	early47	opb 1-ya Moskovskaya aviagruppa at VKO for service trials; took part in the air parade above Moscow's Red Square 01may47
30 005	not known	II-12	AFL/Moscow	h/o	early47	opb 1-ya Moskovskaya aviagruppa at VKO for service trials; took part in the air parade above Moscow's Red Square 01may47
30 006	CCCP-L1300	II-12P	AFL/Georgia-TBS	rgd	1947	
	CCCP-L1300	II-12P	AFL/Ukraine	trf	15iun51	
	CCCP-L1300	II-12P	AFL/West SibOvn	trf	unknown	new documents issued 28may55; soc 07aug56 as worn out
30 007	CCCP-L1301	II-12P	Aeroflot	rgd	1947	photo exists; soc 07jun54 as worn out; trf to the Kiev Aviation Institute (KAI) as a ground instructional airframe
30 008	CCCP-L1302	II-12P	AFL/Georgia-TBS	rgd	1947	f/n Khodynka 07jul47
	CCCP-L1302	II-12P	AFL/West SibOvn	trf	10jun51	
	CCCP-L1302	II-12P	AFL/Aktyubinsk FS	trf	13feb58	soc the same day as 'for display'
30 009	CCCP-L1303	II-12P	AFL/West SibOvn	rgd	1947	
	CCCP-L3908	II-12P	AFL/West SibOvn	rgd	31dec54	soc 06jan59 as worn out
30 010	CCCP-L1304	II-12P	AFL/West SibOvn	rgd	1947	soc 29jul58 as worn out
30 011	CCCP-L1305	II-12P	AFL/West SibOvn	rgd	1947	photo sep59
	CCCP-L1305	II-12P	AFL/Urals-SVX	trf	22dec59	
	CCCP-01305	II-12P	AFL/Urals-SVX	trf	1958/59	photo exists, flying over Sochi; trf from 120 ATO to 4 UTO by decree dated 12jan60 for training; soc 12jul60 as worn out
30 012	CCCP-L1306	II-12P	AFL/Georgia-TBS	rgd	1947	
	CCCP-L1306	II-12P	AFL/West SibOvn	trf	1948	
	CCCP-L1306	II-12P	AFL/Ukraine-IEV	trf	1949	soc 06jan59 as worn out
30 013	CCCP-L1307	II-12P	AFL/Northern-LED	toc	21aug47	opb 1 LOAO; undertook test flights with SibNIA in 1948; trf to SibNIA 20sep57 (probably for fatigue trials); soc 29jul58 as worn out
30 014	CCCP-L1308	II-12P	AFL/Moscow	mfd	12mar47	opb 1-ya Moskovskaya aviagruppa
	CCCP-L1308	Il-12P	AFL/East SibIKT	trf	1948	opb 59 ATO; w/o 05apr52 on the leg from Magdagachi to Khabarovsk at night of a cargo flight from Irkutsk to Khabarovsk when took off from Magdagachi without the screw clamp on the left aileron having being removed, banked to the right at a height of some 30-40 metres and crashed in a field 922 metres to the right of the runway and 800 metres after the runway threshold, all 6 crew killed; t/t 1,890 hours; soc 12mayS2
30 015	CCCP-L1309	II-12P	AFL/Moscow	mfd	28feb47	opb 1 ['] ya Moskovskaya aviagruppa
	CCCP-L1309	II-12P	AFL/East Siberia	trf	apr47	opb 134 ATO at Irkutsk; w/o 18dec57 on the leg from Khabarovsk to Magdagachi of a flight from Khabarovsk to Moscow when the rudder was damaged by strong winds after the aircraft was loaded and taxiling to the runway at Khabarovsk the guider failed half an hour after take-off so that the aircraft went

						12may52
0 015	CCCP-L1309	II-12P	AFL/Moscow	mfd	28feb47	opb 1-ya Moskovskaya aviagruppa
	CCCP-L1309	Il-12P	AFL/East Siberia	trf	apr47	opb 134 ATO at Irkutsk; w/o 18dec57 on the leg from Khabarovsk to Magdagachi of a flight from Khabarovsk to Moscow when the rudder was damaged by strong winds after the aircraft was loaded and taxiing to the runway at Khabarovsk, the rudder failed half an hour after take-off so that the aircraft went out of control, entered a dive, crashed into the wooded north-western slope of Mt. Poktol 30 km west of Birobidzhan and burnt out, all 5 crew members and 22 passengers were killed; t/t 10,436 hours; the wreck was found only 15jun58 (some wreckage was extent in 2023); soc 10may58

27sep54 14jul59 1958/59

1947 12dec50 1953 1958/59

14mar47

03apr47

1947

01sep51 31mar55

rgd rgd trf trf

mfd

reported in the accident report of II-12 CCCP-L1365

soc 19oct61 as worn out Ulyanovsk Advanced Flying Training College

soc 02dec59 as wom out opb 55 ATO; w/o 25apr52 on a training flight from Novosibirsk-Severny with 2 crews when the crew imitated a failure of the left engine while flying in clouds, but did not cope with the situation so that the aircraft lost speed, entered a flat spin and crashed in a field near Karmanovo, 8 of the 9 crew killed and the sole survivor seriously injured; t/t 1,923 hours; soc 22jul52 (confirmed 04sep52) opb 1-ya OAG GVF; overhauled by ARB-400 at Moscow-Vnukovo 09/29mar51; w/o 29mar51 on the test flight after overhaul from Moscow-Vnukovo (in below-minima weather conditions for test flights) when it turned out that the radio compass was not working, the crew temporarily lost orientation, then tried to land at Vnukovo in fog but had to go around, was diverted by ATC to Klin, but lost orientation again, did not find Klin and ended up near Kalinin, returned to Vnukovo and tried to land there in fog at night while being low on fuel and dropped below the glide path so that the aircraft collided with a radio mast (15 metres) 1,275 metres before the runway threshold and came down in a forest, 3 of the 4 crew killed and the 4th one as well as all 4 passengers slightly injured; t/t 1,278 hours; soc 14apr51; soc 14apr51 the 4th one as well as all 4 passengers slightly injured; t/t 1,278 hours; soc 14apr51

30 021	CCCP-01363 CCCP-01363 CCCP-L1315	II-12P II-12P II-12P	AFL/West SibOVB AFL/Urals-SVX AFL/Azerbaijan	trf trf rgd	1958 22dec59 1947	soc 12sep60 as worn out opb 107 ATO; dbr 09may54 on the leg from Baku to Astrakhan of a flight from Baku to Moscow when both engines flamed out (due to a defective fuel level gauge and a mistake of the crew in handling the fuel system) some 7-8 minutes after take-off while the aircraft was flying at a height of 400 metres, the crew did not manage to restart the engines and the aircraft made a forced landing wheels-up in rough terrain 17
30 022	CCCP-L1316	II-12P	AFL/Far East-KHV	rgd	1947	km from Baku airport, all crew and 21 passengers escaped unhurt; soc 29may54 new documents issued 05nov54
30 023	CCCP-01316 CCCP-L1317	II-12P II-12P	AFL/Far East-KHV AFL/Moscow	rgd	1958/59	soc 03jan61 as worn out opb 40 AO 1-oi Moskovskoi aviagruppy; w/o 01jul47 on the leg from Moscow-Vnukovo to Kharkov of a
30 023	CCCF-LI3I/	11-12F	AFL/ MUSCOW	mfd	03apr47	acryo flight from Moscow to Tbilisi when the left engine failed shortly after take-off (probably due to faulty maintenance), the pilot tried to return to Vnukovo, but the aircraft lost height, touched tree tops and the roof of a house on the western outskirts of Pykhtino and crashed into another house, 4 of the 5 crew killed and the 5th one as well as the sole passenger injured; t/t 73 hours and 68 cycles; soc 01jul47
30 024	CCCP-L1318 CCCP-01318	II-12P II-12P	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	rgd	1947 1958/59	new documents issued 14aug54
30 025	CCCP-L1319	II-12P II-12P	AFL/West SibOvn	rgd rgd	1947	soc 11jun59 as worn out opb 56 ATO; dbr 13mar51 on the leg from Kazan to Sverdlovsk-Koltsovo of a flight from Moscow to Novosibirsk when suffered from poor crew resource management on approach to Koltsovo at night in difficult weather conditions, the cockpit windows were covered by a layer of ice (as the crew had switched on the de-icing system too late), the crew did not watch the instruments properly and lowered the landing gear too late, when engine power was reduced the aircraft lost height and came down 2 km before the signature or
30 026	CCCP-L1320	II-12P	AFL/Kazakhstan	rgd	1947	airport's perimeter, all crew members and 18 passengers survived; soc 23may51 opp 151 AO; w/o 05dec54 on the leg from Alma-Ata to Karaganda of a flight from Alma-Ata to Moscow when the left engine developed a malfunction (due to bad maintenance) during the initial climb at a height of some 100 metres, as the aircraft lost height and speed the captain decided to make an emergency landing at the military airfield at Pervomaiski (4.5 km north-west of Alma-Ata airport), but the aircraft hit a building, several trees and two telegraph poles on final approach, crash-landed wheels-up and ran into another building, 1 of the 5 crew killed and the other 4 crew plus 2 of the 14 passengers injured; t/t 4,645 hours; soc 10jan55
30 027	CCCP-L1321	II-12P	AFL/West Siberia	rgd	1947	· · · · ·
30 028	CCCP-L1321 CCCP-L1322	II-12P II-12P	AFL/Ukraine-DOK AFL/Moscow	trf rgd	sep59 1947	soc 08jan58 as worn out opb 1-ya Moskovskaya aviagruppa
	CCCP-L1322 CCCP-L1322	II-12P II-12P	AFL/NII GVF AFL/West SibOvn	trf trf	feb51 1954	
30 029	CCCP-01322 CCCP-L1323	II-12P II-12P	AFL/West SibOvn AFL/Moscow	rgd rgd	aug58 1947	soc 25oct60 as worn out opb 1-ya Moskovskaya aviagruppa
	CCCP-L1323	II-12P	AFL/East Siberia	trf	unknown	probably opb 134 ATO; f/n GDG jun56; t/t 9,616 hours by 01sep57; soc 17sep57 as worn out
30 030	CCCP-L1324 CCCP-L1324	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1947 sep52	opb 1-ya Moskovskaya aviagruppa soc 24sep55 as worn out; trf to AFL/GosNII GVF
30 031	CCCP-L1325 CCCP-L1325	II-12P II-12P	AFL/Moscow AFL/East SibIKT	rgd trf	1947 11oct51	opb 1-ya Moskovskaya aviagruppa
30 032	CCCP-01325 CCCP-L1326	II-12P II-12P	AFL/Ukraine AFL/Moscow	trf rgd	27sep58 1947	soc 18nov59 as worn out opb 1-ya Moskovskaya aviagruppa
	CCCP-L1326	II-12P	AFL/East SibIKT	trf	1949	soc 08mar58 as worn out
30 033	CCCP-L1327 CCCP-01327	II-12P II-12P	AFL/West SibOvn AFL/West SibOVB	rgd rgd	1947 1958/59	latest known CofA expired 11jun54; soc 30oct (year not given in MGA document) as worn out
30 034 30 035	not known CCCP-L1329	II-12 II-12P	Soviet Air Force AFL/Far East-KHV	f/f rgd	01jul47 1947	military transport prototype, converted on the basis of a government decree issued 11mar47; in cargo configuration, equipped with a crane; underwent state trials 30jul/29sep47, which it did not pass soc 08sep58 as worn out
30 036	CCCP-N438 CCCP-04247	Il-12 Il-12	Polyarnaya Aviats. Polyarnaya Aviats.	toc rgd	20may47 1958/59	in natural metal c/s, no titles; flew ice-reconnaissance missions 22mar50/14may50 and 22mar53/11nov53; opb MAGON from 24jan51; used to re-supply the Arctic expedition "Sever-6" in 1954 and the drifting polar station SP-4 in 1954/55; f/n 07may54; l/n 12apr55 opb MAGON; soc 13jan60 as amortisation period expired and repair not economically viable; cannibalised
30 037	CCCP-L1331	Il-12P	AFL/Far East-KHV	rgd	1947	and scrapped
30 038	CCCP-01331 CCCP-L1332(1)	II-12P II-12P	AFL/Far East-KHV AFL/Moscow	rgd rgd	1958/59 1947	soc 21dec59 as worn out opb 31 otryad 1-oi Moskovskoi aviagruppy GVF; w/o 19sep47 while being parked at Moscow-Vnukovo when B-25 CCCP-1850 which had gone out of control during an emergency landing crashed into the II-12
30 039	CCCP-L1333	Il-12P	AFL/International	rgd	1947	and both aircraft burnt out; see c/n 93033803 opb AOG MVS
30 040	CCCP-L1333 CCCP-L1334	II-12P II-12P	AFL/Moscow (MUTA) AFL/West SibOvn	trf rgd	unknown 1947	soc 26dec55 due its technical condition and as 'for display' dbr, details unknown; soc 24jun57
30 041 30 042	CCCP-L1335 CCCP-L1336	II-12P II-12P	AFL/Far East-KHV AFL/West SibOvn	rgd rgd	1947 1947	new documents issued 13jul54; soc 31jul59 as worn out
	CCCP-01336 CCCP-01336	II-12P II-12P	AFL/West SibOvn AFL/TurkmenisASB	rgd trf	1958/59 12aug59	soc 28oct59 as life-time expired
30 043	CCCP-L1337	II-12P	AFL/West SibOvn	rgd	1947	soc 05apr58 as worn out
30 044	CCCP-L1338 CCCP-01338	II-12P II-12P	AFL/West SibOvn AFL/West SibOvn	rgd rgd	1947 1958/59	new documents issued 26mar55 soc 06jan59 as worn out
30 045	CCCP-L1339 CCCP-L1339	II-12P II-12P	Aeroflot/UShVLP AFL/West Siberia	mfd trf	may47 unknown	rgd 1947; Ulyanovsk Advanced Flying Training College opb 114 ATO; involved in an incident when the flight mechanic Vladimir Polyakov (a former Li-2 pilot) decided to commit suicide due to marital problems, took command of the parked aircraft at Novosibirsk-Severny in the early hours of 15aug53, took off and tried to direct the aircraft into the flat where his wife was living, but had problems to find the flat in the dark and flew many approaches towards the house, 2 fighters were sent out from Tolmachovo, but Polyakov declined to follow them to Tolmachovo and they did not want to risk shooting him down over Severny and the adjacent living quarters, in the end Polyakov landed at Novosibirsk-Severny after 3 hours and 18 minutes (he was initially sentenced to death but eventually served only 3 years in prison before being released)
	CCCP-01339 CCCP-01339	II-12P II-12P	AFL/West Siberia AFL/Ukraine	rgd trf	1958/59 01aug59	soc 29oct60 as life-time expired
30 046	CCCP-L1340	Il-12P	AFL/Georgia-TBS	mfd	06jun47	opb 18 TAO; w/o 19jul50 on a training flight from Tbillisi-Alekseyevka at night with 6 unauthorised passengers on board when the trainee pilot deviated from approach pattern and glide path so that the aircraft touched the top of a hill (175 metres but not indicated on the flight map) 4.8 km north-west of the airport, broke up, came to rest on the slope of the hill and caught fire, 3 of the 4 crew and 1 of the 6
30 047	CCCP-N439	Il-12	Polyarnaya Aviats.	toc	24jun47	passengers killed and all survivors slightly injured; t/t 485 hours; soc 19aug50 opb MAGON; dbr 01dec47 on an unauthorised positioning flight from Kimry-Borki to Moscow-Zakharkovo when the left engine (which had not been checked after installation) lost oil and power, the aircraft lost height and speed due to crew error and came down in a forest near Taldom (27 km south of Borki airfield),
30 048	CCCP-N440 (1)	II-12	Polyarnaya Aviats.	toc	22jul47	all 5 crew slightly injured; soc 22apr49 not fitted with skis; opb MAGON (in documents as such in 1948 and 1951); in natural metal c/s; flew ice-reconnaissance missions 06may51/07oct51 and 05may53/06nov53; opb 2 AE Moskovskogo OAO by 08jun56; used to re-supply the Arctic expedition "Sever-9" in 1957; see c/n 93033719
	not known	II-12	Soviet Air Force	trf	1957 ?	probably exchanged for c/n 93033719 which also received the registration CCCP-N440 (operations in Antarctica required an II-12D)
30 049	CCCP-L1343	Il-12P	AFL/Moscow	mfd	20jun47	opb 45 otryad 1-oi Moskovskoi aviagruppy; w/o 18dec47 on the leg from Krasnoyarsk-Severny to Novosibirsk of a flight from Krasnoyarsk to Moscow when the oil pressure of the left engine dropped some 10-12 minutes into the flight, the crew shut the engine down and returned to the airport, on final approach they were too fast and the landing gear had not lowered completely so that they decided to go around, but while climbing out the aircraft stalled at a height of some 40-50 metres and crashed close to some houses at Pokrovka, the fuselaque broke into two parts and both engines came off, 4 of the 5 crew and 3 of the 20
30 050	CCCP-L1344	II-12P	AFL/West SibOvn	rgd	1947	passengers killed plus the navigator and 8 passengers seriously injured; t/t 166 hours photo at VKO 1951
30 051	CCCP-01344 CCCP-L1330	II-12P II-12P	AFL/West SibOvn AFL/Far East-KHV	rgd	1958/59 1947	photo oct60; soc 29jul60 as worn out made an emergency landing at VKO 01dec48; new documents issued 05nov54; I/n KHV 18dec57
	CCCP-01330	II-12P	AFL/Far East-KHV	rgd rgd	1958/59	soc 08dec60 as worn out
30 052	CCCP-L1341 CCCP-L1341	II-12P II-12P	AFL/Uzbekistan-TAS AFL/East SibIKT	rgd trf	1947 1948	
30 053	CCCP-01341 CCCP-L1342	II-12P II-12P	AFL/East SibIKT AFL/Azerbaijan-BAK	rgd rgd	1958/59 1947	soc 22sep61 as life-time expired
30 054	CCCP-L1342 CCCP-L1328	II-12P II-12P	AFL/East SibIKT AFL/Northern-LED	trf mfd	1950 30jun47	soc 08mar58 as worn out (30jun48 from crash report); opb 67 ATO; w/o 05oct52 on a flight from Minsk-1 to Leningrad-Shosseinaya
20 004			,			(now Pulkovo) when collided in clouds with TS-62 CCCP-L1055 due to negligence of ATC, the right wings of both aircraft came down north of Skvoritsy (Gatchina district of the Leningrad region) while the II-12 crashed on the fringe of a wood north-east of the village (1.2 km NNE of the crash site of the TS-62) and exploded, all 5 crew and 19 passengers killed; tyl 2,283 hours; soc 28jan53
30 055	CCCP-L1345	II-12P	AFL/Northern-LED	rgd trf	1947	
	CCCP-L1345 CCCP-01345	II-12P II-12P	AFL/East SibIKT AFL/East SibIKT	trf rgd	1950 22may58	opb 134 ATO; dbr 30jan59 on a flight to Vitim when touched down 135 metres before the runway
						threshold, the landing gear hit a snow mound and was ripped off and the aircraft came to rest on its belly, suffering structural damage, no casualties; t/t 11,639 hours; soc 09may59
30 056	CCCP-L1346	II-12P	AFL/Far East-KHV	rgd	1947	f/n KHV 18dec57; flew on the KHV-OHO route 19sep58; photo exists in natural metal c/s with twin cheatline
30 057	CCCP-01346 CCCP-L1347	II-12P II-12P	AFL/Far East-KHV AFL/Moscow	rgd rgd	1958/59 1947	f/n KHV 09apr60; in document jun60; photo exists UUS; soc 27jul62 opb 1-ya Moskovskaya aviagruppa
	CCCP-L1347	II-12P	AFL/East SibIKT	trf	1950	

30 058 30 059	CCCP-01347 CCCP-L1348 CCCP-N441	II-12P II-12P II-12	AFL/East SibIKT AFL/TurkmenisASB Polyarnaya Aviats.	rgd rgd	1958/59 1947 photo	soc 29nov61 as life-time expired photo in natural metal c/s; the first II-12 repaired by VARZ-400; soc 12sep59 as life-time expired in 'Aviation and Time 5/2000' and 'Engineering and Armanent 11/2001', with photo of the c/n visible; in natural metal c/s
30 060	CCCP-N442	Il-12P	Polyarnaya Aviats.	ph.	1947	opb MAGON from 24jan51; in natural metal c/s; flew ice-reconnaissance missions 22mar/1∂aug50; took part in the 2nd Soviet Antarctic Expedition (KAE) in 1956/57; used to re-supply the drifting polar stations SP-6 and SP-7 in 1957; w/o 27oct57 on a cargo flight from Mys Chelyuskin to SP-7 (which drifted around N87°) when flew too low on final approach in difficult weather conditions (low clouds and poor visibility) during the polar night, the left wing collided with ice hummocks 3 km from the runway and the aircraft crash-landed, suffering substantial damage, 1 of the 6 crew killed (he died 5 days after the crash), 3
30 061	CCCP-N443	Il-12	Polyarnaya Aviats.	mfd	1947	seriously and 2 slightly injured, the crew was rescued by a Mi-4 21 hours later; soc 28dec57 in natural metal c/s with red cheatline and trim; flew ice-reconnaissance missions 21aug47/01nov47; took part in the Eastern Taimyr expedition in 1949; flew an ice-reconnaissance mission from Mys Kosisty 08oct49; damaged 18mar50 on landing at Cherepovets when came in low and slow, the right main gear touched a snow mound 90 metres before the runway threshold and destroyed a barn and the aircraft ended up in a snow drift, all 5 crew and 9 passengers escaped unhurt; repaired; opb MAGON from 24jan51; took part in the expedition "Chaika" mar51; flew ice-reconnaissance missions 16sep51/20nov51;
	CCCP-04248 CCCP-04248	Il-12 Il-12	Polyarnaya Aviats. AFL/Polar	rgd trf	1958/59 10feb60	used to re-supply the drifting polar station SP-4 in 1956/57; force-landed dec57 opb Moskovski OAO opb Moskovski OAO; in natural metal c/s with red cheatline and trim; in a document 19sep60; soc 07oct61 as worn out
30 062	CCCP-I1150 CCCP-03539	II-12 II-12	MAP MAP	rgd rgd	11jul54 1958/59	
30 063 30 064	CCCP-L1350 CCCP-01350 not known	II-12P II-12P II-12	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS Soviet Air Force	rgd rgd	1947 1958/59	new documents issued 18aug54 soc 27aug60 as life-time expired military transport prototype, converted on the basis of a government decree issued 11mar47; equipped for transporting 18 paratroopers and towing Yak-14 and Ts-25 cargo gliders; also used for trials as an auxiliary bomber
30 065	CCCP-L1351 CCCP-L1351	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1947 sep52	opb 1-ya Moskovskaya aviagruppa
30 066	CCCP-L1351 CCCP-01351 CCCP-L1352	II-12P II-12P II-12P	AFL/Far East-KHV AFL/Far East-KHV AFL/Far East	trf rgd rgd	apr57 1958/59 1947	soc 05may61 as life-time expired opb 12 ATO; dbr 29mar50 on the leg from Moscow-Khodynka to Moscow-Vnukovo of a positioning flight from Moscow to Khabarovsk (after overhaul by Factory No. 30) when the position indication of the landing gear failed and the right engine lost power (due to a problem with the carburettor) on final approach at a height of some 80-100 metres, the crew did not feather the propeller and did not use the trim tab of the rudder so that the aircraft veered to the right and started to lose speed and height rapidly, the landing gear was retracted and the aircraft made a forced landing in gardens, no casualties; soc 21jan51 (confirmed 29jan51)
30 067	CCCP-L1353 CCCP-L1353	Il-12P Il-12P	AFL/Moscow AFL/West SibOvn	rgd trf	1947 1948	opb 1-ya Moskovskaya aviagruppa
30 068	CCCP-L1353 CCCP-01353 CCCP-L1354	II-12P II-12P II-12P	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Uzbekistan	trf rgd rgd	sep52 1958/59 1947	soc 24jul60 as life-time expired new documents issued 23apr55
30 000	CCCP-L1354 CCCP-01354	II-12P II-12P	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS	trf trf	sep52 1958/59	territorial reorganisation soc 31mar60 as worn out
30 069 30 070	CCCP-L1355 CCCP-01355 CCCP-L1356(1)	II-12P II-12P II-12P	AFL/West SibOvn AFL/West SibOVB AFL/Moscow	rgd trf mfd	1947 1958 30jul47	new documents issued 22dec55 soc as worn out, date not given so the description of the de
30 070	CCCF-L1330(1)	11-12F	AFL/ PIOSCOW	IIIId	30Jul47	opb 49 otryad 1-oi Moskovskoi aviagruppy GVF; dbr 24nov47 on the leg from Sverdlovsk of a flight from Sverdlovsk to Moscow with the MTOW exceeded by 330 kg when tried to take off without having been properly de-iced, was not able to lift off, overran the runway, collided with bushes, ran into a hole and broke up, all 6 crew injured (there were no passengers on board); t/t 165 hours; soc 31dec47; see c/n 93033805
30 071	CCCP-L1357 CCCP-L1357	II-12P II-12P	AFL/West SibOvn	rgd trf	1947 unknown	and Officeriff Consumers out
30 073	CCCP-01357 CCCP-L1358 CCCP-L3904	II-12P II-12P II-12P	AFL/West SibOVB AFL/Far East AFL/Far East-GDX	rgd mfd rgd	1958/59 05aug47 17nov54	soc 09may59 as worn out opb 185 AO Magadanskoi OAG; w/o 19sep58 on the leg from Okhotsk to Khabarovsk of a flight from Magadan to Khabarovsk when lost orientation at night in difficult weather conditions (ATC failed to determine the position of the aircraft), ran out of fuel and crashed at a height of 850 metres into the wooded slope of a 1,050 metres high mountain in the Lazo district (N47.567 E136.425) 145 km south-east
30 074	CCCP-L1359	Il-12P	AFL/West SibOvn	mfd	13aug47	of Khabarovsk, all 4 crew and 24 passengers killed; t/t 7,834 hours; soc 08dec58 rgd 1947; opb 115 AO; w/o 15sep55 on the leg from Krasnoyarsk to Irkutsk of a flight from Moscow to Khabarovsk when encountered a heavy thunderstorm (which the crew had not been informed about), broke up in mid-air due to severe turbulence and crashed upside down in a field near Komarovo, Kansk district of the Krasnoyarsk region (N56.180556 E95.031944), all 4 crew and 3 passengers killed; t/t 5,734 hours; soc 04oct55
30 075 30 076	CCCP-L1349 CCCP-L1360 CCCP-L1360	II-12P II-12P II-12P	AFL/West SibOvn AFL/Yakutiya-YKS AFL/Far East-KHV	rgd rgd trf	1947 1947 jun571	soc 03sep57 as worn out toc 1947 w/o 14nov51 on the leg from Nikolayevsk-na-Amure to Seimchan of a flight from Khabarovsk to Magadan when took off with moist snow on the airframe which had accumulated during taxiing and engine tests, lifted off late and at low speed, the resulting vibrations tempted the flight mechanic to overfuel the left engine so that the engine lost power and the aircraft came down again, broke up, caught fire and burnt
30 077	CCCP-L1361 CCCP-L1361	II-12P II-12P	AFL/Moscow AFL/East SibIKT	rgd trf	1947 1950	out, all 4 crew slightly injured and 2 of the 15 passengers injured (1 of them seriously); soc 13dec51 opb 1-ya Moskovskaya aviagruppa
	CCCP-01361 CCCP-01361	Il-12P Il-12P	AFL/East SibIKT AFL/TurkmenisASB	rgd trf	1958/59 09may59	soc 29nov60 as worn out
30 079 30 081	CCCP-L1362 CCCP-L1363	II-12P II-12P II-12P	AFL/West SibOvn AFL/Ukraine AFL/West SibOvn	rgd rgd	1947 1947 1947	soc 29jul58 as worn out new documents issued 21jun55 soc 13feb58 as worn out
30 082	CCCP-L1363 CCCP-L1364 CCCP-L1364	II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd rgd trf	1947 1947 sep52	opb 1-ya Moskovskaya aviagruppa
30 086	CCCP-L1364 CCCP-L1365	Il-12P Il-12P	AFL/Yakutiya-YKS	trf	apr57	w/o 09jun58 on a flight from Khabarovsk to Magadan when approached Magadan in bad visibility (rain and heavy clouds) and crashed into a hill 18 km from Magadan, all 4 crew and 16 passengers killed; soc 02jul58 toc 1947
30 088	CCCP-L1365	Il-12P	AFL/West SibOvn AFL/Northern-LED	trf rgd	23jul51 1947	opb 115 TAO Novosibirskoi aviagruppy; w/o 27sep54 on the leg from Krasnoyarsk to Novosibirsk-Severny of a flight from Yuzhno-Sakhalinsk to Moscow when tried to land at night in below-minima weather conditions (fog), had to go around, dropped below the glide path on the second approach, hit trees and crashed, all 5 crew and 24 passengers killed; soc 24dec54 dbr, date unknown; soc 23may51
30 090	CCCP-L1367 CCCP-L1367	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	mfd trf	31aug47 sep52	rgd 1947; opb 1-ya Moskovskaya aviagruppa
	CCCP-L1367	Il-12P	AFL/East SibIKT	trf	unknown	opb 134 ATO; w/o 04nov53 on the leg from Chita to Magdagachi of a mail flight from Irkutsk to Khabarovsk when a wrong pressure had been fed into the left altimeter so that it showed a height 55 metres above the real one, on finals to Magdagachi at night the aircraft touched trees 5,620 metres from the airport, lost its left wing, crashed upside down 358 metres after first touching trees and burnt out, all 5
30 091	CCCP-L1368	II-12P	AFL/Far East-KHV	mfd	1947	crew killed; t/t 4,204 hours; soc 12dec53 rgd 1947; dbr in the first quarter of 1956 on landing at an unknown airfield when touched down on a 'part which had not been cleared' (probably from snow); soc 11may56
30 093	CCCP-L1369 CCCP-L1369	II-12P II-12P	AFL/International AFL/Moscow (MUTA)	rgd trf	1947 sep52	opb AOG MVS photo BUD 1953
30 094	CCCP-L1369 CCCP-01369 CCCP-L1370	Il-12P Il-12P Il-12P	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Georgia	trf rgd rad	unknown 1958/59 1947	soc 17dec59 as life-time expired
JU U94	CCCP-L1370 CCCP-01370	II-12P II-12P	AFL/Georgia AFL/Armenia AFL/Armenia	rgd trf rgd	unknown 1958/59	
30 095	CCCP-01370 CCCP-L1371	II-12P II-12P	AFL/Urals-SVX AFL/West SibOvn	trf rgd	15nov60 1947	soc 23dec61 as life-time expired
30 096	CCCP-L1371 CCCP-01371 CCCP-L1372	II-12P II-12P II-12P	AFL/Urals-SVX AFL/Urals-SVX AFL/TurkmenisASB	trf rgd rgd	01sep57 1958/59 1947	in document may58 soc 20nov59 as worn out
	CCCP-L1372 CCCP-01372	II-12P II-12P	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS	trf rgd	sep52 1958/59	soc 08mar60 as worn out
30 097	CCCP-L1373 CCCP-L1373	II-12P II-12P	AFL/Moscow AFL/East SibIKT	rgd trf	1947 1950	opb 1-ya Moskovskaya aviagruppa
	CCCP-01373 CCCP-01373	II-12P II-12P	AFL/East SibIKT AFL/Omskoye ATU	rgd trf	1958/59 01aug61	Omskoye aviatsionno-tekhnicheskoye uchilishche (Omsk Technical Aviation College); soc 04aug66 as wom out
30 098	CCCP-L1374 CCCP-L3925 CCCP-L3925 CCCP-73989	II-12P II-12P II-12P II-12P	AFL/uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Central Asia AFL/Uzbekistan-TAS	rgd rgd trf rgd	1947 13apr55 unknown 1958/59	territorial reorganisation; photo at VKO 1958 soc 27aug60 as life-time expired

30 099	CCCP-N474	II-12	Polyarnaya Aviats.	ph.	1954	equipped with radar and additional fuel tanks; in natural metal c/s with hi-viz rudder; opb MAGON from 24jan51; used to re-supply the drifting polar station SP-3 in 1954 and took part in the Arctic expedition A-
	CCCP-04249	Il-12L	Polyarnaya Aviats.	rgd	1958/59	25 (ice-reconnaissance) in 1957/58 the sole II-12 equipped with a ski landing gear; in natural metal c/s, thin cheatlines above and below the
	CCC1-04249	11-12L	rolyallaya Aviats.	rgu	1930/39	windows; was to take part in the 4th Soviet Antarctic expedition (KAE) in 1959; dbr jan59 on its first flight after re-assembly in Antarctica when hit ice ridges close to the threshold of the only partially prepared ice
						landing strip near Mirny ice station and collapsed the landing gear, suffering structural deformation, no casualties
30 100	CCCP-N475	Il-12P	Polyarnaya Aviats.	mfd	1947	registration painted on as 'CCCP H-475'; in natural metal c/s; in a document 07dec50; opb MAGON from 24jan51; damaged on a forced landing at Mys Kamenny 21jan52; took part in the polar expedition "Sever"
	CCCP-04250	Il-12P	Polyarnaya Aviats.	rgd	22may58	in spring 1954; used to re-supply the drifting polar station SP-6 in 1958/59; see rgd below on a photo with 'Polyarnaya Aviatsiya' titles
	CCCP-04250	II-12P	AFL/Polar	trf	10feb60	soc 17apr65 as time between overhauls exceeded (according to another document wfu 24jul65); was reportedly preserved on a playground in Kiev
30 103 30 104	CCCP-L1375 CCCP-L1376	II-12P II-12P	AFL/Georgia-TBS AFL/Moscow	rgd rgd	1947 1947	w/o 14jun53; soc 26jun53 opb 1-ya Moskovskaya aviagruppa
	CCCP-L1376 CCCP-L1376	II-12P II-12P	AFL/TurkmenisASB AFL/East SibIKT	trf trf	12dec50 1955	
30 105	CCCP-01376 CCCP-L1377	II-12P II-12P	AFL/East SibIKT AFL/West SibOvn	rgd rgd	1958/59 1947	soc 27jan60 as worn out new documents issued 02feb56; soc 10jul57 as worn out
30 106	CCCP-L1378 CCCP-L1378	II-12P II-12P	AFL/International AFL/Moscow (MUTA)	rgd trf	1947 unknown	opb AOG MVS
	CCCP-L1378 CCCP-01378(1)	II-12P II-12P	AFL/Urals-SVX AFL/Urals-SVX	trf rgd	sep52 1958/59	opb Uralskaya aviagruppa by 01sep57 soc 13dec6. (last digit of the year difficult to read in MGA document, but should probably be 1960, see c/n
30 107	CCCP-L1379	II-12P	AFL/Moldova	rgd	1947	8302709) as worn out
	CCCP-L3903 CCCP-L3903	II-12P II-12P	AFL/TurkmenisASB AFL/Central Asia	rgd trf	15nov54 unknown	territorial reorganisation; under overhaul by AERB-243 nov58; soc 30nov58 as worn out (confirmed by
30 108	CCCP-L1380	Il-12P	AFL/Ukraine-IEV	rgd	1947	MGA 06jan59) photo LWO 1948; I/n LWO in 1950s
	CCCP-L1380 CCCP-L1380	II-12P II-12P	AFL/Moscow (MUTA) AFL/Armenia	trf trf	1951 1956	photo SXF 1951
30 109	CCCP-01380 CCCP-L1381	II-12P II-12P	AFL/Armenia AFL/Moscow-VKO	rgd mfd	1958/59 01oct47	soc 25may60 as amortisation period expired opb 42 TO 1 OAG GVF; w/o 19jan49 on the leg from Stalino (now Donetsk) to Kiev of a flight from Stalino
			•			to Moscow when the right propeller oversped shortly after take-off and the left engine lost power soon after that, the aircraft lost height, hit the mast of a power-line and crashed into a house at ul. Krupskaya d. 105,
30 111	CCCP-L1382	II-12P	AFL/Georgia-TBS	rgd	1947	3 of the 4 crew and all 5 passengers plus 2 persons on the ground killed; t/t 709 hours; soc nov49
	CCCP-L1382 CCCP-L1382	II-12P II-12P	AFL/Ukraine-IEV AFL/Far East-KHV	trf trf	1950 1955	f/n IKT 15sep55
30 116	CCCP-12589 CCCP-L1383	II-12P II-12P	AFL/Far East-KHV AFL/Uzbekistan-TAS	rgd rgd	1958/59 1947	soc 27dec60 as worn out
	CCCP-L1383 CCCP-01383	II-12P II-12P	AFL/East SibIKT AFL/East SibIKT	trf rgd	1950 1958/59	
30 117	CCCP-01383 CCCP-L1384	II-12P II-12P	AFL/TurkmenisASB AFL/TurkmenisASB	trf rgd	09may59 1947	in document 14may60; soc 12sep60 as life-time expired soc 26may58 as worn out
30 119	CCCP-L1385 CCCP-L1385	II-12P II-12P	AFL/Uzbekistan-TAS AFL/Central Asia	rgd trf	1947 unknown	f/n 1948; new documents issued 13aug55 territorial reorganisation; overhauled by AERB-243 nov58
30 120	CCCP-01385 CCCP-L1386	II-12P II-12P	AFL/Uzbekistan-TAS AFL/West SibOvn	rgd rgd	1958/59 1947	soc 27jan60 as worn out
30 121	CCCP-L3930 CCCP-L1387	II-12P II-12P	AFL/Ukraine-ODS AFL/Azerbaijan	rgd rgd	16may55 1947	soc 29jul58 as worn out soc 30 (month and year impossible to read in MGA document) as life-time expired
30 122	CCCP-L1388 CCCP-L1388	II-12P II-12P	AFL/NII GVF AFL/Northern-LED	rgd trf	1947 1948	
	CCCP-L1388 CCCP-L1388	II-12P II-12P	AFL/East Siberia Aeroflot/UShVLP	trf trf	1949 1955	Ulyanovsk Advanced Flying Training College; f/n VKO 1955
	CCCP-01388 CCCP-01388	II-12P II-12P	AFL/Buguruslan FS AFL/Kazakhstan-ALA	trf trf	dec58 28may59	year difficult to read in document; in document 24oct59
30 123	CCCP-01388 CCCP-L1389	II-12P II-12P	AFL/Urals-SVX AFL/Moscow	trf mfd	30apr61 21oct47	soc 03jul63 rgd 1947; opb 1-ya Moskovskaya aviagruppa
	CCCP-L1389 CCCP-L1389	II-12P II-12P	AFL/Moscow (MUTA) AFL/East SibIKT	trf trf	sep52 1955	opb 134 ATO; w/o 01oct57 (local time, according to Moscow time still 30sep57) on the leg from Irkutsk to
						Chita at night of a flight from Moscow to Khabarovsk when the crew deviated from the prescribed flight path to the right, lost orientation and was not able to find Chita airport, the crew was not able to regain
						orientation and ATC did not help, when the aircraft ran short of fuel the crew attempted to make an emergency landing near a settlement, but on the fourth attempt to land the aircraft hit trees at a height of
						900 metres on the slope of a 1,000 metres high hill 3 km south-east of Aksha (190 km south of Chita) and came to rest upside down at a height of 850 metres on the opposite slope of the hill (340 metres from the
						first impact), all 5 crew and 22 of the 23 passengers killed and the sole survivor seriously injured; t/t 9,996 hours; soc 16dec57
30 124	CCCP-L1390 CCCP-L1390	II-12P II-12P	AFL/Moscow AFL/West SibOvn	rgd trf	1947 1949	opb 1-ya Moskovskaya aviagruppa; f/n VKO 02jun48
	CCCP-L1390 CCCP-01390	II-12P II-12P	AFL/Far East-KHV AFL/Far East-KHV	trf rgd	aug57 1958/59	flew on the KHV-OHO route 19sep58; I/n KHV 1960 soc 27sep61 as life-time expired
30 125	CCCP-L1391 CCCP-01391	II-12P II-12P	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	rgd rgd	1947 1958/59	new documents issued 03feb55; under overhaul with AERB-243 nov58 soc 24mar59 as worn out
30 126	CCCP-L1392 CCCP-L1392	II-12P II-12P	AFL/Azerbaijan-BAK AFL/Uzbekistan-TAS	rgd trf	1947 unknown	
	CCCP-L1392 CCCP-L1392	II-12P II-12P	Aeroflot/UShVLP AFL/Buguruslan FS	trf trf	1951 18sep58	Ulyanovsk Advanced Flying Training College
30 127	CCCP-01392 CCCP-L1393	II-12P II-12P	AFL/Kazakhstan AFL/Uzbekistan-TAS	trf rgd	10may59 1947	soc 05feb60 due to its technical condition
	CCCP-L1393 CCCP-01393	II-12P II-12P	AFL/East SibIKT AFL/East SibIKT	trf rgd	28aug54 1958/59	new documents issued 28aug54 soc 29aug60 as life-time expired
30 128	CCCP-L1394 CCCP-L1394	II-12P II-12P	AFL/Uzbekistan-TAS AFL/Ukraine	rgd trf	1947 22feb58	
30 129	CCCP-01394 CCCP-L1395	II-12P II-12P	AFL/Ukraine AFL/Northern	rgd rgd	1958/59 1947	soc 22mar61 as life-time expired
30 130	CCCP-L3905 CCCP-L1396	II-12P II-12P	AFL/Northern AFL/Moscow	rgd rgd	08dec54 1947	soc 26dec55 as worn out opb 1-ya Moskovskaya aviagruppa
	CCCP-L1396 CCCP-01396	Il-12P Il-12P	AFL/East SibIKT AFL/East SibIKT	trf rgd	21sep51 01dec58	photo exists in natural metal c/s, taken at IKT; overhauled by AERB-243 nov58 soc 01aug61 as worn out
30 131	CCCP-L1397 CCCP-L1397	II-12P II-12P	AFL/Kazakhstan AFL/East SibIKT	rgd trf	1947 17jun54	photo in natural metal c/s; new documents issued 17jun54
	CCCP-L1397 CCCP-01397	Il-12P Il-12P	AFL/TurkmenisASB AFL/TurkmenisASB	trf rgd	1956 1958/59	soc 30may59 as life-time expired
30 132	CCCP-L1398 CCCP-01398	II-12P II-12P	AFL/Northern-LED AFL/Ukraine	mfd trf	oct47 30oct58	rgd 1947; f/n KIV 1957 soc 29oct60 as life-time expired
30 134	CCCP-L1399 CCCP-L1399	II-12P II-12P	AFL/Kazakhstan AFL/West SibOvn	rgd trf	1947 unknown	new documents issued 24sep54 soc 08dec58 as worn out
30 146	CCCP-L1401 CCCP-L1401	II-12P II-12P	AFL/Ukraine AFL/West SibOvn	rgd trf	1947 unknown	new documents issued 05nov55; soc 05apr58 as worn out
30 147	CCCP-L1402 CCCP-L1402	II-12P II-12P	AFL/Azerbaijan-BAK AFL/West SibOvn	rgd trf	1947 unknown	photo Baku 1947, in natural metal c/s and small titles by the nose soc 31oct57 as worn out
30 148	CCCP-L1403 CCCP-L1403	II-12P II-12P	AFL/Uzbekistan-TAS AFL/Central Asia	rgd trf	1947 unknown	f/n VKO 25may48; new documents issued 30dec54 territorial reorganisation
20.110	CCCP-L1403 CCCP-01403	II-12P II-12P	AFL/Ukraine-IEV AFL/Ukraine-IEV	trf rgd	22feb58 1958/59	soc 16feb60 as life-time expired
30 149	CCCP-L1404 CCCP-L1404	II-12P II-12P	AFL/Northern-LED AFL/East SibIKT	rgd trf	1947 1950	
20.450	CCCP-L1404 CCCP-01387	II-12P II-12P	AFL/TurkmenisASB AFL/TurkmenisASB	trf rgd	05mar58 1958/59	soc 11oct60 as life-time expired
30 150 30 151	CCCP-L1405 CCCP-L1406(1)	II-12P II-12P	AFL/Northern-LED AFL/Azerbaijan	rgd rgd	1947 1947	soc 04feb58 as worn out
20.155	CCCP-L1406(1)	II-12P	AFL/Mosk. AG SPiVS	trf	unknown	soc 31mar52 as trf to the Yegoryevsk Technical Aviation College, probably used as a ground instructional airframe there; see c/n 93033804
30 155	CCCP-L1407 CCCP-L3921	II-12P II-12P	AFL/Kazakhstan AFL/Kazakhstan-ALA	rgd rgd	1947 28mar55	averbauled by AEDR-243 pay59; one 76 may50 are life time avaired
30 157	CCCP-01300 CCCP-L1408	II-12P II-12P	AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Kazakhstan-ALA	rgd rgd	1958/59 1947 1958/59	overhauled by AERB-243 nov58; soc 26may59 as life-time expired
30 159	CCCP-01408 CCCP-L1409 CCCP-L1409	II-12P II-12P II-12P	AFL/Razaknstan-ALA AFL/Georgia-TBS AFL/East SibIKT	rgd rgd trf	1958/59 1947 1950	new documents issued 22jun54; soc 11jun59 as worn out
30 161	CCCP-L1409 CCCP-L1409 CCCP-L1410(1)	II-12P II-12P II-12P	AFL/TurkmenisASB AFL/Moscow	trf rgd	27may58 1948	soc 15aug59 as life-time expired opb 1-ya Moskovskaya aviagruppa; see also CCCP-L1410(2) with unknown c/n
50 101	JUG. LITIU(I)	41 14ľ	,	. gu	1,740	,

	CCCP-L1410(1) CCCP-L1410(1)	II-12P II-12P	AFL/Moscow (MUTA) AFL/East Siberia	trf trf	sep52 unknown	soc 10jul57 as worn out
30 167	CCCP-L1411 CCCP-L1411	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	mfd trf	15dec47 sep52	rgd 1947; opb 1-ya Moskovskaya aviagruppa photo at VKO; new documents issued 04auq54
	CCCP-L1411	II-12P	AFL/Ukraine	trf	10jun58	
30 169	CCCP-01411 CCCP-L1412	II-12P II-12P	AFL/Ukraine AFL/Azerbaijan-BAK	rgd mfd	1958/59 29dec47	soc 19mar60 as life-time expired rgd 1948
	CCCP-L1412 CCCP-L1412	Il-12P	AFL/East SibIKT	trf	1950	
	CCCP-01449	II-12P II-12P	AFL/Ukraine-ODS AFL/Ukraine-ODS	trf rgd	21mar58 1958/59	in document may58 soc 18nov59 as worn out
30 171	CCCP-L1413 CCCP-L1413	II-12P II-12P	AFL/Uzbekistan AFL/Georgia-TBS	rgd trf	1948 1953	video exists
	CCCP-L1413	II-12P	AFL/Ukraine-HRK	trf	1955	4 4 4 5 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
30 172	CCCP-01413(1) not known	II-12P II-12	AFL/Ukraine-HRK Soviet Air Force	rgd mfd	1958/59 30dec47	destroyed by fire, date unknown; soc 04feb59; see c/n 8302607 the third II-12 in military transport configuration, with astrodome but without gun turret; underwent state
30 173	CCCP-L1414	II-12P	AFL/Georgia-TBS	rgd	1948	trials with the GK NII VVS apr/may48; towed Yak-14 c/n 4640101 for trials
	CCCP-L1414	II-12P	AFL/Armenia	trf	1956	soc 24jun57 as worn out
30 174 30 175	not known CCCP-L1415	II-12T II-12P	Soviet Air Force AFL/Azerbaijan	rgd	1948	the fourth II-12 in military transport configuration, with gun turret; used for Yak-14 cargo glider trials soc 18nov58 as worn out
30 177	CCCP-L1416 CCCP-01416	II-12P II-12P	AFL/Kazakhstan AFL/Kazakhstan-ALA	rgd	1948 1958/59	new documents issued 22aug54; overhauled by AERB-243 nov58 soc 23sep59 as worn out
30 179	CCCP-L1417	II-12P	Ilyushin OKB	rgd	1930/39	started factory trials of a new stabiliser and a new hydraulics system 23mar48 and factory trials of a new
	CCCP-L1417	Il-12P	AFL/West SibOvn	rgd	1950	fin and the new AV-9-91 propellers 26may48 f/n Novosibirsk-Severny 17nov51; soc 31mar57 as worn out
30 182 30 184	CCCP-N477 CCCP-L1418	II-12T II-12P	Polyarnaya Aviats. AFL/Moscow		photo 1948	with a cropped tailcone for towing gliders; opb MAGON from 24jan51
30 104	CCCP-L1418	II-12P	AFL/Northern	rgd	photo	opb 1-ya Moskovskaya aviagruppa with cargo doors, so rather an II-12T ?
30 185	not known CCCP-L1419	II-12 II-12P	Soviet Air Force AFL/Far East	trf rgd	06nov50 1948	opb long-range aviation
	not known	II-12	Soviet Air Force	trf	06nov50	opb long-range aviation
30 186	CCCP-L1420 CCCP-L1420	II-12P II-12P	AFL/Moscow AFL/Azerbaijan-BAK	rgd trf	1948 unknown	opb 1-ya Moskovskaya aviagruppa
30 187	not known CCCP-L1421	II-12 II-12	Soviet Air Force Aeroflot/UShVLP	trf rgd	06nov50 1949	opb long-range aviation Ulyanovsk Advanced Flying Training College; trf to China 07nov50
30 188	CCCP-L1422(1)	II-12	Aeroflot/UShVLP	rgd	1949	Ulyanovsk Advanced Flying Training College; trf to China 07nov50; see c/n 93033612
30 189	CCCP-N478	II-12	Polyarnaya Aviats.		photo	opb Moskovskaya aviagruppa; in natural metal c/s; included in an inventory listing 10sep48; flew ice- reconnaissance missions 12/25mar49 and 25/29sep49; dbr, details unknown; soc in 1949
30 191	not known	II-12	Ilyushin OKB		1055	started factory trials of a new de-icing system 19feb48
30 198 30 201	"39" not known	II-12T II-12	Soviet Air Force Soviet Air Force	ph.	ca.1955	either at Teikovo or Tula; code probably red; tailcone removed for glider towing hook military transport version, the first II-12 with embrasures in the windows
30 204 30 218	not known "10" red	II-12 II-12T	not known Soviet Air Force	Mon	apr91	quoted in test reports, probably military transport version c/n from Monino book; preserved in the Russian Air Force museum at Monino (N55.832590 E38.181117),
			Soviet All Torce		•	I/n oct21
30 236	CCCP-N479	II-12T	Polyarnaya Aviats.	mfd	27mar48	opb MAGON from 24jan51; flew ice-reconnaissance missions in the Arctic starting 05apr48; departed from Moscow for Pevek 24feb55 with only 80 hours of life-time for the airframe and 50 hours for the engines
						remaining; CofA expired 02mar55; maintenance was neglected during the last flights and an incumbent 25
						hours inspection was not conducted; w/o 04mar55 on the leg from Amderma to Arkhangelsk of the return flight from Pevek to Moscow when a fuel pipe in the nacelle of the left engine behind the fire-wall leaked (it
						had been in use for more than 2 years instead of 1 year as designated), the fuel was incinerated by hot
						exhaust gases, the fire spread rapidly and compromised the structural integrity of the wing, the left engine broke off after 2-3 minutes, the crew initiated an emergency descent and tried to make an emergency
						landing on a meadow in a forest near lake Poltozero in the Pinega district of the Arkhangelsk region (115 km NNE of Arkhangelsk), but the aircraft did not make it and came down in the forest, the nose section
						was destroyed completely, 4 of the 6 crew and 1 of the 25 passengers killed, 1 passenger seriously injured
						and 1 crew member and 5 passengers slightly injured, the survivors were rescued the next day; t/t 2,630 hours; soc 02apr55; wreck still extant 2016
30 237	CCCP-N480	II-12	Polyarnaya Aviats.			in a document 07dec50; opb MAGON from 24jan51; opb Diksonski OAO by 1955; used to re-supply the
						Arctic expedition "Sever-7" in 1955; dbr 02jul55 on an ice-reconnaissance flight from Dikson to Nagurskaya (Franz Josef Land archipelago) when the captain tried to land at Nagurskaya in below-minima
						weather conditions (thick fog) although there was enough fuel to divert to another airfield and had to go
						around 3 times, the aircraft touched down on a part of the runway which had not been cleared from snow, the left main gear broke off and the aircraft suffered structural damage, no casualties
30 243	not known	II-12	Soviet Air Force ?			crashed on the bank of the river Kotui close to the mouth of the river Tukalan (N69.022556 E103.660711)
30 243 30 250	not known	II-12 II-12	Soviet Air Force ?			crashed on the bank of the river Kotui close to the mouth of the river Tukalan (N69.022556 E103.660711) reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410
	not known CCCP-Sh1423	II-12 II-12	not known Aeroflot/UShVLP	mfd trf	1948	reportedly in 1951 or 1956; wreck extant by jul12
30 250 30 254	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-01362	II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPiVS	trf trf	23sep58 17may59	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out
30 250	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-01362 CCCP-L1424	II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPiVS Aeroflot/UShVLP	trf trf rgd	23sep58 17may59 1948	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College
30 250 30 254 30 255	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-01362 CCCP-L1424 CCCP-L1424 CCCP-01424	II-12 II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPiVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK	trf trf rgd trf trf	23sep58 17may59 1948 1949 19jun59	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired
30 250 30 254	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-01362 CCCP-L1424 CCCP-L1424	II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPiVS Aeroflot/UShVLP AFL/Belarus	trf trf rgd trf	23sep58 17may59 1948 1949	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College
30 250 30 254 30 255	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-01362 CCCP-L1424 CCCP-L1424 CCCP-01424 CCCP-Sh1425 CCCP-01425 CCCP-L1426	II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/UBelarus AFL/UKraine-HRK Aeroflot/UShVLP AFL/Ukraine AFL/Ukraine AFL/Moscow	trf trf rgd trf trf mfd trf rgd	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired god 1948; opb 1-ya Moskovskaya aviagruppa
30 250 30 254 30 255 30 256	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-01362 CCCP-L1424 CCCP-L1424 CCCP-01424 CCCP-Sh1425 CCCP-01425	II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Ukraine	trf trf rgd trf trf mfd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired gd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when
30 250 30 254 30 255 30 256	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-01362 CCCP-L1424 CCCP-L1424 CCCP-01424 CCCP-Sh1425 CCCP-01425 CCCP-L1426	II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Ukraine AFL/Moscow AFL/Moscow (MUTA)	trf trf rgd trf trf mfd trf rgd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended
30 250 30 254 30 255 30 256	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-01362 CCCP-L1424 CCCP-L1424 CCCP-01424 CCCP-Sh1425 CCCP-01425 CCCP-L1426	II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Ukraine AFL/Moscow AFL/Moscow (MUTA)	trf trf rgd trf trf mfd trf rgd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired god 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the
30 250 30 254 30 255 30 256 30 257	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-1362 CCCP-L1424 CCCP-L1424 CCCP-01424 CCCP-01425 CCCP-L1426 CCCP-L1426 CCCP-L1426	II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPNVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Ukraine AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT	trf trf rgd trf trf mfd trf rgd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59
30 250 30 254 30 255 30 256	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-01362 CCCP-L1424 CCCP-L1424 CCCP-01424 CCCP-Sh1425 CCCP-01425 CCCP-L1426	II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Ukraine AFL/Moscow AFL/Moscow (MUTA)	trf trf rgd trf trf mfd trf rgd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52	reportedly in 1951 or 1956; wreck extant by Jul12 the first of three II-125 overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired grid 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller
30 250 30 254 30 255 30 256 30 257	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-1362 CCCP-L1424 CCCP-L1424 CCCP-01424 CCCP-01425 CCCP-L1426 CCCP-L1426 CCCP-L1426	II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPNVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Ukraine AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT	trf trf rgd trf trf mfd trf rgd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired gd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; vft 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo
30 250 30 254 30 255 30 256 30 257	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-1362 CCCP-L1424 CCCP-L1424 CCCP-01424 CCCP-01425 CCCP-L1426 CCCP-L1426 CCCP-L1426	II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPNVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Ukraine AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT	trf trf rgd trf trf mfd trf rgd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew filled; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakov when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drags to that the aircraft expain reacted by trying to unfeather the left propeller but this created additional drags to that the aircraft expain reacted by trying to unfeather the left propeller but this created additional drags to that the aircraft expain reacted by trying to unfeather the left propeller but this created additional drags to that the aircraft expain reacted by trying to unfeather the left propeller but this created additional drags to that the aircraft expain reacted by trying to unfeather the left propeller but this created additional drags to that the aircraft expai
30 250 30 254 30 255 30 256 30 257 30 258	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-01362 CCCP-L1424 CCCP-L1424 CCCP-01425 CCCP-01425 CCCP-L1426 CCCP-L1426 CCCP-L1426 CCCP-L1426	II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT	trf trf rgd trf trf trf mfd trf rgd trf trf trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired grd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the
30 250 30 254 30 255 30 256 30 257	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-1362 CCCP-L1424 CCCP-L1424 CCCP-01424 CCCP-01425 CCCP-L1426 CCCP-L1426 CCCP-L1426	II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPNVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Ukraine AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT	trf trf rgd trf trf mfd trf rgd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc
30 250 30 254 30 255 30 256 30 257 30 258	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1424 CCCP-L1424 CCCP-D1424 CCCP-D1425 CCCP-D1425 CCCP-D1426 CCCP-L1426 CCCP-L1426 CCCP-L1427	II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Far East AFL/Far East AFL/Northern Aeroflot/UShVLP	trf trf trgd trf trf trf mfd trf rgd trf trf trf trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller but the captain reacted by trying to unfeather the left propeller but this created additional drasgo so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College
30 250 30 254 30 255 30 256 30 257 30 258	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1362 CCCP-L1424 CCCP-L1424 CCCP-Sh1425 CCCP-L1426 CCCP-L1426 CCCP-L1426 CCCP-L1426 CCCP-L1427	II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12 II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP	trf trf rgd trf mfd trf rgd trf trf frf trf trf trf trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired gd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan155 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56
30 250 30 254 30 255 30 256 30 257 30 258	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1362 CCCP-L1424 CCCP-L1424 CCCP-D1425 CCCP-D1425 CCCP-D1426 CCCP-L1426 CCCP-L1426 CCCP-L1427	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Belarus AFL/Ukraine AFL/Belarus AFL/Ukraine AFL/Ukraine AFL/Ukraine AFL/Ukraine AFL/Ukraine AFL/Ukraine	trf trf rgd trf trf mfd trf rgd trf trf trf trf trf trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 unknown 1948 1948 unknown 1948 1948 1948	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54
30 250 30 254 30 255 30 256 30 257 30 258 30 259 30 260 30 261	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1428 CCCP-L1430 CCCP-D1430	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/East SibIKT	trf trf trgd trf trf mfd trf rgd trf trf trf trf trf trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 unknown 1948 unknown 1948 407sep54 19jun59 1948 5ep52 07dec58	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,16 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller but this created additional draced by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drags ob that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 opb 1-ya Moskovskaya aviagruppa
30 250 30 254 30 255 30 256 30 257 30 258 30 259 30 260	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-I1362 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1429 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1430 CCCP-L1430 CCCP-L1430 CCCP-L1431	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow (MUTA) AFL/East SibIKT AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Ukraine AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Moscow AFL/Moscow (MUTA) AFL/Fast SibIKT AFL/Moscow	trf trf rgd trf mfd trf rgd trf trf trf trf trf rgd trf trf trf rgd trf rgd	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 07sep54 19jun59 1948 sep52 07dec58	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 opb 1-ya Moskovskaya aviagruppa
30 250 30 254 30 255 30 256 30 257 30 258 30 258 30 260 30 261 30 262	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1424 CCCP-L1424 CCCP-L1424 CCCP-D1425 CCCP-U1426 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1429 CCCP-L1428 CCCP-L1428 CCCP-L1430 CCCP-L1430 CCCP-L1431	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Ukraine AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT AFL/Belarus AFL/Ukraine AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/West SibOvn AFL/West SibOvn AFL/West SibOvn AFL/West SibOvn	trf trf rgd trf mfd trf rgd trf trf rgd trf rgd trf rgd trf rgd trf trf trf trgd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 20sep54 19jun59 1948 sep52 07dec58 1948 unknown 1948 1948 unknown 1948 1948 1948	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired gd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; tt 9, 196 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller mediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drags to that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 opb 1-ya Moskovskaya aviagruppa new documents issued 28feb55 soc 11dec62 as life-time expired
30 250 30 254 30 255 30 256 30 257 30 258 30 259 30 260 30 261	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1428 CCCP-L1430 CCCP-L1430 CCCP-L1431 CCCP-L1431	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Moscow	trf trf rgd trf trf mfd trf trf trf trf mfd trf trf trf trf trf trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 unknown 1948 07sep54 19jun59 1948 07sep54 19jun59 1948 07sep54 19jun59 1948 unknown	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-125 overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired grd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakov when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep63 as amortisation period expired opb 1-ya Moskovskaya aviagruppa new documents issued 28feb55
30 250 30 254 30 255 30 256 30 257 30 258 30 258 30 260 30 261 30 262 30 264	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-I1362 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1429 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1430 CCCP-L1431 CCCP-L1432	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow (MUTA) AFL/East SibIKT AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow (MUTA) AFL/East SibIKT AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Ukraine AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Far East AFL/Teast SibOvn AFL/Far East AFL/Armenia AFL/Armenia	trf trf rgd trf mfd trf rgd trf trf trf trf rgd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 07sep54 19jun59 1948 unknown 1958/59 1948 unknown 1958/59	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired gd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; tt 9, 196 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller mediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drags to that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 opb 1-ya Moskovskaya aviagruppa new documents issued 28feb55 soc 11dec62 as life-time expired
30 250 30 254 30 255 30 256 30 257 30 258 30 258 30 260 30 261 30 262	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-I1424 CCCP-L1424 CCCP-L1424 CCCP-I1425 CCCP-U1426 CCCP-U1426 CCCP-U1426 CCCP-U1426 CCCP-U1426 CCCP-U1427 CCCP-L1427 CCCP-L1427 CCCP-L1429 CCCP-L1428 CCCP-L1430 CCCP-L1430 CCCP-L1431 CCCP-L1431 CCCP-U1431 CCCP-U1431 CCCP-U1432 CCCP-U1432 CCCP-U1432 CCCP-U1432 CCCP-U1432 CCCP-U1432 CCCP-U1432 CCCP-U1432 CCCP-U1433	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Ukraine AFL/Moscow MUTA) AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow MIUTA) AFL/East SibIKT AFL/Moscow AFL/Woscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Armenia AFL/Far East AFL/Armenia AFL/Armenia AFL/Armenia AFL/Georgia AFL/Belarus	trf trf rgd trf mfd trf rgd trf trf trf trf trf trgd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 07sep54 19jun59 1948 sep52 07dec58 1948 unknown 1958/59 1948 unknown 1958/59 1948	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,16 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional dras os that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 opb 1-ya Moskovskaya aviagruppa soc 24sep63 as amortisation period expired opb 1-ya Moskovskaya aviagruppa round weather the left period expired went tech at KJA 16dec48
30 250 30 254 30 255 30 256 30 257 30 258 30 258 30 260 30 261 30 262 30 264	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-U1362 CCCP-L1424 CCCP-L1424 CCCP-U1425 CCCP-U1425 CCCP-U1426 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1429 CCCP-L1428 CCCP-L1430 CCCP-L1431 CCCP-L1432 CCCP-L1433	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Wascow AFL/Moscow MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Moscow MUTA) AFL/East SibIKT AFL/Belarus AFL/Moscow MUTA) AFL/East SibIKT AFL/Moscow AFL/Fael SibOvn AFL/Far East AFL/Armenia AFL/Armenia AFL/Armenia AFL/Georgia AFL/Belarus	trf trf rgd trf rgd trf rgd trf trf rgd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 sep52 07dec58 1948 unknown 1948 sep52 07dec58 1948 unknown 1958/59 1948 unknown 1958/59 1948 unknown 1958/59 1948 unknown 1958/59 1948 28mar59	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-125 overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 10ct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebanaya aviaeskadrilya); new documents issued 07sep54 soc 23sep63 as amortisation period expired opb 1-ya Moskovskaya aviagruppa soc 24sep63 as amortisation period expired opb 1-ya Moskovskaya aviagruppa new documents issued 28feb55 soc 11dec62 as life-time expired went tech at KJA 16dec48 soc 08mar60 as worn out
30 250 30 254 30 255 30 256 30 257 30 258 30 258 30 260 30 261 30 262 30 264	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-I1424 CCCP-L1424 CCCP-L1424 CCCP-I1425 CCCP-U1426 CCCP-U1426 CCCP-U1426 CCCP-U1426 CCCP-U1426 CCCP-U1427 CCCP-L1427 CCCP-L1427 CCCP-L1429 CCCP-L1428 CCCP-L1430 CCCP-L1430 CCCP-L1431 CCCP-L1431 CCCP-U1431 CCCP-U1431 CCCP-U1432 CCCP-U1432 CCCP-U1432 CCCP-U1432 CCCP-U1432 CCCP-U1432 CCCP-U1432 CCCP-U1432 CCCP-U1433	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Ukraine AFL/Moscow MUTA) AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow MIUTA) AFL/East SibIKT AFL/Moscow AFL/Woscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Armenia AFL/Far East AFL/Armenia AFL/Armenia AFL/Armenia AFL/Georgia AFL/Belarus	trf trf rgd trf mfd trf rgd trf trf trf trf trf trgd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 07sep54 19jun59 1948 sep52 07dec58 1948 unknown 1958/59 1948 unknown 1958/59 1948	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-125 overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 10ct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep63 as amortisation period expired opb 1-ya Moskovskaya aviagruppa new documents issued 28feb55 soc 11dec62 as life-time expired went tech at KJA 16dec48 soc 08mar60 as worn out rdd 1948; opb 18 TAO; w/o 20aug49 on the leg from Kharkov to Moscow of a flight from Tbilisi to Mos
30 250 30 254 30 255 30 256 30 257 30 258 30 258 30 260 30 261 30 262 30 264 30 265	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1428 CCCP-L1428 CCCP-L1430 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1432 CCCP-L1432 CCCP-L1431 CCCP-L1432 CCCP-L1433	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow AFL/Moscow (MUTA) AFL/East SibIKT AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow AFL/West SibOvn AFL/Far East AFL/Armenia AFL/Far East AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Buguruslan FS AFL/TurkmenisASB	trf trf trgd trf mfd trf rgd trf trf rgd trf rgd trf trgd	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 07sep54 1948 sep52 07dec58 1948 unknown 1958/59 1948 unknown 1958/59 1948 unknown 1958/59 1948 1949 1949	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-125 overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired grd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 10tcd8 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 opb 1-ya Moskovskaya aviagruppa soc 24sep63 as amortisation period expired opb 1-ya Moskovskaya aviagruppa soc 08mar60 as worn out soc 08mar60 as worn out rdd 1948; opb 18 TAO; w/o 20aug49 on the leg from Kharkov to Moscow of a flight from Tbillisi to Moscow when en
30 250 30 254 30 255 30 256 30 257 30 258 30 258 30 260 30 261 30 262 30 264 30 265	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1428 CCCP-L1428 CCCP-L1430 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1432 CCCP-L1432 CCCP-L1431 CCCP-L1432 CCCP-L1433	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow AFL/Moscow (MUTA) AFL/East SibIKT AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow AFL/West SibOvn AFL/Far East AFL/Armenia AFL/Far East AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Buguruslan FS AFL/TurkmenisASB	trf trf trgd trf mfd trf rgd trf trf rgd trf rgd trf trgd	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 07sep54 1948 sep52 07dec58 1948 unknown 1958/59 1948 unknown 1958/59 1948 unknown 1958/59 1948 1949 1949	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/O 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/F 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/O 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 pob 1-ya Moskovskaya aviagruppa soc 24sep63 as amortisation period expired opb 1-ya Moskovskaya aviagruppa soc 24sep63 as amortisation period expired opb 1-ya Moskovskaya aviagruppa soc 14sep63 as worn out rgd 1948; opb 18 TAO; w/o 20aug49 on the leg from Kharkov to Mosc
30 250 30 254 30 255 30 256 30 257 30 258 30 258 30 260 30 261 30 262 30 264 30 265	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1428 CCCP-L1428 CCCP-L1430 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1432 CCCP-L1432 CCCP-L1431 CCCP-L1432 CCCP-L1433	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow AFL/Moscow (MUTA) AFL/East SibIKT AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow AFL/West SibOvn AFL/Far East AFL/Armenia AFL/Far East AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Buguruslan FS AFL/TurkmenisASB	trf trf trgd trf mfd trf rgd trf trf rgd trf rgd trf trgd	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 07sep54 1948 sep52 07dec58 1948 unknown 1958/59 1948 unknown 1958/59 1948 unknown 1958/59 1948 1949 1949	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit to trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 pob 1-ya Moskovskaya aviagruppa new documents issued 28feb55 soc 11dec62 as life-time expired went tech at KJA 16dec48 soc 08jun61 as worn out rgd 1948; opb 18 TAO; w/o 20aug49 on the leg from Kharkov to Moscow of a flight from Tbilisi to Moscow when encountered severe th
30 250 30 254 30 255 30 256 30 257 30 258 30 258 30 260 30 261 30 262 30 264 30 265	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1428 CCCP-L1428 CCCP-L1430 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1432 CCCP-L1432 CCCP-L1431 CCCP-L1432 CCCP-L1433	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow AFL/Moscow (MUTA) AFL/East SibIKT AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow AFL/West SibOvn AFL/Far East AFL/Armenia AFL/Far East AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Buguruslan FS AFL/TurkmenisASB	trf trf trgd trf mfd trf rgd trf trf rgd trf rgd trf trgd	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 07sep54 1948 sep52 07dec58 1948 unknown 1958/59 1948 unknown 1958/59 1948 unknown 1958/59 1948 1949 1949	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired gd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/ 9,169 hours; soc 24dec59 Bugurusian Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 opb 1-ya Moskovskaya aviagruppa soc 24sep63 as amortisation period expired opb 1-ya Moskovskaya aviagruppa new documents issued 28feb55 soc 11dec62 as life-time expired went tech at KJA 16dec48 soc 08mar60 as worn out
30 250 30 254 30 255 30 256 30 257 30 258 30 258 30 260 30 261 30 262 30 264 30 265	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1430 CCCP-L1431 CCCP-L1432 CCCP-L1433	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPNVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Moscow AFL/Far East AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Belarus AFL/Georgia	trf trf trgd trf mfd trf mfd trf rgd trf trf trgd trf trgd trf trgd trf trgd trf trgd trf rgd	23sep58 17may59 1948 1949 1919m59 1948 unknown 1948 sep52 08dec58 10apr48 unknown 1948 07sep54 1948 vorsep54 1948 1948 1948 1948 unknown 1958/59 1948 unknown 1958/59 1948 24may48	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on buch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 10tct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 opb 1-ya Moskovskaya aviagruppa new documents issued 28feb55 soc 11dec62 as life-time expired went tech at KJA 16dec48 soc 08mar60 as worn out
30 250 30 254 30 255 30 256 30 257 30 258 30 259 30 260 30 261 30 262 30 264 30 265 30 266	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-U1424 CCCP-L1424 CCCP-U1425 CCCP-U1425 CCCP-U1426 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1429 CCCP-L1429 CCCP-L1429 CCCP-L1430 CCCP-L1430 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1432 CCCP-L1432 CCCP-L1431 CCCP-L1431 CCCP-L1432 CCCP-L1432 CCCP-L1433	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Wescow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Moscow (MUTA) AFL/East SibIKT AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/West SibOvn AFL/West SibOvn AFL/West SibOvn AFL/Far East AFL/Armenia AFL/Armenia AFL/Armenia AFL/Georgia AFL/Belarus AFL/Belarus AFL/Belarus AFL/Armenia AFL/Armenia AFL/Georgia AFL/Belarus AFL/Georgia AFL/Buguruslan FS AFL/Turkmenis-ASB AFL/Georgia-TBS	trf trf rgd trf mfd trf rgd trf	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 07sep54 1948 unknown 1958/59 1948 unknown 1958/59 1948 unknown 1958/59 1948 28mar59 07aug59 26apr48	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; op bl 1-y4 MoSkovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; th 5,166 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 10tct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College pb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 opb 1-ya Moskovskaya aviagruppa new documents issued 28feb55 soc 11dec62 as life-time expired went tech at KJA 16dec48 soc 08mar60 as worn out rgd 1948; opb 18 TAO; w/o 20aug49 on the leg from Kharkov to Moscow of a flight from Tbilisi to Moscow when encountered severe th
30 250 30 254 30 255 30 256 30 257 30 258 30 259 30 260 30 261 30 262 30 264 30 265 30 266	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1430 CCCP-L1431 CCCP-L1432 CCCP-L1433	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPNVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Moscow AFL/Far East AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Belarus AFL/Georgia	trf trf trgd trf mfd trf mfd trf rgd trf trf trgd trf trgd trf trgd trf trgd trf trgd trf rgd	23sep58 17may59 1948 1949 1919m59 1948 unknown 1948 sep52 08dec58 10apr48 unknown 1948 07sep54 1948 vorsep54 1948 1948 1948 1948 unknown 1958/59 1948 unknown 1958/59 1948 24may48	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired grd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan52 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain eralised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,165 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airffield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelhaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 pob 1-ya Moskovskaya aviagruppa new documents issued 28feb55 soc 11dec62 as life-time expired went tech at KJA 16dec48 soc 08mar60 as worn out soc 08jun61 as worn out soc 08jun61 as worn out rgf 1948; opb 18 TAQ; w/o 20aug49 on the leg from Kharkov to Moscow of a
30 250 30 254 30 255 30 256 30 257 30 258 30 259 30 260 30 261 30 262 30 264 30 265 30 266	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1428 CCCP-L1429 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1431 CCCP-L1432 CCCP-L1432 CCCP-L1432 CCCP-L1433 CCCP-L1433 CCCP-L1433 CCCP-L1435	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPNVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Moscow AFL/Far East AFL/Belarus	trf trf trgd trf mfd trf mfd trf rgd trf trf trgd trf trgd trf trgd trf trgd trf trgd trf rgd	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 unknown 1948 07sep54 1948 07sep54 1948 unknown 1958/59 1948 unknown 1958/59 1948 24may48 sep52	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired grd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-do-wn the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,165 hours; soc 24decin59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 10cct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 opb 1-ya Moskovskaya aviagruppa new documents issued 28feb55 soc 11dec62 as life-time expired went tech at KJA 16dec48 soc 08iun61 as worn out rgd 1948; opb 18 TAO; w/o 20aug49 on the leg from Kharkov to Moscow of a flight from Tbillis to Moscow when encountered s
30 250 30 254 30 255 30 256 30 257 30 258 30 259 30 260 30 261 30 262 30 264 30 265 30 266	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1362 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1430 CCCP-L1430 CCCP-L1431 CCCP-L1432 CCCP-L1433 CCCP-L1433 CCCP-L1433 CCCP-L1433 CCCP-L1433 CCCP-L1434 CCCP-L1435 CCCP-L1435 CCCP-L1435	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Far East AFL/TAmenia AFL/Far East AFL/Armenia AFL/Far East AFL/Armenia AFL/Georgia AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Georgia AFL/Georgia AFL/Georgia AFL/Georgia-TBS AFL/TUzbekistan-TAS AFL/West SibOvn AFL/West SibOvn	trf trf trgd trf mfd trf rgd trf rgd trf trf trf trf trgd trgd trgd trgd trgd trgd trgd trgd	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 07sep54 1948 unknown 1958/59 1948 unknown 1958/59 1948 28mar59 07aug59 26apr48	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captine realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Balmakov when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lots speed and became difficult borronto, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 01oct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OuAE (otdelinaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 opb 1-ya Moskovskaya aviagruppa soc 24sep63 as amortisation period expired opb 1-ya Moskovskaya very hand the second of the meteorological service had not appropriately warned of them) and instead of returning to Kharkov the crew tried to slip thr
30 250 30 254 30 255 30 256 30 257 30 258 30 258 30 260 30 261 30 262 30 264 30 265 30 266	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1362 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1427 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1430 CCCP-L1430 CCCP-L1431 CCCP-L1432 CCCP-L1433 CCCP-L1433 CCCP-L1435 CCCP-L1435 CCCP-L1435 CCCP-L1435 CCCP-L1435 CCCP-L1435 CCCP-L1436(1)	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Woscow (MUTA) AFL/East SibIKT AFL/Belarus AFL/Witraine AFL/Moscow AFL/West SibOvn AFL/West SibOvn AFL/Far East AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Belarus AFL	trf trf trgd trf mfd trf rgd trf rgd trf rgd trf trgd trf trf trgd trf trf trgd trf trgd trf trf trf trgd	23sep58 17may59 1948 1949 19jun59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 07sep54 1948 sep52 07dec58 1948 unknown 1958/59 1948 sep52 07dec58 1948 unknown 1958/59 26apr48	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-down the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,169 hours; soc 24dec59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 10ct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opp 1 -ya Moskovskaya aviagruppa soc 24sep63 as amortisation period expired opp 1-ya Moskovskaya aviagruppa soc 24sep63 as amortisation period expired opp 1-ya Moskovskaya aviagruppa soc 24sep63 as amortisation period expired when tech at KJA 16dec48 soc 08mar60 as worn out rgd 1948; opb 18 TAO; w/o 20aug49 on the leg from Kharkov to
30 250 30 254 30 255 30 256 30 257 30 258 30 259 30 260 30 261 30 262 30 264 30 265 30 266	not known CCCP-Sh1423 CCCP-Sh1423 CCCP-Sh1423 CCCP-L1424 CCCP-L1424 CCCP-L1424 CCCP-L1425 CCCP-L1426 CCCP-L1426 CCCP-L1427 CCCP-L1427 CCCP-L1429 CCCP-L1429 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1428 CCCP-L1430 CCCP-L1431 CCCP-L1433 CCCP-L1433 CCCP-L1435 CCCP-L1435 CCCP-L1435 CCCP-L1435 CCCP-L1435 CCCP-L1435 CCCP-L1435	II-12	not known Aeroflot/UShVLP AFL/Buguruslan FS AFL/Mosk. AG SPIVS Aeroflot/UShVLP AFL/Belarus AFL/Ukraine-HRK Aeroflot/UShVLP AFL/Moscow AFL/Moscow (MUTA) AFL/East SibIKT Aeroflot/BShVLP AFL/Far East AFL/Northern Aeroflot/UShVLP AFL/Belarus AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Moscow AFL/Fast SibOvn AFL/Far East AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Armenia AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Belarus AFL/Georgia AFL/Belarus AFL/Georgia AFL/Belarus AFL/Belarus AFL/Georgia AFL/Belarus AFL/Belarus AFL/Belarus AFL/Georgia AFL/Belarus AFL/	trf trf trgd trf rgd trf mfd trf rgd trf trgd trf trf trgd trf	23sep58 17may59 1948 1949 1919m59 1948 unknown 1948 sep52 08dec58 10apr48 1948 unknown 1948 07sep54 1948 sep52 07dec58 1948 unknown 1958/59 1948 unknown 1958/59 1948 24may48 sep52 24may48 sep52	reportedly in 1951 or 1956; wreck extant by jul12 the first of three II-12s overhauled by ARZ-410 Ulyanovsk Advanced Flying Training College soc 27may64 as worn out Ulyanovsk Advanced Flying Training College registration assumed as incomplete in MGA document; soc 14nov64 as amortisation period expired Ulyanovsk Advanced Flying Training College soc 24aug62 as life-time expired grd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 19jan55 opb 134 ATO; w/o 29nov59 on the leg from Kirensk to Irkutsk of a cargo flight from Mama to Irkutsk when tried to land in below-minima weather conditions (fog had appeared suddenly), deviated from the extended centre-line of the runway to the right and touched down on the grass, on touch-do-wn the captain realised the mistake and tried to turn left but the left wing touched the ground, the aircraft hit two trenches and the cockpit was destroyed, all 4 crew killed; t/t 9,165 hours; soc 24decin59 Buguruslan Advanced Flying Training College; w/o 09sep48 on a training flight from Buguruslan-Baimakovo when the captain decided to practice flying with one engine shut off but feathered the left propeller immediately after take-off at a height of some 70-100 metres (with the flaps still deployed by 17 degrees) and flew a turn with a bank angle of 30 degrees, the aircraft lost speed and became difficult to control, the captain reacted by trying to unfeather the left propeller but this created additional drag so that the aircraft continued to lose speed, entered a dive and crashed near the airfield, all 4 crew killed; t/t 245 hours; soc 10cct48 new documents issued 05nov54; soc 20sep56 Ulyanovsk Advanced Flying Training College opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya); new documents issued 07sep54 soc 23sep59 opb 1-ya Moskovskaya aviagruppa new documents issued 28feb55 soc 11dec62 as life-time expired went tech at KJA 16dec48 soc 08iun61 as worn out rgd 1948; opb 18 TAO; w/o 20aug49 on the leg from Kharkov to Moscow of a flight from Tbillis to Moscow when encountered s

	CCCP-L1437	II-12	Aeroflot/UShVLP	trf	25nov50	Ulyanovsk Advanced Flying Training College
	CCCP-L1437 CCCP-01437	II-12 II-12	AFL/Ukraine-HRK AFL/Ukraine-HRK	trf rgd	16may59 may59	soc 24jun64 as life-time expired
30 270 30 274	CCCP-L1701 CCCP-L1703	Il-12 Il-12P	AFL/International MVD - Dalstroi	POZ rgd	24apr48 1948	presented during the Poznan Trade Fair 24apr/09may48 (first foreign presentation of the II-12) opb SMP AO from 25aug48; served the Magadan-Khabarovsk route oct48; Dalstroi assigned the crew of
	CCCP-L1703	II-12P	AFL/Far East-KHV	trf	1952	M.G. Marchenko to this aircraft 28jun49 first CofA issued 19jun52
	CCCP-01375 CCCP-01375	II-12P II-12P	AFL/Far East-KHV AFL/Urals-SVX	rgd trf	1958/59 23nov60	soc 19mar63 as life-time expired
30 275 ?		II-12T	Chinese Air Force	YIH	13mar87	I/n YIH 12oct88; c/n reported as '275'; preserved in the China Aviation Museum at Shahezhen (Changping), f/n jan90
	'35141' (2)	II-12T	Chinese Air Force		sep90	preserved in the China Aviation Museum at Shahezhen (Changping, N40.182892 E116.36111) with this fake serial, seen sep90/jan22; in white c/s with blue 'lightning-bolt' cheatline, grey undersides; see II-12
30 276	CCCP-L1700	II-12P	AFL/Moscow	rgd	1948	35141 with unknown c/n opb 1-ya Moskovskaya aviagruppa; underwent trials with the NII GVF 25may/10jun48
20.277	CCCP-L1700 CCCP-01401	II-12P II-12P	AFL/East SibIKT AFL/East SibIKT	trf rgd	1953 1958/59	soc 15jun60 as worn out
30 277	CCCP-X837 CCCP-L1488	II-12 II-12	MVD - Dalstroi AFL/Far East-KHV	mfd trf	30apr48 10jun52	opb SMP AO from 06jul48; served the Magadan-Khabarovsk route oct48; Dalstroi assigned the crew of O.S. Grigoryev to this aircraft 28jun49; operated until 10jun52; t/t 1,191 hours by 10jun52 opb 12 ATO; severely damaged 23aug52 on the leg from Nikolayevsk-na-Amure to Okhotsk of a flight from
	CCC1 21400	11 12	Al Grai Last Kilv		10,41132	Khabarovsk to Magadan when part of a blade of the right propeller came off (the blades had been repaired by welding twice), punctured the fuselage, destroyed hydraulic lines, engine control cables and electrical
						cables, ricocheted, seriously injured both legs of the flight mechanic who was in the cargo bay and got stuck in the upper wing of Po-2 CCCP-T743 which was being transported in the cargo bay, the engine
						developed severe vibrations, but could not be shut down and the propeller could not be feathered as the control cables had been destroyed, as the aircraft lost height the crew opted for an emergency landing in
						the valley of the lakes Oryol and Chlya and the aircraft landed wheels-up in a field near Chlya, 1 of the 5 crew killed (the flight mechanic died due to massive blood loss 2 hours after the landing) while the other 4
	0000 70050				1050	crew and all 11 passengers escaped unhurt; t/t 1,286 hours by 23aug52; repaired; new documents issued 05jan55
8 30 23 11	CCCP-73953 CCCP-L1438 CCCP-L1438	II-12 II-12 II-12	AFL/Far East-KHV AFL/Moscow AFL/Belarus-MHP	rgd rgd trf	1959 1948 nov50	soc 03jul63 as life-time expired opb 1-ya Moskovskaya aviagruppa opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya)
	CCCP-L1438 CCCP-01438	II-12 II-12 II-12	AFL/Northern-LED AFL/Northern-LED	trf trf rgd	07sep54 13may58	opb 67 ATO; new documents issued 30sep55 opb 67 ATO; dbr 07jan60 on a cargo flight from Moscow-Vnukovo to Leningrad-Shosseinaya at night when
	CCC1 01+30	11 12	AI LI NOITHEIT LED	rgu	151114/50	approached in poor visibility (low clouds and snowfall) and had to land at the reserve (grass) runway as the main runway was being cleared from snow, the pilot had difficulty to identify that runway as its
						markings were covered by snow and levelled out at a height of some 3-4 metres (as he was used to fly an II-14) so that the aircraft lost speed, the nose pitched and the aircraft suffered substantial damage, all 5
8 30 23 12	CCCP-L1439	Il-12	AFL/Far East-KHV	rgd	1948	crew members escaped unhurt; soc 05mar60 new documents issued 07sep54
	CCCP-L1439 CCCP-01439	II-12 II-12	AFL/Belarus AFL/Ukraine-HRK	trf trf	30mar51 17may59	opb 1 OUAE (otdelnaya uchebnaya aviaeskadrilya) soc 03jul63 as life-time expired
8 30 23 13	CCCP-L1440 CCCP-L1440	II-12 II-12	AFL/Moscow AFL/Kazakhstan	rgd trf	1948 unknown	opb 1-ya Moskovskaya aviagruppa soc 25apr55; trf 'for display' to the Troitsk Technical Aviation College
8 30 23 14	CCCP-L1441(1) CCCP-L1441(1) not known	II-12 II-12 II-12	Aeroflot/ShVLP AFL/Mosk. AG SPiVS Soviet Air Force	rgd trf trf	1948 unknown 04nov50	Advanced Flying Training College; see c/n 93033716 opb long-range aviation
8 30 23 15	CCCP-L1442 CCCP-L1442	II-12 II-12	AFL/Moscow AFL/West SibOvn	rgd trf	1948 26jan51	opb 1-ya Moskovskaya aviagruppa
8 30 23 16	CCCP-01442 CCCP-L1443	II-12 II-12	AFL/West SibOVB AFL/Kazakhstan	rgd rgd	seo59 1948	soc 21oct61 as life-time expired
	CCCP-L1443 CCCP-01443	II-12 II-12	AFL/East Siberia AFL/East Siberia	trf rgd	unknown 1958/59	soc 25apr62 as life-time expired
8 30 23 17	CCCP-L1444 CCCP-L1444 CCCP-L1444	II-12 II-12 II-12	AFL/Kazakhstan AFL/East Siberia AFL/Moscow	rgd trf trf	1948 unknown unknown	opb 1-ya Moskovskaya aviagruppa; suffered a technical breakdown, details unknown; soc 16aug56
8 30 23 18	CCCP-L1445 CCCP-L1445	II-12 II-12	AFL/Georgia-TBS AFL/West SibOvn	rgd trf	1948 1953	new documents issued 31auq54
8 30 23 19	CCCP-01445 CCCP-A1446	II-12 II-12	AFL/West SibOvn AFL/Uzbekistan	trf rgd	unknown 1948	soc 05mar62 as life-time expired
	CCCP-A1446	II-12	GUGK	trf	unknown	Glavnoye upravleniye geodezii i kartografii (Main Directorate of Geodesy and Cartography); on charge during the 2nd quarter of 1952
0.00.00.00	CCCP-L1446 CCCP-01446	II-12 II-12	AFL/Mosk. AG SPiVS AFL/Mosk. AG SPiVS	trf rgd	unknown 1958 ?	used as a photo survey aircraft; new documents issued 09may56 soc 19apr63 as worn out
8 30 23 20	CCCP-L1447 CCCP-01447 CCCP-01447	II-12 II-12 II-12	AFL/Far East-GDX AFL/Far East-GDX AFL/Urals-SVX	rgd rgd trf	1948 1958/59 29nov60	opb Magadanskaya aviagruppa; new documents issued 09may56 soc 31oct63 as life-time expired
8 30 23 25	not known	II-12T	Soviet Air Force	CI I	photo	without dorsal turret; fitted out for icing research with sensors on forward fuselage sides and flight-deck roof; with 'lightning-bolt' cheatline and 'winged star' emblem on the nose-cone
	no code CCCP-I884	II-12D II-12D	Soviet Air Force MOP zavod # 47	rgd	photo unknown	with a UTK-1 dorsal turret now; in natural metal c/s canx 06mar58
8 30 24 06	CCCP-27215 2406	II-12D II-12T	MOMS Orenburg MSZ Czechoslovak AF	rgd no	06dec65 reports	canx 20dec65 c/n not confirmed; type was previously reported as an II-14
8 30 24 07	D-40 2407	II-12T II-12T	Czechoslovak AF Czechoslovak AF	toc r/r	1951 1957	c/n not confirmed; opb 1st Air Transport Regiment; became see next line c/n not confirmed; soc feb59; in natural metal c/s; fuselage used as a ground instructional airframe at Prostejov (N49.456090, E17.131165), f/n 08sep90; l/n may10
8 30 24 16 8 30 24 17	"53" blue CCCP-L1471	II-12T II-12	Soviet Air Force AFL/Moscow	rgd	photo 1948	at Borisoglebsk-3 in winter 1962; opb 478 uap opb 1-ya Moskovskaya aviagruppa
8 30 24 18	CCCP-L1471 CCCP-L1464	II-12 II-12	AFL/Belarus AFL/Moscow	rgd rgd	1951 1948	opb 1-ya Moskovskaya aviagruppa
	CCCP-L1464 CCCP-01435	II-12 II-12	AFL/Moscow (MUTA) AFL/East SibIKT	trf rgd	sep52 1958/59	soc 03jul63 as life-time expired
8 30 24 19	CCCP-L1463 CCCP-L1463	II-12 II-12	AFL/Moscow AFL/Northern	rgd trf	1948 unknown	opb 1-ya Moskovskaya aviagruppa
8 30 24 20	not known CCCP-L1468	II-12 II-12	Soviet Air Force AFL/Moscow	trf rgd	07nov50 1948	opb long-range aviation opb 1-ya Moskovskaya aviagruppa
8 30 24 21	CCCP-L1468 CCCP-73993 CCCP-L1465	II-12 II-12 II-12	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Moscow	trf rgd mfd	unknown 1958/59 07aug48	on charge as of 01oct50 soc 15apr66 as life-time expired opb 40 AO 1-oi Moskovskoi aviagruppy; w/o 02sep48 (local time, according to Moscow time still 01sep48)
. 30 2721			,		aug 10	on the leg from Novosibirsk-Severny to Omsk at night of a flight from Khabarovsk to Moscow when the flight mechanic reduced power (without having been ordered to do so) after the landing gear had been
						retracted, the aircraft lost speed and height, crash-landed and broke up, 1 of the 15 passengers was killed by a propeller blade which had come off and 5 passengers were injured while all 5 crew escaped unhurt;
8 30 24 22	CCCP-L1466	II-12	AFL/Azerbaijan-BAK	toc	01jun49	soc 01dec48 opb 107 LO; dbr in spring 1954 on a cargo flight from Krasnovodsk to Baku-Bina when the right engine
						caught fire shortly after take-off while the aircraft was flying at a height of some 300 metres over the Krasnovodski zaliv bay, as the fire could not be extinguished the crew opted for a forced landing in the shallow waters of the bay, all 5 crew escaped unhurt; the wreck did not even submerge and remained at
8 30 24 23	CCCP-L1469	II-12	AFL/Northern	rgd	1948	the accident site for many years
8 30 24 24	CCCP-L1469 CCCP-L1470	Il-12 Il-12	AFL/Far East AFL/Moscow	trf mfd	unknown 07jul48	new documents issued 22jul54; soc 14dec55 and trf to the Irkutsk Aviation College 'for display' rgd 1948; opb 1-ya Moskovskaya aviagruppa
	CCCP-L1470 CCCP-01395	II-12 II-12	AFL/West Siberia AFL/Ukraine	trf trf	unknown 25jul58	on charge as of 01apr51; new documents issued 15sep54 soc 03jul63 as life-time expired
8 30 24 25	CCCP-L1472 CCCP-01402	II-12 II-12	AFL/Georgia AFL/Ukraine	rgd trf	1948 15aug58	in another document 18nov61 as AFL/Urals-SVX; soc 20jun63 as calendar life-time expired
8 30 25 04	CCCP-L1467 CCCP-L1467 CCCP-L1467	II-12 II-12 II-12	AFL/Moscow AFL/Moscow (MUTA) AFL/Urals-SVX	rgd trf trf	1948 sep52 05aug58	opb 1-ya Moskovskaya aviagruppa new CofR issued 28sep54 opb 120 ATO Uralskoi OAG GVF; t/t 8,836 hours by 01nov58; dbr 15dec58 on the leg to Cherepovets of a
	555. LI70/				Juayju	cargo flight from Leningrad to Sverdlovsk when landed long due to pilot error, overran the runway and ended up in a ditch, suffering substantial damage; soc 16may59
8 30 25 05	35140 '5116' (2)	II-12T II-12T	Chinese Air Force Chinese Air Force	Chp Chp	jan90 oct06	preserved in the China Aviation Museum at Shahezhen (Changping), I/n oct05 preserved in these fake markings in the China Aviation Museum at Shahezhen Changping (N40.184239
8 30 25 07	CCCP-L1473	Il-12	AFL/Far East-KHV	rgd	1948	E116.36098), I/n 10dec19; see IĪ-12 5116 with unknown c/n flew on the KHV-OHO route 19sep58
8 30 25 11	CCCP-12580 CCCP-L1474 CCCP-Sh1474	II-12 II-12	AFL/Far East-KHV AFL/Northern-LED Aeroflot/UShVLP	rgd rgd trf	1958/59 1948 1955	soc 17aug63 as amortisation period expired
	CCCP-Sh1474 CCCP-L1474 CCCP-01400	II-12 II-12 II-12	AFL/Ukraine-IEV AFL/Ukraine-IEV	trf trf rgd	1955 1957 1958/59	Ulyanovsk Advanced Flying Training College; new documents issued 25apr57 soc 20jun63 as worn out
8 30 25 12	CCCP-L1475 not known	II-12 II-12 II-12	AFL/Moscow Soviet Air Force	rgd trf	1948 06oct50	opb 1-ya Moskovskaya aviagruppa
8 30 25 13	CCCP-L1476	II-12	AFL/Moscow	rgd	1948	opb 1-ya Moskovskaya aviagruppa; soc 31mar52 due to structural damage; trf to the RKVIAVU (Riga Higher Military Technical Aviation School), probably for use as a ground instructional airframe

8 30 25 14	CCCP-L1477 CCCP-L1477	Il-12 Il-12	AFL/Moscow AFL/Moscow (MUTA)	mfd trf	30aug48 sep52	rgd 1948; opb 1-ya Moskovskaya aviagruppa new documents issued 07sep54
8 30 25 15	CCCP-12590 CCCP-L1448	II-12 II-12	AFL/Ukraine AFL/Uzbekistan	rgd rgd	1958/59 1948	trf 05aug58; soc 18oct62 as life-time expired
	CCCP-L1448 CCCP-01448	II-12 II-12	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS	trf rgd	sep59 1958/59	new documents issued 11oct55 soc 21feb66 as worn out
8 30 25 16	CCCP-L1449 CCCP-L1449	II-12 II-12	AFL/Far East AFL/Moscow (MUTA)	rgd trf	1948 sep52	soc 08jan58 as worn out
8 30 25 17	CCCP-L1450	II-12	AFL/Uzbekistan	mfd	26aug48	opb 5 TAO; w/o 12oct48 on the leg from Baku to Tbilisi of a flight from Tashkent to Sochi in adverse weather when airport staff, ATC and crew committed a number of mistakes, the aircraft deviated from the prescribed flight path and crashed in the mountains of the Northern Caucasus near Yevlakh, all 6 crew and 4 passengers killed; t/t 274 hours; the wreck was not found for a long time (possibly never found)
8 30 25 18 8 30 25 19	CCCP-L1451 CCCP-L1452	II-12 II-12	AFL/Far East-KHV AFL/Uzbekistan	rgd rgd	1948 1948	soc 29jul58 as worn out
8 30 23 19	CCCP-L1452 CCCP-L1452 CCCP-L1452	II-12 II-12 II-12	AFL/O2DERISTAIT AFL/OAGrVS AFL/West SibOvn	trf trf	unknown 31dec53	otdelnaya aviagruppa vozdushnykh syomok (independent photo survey aviation group)
	CCCP-L1452	II-12	AFL/Mosk. AG SPiVS	trf	unknown	and 17ma of A an upon aut
8 30 25 20	CCCP-73969 CCCP-L1453 CCCP-L1453	Il-12 Il-12	AFL/Mosk. AG SPiVS AFL/Moscow	rgd rgd	1958/59 1948	sox 27may64 as worn out opb 1-ya Moskovskaya aviagruppa
	CCCP-L1453	II-12 II-12	AFL/Far East AFL/Moscow (MUTA)	trf trf	1949 sep52	
0.00 05.04	CCCP-L1453 CCCP-01427	II-12 II-12	AFL/Urals-SVX AFL/Urals-SVX	trf rgd	04aug58 dec58	soc 08aug62 as worn out
8 30 25 21	CCCP-L1454 CCCP-L1454	II-12 II-12	AFL/Moscow AFL/Northern-LED	rgd trf	1948 unknown	opb 1-ya Moskovskaya aviagruppa new documents issued 05nov57; soc 22mar58 as worn out
8 30 25 22	CCCP-L1455 not known	II-12 II-12	AFL/Northern Soviet Air Force	rgd trf	1948 04nov50	opb long-range aviation
8 30 25 23	CCCP-L1456 CCCP-Sh1456	II-12 II-12	AFL/Northern Aeroflot/UShVLP	rgd trf	1948 1950	Ulyanovsk Advanced Flying Training College
	CCCP-L1456 CCCP-12592	II-12 II-12	AFL/TurkmenisASB AFL/TurkmenisASB	trf rgd	03mar58 1958 ?	opb 165 TAO; dbr 03mar59 on the leg from Mineralnyye Vody to Ashkhabad of a positioning flight from
						Kiev to Ashkhabad after overhaul by ARB-410 when the left engine failed (due to fatigue), caught fire and finally broke off at a height of 1,800 metres, the aircraft managed to land safely at Dzhebel (40 km further
8 30 25 24	CCCP-L1457	Il-12T	AFL/Far East-KHV	rgd	1948	on), but suffered substantial damage, all 5 crew escaped unhurt; soc 22jun59
	CCCP-Sh1457 CCCP-Sh1457	II-12T II-12T	Aeroflot/UShVLP AFL/Buguruslan FS	trf trf	1954 23oct58	Ulyanovsk Advanced Flying Training College; new documents issued 02jul54
	CCCP-73951	Il-12T	AFL/Ukraine-DNK	trf	16may59	soc 24jun64 as life-time expired; preserved in a pioneers' camp at Komsomolskoye in the Donetsk region (N47.691581 E38.082144), adorned with blue and yellow 'Ukrainian' trim, seen 2009/sep12
8 30 25 25	CCCP-L1458	II-12T	AFL/Kazakhstan	rgd	1948	photo in a Putnam book; equipped with blisters; opb 151 AO; new CofR issued 21aug54; overhauled by AERB-243 nov58; dbr 24dec58 on the leg from Uralsk of a flight from Moscow to Aktyubinsk without
						passengers when suffered from poor crew resource management during take-off, touched the ground again after being airborne for 605 metres and collided with a railway embankment and a telegraph pole, all 5
	CCCP-73955	II-12T	AFL/Kazakhstan	rgd	13may58	crew injured; t/t 7,652 hours not painted on before the accident 24dec58; soc 16feb59
8 30 26 01	CCCP-L1459 CCCP-L1459	II-12 II-12	AFL/Kazakhstan AFL/Kazakhstan-ALA	rgd trf	1948 jun56	new documents issued 14sep55
	CCCP-73954 CCCP-73954	II-12 II-12	AFL/Kazakhstan-ALA AFL/East SibIKT	rgd trf	1958/59 27nov61	f/n KOV nov59 soc 18dec64 as life-time expired
8 30 26 02	CCCP-L1460 CCCP-Sh1460	II-12T II-12T	AFL/Far East-KHV Aeroflot/UShVLP	rgd mfd	1948 1948	Ulyanovsk Advanced Flying Training College; was equipped with an astrodome on top of the fuselage while
	CCCP-Sh1460	II-12T	AFL/Buguruslan FS	trf	19sep58	used for training
	CCCP-73975	II-12T	AFL/Ukraine-HRK	trf	16may59	had a large cargo door on the left side, without astrodome now; in natural metal c/s; soc 21sep64 as life- time expired; used as a ground instructional airframe by the Kharkov Aviation Institute (KhAI); transported
						to Slavyansk for restoration by the technical aviation school (Slavyanskoye ATU GA) and seen there
						partially disassembled 13jul88 (received some parts of Av-14(M) CCCP-41827); was to be preserved in the museum of Civil Aviation at Ulyanovsk, but nothing came of this; was preserved at Slavyansk, seen
						jun96/apr99; later preserved in the museum of the Aircraft Overhaul Plant at Lugansk-Ostraya Mogila (N48.527216 E39.384045), seen jun06/nov13; probably damaged or destroyed during the Civil War in
8 30 26 03	CCCP-L1461	II-12	AFL/Azerbaijan-BAK	rgd	1948	2014
8 30 26 04	CCCP-01404 CCCP-L1462	II-12 II-12	AFL/Urals-SVX AFL/Kazakhstan	trf mfd	26dec59 aug48	opb Uralskaya aviagruppa; soc 12dec65 as life-time expired opb 25 TAO; w/o 20sep49 on the leg from Lyubertsy to Sverdlovsk at night of a cargo flight from Lyubertsy
						to Karaganda when the left engine lost oil and failed due to faulty maintenance (one hour before the crew had neglected signs indicating that the engine would fail and decided to continue the flight), the crew
						decided to make an emergency landing at Gorki but the propeller could not be feathered as there was no oil pressure, the aircraft rapidly lost height and jettisoning the cargo did not help so that the aircraft
						touched trees on a hill 12 km north of Savasleika and 22 km east of Murom, crashed and broke up, 3 of the 4 crew killed; t/t 550 hours (t/t of the left engine 334 hours); soc 29sep49
8 30 26 05	CCCP-L1478 CCCP-L1478	II-12 II-12	AFL/Far East AFL/Moscow (MUTA)	rgd trf	1948 sep52	
8 30 26 06	CCCP-01419 CCCP-L1479	II-12 II-12	AFL/Ukraine AFL/Moscow	trf rgd	20nov58 1948	soc 24aug62 as life-time expired opb 1-ya Moskovskaya aviagruppa
8 30 26 07	not known CCCP-L1480	II-12 II-12	Soviet Air Force AFL/Far East-KHV	trf rgd	06oct50 1948	flew on the KHV-OHO route 19sep58
8 30 26 08	CCCP-01413(2) CCCP-L1481	II-12 II-12	AFL/Far East-KHV AFL/Turkmenistan	rgd rgd	1958/59 1948	soc 11jan62 as life-time expired; see c/n 30171 new documents issued 02jun54; soc 13aug55 due to corrosion
8 30 26 09	CCCP-L1482 CCCP-L1482	Il-12 Il-12	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1948 sep52	opb 1-ya Moskovskaya aviagruppa
8 30 26 10	CCCP-01434 CCCP-L1483	Il-12 Il-12	AFL/West SibOvn AFL/Uzbekistan	trf rgd	28feb59 21jun52	soc 19mar63 as life-time expired
	CCCP-L1483 CCCP-73994	Il-12 Il-12	AFL/Central Asia AFL/Uzbekistan-TAS	trf rgd	unknown 1958/59	territorial reorganisation; new documents issued 09feb56 soc 26apr62 as life-time expired
8 30 26 12	CCCP-L1484 not known	Il-12 Il-12	Aeroflot/UShVLP Soviet Air Force	rgd trf	1948 04nov50	Ulyanovsk Advanced Flying Training College opb long-range aviation
8 30 26 13	CCCP-L1485 CCCP-L1485	II-12 II-12	AFL/Kazakhstan AFL/West SibOvn	rgd trf	1948 14may51	
8 30 26 14	CCCP-01349 CCCP-L1486	II-12 II-12	AFL/West SibOVB AFL/Moscow	rgd rgd	1959 1948	soc 23oct62 as life-time expired opb 1-ya Moskovskaya aviagruppa
	CCCP-L1486 CCCP-L1486	II-12 II-12	AFL/Far East AFL/West SibOvn	trf trf	1949 1950	
	CCCP-L1486 CCCP-01340	Il-12 Il-12	AFL/Urals-SVX AFL/Urals-SVX	trf rgd	1956 oct58	opb Uralskaya aviagruppa by 01sep57 in document 26sep62; soc 22oct63 as amortisation period expired
8 30 26 15	CCCP-L1487 CCCP-Sh1487	II-12 II-12	AFL/Far East-KHV Aeroflot/UShVLP	rgd trf	1948 1950	Ulyanovsk Advanced Flying Training College
	CCCP-73968(1) CCCP-73968(1)	II-12 II-12	AFL/Buguruslan FS AFL/Belarus	trf trf	18sep58 jan59	see c/n 83012903 opb 1 OUAE; dbr in the early hours of 13mar59 on a training flight (with cargo on board) from Moscow-
						Vnukovo to Minsk at night with an overtired crew at the controls when the instructor pilot lost spatial orientation in a layer of ground fog shortly after lift-off and attempted a forced landing, but the slow-flying
						aircraft banked from one side to the other so that a wing touched the ground 1,500 metres from the beginning of the runway and the aircraft crashed, all 8 crew and the sole passenger were slightly injured;
8 30 26 16	CCCP-I1023	Il-12	MOP - NISO	no	reports	soc 30mar59
8 30 27 03	CCCP-03528 not known	II-12 II-12	MOP - NISO Soviet Air Force	no mfd	reports 1948	military unit 78684 (600th Transport Aviation Regiment, 4th ADON DTA, Tver-Migalovo)
	CCCP-X910	II-12	MLP - NIEI PDS	trf	1949	Ministry of Light Industry - Parachute Equipment Research Institute, Kirzhach; taken on charge in the 1st quarter of 1949
	CCCP-X910 CCCP-L1851	II-12 II-12	AFL/Mosk. AG SPiVS AFL/Mosk. AG SPiVS	trf	1951 15mar53	in an overhaul document, t/t 275 hours; new documents issued 24oct55
8 30 27 09	CCCP-73970 CCCP-01378(2)	II-12 II-12	AFL/Mosk. AG SPiVS AFL/West SibOVB	rgd trf	17may58 20jun61	dbr, details unknown; soc 18apr62 probably ex Soviet Air Force; soc 12jan66; see c/n 30106
8 30 27 10	"32" red	II-12T	Soviet Air Force		photo	
An improved refinements F	version went in xport aircraft we	to product	tion during 1948. The as the II-12B.	main	external d	lifference to earlier aircraft was a new dorsal fin as well as incorporating other internal
8 301 28 01	CCCP-L1704	Il-12P	AFL/NII GVF	rgd	1949	in natural metal, Aeroflot c/s; made test flights in 1949
0 301 20 01	CCCP-L1704 CCCP-L1704	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	trf trf	1950 sep52	opb 1-ya Moskovskaya aviagruppa
	CCCP-L1704 CCCP-L1704 CCCP-L1704	II-12P II-12P II-12P	AFL/Moscow (MOTA) AFL/West SibOvn AFL/Urals-SVX	trf trf	1951 1956	opb Uralskaya aviagruppa by 01sep57
8 301 28 02	CCCP-01386 CCCP-L1705	II-12P II-12P	AFL/Urals-SVX AFL/Moscow	rgd mfd	oct58 12oct48	opi oraiskaya aviagruppa by 0.5ep3/ soc 12sep66 as amortisation period expired rgd 1948; opb 1-ya Moskovskaya aviagruppa
5 501 20 02	200. 21703	141	2,	iu	1200070	.g, spo z ja noskorskaja anagruppu

8 301 28 03	CCCP-L1705 CCCP-73996 CCCP-L1706	II-12P II-12P II-12P	AFL/Moscow (MUTA) AFL/Ukraine AFL/Moscow-VKO	trf trf mfd	sep52 15may59 oct48	soc 16may61 as worn out opb 45 ATO 1-oi Moskovskoi aviagruppy; dbr 11aug50 on the leg from Omsk to Sverdlovsk of a flight from Khabarovsk to Moscow when tried to land at Sverdlovsk-Koltsovo in fog at night, dropped below the glide path due to pilot error, touched tree tops 900 metres behind the outer marker and 160 metres to the right
						of the runway's extended centreline and crashed in a meadow 220 metres further on (3,100 metres from the perimeter of the airfield), 2 of the 5 crew killed plus 2 as well as 1 of the 22 passengers seriously injured and all survivors slightly injured; t/t 906 hours; soc 05oct50
8 301 28 04 8 301 28 05	CCCP-L1707 CCCP-L1707 CCCP-L1708	II-12P II-12P II-12P	AFL/Moscow AFL/East Siberia AFL/Moscow	rgd trf rgd	1948 unknown 1950	opb 1-ya Moskovskaya aviagruppa soc 29jul58 as wom out opb 1-ya Moskovskaya aviagruppa
2 222 22	CCCP-L1708 CCCP-L3900 CCCP-L3900	II-12P II-12P II-12P	AFL/Moscow (MUTA) AFL/Kazakhstan AFL/Kazakhstan-ALA	trf rgd	sep52 21oct54	
8 301 28 06	CCCP-73964 CCCP-L1709	II-12P II-12P	AFL/Kazakhstan-ALA AFL/Moscow	trf rgd rgd	jun57 1958/59 1948	soc 26may59 as life-time expired opb 1-ya Moskovskaya aviagruppa
	CCCP-L1709 CCCP-L1709 CCCP-12583	II-12P II-12P II-12P	AFL/Moscow (MUTA) AFL/Far East-KHV AFL/Far East-KHV	trf trf rgd	sep52 1953 1958/59	soc 18jul61 as life-time expired
8 301 28 07	CCCP-L1710 CCCP-L1710 CCCP-L1710	II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/West SibOvn	rgd trf trf	1948 sep52 1951	opb 1-ya Moskovskaya aviagruppa; photo in natural metal c/s new documents issued 07sep54
0.201.20.00	CCCP-L1710 CCCP-01333	II-12P II-12P	AFL/Urals-SVX AFL/Urals-SVX	trf rgd	1956 dec58	opb Uralskaya aviagruppa by 01sep57 soc 31mar60 as worn out
8 301 28 08	CCCP-L1711 CCCP-L1711 CCCP-73982	II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine	mfd trf trf	jun48 sep52 22may58	rgd 1948; opb 1-ya Moskovskaya aviagruppa soc 28jun60 as life-time expired; photo at an unknown location 1963
8 301 28 09	CCCP-L1712 CCCP-L1712 CCCP-73976	II-12P II-12P II-12P	AFL/Georgia-TBS AFL/Ukraine-IEV AFL/Ukraine-IEV	rgd trf rgd	1948 1951 1958/59	soc 22mar61 as life-time expired
8 301 28 10 8 301 28 11	CCCP-L1713 CCCP-01301 CCCP-L1714	II-12P II-12P II-12P	AFL/Far East-KHV AFL/Far East-KHV AFL/Moscow	rgd rgd mfd	1948 1958/59 28nov48	soc 08mar60 as worn out opb 31 AO 1-oi Moskovskoi aviagruppy; w/o 21jul49 on the leg from Krasnoyarsk to Irkutsk of a flight from
						Moscow to Khabarovsk when the left engine lost oil and caught fire (due to a design fault), the fire could be extinguished by an emergency descent, but the aircraft was not able to continue on one engine although part of the cargo was jettisoned, while approaching a field for a forced landing the left wing hit a tree on a hill (640 metres) near Marga (5 km south-east of Shebert railway station in the Nizhneudinsk district of the Irkutsk region), the left wing came off, soon followed by the right one, the fuselage came down in the forest, caught fire and burnt out, 5 of the 6 crew and all 8 passengers killed; t/t of the left engine 467 hours; soc 01nov49
8 301 28 12 8 301 28 13	CCCP-L1715 CCCP-12585 CCCP-L1716	II-12P II-12P II-12	AFL/Far East-KHV AFL/Far East-KHV AFL/Moscow	rgd rgd rgd	1948 1958/59 1948	soc 10oct60 as worn out opb 1-ya Moskovskaya aviagruppa
	CCCP-L1716 CCCP-L3902	II-12 II-12	AFL/Moscow (MUTA) AFL/YeAU	trf trf	sep52 unknown	new documents issued 01nov54 Yegoryevsk Aviation School); soc 12feb57 as life-time expired and 'for disolav'
8 301 28 14	CCCP-L1717 CCCP-L1717	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1948 sep52	opb 1-ya Moskovskaya aviagruppa
8 301 28 15	CCCP-L3906 CCCP-L3906 CCCP-L1718	II-12P II-12P II-12P	AFL/West SibOvn AFL/Urals-SVX AFL/East Siberia	trf trf rgd	1949 dec56 1948	in document 1949 opb Uralskaya aviagruppa by 01sep57 burnt out during take-off, details unknown; soc 02dec53
8 301 28 16	CCCP-L1719 CCCP-L1719 CCCP-L1719	II-12P II-12P II-12P	AFL/International AFL/Moscow (MUTA) AFL/Ukraine-ODS	mfd trf trf	28jan48 sep52 jul57	possibly 28nov48 instead ?; rgd 1948; opb OAT MVS opb 90 AO; dbr 12feb58 on a flight from Moscow-Vnukovo to Kiev-Zhulyany and back in order to drop
						matrices for newspaper printing at Kiev-Zhulyany (without landing there) when approached Kiev-Zhulyany in poor weather (low clouds and fog) and tried to land there anyway, but came in too low, failed to go around and collided with trees and with a house, all 6 crew and all tenants of the house escaped unhurt; I/t
8 301 28 17	CCCP-L1720 CCCP-L1720	II-12P II-12P	AFL/International AFL/Moscow (MUTA)	mfd trf	28nov48 sep52	9,507 hours; soc 26may58 rgd 1948; opb OAG MVS f/n VKO 1956
8 301 28 18	CCCP-01328 CCCP-L1721 CCCP-L1721	II-12P II-12P II-12P	AFL/Ukraine-ODS AFL/Moscow AFL/Moscow (MUTA)	trf rgd trf	31may58 1948 sep52	soc 24jul61 as life-time expired opb 1-ya Moskovskaya aviagruppa photo BID 19dec50; new documents issued 07aug54
8 301 28 19	CCCP-L1721 CCCP-L1721 CCCP-L1722	II-12P II-12P II-12P	AFL/West SibSVX AFL/Urals-SVX AFL/International	trf trf rgd	may57 22jul57 1948	opb Uralskaya aviagruppa by 01sep57; soc 10may58 as worn out opb OAG MVS
0 301 20 13	CCCP-L1722 CCCP-L1722	II-12P II-12P II-12P	AFL/Moscow (MUTA) AFL/Urals-SVX	trf trf	sep52 may57	f/n BUD 1955; in natural metal c/s with two thin blue cheatlines; I/n VNO 1956 opb Uralskaya aviagruppa by 01sep57; I/n apr58
8 301 28 20	CCCP-73992 CCCP-L1723 CCCP-L1723	II-12P II-12P	AFL/Urals-SVX AFL/International AFL/Moscow (MUTA)	rgd rgd trf	oct58 1948 sep52	soc 20nov59 opb OAG MVS
8 301 29 01	CCCP-L1723 CCCP-73980 CCCP-L1724	II-12P II-12P II-12P	AFL/Ukraine-DOK AFL/Ukraine-DOK AFL/Uzbekistan	trf rgd rgd	apr57 1958/59 1948	f/n VKO 1955; I/n 1956 soc 11jun59 as worn out
8 301 29 02	CCCP-L1724 CCCP-73990 CCCP-L1725	II-12P II-12P II-12P	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Moscow	trf rgd rgd	sep52 1958/59 1949	overhauled by AERB-243 nov58 soc 27aug60 as worn out rdd 1949; opb 1-ya Moskovskaya aviagruppa
	CCCP-L1725 CCCP-01405	II-12P II-12P	AFL/East Siberia AFL/Ukraine	trf trf	unknown 20sep58	opb 88 ATO; w/o 21jul60 on the leg from Minsk to Lviv of a flight from Leningrad to Lviv when was not able to accelerate duly on the rain-soaked grass runway, lifted off below minimum take-off speed and with a high angle of attack, bouncing four times, banked to the left, hit a power-line and a lamp pole and crashed on the territory of a motor depot, breaking up while colliding with several trucks and a fence, all 4 crew and 3 of the 24 passengers (2 of the passengers were without seat) killed as well as 1 person on the
8 301 29 03	CCCP-L1726 CCCP-L1726	II-12P II-12P	AFL/Moscow (MUTA) AFL/Northern-LED	rgd trf	unknown unknown	ground during the rescue operation; t/t 13,706 hours; soc 26jul60 new documents issued 05nov54 photo 1957; featured in the Soviet movie "Nepovtorimaya vesna" (Unrepeatable Spring) shot in 1957
8 301 29 04 8 301 29 05	CCCP-73968(2) OK-CBA CCCP-L1728	II-12P II-12B II-12P	AFL/Northern-LED CSA AFL/Moscow	rgd d/d mfd	1958/59 11mar49 06dec48	soc 29jul58 as worn out; see c/n 8302615 rgd 09jun49; i/s 17jun49; fleet # '70'; f/n Northolt 12sep49; wfu 03jan59; soc 29feb60 rgd 1948; opb 1-ya Moskovskaya aviagruppa
	CCCP-L1728 CCCP-L1728 CCCP-73978	II-12P II-12P II-12P	AFL/Moscow (MUTA) AFL/Ukraine-HRK AFL/Ukraine-HRK	trf trf rgd	sep52 oct57 1958/59	soc 14jul60 as life-time expired
8 301 29 06	CCCP-L1729 CCCP-L1729	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1948 sep52	opb 1-ya Moskovskaya aviagruppa
	CCCP-L3926 CCCP-L3926 CCCP-L3926	II-12P II-12P II-12P	AFL/Moscow (MUTA) AFL/Kazakhstan AFL/Kazakhstan-ALA	rgd trf trf	02jul54 16apr56 jun57	new documents issued 18apr55
8 301 29 07	CCCP-73965 CCCP-L1730 CCCP-L1730	II-12P II-12P II-12P	AFL/Kazakhstan-ALA AFL/Moscow AFL/Moscow (MUTA)	rgd rgd trf	1958/59 1948 sep52	soc 29nov58 as amortisation period expired opb 1-ya Moskovskaya aviagruppa
8 301 29 08	CCCP-L1730 CCCP-L1731	II-12P II-12P	SibNIA AFL/Uzbekistan	trf mfd	dec57 20dec48	soc 10may58; tested to destruction opb 5 TAO; w/o 23dec48 when the factory-fresh aircraft was to be handed over at Khodynka to a crew from the Georgian directorate and ferried to Tbilisi via VKO, as that crew did not turn up in time the aircraft
8 301 29 09	CCCP-L1732	II-12P	AFL/Uzbekistan-TAS	rgd	1949	instead was handed over to a crew from the Uzbek directorate who was present at Khodynka to collect an II-12 and intended to ferry their aircraft to Tashkent via Lyubertsy instead of VKO, but nobody informed ATC about the change of the flight plan, the II-12 collided 5.8 km south-east of VKO in bad visibility with TS-62 CCCP-L861, lost both engines, entered a flat spin and crashed at the edge of a wood 500-700 metres from Valuyevo, all 4 crew killed; soc 24jan49 f/n VKO 1956; soc 24mar59 as worm out
8 301 29 10	CCCP-L1733 CCCP-L1733	II-12P II-12P	AFL/Georgia-TBS AFL/West SibOvn	rgd trf	1949 15jun56	soc 10oct58 as worn out
8 301 29 12	CCCP-L1734 ? CCCP-L1735 CCCP-L1735	II-12P II-12P II-12P	Aeroflot AFL/Azerbaijan AFL/Buguruslan FS	no rgd trf	reports 1949 04dec58	just surmised, neither in 1950s MGA document nor in register soc 06jan59 as 'for display'
8 301 29 13	CCCP-L1736 CCCP-L1736 CCCP-73956	II-12P II-12P II-12P	AFL/Kazakhstan AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	mfd trf rgd	1949 jun57 1958/59	overhauled by AERB-243 nov58 soc 29oct59 as worn out
8 301 29 14	CCCP-L1737 CCCP-L1737 CCCP-73957	II-12P II-12P II-12P	AFL/Kazakhstan AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	rgd trf rgd	1949 jun56 1958/59	new documents issued 29dec54 new documents issued 29dec54 f/n VKO jun59; soc O4jul59 as worn out
8 301 29 15	CCCP-L1738 CCCP-L1738 CCCP-73959	II-12P II-12P II-12P	AFL/Kazakhstan AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	rgd trf rgd	1949 jun57 1958/59	new documents issued 21aug54 new documents issued 21aug54 f/n KOV nov59; soc 25gan60 as life-time expired
	CCC1 - / J J J J	11 121	ALL/ NUZUKIISLAIITALA	rgu	1730/33	1,1. Nov. 1107007, 300 Zojunov do ine time expired

8 301 29 16	OK-CBF	Il-12B	CSA	d/d	11mar49	photo proof of the c/n on the leading edge of the wing; rgd 04may49; i/s 17jun49; fleet # '71'; severely damaged 08dec51 when collided with an obstacle whilst taxiing at PRG (was initially to be repaired, but
8 301 29 17	CCCP-L1740	Il-12P	AFL/Moscow	un d	1949	nothing came of this); soc 05jan54 and again 29feb60 (clean-up of register)
8 301 29 17	CCCP-L1740	II-12P	AFL/Moscow (MUTA)	rgd trf	sep52	opb 1-ya Moskovskaya aviagruppa
	CCCP-L1740 CCCP-01342	Il-12P Il-12P	AFL/Far East AFL/Magadan	trf rgd	unknown 1958/59	photo; soc 06jul60 as worn out
8 301 29 18	CCCP-L1741 CCCP-L1741	II-12P II-12P	AFL/International AFL/Moscow (MUTA)	rgd trf	1949 sep52	opb OAG MVS; photo 1951
8 301 29 19	CCCP-01352 CCCP-L1742	II-12P II-12P	AFL/Ukraine AFL/International	trf	10may58 1949	soc 22nov61 as life-time expired opb OAG MVS
8 301 29 19	CCCP-L1742	II-12P	AFL/Moscow (MUTA)	rgd trf	sep52	new documents issued 28sep54; f/n IEV 17aug57
	CCCP-L1742	Il-12P	AFL/Ukraine-ODS	trf	sep57	involved in an incident on a flight from Moscow via Lviv to Budapest-Budaörs in the spring of 1950 when lost orientation due to a navigation problem, fortunately arrived over Kecskemét airport and received new
						and correct directions, landing safely at Budaörs with an absolute minimum of fuel (some 50 litres); registration still in document oct58
0.201.20.20	CCCP-73979	II-12P	AFL/Ukraine-ODS	rgd	1958/59	opb 90 OAO; soc 16may61 as life-time expired
8 301 29 20	CCCP-L1743 CCCP-L1743	II-12P II-12P	AFL/International AFL/Moscow (MUTA)	rgd trf	1949 sep52	opb OAG MVS
	CCCP-L1743 CCCP-12587	Il-12P Il-12P	AFL/Far East-KHV AFL/Far East-KHV	trf rgd	apr57 1958/59	reported as an II-12T; photo exists flew on the KHV-OHO route 19sep58; f/n KHV 01feb61; soc 24jun61 as worn out
8 301 30 01	CCCP-L1744 CCCP-L1744	Il-12P Il-12P	AFL/Moscow	rgd trf	1949	c/n as such in MGA document, but as 93013001 in register; opb 1-ya Moskovskaya aviagruppa new documents issued 07sep54
	CCCP-L1744	II-12P	AFL/Moscow (MUTA) AFL/Ukraine-ODS	trf	sep52 apr57	soc 05apr58 as worn out
8 301 30 02	CCCP-L1745 CCCP-L1745	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	mfd trf	jan49 sep52	rgd 1949; opb 1-ya Moskovskaya aviagruppa; in natural metal c/s; photo exists new documents issued 20sep54
8 301 30 03	CCCP-01381 CCCP-L1746	II-12P II-12P	AFL/Ukraine AFL/West SibOvn	trf rgd	23may58 jan49	opb 79 OAO; soc 24aug60 as life-time expired soc 19dec58 as worn out
8 301 30 04	CCCP-L1747	II-12P	AFL/Georgia	mfd	13jan49	rgd 1949
	CCCP-L1747 CCCP-01308	II-12P II-12P	Aeroflot/UShVLP AFL/Buguruslan FS	trf trf	1950 23sep58	Ulyanovsk Advanced Flying Training College
8 301 30 05	CCCP-01308 CCCP-L1748	II-12P II-12P	AFL/Ukraine AFL/Moscow	trf rgd	16may59 1949	opb 90 OAO; soc 02jun61 as life-time expired opb 1-ya Moskovskaya aviagruppa
	CCCP-L1748 CCCP-L1748	II-12P II-12P	AFL/Moscow (MUTA) AFL/Kazakhstan-ALA	trf trf	sep52 jun57	
	CCCP-01360	II-12P	AFL/Kazakhstan-ALA	rgd	1958/59	soc 05feb59 as life-time expired
8 301 30 06	CCCP-L1749 CCCP-L1749	II-12P II-12P	AFL/Moscow AFL/East Siberia	rgd trf	1949 14nov51	opb 1-ya Moskovskaya aviagruppa soc 29aug60 as life-time expired
8 301 30 07	CCCP-L1750 CCCP-L1750	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	mfd trf	10oct48 ? sep52	rgd 1949; opb 1-ya Moskovskaya aviagruppa
8 301 30 08	CCCP-73995 CCCP-L1751	II-12P II-12P	AFL/Ukraine AFL/Moscow	trf	05jul58 1949	opb 79 OAO; soc 29nov60 as life-time expired
	CCCP-L1751	II-12P	AFL/Moscow (MUTA)	rgd trf	sep52	c/n as such in MGA document, but as 93013008 in register; opb 1-ya Moskovskaya aviagruppa new documents issued 07jun54; soc 03jun58 as amortisation period expired
8 301 30 09	CCCP-L1752 CCCP-12586	II-12P II-12P	AFL/Far East-KHV AFL/Far East-KHV	rgd rgd	1949 1958/59	c/n as such in MGA document, but as 93013009 in register; new documents issued 17jun54 flew on the KHV-OHO route 19sep58; soc 13apr60 as life-time expired
9 301 30 10	CCCP-L1753 CCCP-L1753	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1949 sep52	opb 1-ya Moskovskaya aviagruppa new documents issued 02jul54
	CCCP-L1753	II-12P	AFL/Far East-KHV	trf	1953	new documents issued vzgais+
	CCCP-L1753 CCCP-01326	II-12P II-12P	AFL/Magadan-GDX AFL/Magadan-GDX	trf rgd	01oct57 1958/59	soc 16jul60 as amortisation period expired
9 301 30 11	CCCP-L1754 CCCP-L1754	Il-12P Il-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1949 sep52	opb 1-ya Moskovskaya aviagruppa
	CCCP-L1754 CCCP-73983	II-12P II-12P	AFL/Ukraine-ÌEV AFL/Ukraine-IEV	trf rgd	oct57 1959	opb 79 OAO; soc 22mar61 as life-time expired
9 301 30 12	CCCP-L1755	II-12P	AFL/Moscow	rgd	1949	opb 1-ya Moskovskaya aviagruppa
	CCCP-L1755 CCCP-L1755	II-12P II-12P	AFL/Moscow (MUTA) AFL/West SibOvn	trf trf	sep52 1953	
9 301 30 13	CCCP-L1755 CCCP-L1756	II-12P II-12P	AFL/Urals-SVX AFL/Moscow	trf mfd	1956 jan49	opb Uralskaya aviagruppa by 01sep57; soc 08mar58 as worn out rgd 1949; opb 1-ya Moskovskaya aviagruppa
	CCCP-L1756 CCCP-01364	II-12P II-12P	AFL/Moscow (MUTA) AFL/Ukraine-IEV	trf trf	sep52 30may58	opb 86 OAO; soc 12sep60 as life-time expired
9 301 30 14	CCCP-L1757	II-12P	AFL/Moscow	rgd	1949	opb 1-ya Moskovskaya aviagruppa
	CCCP-L1757 CCCP-L3928	II-12P II-12P	AFL/Moscow (MUTA) AFL/West SibSVX	trf rgd	sep52 27apr55	new documents issued 07jun54
9 301 30 15	CCCP-L3928	II-12P II-12P	AFL/Urals-SVX Aeroflot	trf no	1956 reports	opb Uralskaya aviagruppa by 01sep57; under overhaul with AERB-243 nov58; soc 30nov58 as worn out c/n and registration just surmised, neither in 1950s MGA document nor in register
9 301 30 16	CCCP-L1759	II-12P II-12P	AFL/Far East-KHV	rgd	1949	new documents issued 08jul54
	CCCP-L1759 CCCP-01337	II-12P	AFL/Magadan-GDX AFL/Magadan-GDX	trf rgd	jul57 1958/59	
9 301 30 17	CCCP-01337 CCCP-L1760	Il-12P Il-12P	AFL/Urals-SVX AFL/Moscow	trf rgd	07dec59 1949	soc 17nov60 as life-time expired opb 1-ya Moskovskaya aviagruppa
	CCCP-L1760 CCCP-L1760	II-12P II-12P	AFL/Moscow (MUTA) AFL/Belarus	trf trf	sep52 may58	
9 301 30 18	CCCP-L1760 CCCP-L1761	II-12P II-12P	AFL/Buguruslan FS AFL/Moscow	trf rgd	16oct58 1949	soc 06jan59 as 'for display' opb 1-ya Moskovskaya aviagruppa
9 301 30 18	CCCP-L1761	II-12P	AFL/Moscow (MUTA)	trf	sep52	upu 1-ya muskuvskaya aviagi uppa
	CCCP-L1761 CCCP-12581	Il-12P Il-12P	AFL/East SibIKT AFL/TurkmenisASB	trf trf	mar57 05mar58	soc 15nov60 as life-time expired
9 301 30 19	CCCP-L1762 CCCP-12588	II-12P II-12P	AFL/Far East-KHV AFL/Far East-KHV	rgd rgd	1949 1958/59	soc 29mar61 as worn out
9 301 30 20	CCCP-L1763 CCCP-01315	II-12P II-12P	AFL/Azerbaijan-BAK AFL/West SibOVB	rgd rgd	1949 1958/59	soc 27jan60 as worn out
9 301 31 01	CCCP-L1764	II-12P	AFL/Uzbekistan	rgd	1949	30C 27 Junior da Horri ode
	CCCP-L1764 CCCP-01359	II-12P II-12P	AFL/East Siberia AFL/Ukraine	trf trf	unknown 25sep58	opb 86 OAO; soc 29nov60 as life-time expired
9 301 31 02	CCCP-L1765	II-12P	AFL/Far East	mfd	31dec49	rgd 1949; opb 141 ATO; w/o 27oct53 on the leg from Magadan to Okhotsk of a flight from Magadan to Khabarovsk when was not de-iced before take-off, lost speed during the initial climb, banked at first to the
						left and then to the right and eventually crashed from a height of 50-70 metres 6 km from the '13 km' airport 2 minutes after take-off, all 5 crew and 17 of the 27 passengers killed and all 10 survivors injured;
0.201.21.02	CCCD 11755	II-12P	AEL/Massaur		1949	t/t 4,271 hours; soc 12dec53
9 301 31 03	CCCP-L1766 CCCP-L1766	II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	sep52	opb 1-ya Moskovskaya aviagruppa
9 301 31 04	CCCP-L3929 CCCP-L1767	II-12P II-12P	AFL/Moscow (MUTA) AFL/NII GVF	rgd rgd	28may54 1949	new documents issued 22apr55; soc 29jul58 as worn out test flights in 1949
	CCCP-L1767 CCCP-L1767	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	trf trf	unknown sep52	opb 1-ya Moskovskaya aviagruppa
0.004.04.05	CCCP-L3901	II-12P	AFL/Moscow (MUTA)	rgd	15nov54	photo exists; soc 04feb58 as worn out
9 301 31 05	CCCP-L1768 CCCP-L1768	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1949 sep52	opb 1-ya Moskovskaya aviagruppa; f/n VKO oct49
	CCCP-L1768 CCCP-01303(1)	II-12P II-12P	AFL/Kazakhstan-ALA AFL/Kazakhstan	trf rgd	jun56 1958/59	possibly not taken up as already soc 29sep58 as life-time expired; see c/n 93013211
9 301 31 06	CCCP-L1769 CCCP-L1769	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1949 sep52	opb 1-ya Moskovskaya aviagruppa
	CCCP-L3922	II-12P	AFL/Aktyubinsk FS	rgd	27jul54	new documents issued 28mar55; soc 13feb58 as 'for display'
9 301 31 07	CCCP-L1770 CCCP-L1770	Il-12P Il-12P	AFL/Moscow AFL/Moscow (MUTA)	mfd trf	feb49 sep52	rgd 1949; opb 1-ya Moskovskaya aviagruppa photo exists
	CCCP-L3907 CCCP-L3907	Il-12P Il-12P	AFL/Moscow (MUTA) AFL/Ukraine	rgd trf	29dec54 may57	opb 90 OAO; soc 08jan58 as worn out
9 301 31 08	CCCP-L1771	II-12P	Aeroflot	rgd	1949	in natural metal c/s; flew ice-reconnaissance missions 20apr/14jul49; used to re-supply the Arctic expedition "Sever-5" in spring 1950, photo proof of registration
	CCCP-N525	II-12P	Polyarnaya Aviats.	rgd	03jun50	opb MAGON from 24jan51; in natural metal c/s; flew ice-reconnaissance missions 13/20jun51,
						11sep/17oct52 and 15feb/13oct53; equipped with a "Kobalt" radar in 1952; photo 31dec54; used to resupply the drifting polar stations SP-3 in 1954 and SP-4 in 1956 plus the Arctic expedition "Sever-7" in
						1955; dbr 08sep56 on the leg to Dikson of a flight from Moscow to the drifting polar station SP-4 when approached too low, the main landing gear hit the threshold of the security strip 100 metres before the
						runway threshold and broke off, the aircraft continued to fly for 180 metres, came down on the runway and
	0005 : : -					suffered considerable damage, all crew (captain: I.P. Mazuruk) and passengers escaped unhurt; hulk removed from the runway by bulldozers
9 301 31 09	CCCP-L1772 CCCP-N526	II-12P II-12P	Aeroflot Polyarnaya Aviats.	no ph.	reports 22apr55	c/n and registration just surmised, not in 1950s MGA document with dorsal fin; opb MAGON from 24jan51; in natural metal c/s
9 301 31 10	CCCP-L1773 CCCP-L1773	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1949 sep52	opb 1-ya Moskovskaya aviagruppa
	CCCP-L1773 CCCP-L1773	II-12P II-12P	AFL/Kazakhstan AFL/Kazakhstan-ALA	trf trf	unknown	
	CCCP-L1773 CCCP-73961	II-12P II-12P	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	trr rgd	jun57 1958/59	soc 27dec58 as life-time expired

9 301 31 11	CCCP-L1774 CCCP-L1774	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	mfd trf	19feb49 sep52	rgd 1949; opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54
0.201.21.12	CCCP-01389(2)	II-12P	AFL/Ukraine-DOK	trf	23may58 21feb49	opb 86 OAO; soc 03jun60 as life-time expired; see c/n 93013218
9 301 31 12	CCCP-L1775	Il-12P	AFL/Moscow	mfd	21feb49	rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 17nov51 on the leg from Novosibirsk to Omsk of a flight from Novosibirsk to Moscow when took off with up to 15 mm of ice on tail and wings, lost speed due to the
						icing, stalled when the flaps were retracted, crashed near the Mochishche open-cast mine 3,100 metres
						behind the runway (missing a house by 12 metres) and caught fire, all 4 crew and 19 passengers killed; t/t 2,007 hours; soc 23oct52
9 301 31 13	CCCP-L1776	II-12P	AFL/Moscow	rgd	1949	opb 1-ya Moskovskaya aviagruppa
	CCCP-L1776 CCCP-L3923	II-12P II-12P	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	trf rgd	sep52 31mar55	photo on a Sverdlovsk postcard printed in 1958; soc 21jan58 as 'for display' and trf to the Troitsk Technical
0.201.21.14		TI 120		-		Aviation College (TATU)
9 301 31 14	CCCP-L1777 CCCP-L1777	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	mfd trf	24mar49 sep52	rgd 1949; opb 1-ya Moskovskaya aviagruppa opb 65 AO; w/o 30apr53 on the leg from Moscow to Kazan of a flight from Moscow to Novosibirsk when
			, , ,		•	suffered from multiple birdstrikes while approaching at a height of 300 metres over the river Volga at
						night, one duck hit the upper part of the cockpit leading to a deformation of the skin, a stringer and the upper switch plate, this caused the magnetos of both engines to switch off, the propellers could not be
						feathered so that the aircraft lost height rapidly, alighted on the river Volga near the river port of Kazan,
						sank and came to rest at a depth of 18 metres, all 5 crew and 18 passengers were able to leave the aircraft safely but one passenger drowned before rescue arrived; the wreck was recovered from the river
						16may53; soc 26may53
9 301 31 15	CCCP-L1778 CCCP-L1778	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1949 sep52	opb 1-ya Moskovskaya aviagruppa
	CCCP-L1778	II-12P	AFL/Urals-SVX	trf	dec57	opb Uralskaya aviagruppa by 01sep57; soc 27may59 as life-time expired
9 301 31 16	CCCP-L1779 CCCP-L1779	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1949 sep52	opb 1-ya Moskovskaya aviagruppa; photo exists
	CCCP-L1779	II-12P	AFL/IATU	trf	unknown	Irkutsk Technical Aviation College; f/n Novosibirsk-Severny 1957; dbr 30may57, details unknown; soc
9 301 31 17	CCCP-L1780	II-12P	AFL/Moscow	rgd	1949	13feb58 opb 1-ya Moskovskaya aviagruppa
9 301 31 17	CCCP-L1780	II-12P	AFL/Moscow (MUTA)	trf	sep52	opb 1-ya Moskovskaya aviagruppa
	CCCP-L1780 CCCP-L1780	II-12P II-12P	AFL/West SibOvn AFL/Urals-SVX	trf	1954 1956	anh Hunlakaya ayinguyana hy OtaanE7, aan 11aanE0
9 301 31 18	CCCP-L1781	II-12P	AFL/NII GVF	trf rgd	1949	opb Uralskaya aviagruppa by 01sep57; soc 11sep59
	CCCP-L1781 CCCP-01420	II-12P II-12P	AFL/West SibOvn AFL/West SibOvn	trf	1951 1958/59	soc 18jun62 as life-time expired
9 301 31 19	CCCP-U1420 CCCP-L1782	II-12P	AFL/Moscow	rgd rgd	1949	opb 1 OAG GVF; dbr 31jul49 on the leg from Irkutsk of a flight from Khabarovsk to Moscow when the right
				-		brake valve deployed (due to faulty maintenance) during the take-off run shortly before lift-off, the crew
						aborted the take-off, but the aircraft overran the runway, the left wing collided with a mast of the night flight equipment and the aircraft came to rest in rough terrain outside of the airfield, the landing gear
0.004.04.00	0000 14700	*! 400	451.04		4040	broke off, all crew and 34 passengers escaped unhurt; soc 01nov49
9 301 31 20	CCCP-L1783 CCCP-L1783	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1949 sep52	opb 1-ya Moskovskaya aviagruppa
	CCCP-L3909	II-12P	AFL/Kazakhstan	rgd	14jan55	
	CCCP-L3909 CCCP-73977	II-12P II-12P	AFL/Kazakhstan-ALA AFL/Kazakhstan	trf rgd	jun56 1958/59	soc 29oct58 as amortisation period expired
9 301 32 01	CCCP-L1784	II-12P	AFL/NII GVF	mfd	28feb49	rgd 1949; conducted test flights in 1949; new documents issued 21dec54
9 301 32 02	CCCP-73950 CCCP-L1785	II-12P II-12P	AFL/Ukraine-DOK AFL/Moscow	trf rgd	28mar59 1949	opb 89 OAO; soc 05feb65 as life-time expired opb 1-ya Moskovskaya aviagruppa
	CCCP-L1785	II-12P	AFL/Moscow (MUTA)	trf	sep52	
	CCCP-L1785 CCCP-L1785	II-12P II-12P	AFL/Kazakhstan AFL/Kazakhstan-ALA	trf trf	1955 jun57	overhauled by AERB-243 nov58
	CCCP-73962	II-12P	AFL/Kazakhstan-ALA	rgd	1958/59	soc 05aug59 as life-time expired; seen ALA dec59 ?
9 301 32 03	CCCP-L1786 CCCP-L1786	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1949 sep52	opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54
	CCCP-L1786	II-12P	AFL/West SibSVX	trf	1955	
	CCCP-L1786 CCCP-73958	II-12P II-12P	AFL/Urals-SVX AFL/Urals-SVX	trf rgd	1956 oct58	opb Uralskaya aviagruppa by 01sep57 soc 16oct61 as life-time expired
9 301 32 04	CCCP-L1787	II-12P	AFL/Moscow	rgd	1949	opb 1-ya Moskovskaya aviagruppa
	CCCP-L1787 CCCP-L1787	II-12P II-12P	AFL/Moscow (MUTA) AFL/Ukraine-IEV	trf trf	sep52 unknown	new documents issued 07jun54
	CCCP-73984	II-12P	AFL/Ukraine-IEV	rgd	1958/59	opb 79 OAO; soc 24dec59 as life-time expired
9 301 32 05	CCCP-L1788 CCCP-L1788	II-12P II-12P	AFL/International AFL/Moscow (MUTA)	rgd trf	1949 sep52	opb OAG MVS mentioned in one document as AFL/Moscow-VKO mar57
	CCCP-L1788	II-12P	AFL/West SibOvn	trf	1958	
9 301 32 06	CCCP-01307 CCCP-L1789	II-12P II-12P	AFL/West SibOvn AFL/Moscow	rgd rgd	1958/59 1949	soc 12sep60 as worn out opb 1-ya Moskovskaya aviagruppa
	CCCP-L1789					
	CCCP-L1769	II-12P	AFL/Moscow (MUTA)	trf	sep52	opb 2 ae 64 AO; w/o 28oct54 on the leg from Irkutsk to Krasnoyarsk of a flight from Irkutsk to Moscow
	CCCP-L1789	II-12P	AFL/Moscow (MUTA)	trf	sep52	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that
	CCCP-L1769	II-12P	AFL/Moscow (MUTA)	trf	sep52	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the
	CCCP-L1789	II-12P	AFL/Moscow (MUTA)	trf	sep52	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the
	CCCP-LI769	II-12P	AFL/Moscow (MUTA)	trf	sep52	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" E94°41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the
	CCCP-LI769	II-12P	AFL/Moscow (MUTA)	trf	sep52	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" E94°41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prilsk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13
						when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" E94°41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55
9 301 32 07	CCCP-L1790	Il-12P	AFL/Moscow	rgd	1949	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" g94'41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all of crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found
9 301 32 07	CCCP-L1790 CCCP-L1790 CCCP-L1790	II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS	rgd trf trf	1949 sep52 1954	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" E94°41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa
9 301 32 07	CCCP-L1790 CCCP-L1790	II-12P II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd trf	1949 sep52	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" E94°41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55
	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-73985	II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS	rgd trf trf rgd	1949 sep52 1954 1958/59	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" E94°41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on
	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-73985	II-12P II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS	rgd trf trf rgd	1949 sep52 1954 1958/59	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" E94°41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a
	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-73985	II-12P II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS	rgd trf trf rgd	1949 sep52 1954 1958/59	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" E94°41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prilsk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hall and squall (visibility 100-200 metres) and seemed to have lost
	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-73985	II-12P II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS	rgd trf trf rgd	1949 sep52 1954 1958/59	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30′25′ E94°41′10′ (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot land the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the capitan tried to leave the cloud but
	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-T3985 CCCP-L1791	II-12P II-12P II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/JUkraine-ODS AFL/Mraine-ODS AFL/Moscow	rgd trf trf rgd mfd	1949 sep52 1954 1958/59 14mar49	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" e94'41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hall and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa
9 301 32 08	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-73985 CCCP-L1791	II-12P II-12P II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Jukraine-ODS AFL/Ukraine-ODS AFL/Moscow	rgd trf trf rgd mfd	1949 sep52 1954 1958/59 14mar49	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" E94°41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prilsk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hall and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 90 OAO
9 301 32 08 9 301 32 09	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1382	II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P	AFL/Moscow AFL//Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL//Jukraine AFL/Jukraine AFL/Jukraine AFL/Jukraine	rgd trf trf rgd mfd rgd trf trf trf	1949 sep52 1954 1958/59 14mar49 1949 sep52 31may58 12dec58	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew for the path of the considerably to the south and the crew for the cast orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30′25′ E94°41′10′ (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hall and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 90 OAO
9 301 32 08	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-T3985 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792	II-12P II-12P II-12P II-12P II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd trf rgd mfd rgd trf trf trf trg	1949 sep52 1954 1958/59 14mar49 1949 sep52 31may58	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" E94°41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prilsk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hall and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 90 OAO
9 301 32 08 9 301 32 09	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-01382 CCCP-01382 CCCP-L1793 CCCP-L1793 CCCP-L1794	II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL/L/Ukraine AFL/GSNII GVF AFL/Kazakhstan AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	rgd trf trf rgd mfd rgd trf trf trf rgd rgd	1949 sep52 1954 1958/59 14mar49 1949 sep52 31may58 12dec58 1949 1958/59 1949	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30′25″ E94°41′10″ (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worn out
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-13985 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-01382 CCCP-01382 CCCP-01382 CCCP-01303 CCCP-01303 CCCP-01303	II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Jevraine AFL/GosNII GVF AFL/Kazakhstan AFL/Kazakhstan AFL/Azerbaijan AFL/Azerbaijan	rgd trf trf rgd mfd rgd trf trf trf trgd rgd rgd trf	1949 sep52 1954 1958/59 14mar49 1949 sep52 31may58 12dec58 1949 1958/59 1949 unknown	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30′25″ E94°41′10″ (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot blocking the controls), the captain tried to a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to la elightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to la eleve the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; tf 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55
9 301 32 08 9 301 32 09 9 301 32 10	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-U1382 CCCP-U1382 CCCP-U1382 CCCP-U1793 CCCP-U1794 CCCP-L1794 CCCP-L1795 CCCP-L1795	II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL/Jukraine AFL/GosNII GVF AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Azerbaijan AFL/Kazakhstan	rgd trf trf rgd mfd trf trf trf trgd rgd rgd rgd trf	1949 sep52 1954 1958/59 14mar49 1949 sep52 31may58 12dec58 1949 1958/59 1949 unknown 1949 jun57	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30′25″ E94°41′10″ (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot blocking the controls), the captain tried leave the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; tf 15 I hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worn out
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-T3985 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-01382 CCCP-01382 CCCP-01393 CCCP-01302 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1795	II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Jevraine AFL/GosNII GVF AFL/Kazakhstan AFL/Azerbaijan AFL/Azerbaijan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan	rgd trf trf gd mfd rgd trf trf rgd trf rgd trf rgd trf	1949 sep52 1954 1954 1958,59 14mar49 1949 1958,59 1949 1958,759 1949 1949 1949 1949 1949 1949 1949 19	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" E94°41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prilsk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hall and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27juI54 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worn out soc 31mar60 as worn out; see c/n 93013105
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-13985 CCCP-L1791 CCCP-L1792 CCCP-01382 CCCP-01382 CCCP-01382 CCCP-01393 CCCP-01303 CCCP-L1794 CCCP-01303(2) CCCP-L1795 CCCP-L1795 CCCP-L1796 CCCP-L1796 CCCP-L1796	II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/GosNII GVF AFL/Kazakhstan AFL/Azerbaijan AFL/Azerbaijan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kasakhstan AFL/Sascow (MUTA)	rgd trf trf rgd mfd rgd trf trf rgd trf trf rgd rgd trf rgd trf rgd trf	1949 sep52 1954 1958/59 14mar49 1949 sep52 31may58 12dec58 1949 1958/59 1949 unknown 1949 jun57 1958/59 1949 unknown	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30′25″ E94°41′10″ (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot blocking the controls), the captain tried leave the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; tf \text{ 15 hours; soc 01jun49} opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worn out
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1791 CCCP-L1792 CCCP-01382 CCCP-U1793 CCCP-U1794 CCCP-U1794 CCCP-U1794 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1796	II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Jukraine AFL/GSONII GVF AFL/Kazakhstan-ALA AFL/Azerbaijan AFL/Azerbaijan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan	rgd trf rgd mfd rgd trf trf trgd rgd trf rgd trf rgd trf	1949 sep52 1954 1958/59 14mar49 1949 sep52 31may58 12dec58 1949 1958/59 1949 unknown 1949 jun57 1958/59	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" E94°41'10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prilsk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hall and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27juI54 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worn out soc 31mar60 as worn out; see c/n 93013105
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12 9 301 32 13	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1794 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1796	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL/Wasawasawasawasawasawasawasawasawasawasa	rgd trf rgd mfd rgd trf trf trf rgd rgd trf trf rgd trf trf trf rgd	1949 sep52 1954 1958/59 14mar49 1958/59 1949 1958/59 1949 jun57 1958/59 1949 jun57 1958/59 1949 junknown unknown unknown unknown unknown unknown unknown unknown unknown unknown	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30′25′ E94°41′10′ (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa ew documents issued 27jul54 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worn out soc 31mar60 as worn out; see c/n 93013105
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-13985 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-U1382 CCCP-U1793 CCCP-U1793 CCCP-L1794 CCCP-L1795 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/GosNII GVF AFL/Kazakhstan AFL/Azerbaijan AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Moscow (MUTA) AFL/Wast SibOvn AFL/Wast SibOvn AFL/Wast SibOvn	rgd trf trf rgd mfd rgd trf trf trf trgd rgd trf trgd rgd trf rgd rgd trf trgt	1949 sep52 1954 1958/59 14mar49 1949 sep52 31may58 12dec58 1949 1958/59 1949 unknown 1949 jun57 1958/59 1949 unknown unknown unknown	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30′25″ E94°41′10″ (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; tf 15 I hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worm out soc 31mar60 as worm out; see c/n 93013105 soc 26may59 as life-time expired opb OAG MVS
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12 9 301 32 13	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-01382 CCCP-01382 CCCP-01382 CCCP-01382 CCCP-L1794 CCCP-L1795 CCCP-L1795 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1797 CCCP-L1797 CCCP-L1797 CCCP-L1797 CCCP-L1797 CCCP-L1797	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Uraine-ODS AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Kazakhstan AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Jurals-SVX AFL/Jurals-SVX AFL/Jurals-SVX AFL/Moscow AFL/NII GVF AFL/INII GVF	rgd trf trf rgd mfd rgd trf trf trf trgd trf rgd	1949 sep52 1954 1958/59 14mar49 1958/59 12dec58 12dec58 1949 unknown 1949 jun57 1958/59 1949 unknown unknown unknown unknown unknown unknown unknown unknown	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30′25″ E94°41′10″ (resp. N54.50° E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hall and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worn out soc 31mar60 as worn out; see c/n 93013105
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12 9 301 32 13	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1382 CCCP-L1382 CCCP-L1382 CCCP-L1382 CCCP-L1382 CCCP-L1382 CCCP-L1795 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1797 CCCP-L1797 CCCP-L1797	II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/GosNII GVF AFL/Kazakhstan AFL/Azerbaijan AFL/Azerbaijan AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/International AFL/Woscow (MUTA) AFL/Wals-SvX AFL/Will GVF	rgd trf trf rgd mfd rgd trf trf rgd trf trf rgd trf rgd trf rgd trf trf trgd trf trf trgd trf trf	1949 sep52 1954 1958/59 14mar49 1949 sep52 31may58 12dec58 1949 1958/59 1949 unknown 1949 jun57 1958/59 1949 unknown unknown unknown unknown unknown dec58 1949 unknown	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30'25" E944'11'0" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; tf '51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 90 OAO soc 16may61 as life-time expired opb 05A T3C; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worn out soc 21mar60 as worn out; see c/n 93013105 soc 26may59 as life-time expired opb OAG MVS opb Uralskaya aviagruppa by 01sep57 soc 21dec59 as worn out opb 1-ya Moskovskaya aviagruppa new documents 17sep54; soc 08se
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12 9 301 32 13	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1793 CCCP-L1793 CCCP-L1793 CCCP-L1794 CCCP-L1795 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1797 CCCP-L1798	II-12P II	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Josnii GVF AFL/Kazakhstan-ALA AFL/Azerbaijan AFL/Kazakhstan-ALA AFL/Azerbaijan AFL/Kazakhstan-ALA AFL/Azerbaijan AFL/Kazakhstan-ALA AFL/Azerbaijan AFL/Kazakhstan-ALA AFL/Azerbaijan AFL/Joscow (MUTA) AFL/Wascow (MUTA) AFL/West SibOvn AFL/Urals-SVX AFL/Moscow AFL/NII GVF AFL/International AFL/Moscow (MUTA) AFL/West SibSVX AFL/Moscow (MUTA) AFL/West SibSVX AFL/Moscow (MUTA) AFL/West SibSVX AFL/INTERNATIONALIANIANIANIANIANIANIANIANIANIANIANIANIANI	rgd trf trf rgd mfd rgd trf trf rgd trf rgd trf rgd trf rgd trf rgd trf	1949 sep52 1954 1958/59 14mar49 1958/59 14may58 12dec58 1949 1958/59 1949 unknown unknown unknown dec58 1949 unknown dec58 1949 unknown dec58 1949 unknown 1949 2016/2016/2016/2016/2016/2016/2016/2016/	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30′25″ E94°41′10″ (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; tf 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worn out soc 31mar60 as worn out; see c/n 93013105 soc 26may59 as life-time expired opb OAG MVS opb Uralskaya aviagruppa by 01sep57 soc 21dec59 as worn out controls the captain tried of the proper of the ASh-82T engines o
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12 9 301 32 13	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-01382 CCCP-01382 CCCP-L1794 CCCP-L1795 CCCP-L1795 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1797 CCCP-L1798 CCCP-L1798 CCCP-L1798 CCCP-L1798 CCCP-L1798 CCCP-L1798 CCCP-L1798 CCCP-L1798 CCCP-L1798 CCCP-L1798 CCCP-L1798 CCCP-L1798 CCCP-L1798 CCCP-L1798 CCCP-L1798	II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Wascow (MUTA) AFL/Waschstan AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kasakhstan-ALA AFL/Kasakhstan-ALA AFL/Kasakhstan-ALA AFL/Kasakhstan-ALA AFL/Moscow (MUTA) AFL/West SibOvn AFL/Urals-SVX AFL/Urals-SVX AFL/Moscow AFL/International AFL/Moscow AFL/International AFL/Moscow (MUTA) AFL/West SibSVX	rgd trf rgd mfd rgd trf trgd trf trgd trf rgd trf rgd trf rgd trf rgd trf rgd trf rgd trf trgd trf	1949 sep52 1954 1958/59 14mar49 1958/59 14mar49 1958/59 1949 unknown 1949 jun57 1958/59 1949 unknown u	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew for the aircraft carbided from the prescribed flight path considerably to the south and the crew for interest or a constant of the con
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12 9 301 32 13 9 301 32 14 9 301 32 15	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1793 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1798	II-12P II	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow (MUTA) AFL/Wasine AFL/GosNII GVF AFL/JUkraine AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/International AFL/Moscow (MUTA) AFL/Wasls-SvX AFL/Urals-SvX	rgd trf trgd mfd rgd trf trgd rgd trf trgd rgd trf trgd	1949 sep52 1954 1958/59 14mar49 1958/59 14mar49 1958/59 1949 1958/59 1949 1949 1949 1949 1949 1949 1949 19	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30′25′ E94°41′10′ (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight pain, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worn out soc 26may59 as life-time expired opb OAG MVS opb Uralskaya aviagruppa by 01sep57 soc 21dec59 as worn out spired. Soc 29nov60 as life-time expired dbr on 23jul58, en route from Tashkent (Yuzhny) to Sverdlovsk (Ko
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12 9 301 32 13 9 301 32 14 9 301 32 15	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1793 CCCP-L1793 CCCP-L1795 CCCP-L1795 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1798 CCCP-L1799	II-12P II	AFL/Moscow AFL/Moscow (MUTA) AFL/Uraine-ODS AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Wascow (MUTA) AFL/Wascow (MUTA) AFL/Kazakhstan AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Moscow (MUTA) AFL/Wascow AFL/Urals-SVX AFL/Urals-SVX AFL/Moscow AFL/INI GVF AFL/INI GVF AFL/INI GVF AFL/INI GVF AFL/INI SVX AFL/Wascow AFL/INI GVF AFL/INI SVX AFL/Urals-SVX	rgd trf rgd mfd rgd trf	1949 sep52 1954 1958/59 14mar49 1958/59 14mar49 1958/59 1949 unknown 1949 jun57 1958/59 1949 unknown unknown unknown unknown unknown unknown unknown 1949 sep52 1949 unknown 1949 sep52 22jul57 1958/59 1949	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at NS4*302.5" E94*41:10" (resp. NS4.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hali and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27ju154 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worn out soc 21dec59 as worn out; see c/n 93013105 soc 26may59 as life-time expired opb 0AG MVS opb Uralskaya aviagruppa by 01sep57 in document 20feb60; soc 29nov60 as life-time expired dbr on 23ju158, en route from Tas
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12 9 301 32 13 9 301 32 14 9 301 32 15	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1798	II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL/Wascow (MUTA) AFL/Wasakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kasakhstan AFL/Kasakhstan AFL/Kasakhstan AFL/Moscow (MUTA) AFL/West SibOvn AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-SVX AFL/International AFL/Moscow (MUTA) AFL/West SibSVX AFL/Urals-SVX	rgd tif rgd mfd rgd tif rgd tif d rgd tif trgd tif rgd tif trgd tif trgd tif rgd tif trgd tif rgd tif trgd rgd tif trgd rgd tif trgd rgd tif trgd rgd rgd tif trgd rgd rgd tif trgd rgd rgd rgd rgd rgd rgd rgd rgd rgd	1949 sep52 1954 1958/59 14mar49 1958/59 12dec58 12dec58 12dec58 1949 1958/59 1949 junknown unknown unknown unknown unknown unknown unknown unknown unknown 1949 sep52 may57 22jul57 1958/59 1949 jun58	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54*302.5" E94*41.10" (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa pew documents issued 27jul54 opb 90 AOO Soc 16may61 as life-time expired opb 17 ATO; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worm out soc 31mar60 as worm out opb 1-ya Moskovskaya aviagruppa by 01sep57 in document 20feb60; soc 29nov60 as life-time expired dbr on 23jul58, en route from Tashkent (Yuzhny) to Sverdlovsk (Koltsovo) when landing at th
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12 9 301 32 13 9 301 32 14 9 301 32 15	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1793 CCCP-L1793 CCCP-L1795 CCCP-L1795 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1798 CCCP-L1799	II-12P II	AFL/Moscow AFL/Moscow (MUTA) AFL/Uraine-ODS AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Wascow (MUTA) AFL/Wascow (MUTA) AFL/Kazakhstan AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Moscow (MUTA) AFL/Wascow AFL/Urals-SVX AFL/Urals-SVX AFL/Moscow AFL/INI GVF AFL/INI GVF AFL/INI GVF AFL/INI GVF AFL/INI SVX AFL/Wascow AFL/INI GVF AFL/INI SVX AFL/Urals-SVX	rgd tif rgd mfd rgd tif rgd tif d rgd tif trgd tif rgd tif trgd tif trgd tif rgd tif trgd tif rgd tif trgd rgd tif trgd rgd tif trgd rgd tif trgd rgd rgd tif trgd rgd rgd tif trgd rgd rgd rgd rgd rgd rgd rgd rgd rgd	1949 sep52 1954 1958/59 14mar49 1958/59 14mar49 1958/59 1949 unknown 1949 jun57 1958/59 1949 unknown unknown unknown unknown unknown unknown unknown 1949 sep52 1949 unknown 1949 sep52 22jul57 1958/59 1949	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2.100 metres according to the instruction) and the aircraft crashed at N54°30′25″ E94°41′10″ (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers filled; Vt 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa hew documents issued 27ju164 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents sisued 97ju164 opb 90 OAO soc 16may61 as life-time expired opb 10 AMO soc 16may61 as worm out; see c/n 93013105 soc 26may59 as life-time expired opb OAG MVS opb Uralskaya aviagruppa by 01sep57 in documents 17sep54; soc 08sep58 due to a lack of spare parts for the ASh-82T engines opb OAG MVS opb Ur
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12 9 301 32 13 9 301 32 14 9 301 32 15	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1798	II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL/Wascow (MUTA) AFL/Wasakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kasakhstan AFL/Kasakhstan AFL/Kasakhstan AFL/Moscow (MUTA) AFL/West SibOvn AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-SVX AFL/International AFL/Moscow (MUTA) AFL/West SibSVX AFL/Urals-SVX	rgd tif rgd mfd rgd tif rgd tif d rgd tif trgd tif rgd tif trgd tif trgd tif rgd tif trgd tif rgd tif trgd rgd tif trgd rgd tif trgd rgd tif trgd rgd rgd tif trgd rgd rgd tif trgd rgd rgd rgd rgd rgd rgd rgd rgd rgd	1949 sep52 1954 1958/59 14mar49 1958/59 12dec58 12dec58 12dec58 1949 1958/59 1949 junknown unknown unknown unknown unknown unknown unknown unknown unknown 1949 sep52 may57 22jul57 1958/59 1949 jun58	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54'30'25' E94'41'10' (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 ppb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa awiagruppa aw documents issued 27jul54 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55 in document 24ect59 and may60; soc 19may61 as worn out soc 26may59 as life-time expired opb OAG MVS opb Uralskaya aviagruppa by 01sep57 soc 21dec59 as worn out gound from the proper service of the ASh-82T engines opb OAG MVS opb Uralskaya aviagruppa by 01s
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 11 9 301 32 12 9 301 32 13 9 301 32 14 9 301 32 15	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1793 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1795 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1798	II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL/Wascow (MUTA) AFL/Wasakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kasakhstan AFL/Kasakhstan AFL/Kasakhstan AFL/Moscow (MUTA) AFL/West SibOvn AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-SVX AFL/International AFL/Moscow (MUTA) AFL/West SibSVX AFL/Urals-SVX	rgd tif rgd mfd rgd tif rgd tif d rgd tif trgd tif rgd tif trgd tif trgd tif rgd tif trgd tif rgd tif trgd rgd tif trgd rgd tif trgd rgd tif trgd rgd rgd tif trgd rgd rgd tif trgd rgd rgd rgd rgd rgd rgd rgd rgd rgd	1949 sep52 1954 1958/59 14mar49 1958/59 12dec58 12dec58 12dec58 1949 1958/59 1949 junknown unknown unknown unknown unknown unknown unknown unknown unknown 1949 sep52 may57 22jul57 1958/59 1949 jun58	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew finally lost so orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2,100 metres according to the instruction) and the aircraft crashed at N54°30′25′ E94°41′10′ (resp. N54.507 E94.686) at a height of 1,725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prilsk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lighting strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa pew documents issued 27jul54 opb 90 OAO soc 16may61 as life-time expired opb 151 ATO; new documents issued 01nov54; f/n BXH 21dec55 in documents 24oct59 and may60; soc 19may61 as worn out opb 1-ya Moskovskaya aviagruppa by 01sep57 soc 21dec59 as worn out opb 1-ya Moskovskaya aviagruppa be observed to the control of the presence of thunderstorms on the Chelkar - Aktobe routle), as a result of lan
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 12 9 301 32 13 9 301 32 14 9 301 32 15 9 301 32 16	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1793 CCCP-L1793 CCCP-L1794 CCCP-L1794 CCCP-L1795 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1797 CCCP-L1798	II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Woscow (MUTA) AFL/Wascow (MUTA) AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Wost SibOvn AFL/Urals-SVX	rgd trf rgd mfd trf trf rgd rgd rgd rgd rgd rgd rgd rgd rgd rgd	1949 sep52 1954 1958/59 14mar49 1958/59 14mar49 1958/59 1949 1949 1949 1949 1949 1949 1949 19	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew (finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2.100 metres according to the instruction) and the aircraft crashed at NS4°30′25° E94°41′10° (resp. NS4.507 E94.686) at a height of 1.725 metres into the steep eastern slope of Sitwikha mountain (1.807 metres) 30 km from the Yuryevski prisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hall and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa even documents issued 27jul54 opb 0 CAO. soc 16may61 as life-time expired opb 1-ya Moskovskaya aviagruppa hy 01sep57 soc 21dec59 as worn out; sec c/n 93013105 soc 26may59 as life-time expired opb OAG MVS opb Uralskaya aviagruppa by 01sep57 in documents 17sep54; soc 08sep58 due to a lack of spare parts for the ASh-82T engines opb OAG MVS opb Uralskaya aviagruppa by 01sep57 in document 20feb60;
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 12 9 301 32 13 9 301 32 14 9 301 32 15 9 301 32 16 9 301 32 17	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1793 CCCP-L1794 CCCP-L1794 CCCP-L1795 CCCP-L1795 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1797 CCCP-L1798	II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Uraine-ODS AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Wascow (MUTA) AFL/Wascow (MUTA) AFL/Kazakhstan AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Joscow (MUTA) AFL/Wascow (MUTA) AFL/Urals-SVX	rgd trf rgd mfd rgd trf rgd rgd rgd	1949 sep52 1954 1958/59 14mar49 1958/59 14mar49 1958/59 1949 unknown 1949 jun57 1958/59 1949 unknown unknown unknown unknown unknown unknown sep52 may57 1949 unknown 1949 sep52 may57 1958/59 1949 unknown 1949 sep52 31mar49	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew (finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2.100 metres according to the instruction) and the aircraft crashed at NS4°30′25° E94°41′10° (resp. NS4.507 E94.686) at a height of 1.725 metres into the steep eastern slope of Sitwikha mountain (1.807 metres) 30 km from the Yuryevski priisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hail and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 0-XGO. soc 16may61 as life-time expired opb 1-ya Moskovskaya aviagruppa hy 01sep57 soc 21dec59 as worn out; soc c/n 93013105 soc 26may59 as life-time expired opb OAG MVS opb Uralskaya aviagruppa by 01sep57 in documents 17sep54; soc 08sep58 due to a lack of spare parts for the ASh-82T engines opb OAG MVS opb Uralskaya aviagruppa by 01sep57 in documents 17sep54
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 12 9 301 32 13 9 301 32 14 9 301 32 15 9 301 32 16	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1793 CCCP-L1793 CCCP-L1794 CCCP-L1794 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1798 CCCP-L1799	II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Josnii GVF AFL/Kazakhstan-ALA AFL/Azerbaijan AFL/Kazakhstan-ALA AFL/Azerbaijan AFL/Kazakhstan-ALA AFL/Azerbaijan AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/IKazakhstan AFL/IKazakhstan AFL/IKazakhstan AFL/IKazakhstan AFL/IKazakhstan AFL/IKazakhstan AFL/IKazakhstan AFL/IKazakhstan AFL/IKazakhstan AFL/IVascow AFL/IVarals-SVX AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-SVX AFL/Uzbekistan-TAS AFL/East Siberia AFL/East Siberia	rgd trf trf rgd mfd rgd trf trf trgd rgd trf trgd rgd trf rgd rgd trf rgd	1949 sep52 1954 1958/59 14mar49 1958/59 14mar49 1958/59 1949 1910 1949 1910 1949 1910 1949 1949	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew (finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2.100 metres according to the instruction) and the aircraft crashed at N54°30′25° E94°41′10° (resp. NS4.507 E94.686) at a height of 1.725 metres into the steep eastern slope of Sivukha mountain (1,807 metres) 30 km from the Yuryevski prisk mine on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hall and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa pob 1-ya Moskovskaya aviagruppa pob 15 from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 15 from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 15 from the control during the descent, the aircraft crashed into a mound 12 km from the aircraft of the control control during the descent, the aircraft soc 10 from 10 fro
9 301 32 08 9 301 32 09 9 301 32 10 9 301 32 12 9 301 32 13 9 301 32 14 9 301 32 15 9 301 32 16 9 301 32 17	CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1790 CCCP-L1791 CCCP-L1792 CCCP-L1792 CCCP-L1792 CCCP-L1793 CCCP-L1794 CCCP-L1794 CCCP-L1795 CCCP-L1795 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1796 CCCP-L1797 CCCP-L1797 CCCP-L1797 CCCP-L1798	II-12P	AFL/Moscow AFL/Moscow (MUTA) AFL/Uraine-ODS AFL/Ukraine-ODS AFL/Ukraine-ODS AFL/Moscow AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Wascow (MUTA) AFL/Wascow (MUTA) AFL/Kazakhstan AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Kazakhstan AFL/Joscow (MUTA) AFL/Wascow (MUTA) AFL/Urals-SVX	rgd trf rgd mfd rgd trf rgd rgd rgd	1949 sep52 1954 1958/59 14mar49 1958/59 14mar49 1958/59 1949 unknown 1949 jun57 1958/59 1949 unknown unknown unknown unknown unknown unknown sep52 may57 1949 unknown 1949 sep52 may57 1958/59 1949 unknown 1949 sep52 31mar49	when a strong north-westerly wind (up to 130 km/h) was neither forecast nor identified by the crew so that the aircraft deviated from the prescribed flight path considerably to the south and the crew (finally lost orientation at night in bad visibility, ATC allowed the crew to descend to 1.500 metres while entering the Krasnoyarsk control zone from the east (instead of 2.100 metres according to the instruction) and the aircraft crashed at NS4°30′25° E94°41′10° (resp. NS4.507 E94.686) at a height of 1.725 metres into the steep eastern slope of Sitwikha mountain (1.807 metres) 30 km from the Yuryevski prisk mie on the upper reaches of the Mana river which is 132 km south of the prescribed flight path, all 6 crew and 13 passengers (among them 9 foreigners, e.g. 4 Poles from the UN mission in Vietnam) killed; wreck found only jun55; soc 19aug55 opb 1-ya Moskovskaya aviagruppa opb 90 OAO; soc 03jun60 as life-time expired rgd 1949; opb 1-ya Moskovskaya aviagruppa; w/o 13may49 on the leg from Omsk to Novosibirsk of a flight from Moscow to Krasnoyarsk when entered a heavy thunderstorm (which had not been forecast) on approach to Novosibirsk-Severny, the 2nd pilot and the radio operator were disabled by a lightning strike (with the body of the unconscious 2nd pilot blocking the controls), the captain tried to leave the cloud but entered a zone of heavy rainfall with hall and squall (visibility 100-200 metres) and seemed to have lost control during the descent, the aircraft crashed into a mound 12 km from the airport and caught fire, all 5 crew and 20 passengers killed; t/t 51 hours; soc 01jun49 opb 1-ya Moskovskaya aviagruppa new documents issued 27jul54 opb 0-XGO. soc 16may61 as life-time expired opb 1-ya Moskovskaya aviagruppa hy 01sep57 soc 21dec59 as worn out opp 1-ya Moskovskaya aviagruppa hy 01sep57 in documents 24oct59 and may60; soc 19may61 as worn out soc 33mar60 as worn out; see c/n 93013105 soc 26may59 as life-time expired obb OAG MVS opb Uralskaya aviagruppa by 01sep57 in documents 17sep54; soc 08sep58 d

9 301 32 20	CCCP-73966 CCCP-L1801	II-12P II-12P	AFL/Kazakhstan-ALA AFL/Uzbekistan-TAS	rgd mfd	1958/59 28mar49	f/n VKO jun59; soc 26jun59 as worn-out rad 1949
9 301 32 20	CCCP-L1801 CCCP-01367 CCCP-L1802	II-12P II-12P II-12P	AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/International	trf rgd rgd	24feb58 1958/59 1949	opb 86 OAO; soc 27jun62 as life-time expired opb OAG MVS; photo BUD 20jul50; I/n BBS 19dec55, diversion from LHR due to fog; I/n LHR 30dec55
	CCCP-L1802 CCCP-01343	Il-12P Il-12P	AFL/Moscow (MUTA) AFL/Ukraine	trf trf	sep52 10may58	opb 86 OAO; soc 01dec60 as worn out
9 301 33 02	CCCP-L1803	II-12P	AFL/Kazakhstan-ALA	mfd	31mar49	rgd 1949; opb 25 TAO; w/o 30jul50 on a flight from Alma-Ata to Moscow when the left engine failed shortly after take-off from Karaganda (after a refuelling stop), the pilot trid to return to the airport but the aircraft lost speed on finals when the pilot turned left (in the direction of the non-working engine) while simultaneously lowering the landing gear, the aircraft went out of control, spiralled down from a height of some 50-70 metres and exploded, all 6 crew and 19 passengers killed (the left engine had already failed during taxiing before an after-maintenance test flight 29jul50, but the crew hid this fact and nothing was done to find out the reason for that failure); ½t 953 hours; soc 07sep56
9 301 33 03 9 301 33 04	CCCP-L1804 CCCP-L1805 CCCP-L1805 CCCP-L1805	II-12P II-12P II-12P II-12P	AFL/Far East AFL/International AFL/Moscow (MUTA) AFL/Ukraine-IEV	rgd mfd trf trf	1949 06mar49 sep52 oct57	soc 24sep55 due its technical condition and trf to the Kiev Aviation Institute (KAI) rgd 1949; opb OAG MVS
9 301 33 05	CCCP-73986 CCCP-L1806	Il-12P Il-12P	AFL/Ukraine-IEV AFL/Moscow	rgd rgd	1958/59 1949	opb 86 OAO; soc 29nov60 as life-time expired opb 1-ya Moskovskaya aviagruppa; f/n 1949
	CCCP-L1806 CCCP-L1806 CCCP-L1806	II-12P II-12P II-12P	AFL/Moscow (MUTA) AFL/East SibIKT AFL/Ukraine	trf trf trf	sep52 aug57 11oct58	
9 301 33 06	CCCP-01415 CCCP-L1807	Il-12P Il-12P	AFL/Ukraine AFL/Moscow	rgd rgd	1959 ? 1949	opb 89 OAO; soc 18nov59 as worn out opb 1-ya Moskovskaya aviagruppa
	CCCP-L1807 CCCP-L1807	II-12P II-12P	AFL/Moscow (MUTA) AFL/West SibSVX	trf trf	sep52 feb57	new documents issued 26jun54 opb 120 ATO Sverdlovskoi aviagruppy; dbr 30mar57 on the leg from Moscow-Vnukovo to Kazan of a cargo flight from Moscow-Vnukovo to Sverdlovsk when encountered poor visibility on final approach at night, dropped below the glide slope due to crew and ATC error, came down hard 537 metres short of the runway threshold and suffered substantial damage, 2 of the 5 crew members were slightly injured; t/t 8,961 hours; soc by the West Siberian Directorate 03apr57 (soc confirmed by GU GVF 31may57)
9 301 33 07	CCCP-L1808 CCCP-L1808	II-12P II-12P	AFL/Moscow AFL/Far East-KHV	rgd trf	1949 31jan55	opb 1-ya Moskovskaya aviagruppa crashed 17jan57 due to an engine failure on take off from Khabarovsk and poor crew management in the
9 301 33 08	CCCP-L1809 CCCP-L1809	II-12P II-12P	AFL/International AFL/Moscow (MUTA)	rgd trf	1949 unknown	following actions; soc 31mar57 opb OAG MVS
	CCCP-L1809 CCCP-01321 CCCP-01321	II-12P II-12P II-12P	AFL/Armenia AFL/Armenia AFL/Urals-SVX	trf rgd trf	unknown 1958/59 29oct60	soc 06jan62 as life-time expired
9 301 33 09	CCCP-L1810 CCCP-L1810	Il-12P Il-12P	AFL/International AFL/Moscow (MUTA)	rgd trf	1949 sep52	opb OAG MVS; photo in Putnam book photo BUD 1953; new documents issued 07aug54
9 301 33 10	CCCP-01358 CCCP-L1811 CCCP-L1811	II-12P II-12P II-12P	AFL/Ukraine AFL/Moscow AFL/Moscow (MUTA)	trf mfd trf	09may58 27apr49 sep52	soc 23sep59 as repair not economically viable rgd 1949; opb 1-ya Moskovskaya aviagruppa opb 45 ATO 1 OAG GVF; w/o 09jan51 on the leg from Krasnodar to Sochi of a flight from Moscow to Sochi
						when entered a cloud on approach to Sochi at a height of 900 metres and was hit by a lightning, the left rear tank exploded, the aircraft caught fire, went out of control and crashed into the Black Sea 1.5-2 km off Tuapse, all 6 crew and 2 passengers killed; t/t 1,346 hours; soc 19feb51; a major part of the wreckage
9 301 33 11	CCCP-L1812 CCCP-L1812	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	mfd rgd	24apr49 sep52	was recovered from a depth of 55 metres rgd 1949; opb 1-ya Moskovskaya aviagruppa
9 301 33 12	CCCP-L1812 CCCP-01368 CCCP-L1813	II-12P II-12P II-12P	AFL/Ukraine-HRK AFL/Ukraine-HRK AFL/Moscow	trf rgd mfd	jul57 1958/59 1949	photo BUD 20apr56 opb 87 OAO; soc 29nov60 as life-time expired opb 1-ya Moskovskaya aviagruppa
	CCCP-L1813 CCCP-L1813	II-12P II-12P	AFL/Moscow (MUTA) AFL/Kazakhstan-ALA	trf trf	sep52 jun57	new documents issued 31aug54
9 301 33 13	CCCP-73967 CCCP-L1814 CCCP-L1814	II-12P II-12P II-12P	AFL/Kazakhstan AFL/Moscow AFL/Moscow (MUTA)	rgd rgd trf	1958/59 1949 sep52	soc O5feb59 as life-time expired opb 1-ya Moskovskaya aviagruppa new documents issued 31aug54
9 301 33 14	CCCP-L3927 CCCP-L3927 CCCP-L1815	II-12P II-12P II-12P	AFL/Moscow (MUTA) AFL/West SibOvn AFL/International	rgd trf mfd	22apr55 1956 27apr49	soc 08dec58 as worn out rgd 1949; opb OAG MVS
9 301 33 15	CCCP-L1815 CCCP-01444 CCCP-L1816	II-12P II-12P II-12P	AFL/Moscow (MUTA) AFL/Ukraine AFL/International	trf trf	sep52 29may58 1949	f/n VKO oct49 opb 87 OAO; soc 21sep61 as life-time expired opb OAG MVS; photo, carried non-standard large 'Aeroflot' titles
9 301 33 13	CCCP-L1816 CCCP-L1816	II-12P II-12P	AFL/Moscow (MUTA) AFL/West SibOvn	rgd trf trf	sep52 15mar58	
9 301 33 17	CCCP-01309 CCCP-L1817 CCCP-L1817	II-12P II-12P II-12P	AFL/West SibOvn AFL/International AFL/Moscow (MUTA)	rgd rgd trf	1959 1949 sep52	soc 04nov61 as life-time expired opb OAG MVS; photo exists new documents issued 31aug54
	CCCP-L1817 CCCP-L1817 CCCP-73997	II-12P II-12P II-12P	AFL/West SibSVX AFL/Urals-SVX AFL/Urals-SVX	trf trf rgd	mar57 22jul57 dec58	opb Uralskaya aviagruppa by 01sep57; in document sep58 soc 27feb62 as life-time expired
9 301 33 18	CCCP-L1818 not known	II-12P II-12P	AFL/Moscow (MUTA) Soviet Air Force	rgd trf	1949 20jul49	opb mil. unit 23413
9 301 33 19	CCCP-L1819 CCCP-L1819 CCCP-L1819	II-12P II-12P II-12P	AFL/International AFL/Moscow (MUTA) AFL/Urals-SVX	rgd trf trf	1949 unknown 1956	opb OAG MVS; I/n HEL apr56 opb Uralskaya aviagruppa by 01sep57; in document sep58
9 301 33 20	CCCP-73998 CCCP-L1820 CCCP-L1820	Il-12P Il-12P Il-12P	AFL/Urals-SVX AFL/International AFL/Moscow (MUTA)	rgd rgd trf	1958/59 1949 sep52	soc 27jan60 as worn out opb OAG MVS
9 301 34 01	CCCP-01450 CCCP-L1821	II-12P II-12P	AFL/Ukraine-DOK AFL/NII GVF	trf rgd	24may58 1949	opb 89 OAO; soc 25jan61 as worn out new documents issued 05jan56
9 301 34 02	CCCP-L1821 CCCP-73971 CCCP-L1822	II-12P II-12P II-12P	AFL/Mosk. AG SPiVS AFL/Mosk. AG SPiVS AFL/International	trf rgd mfd	unknown 1958/59 27apr49	dbr, details unknown; soc 29jan64 rgd 1949; opb OAG MVS; photo, with small Aeroflot' titles by nose
	CCCP-L1822 CCCP-L1822 CCCP-01422	II-12P II-12P II-12P	AFL/Moscow (MUTA) AFL/Ukraine-ODS AFL/Ukraine-ODS	trf trf	sep52 31mar58 1959	new documents issued 19jul54 photo at VKO may58 with non-standard large 'Aeroflot' titles soc 06sep61 as life-time expired
9 301 34 03	CCCP-L1823 CCCP-L1823	II-12P II-12P	AFL/Moscow AFL/Moscow (MUTA)	rgd rgd trf	1949 sep52	opb 1-ya Moskovskaya aviagruppa; f/n 1949
9 301 34 13	CCCP-L1823 CCCP-L1823 CCCP-L1826	II-12P II-12P II-12P	AFL/West SibSVX AFL/Urals-SVX AFL/International	trf trf rgd	may57 22jul57 1949	opb Uralskaya aviagruppa by 01sep57; soc 29jul59 as life-time expired opb OAG MVS
	CCCP-L1826 CCCP-L1826 CCCP-73974	II-12P II-12P II-12P	AFL/Moscow (MUTA) AFL/Ukraine-IEV AFL/Ukraine-IEV	trf trf rgd	sep52 jun57 1958/59	photo at VOG; photo BUD 1955 opb 86 OAO; soc by Ukrainian Directorate 28apr60 as life-time expired (canx confirmed by GU GVF
9 301 34 14	CCCP-L1827	Il-12P	AFL/International	rgd	1949	opb OAG MVS
9 301 34 15	CCCP-L1827 CCCP-01407 CCCP-L1828	II-12P II-12P II-12P	AFL/Moscow (MUTA) AFL/Ukraine-DOK AFL/International	trf trf mfd	sep52 19may58 24may49	opb 89 OAO; soc 21sep61 as life-time expired rgd 1949; opb OAG MVS
9 301 34 16	CCCP-L1828 CCCP-L1828	II-12P II-12P	AFL/Moscow (MUTA) AFL/Far East-KHV AFL/International	trf trf	unknown 1953 1949	opb 198 AO; w/o 07aug57 on the leg from Irkutsk to Magdagachi of a flight from Irkutsk to Khabarovsk, on approach to Magdagachi at night in adverse weather (rain and strong winds) the aircraft deviated from the approach path due to the strong winds, came in too high and descended too fast, the crew failed to go around so that the nose wheel hit the mast of a landing light 500 metres beyond the inner marker and 5 more masts were destroyed by the cockpit and the wings, eventually the aircraft came to rest in a field before the runway threshold, 1 of the 5 crew killed and 1 seriously injured while the other 3 and all 12 passengers escaped unhurt; t/t 8,489 hours; soc 31oct57 opb OAG MVS; made an emergency landing at VKO 08jun49
	CCCP-L1829 CCCP-L1829 CCCP-12584	II-12P II-12P II-12P	AFL/Moscow (MUTA) AFL/Far East-KHV AFL/Far East-KHV	trf trf	unknown apr57 1958/59	overhauled by AER8-243 nov58 soc 22dec60 as wom out
9 301 35 01	CCCP-12584 CCCP-L1831	II-12P II-12P	AFL/Far East-KHV AFL/International	rgd mfd	1958/59 may49	soc 2/decb0 as worn out rgd 1949; the same c/n is reported for SP-LHA; opb OAG MVS; the first aircraft with revised engine components made of Aluminium instead of Magnesium alloy as standard, after an engine fire, due to oil starvation was determined to have been the likely cause of a previous crash; photo BUD 16jun50 and at BMA in late 1950s
	CCCP-L1831 CCCP-01374 CCCP-01374	Il-12P Il-12P Il-12P	AFL/Moscow (MUTA) AFL/East SibIKT AFL/Ukraine-IEV	trf trf trf	sep52 jun57 13oct58	opb 86 OAO; photo flying over Sochi; soc 29sep60 as worn out
9 301 35 01	P SP-LHA	Il-12B	LOT	rgd	07sep49	this c/n is given in several Soviet documents for CCCP-L1831/CCCP-01374!; canx 27sep59; reportedly trf to the Polish Air Force 06nov59, but that does not seem to be correct
9 301 35 02	CCCP-L1832 CCCP-L1832 CCCP-L1832	II-12P II-12P II-12P	AFL/International AFL/Moscow (MUTA) AFL/Armenia	rgd trf trf	1949 1953 1956	the same c/n is reported for SP-LHB; opb OAG MVS

CCCP-L1832 CCCP-L1832 CCCP-L1832

II-12P II-12P II-12P

AFL/International AFL/Moscow (MUTA) AFL/Armenia

rgd trf trf

9 301 35 02 ?	CCCP-01334 SP-LHB	II-12P II-12B	AFL/Armenia LOT	rgd d/d	1958/59 17jul49	soc 31mar60 as worn out this c/n is given in several Soviet documents for CCCP-L1832/CCCP-01334 !; rgd 23aug49; initially used for training; canx 25sep59; reportedly trf to the Polish Air Force 06nov59, but but that does not seem to be correct
9 301 35 03	CCCP-L1833	II-12P	AFL/International	rgd	1949	the same c/n is reported for YR-PCC/YR-ILX; opb OAG MVS; in natural metal c/s with two thin blue cheatlines; f/n BUD 1955
	CCCP-L1833	II-12P	AFL/Moscow (MUTA)	trf	sep52	
9 301 35 03 ?	CCCP-01320	II-12P II-12-11	AFL/Mosk. AG SPiVS Romanian Governmt.	trf	1959 29sep49	soc 03jul63 as life-time expired this c/n is given in several Soviet documents for CCCP-L1833/CCCP-01320 !; VIP aircraft; 'PCC' stands for
9 301 33 03 !	TK-FCC	11-12-11	Komanian Governing.	rgd	295ep49	'Party Central Committee'; photo BUD 17jun56; canx 06jan57
	YR-ILX	II-12	TAROM	rgd	28feb57	canx 15oct64
9 301 35 04	CCCP-L1834	II-12P	AFL/International	rgd	1949	the same c/n is reported for SP-LHD; opb OAG MVS
	CCCP-L1834	II-12P	AFL/Moscow (MUTA)	trf	sep52	seen VKO 1957
	CCCP-L1834 CCCP-73987	II-12P II-12P	AFL/Ukraine-IEV AFL/Ukraine-IEV	trf rgd	jun57 1958/59	I/n may58 opb 86 OAO; soc 17apr61 as worn out; photo at an unknown location in 1963
9 301 35 04 ?		II-12B	LOT	rgd	04nov49	this c/n is given in several Soviet documents for CCCP-L1834/CCCP-73987!; canx 19jun59; reportedly trf
						to the Polish Air Force 06nov59, but that does not seem to be correct
9 301 35 05	CCCP-L1835	II-12P	AFL/International	mfd	may49	the same c/n is reported for SP-LHE; rgd 1949; opb OAG MVS; on 18aug55 it flew the German Football
	CCCP-L1835	Il-12P	AFL/Moscow (MUTA)	trf	sep52	Team from SXF to VKO photo may58
	CCCP-01410	II-12P II-12P	AFL/Ukraine-DOK	trf	22may58	opb 89 OAO; soc 24jul61 as life-time expired
9 301 35 05 ?		II-12B	LOT	rgd	24nov49	this c/n is given in several Soviet documents for CCCP-L1835/CCCP-01410 !; damaged in 1950 during a
				. 5-		forced landing following an engine fire; stored for two years awaiting repair, returned to Factory No. 30 for
						repair; canx 07oct52
9 301 35 06	CCCP-L1836	II-12P	AFL/International	rgd	1949	the same c/n is reported for SP-LHC
	CCCP-L1836 CCCP-L1836	II-12P II-12P	AFL/Moscow (MUTA) AFL/West SibSVX	trf trf	unknown sep52	new documents issued 31aug54
	CCCP-L1836	II-12F II-12P	AFL/Urals-SVX	trf	22jul57	opb Uralskaya aviagruppa by 01sep57
	CCCP-73999	II-12P	AFL/Urals-SVX	rgd	dec58	soc 20aug62 as life-time expired
9 301 35 06 ?	SP-LHC	II-12B	LOT	rgd	17dec49	this c/n is given in several Soviet documents for CCCP-L1836/CCCP-73999 !; dbr 18jul52 on landing at
						Warsaw; canx 23dec53
9 301 35 07	CCCP-L1837	II-12P II-12P	AFL/International AFL/Moscow (MUTA)	rgd	1949	opb OAG MVS; f/n VKO oct49
	CCCP-L1837 CCCP-L1837	II-12P II-12P	AFL/East SibIKT	trf trf	sep52 jun57	new documents issued 31aug54
	CCCP-01423	II-12P	AFL/East SibIKT	rgd	1958/59	soc 22sep61 as life-time expired
9 301 35 08	CCCP-L1838 ?	II-12P	Aeroflot	no	reports	just surmised, neither in 1950s MGA document nor in register
9 301 35 09	CCCP-L1839 ?	II-12P	Aeroflot	no	reports	just surmised, neither in 1950s MGA document nor in register
9 301 35 10	CCCP-L1840	II-12P	AFL/International	rgd	jun49 ?	opb OAG MVS
	CCCP-L1840 CCCP-01417	II-12P II-12P	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	trf rgd	sep52 09may58	opb 64 AO as of 01feb57 (the unit was disbanded that day)
	CCCP-01417 CCCP-01417	II-12P II-12P	AFL/Ukraine	trf	03jun58	opb 90 AO at ODS; soc 08jul60 as life-time expired
9 301 35 11	CCCP-L1841 ?	II-12P	Aeroflot ?	no	reports	just surmised, is neither in the MGA document or in any register
9 301 35 12	CCCP-L1842	II-12P	AFL/International	mfd	07jun49	rgd jun49 ?; opb OAG MVS
	CCCP-L1842	II-12P	AFL/Moscow (MUTA)	trf	sep52	photo at BUD 01apr55; new documents issued 18apr55; opb 65 AO as of 01feb57
	CCCP-01421	II-12P	AFL/Moscow (MUTA)	rgd	09may58	registration given in the GU GVF document which allocated the new registration numbers 09may58 as CCCP-01421, obviously in error
	CCCP-01313	II-12P	AFL/Ukraine	trf	23mav58	still as CCCP-L1842 ?; opb 90 AO at ODS; soc 24jul61 as life-time expired
9 301 35 13	OK-DBB	II-12B	CSA	rgd	19jul50	fleet # '72'; wfu 19nov59; canx 29feb60
9 301 35 14	CCCP-L1844	Il-12P	AFL/International	mfd	27jun49	opb 29 otryad; w/o 25aug49 on the leg from Krasnoyarsk to Chita of a flight from Alma-Ata to Chita (and probably on to Beijing) with several leaders of the self-proclaimed East Turkestan Republic on board, the aircraft descended from 2,400 metres to 1,200 metres while flying over the valley of the Kabanya river (possibly due to icing), while trying to fly a right turn the aircraft hit trees on the eastern slope of Mt. Kabanya (1,479 metres) 31 km south of Kabansk (Buryatia), broke up and came roest upside down at a height of some 1,400 metres, all 5 crew and 9 passengers killed; t/t 92 hours; wreck found 29aug49; soc
9 301 35 15	OK-DBD	II-12B	CSA	rgd	30nov49	01sep49 i/s 31may50; fleet # '74'
	SP-LHF	II-12B	LOT	Isd	03jul52	canx 08mar53, but the aircraft returned to CSA earlier
	OK-DBD	II-12B	CSA	ret	26nov52	photo at LHR 01aug57; wfu 13jun60; canx 14mar62
9 301 35 16	OK-DBG	II-12B	CSA	rgd	13oct50	i/s 18oct50; fleet # '75'; later used as a cargo aircraft; undertook tests for the VZLÚ during may53; dbr
9 301 35 17	OK-DBN	II-12B	CSA	rgd	15dec50	20jan60; canx 29feb60; removed to Prostejov and used as a ground instructional airframe i/s 23dec50; fleet # '76'; photo at ORY 27may57; wfu 30jun60; canx jun60 and again 14mar62 (clean-up
3 501 55 17	OK DBM	1. 125	33.1	. gu	1300030	of register); sold to AMK Hostivice; a black and white photo taken aug60 shows the aircraft being transported, with the registration removed; was used as a club-house at Hostivice, later scrapped; sections of the fuselage were transported from Pizen to Zruc Air Park and displayed there with an II-14 nose cone
						marked '3159' attached to the cockpit section, seen as such jun99/sep15
9 301 35 18	OK-DBP	Il-12B	CSA	i/s	07feb51	rgd 27feb51; fleet # '77'; w/o 24nov56 on a flight from Zurich to Prague when the right engine caught fire shortly after take-off, the crew tried to return to the airport, but the aircraft crashed in a field near Eglisau (14 km from the airport) and explanded all 5 growned 19 pagespages (illustrators).
9 301 35 19	OK-DBU	II-12B	CSA	rgd	24feb51	(14 km from the airport) and exploded, all 5 crew and 18 passengers killed; canx 25nov56 i/s 27feb51; fleet # '78'; later used as a cargo aircraft; wfu 28nov59; canx 29feb60
9 301 35 20	OK-DBW	Il-12B	CSA	rgd	17mar51	i/s 25mar51; fleet # '79'; wfu 20mar59
	OK-DBW	Il-12B	CSSDL	trf	23may59	converted to a navigation-aids calibration aircraft; canx 21mar60; scrapped at Prague later; nose sections
9 301 36 01	OK-DBC	Il-12B	CSA	rad	0024450	remained, I/n mar07
2 201 20 UI	OK-DBC	11-17D	COM	rgd	09aug50	the same last 4 digits of the c/n are reported for CCCP-X952, but probably in error; fleet # '73'; wfu 19nov59; canx 29feb60
An improved v	ersion of the II	-12T went i	nto production in 1949	9. It inc	corporated	the dorsal tail fin and retained the double doors on the left-hand side. Known as the Il-12D,

with various factories.

						the dorsal tail fin and retained the double doors on the left-hand side. Known as the II-12D, later transferred and used as cargo aircraft in Aeroflot service and with various factories.
9 303 36 01 ? 9 303 36 03	CCCP-X952 not known	II-12 II-12D	TsNII-108 Soviet Air Force	rgd ph.	unknown 28nov71	the same last 4 digits of the c/n are reported for OK-DBC, so the given c/n is probably not correct in natural metal c/s; opb 666 uap of the Balashov Flying School at Rtishchevo by 1960; opb 478 uap at Borisoglebsk until 1968 (was possibly the last flying II-12 of the Soviet Air Force); used as a ground instructional airframe by the ShMAS technical aviation school at Cheboksary (on the territory of the current Chuvashian State University) from 1968, I/n nov71; moved to Park im. 500-letiya Cheboksar (500 years of Cheboksary Park) in the early 1980s; scrapped
9 303 36 12	CCCP-L1422(2) CCCP-01440	II-12 II-12	AFL/Mosk. AG SPiVS AFL/Mosk. AG SPiVS	rgd TIP	unknown apr61	see c/n 30188 soc 07mar64 as worn out; photos exists at Kirsanov ATU with the tail missing
9 303 36 14	CCCP-01440 CCCP-L1495	II-12 II-12	AFL/Taiikistan-DYU	mfd	1949	SUC Official of as worth out, prioros exists at Kirsanov ATO with the tail missing
9 303 30 14	CCCP-L1495	II-12 II-12	AFL/Uzbekistan-TAS	trf	17apr59	converted to cargo version, probably during rework; given in a 1950s MGA document as having been trf from AFL/Tajikistan, but this was either in error or in an attempt to disguise the previous operator as being the Soviet Air Force
	CCCP-73952	II-12	AFL/Uzbekistan-TAS	rgd	1958/59	f/n TMJ 08apr61; I/n TAS 06mar63; soc 15jun64 due to corrosion of the centre-wing section
9 303 37 05	CCCP-L1436(2)	II-12	AFL/Mosk. AG SPiVS	rgd	unknown	converted to cargo version; see c/n 30268
	CCCP-01436	II-12	AFL/Mosk. AG SPiVS	rgd	1958/59	soc 16jan65 as worn out
9 303 37 11	CCCP-48971	II-12D	MRP Solntsevo	rgd	16may66	canx 12jan67
9 303 37 12	"3"	II-12D	Soviet Air Force	mfd	1949	was received in the military unit 55001 (Central Research Institute-108 of the Ministry of Defence, Moscow
9 303 37 16	CCCP-L1441(2)	II-12	AFL/Mosk. AG SPiVS	rgd	unknown	converted to cargo version; see c/n 8302314
	CCCP-01441	II-12	AFL/Mosk. AG SPiVS	rgd	unknown	soc 12dec63 as worn out
9 303 37 19	not known	II-12D	Soviet Air Force	rgd	1949	
	CCCP-N440 (2)	II-12D	Polyarnaya Aviats.	rgd	08aug57	was the first Soviet aircraft to reach the South Pole 24oct58; in natural metal c/s; shipped to Antarctica aboard the research vessel "0b" in 1957; took part in the 3rd and 4th Soviet Antarctic expeditions (KAE) in 1957/59; photo at Banger Oasis in 1957; damaged at Mirry ice station 16jan58; repaired; took part in the 5th and 6th Soviet Antarctic expeditions in 1959/61; soc 05jul61 as worn out; the hulk was abandoned in Antarctica, with the Red Star on the fin becoming visible again; see c/n 30048
	CCCP-04252	II-12D	Polyarnaya Aviats.	rgd	31mar58	registration never painted on
0.000.00.01	CCCP-04252	II-12D	AFL/Polar	trf	10feb60	soc 05jul61 as worn out
9 303 38 01	not known	II-12D	Soviet Air Force	mfd	31aug49	
	CCCP-F359	Il-12D	GUGK	rgd	17jul50	Glavnoye upravleniye geodezii i kartografii (Main Directorate of Geodesy and Cartography); converted to a photo survey aircraft (2 AFA) by Factory No. 30 28mar50; opb Moskovski AFO
	CCCP-A359	Il-12D	GUGK	rgd	unknown	photo survey aircraft; this registration was linked in the MGA listing with CCCP-L1483 (a remark on an additional line said '1483 instead of A359'), but this was obviously in error for CCCP-L1489
	CCCP-L1489	II-12D	AFL/Mosk. AG SPiVS	rgd	06aug55	converted to cargo version; opb 1 AOVS at Myachkovo as of 01jan57
	CCCP-73972	II-12D	AFL/Mosk. AG SPiVS	rgd	17may58	opb 1 AOVS (became 229 LO AFS of Myachkovski OAO in 1962); soc 14apr65 as life-time expired
9 303 38 02	not known	Il-12D	Soviet Air Force	mfd	28aug49	
	CCCP-F360	Il-12D	GUGK	rgd	17jul50	Glavnoye upravleniye geodezii i kartografii (Main Directorate of Geodesy and Cartography); converted to a photo survey aircraft 31jul50; opb Moskovski AFO
	CCCP-A1317	Il-12D	AFL/Mosk. AG SPiVS	rgd	unknown	photo survey aircraft; opb 1 AOVS at Myachkovo; was detached to Gornaya ekspeditsiya GUGK (Mountain Expedition) as of 01jan57
	CCCP-L1317	II-12D	AFL/Mosk. AG SPIVS			converted to cargo version; opb 1 AOVS
	CCCP-01317	Il-12D	AFL/Mosk. AG SPiVS	rgd	17may58	opb 1 AOVS (became 229 LO AFS of Myachkovski OAO in 1962); in natural metal c/s with two thin blue cheatlines; soc 23jun65 as worn out; was preserved in front of the Dvorets kultury (Culture Palace) at Lyubertsy and used as a children's cinema for some 5 years, photo in 1968; scrapped
9 303 38 03	not known CCCP-F361	Il-12D Il-12D	Soviet Air Force GUGK	mfd rgd	29aug49 17jul50	Glavnoye upravleniye geodezii i kartografii (Main Directorate of Geodesy and Cartography); converted to a

Glavnoye upravleniye geodezii i kartografii (Main Directorate of Geodesy and Cartography); converted to a photo survey aircraft by zavod No. 30 MAP 31mar50; opb Moskovski AFO

	CCCP-A361	Il-12D	AFL/Mosk. AG SPiVS	trf	unknown	photo survey aircraft; opb 1 AOVS at Myachkovo
	CCCP-L1332(2) CCCP-01332	II-12D II-12D	AFL/Mosk. AG SPiVS AFL/Mosk. AG SPiVS	rgd rgd	unknown 17may58	converted to cargo version; opb 1 AOVS as of 01jan57; see c/n 30038 opb 1 AOVS (became 229 LO AFS of Myachkovski OAO in 1962); soc 15apr65 as worn out and amortisation period expired
9 303 38 04	not known CCCP-F362	Il-12D Il-12D	Soviet Air Force GUGK	mfd rgd	30aug49 17jul50	Glavnoye upravleniye geodezii i kartografii (Main Directorate of Geodesy and Cartography); converted to a photo survey aircraft by zavod No. 30 MAP 31aug50; opb Moskovski AFO
	CCCP-A362 CCCP-L1406(2)	Il-12D Il-12D	AFL/Mosk. AG SPiVS AFL/Mosk. AG SPiVS	trf rgd	unknown unknown	photo survey aircraft; opb 2 AOVS at Myachkovo converted to cargo version; opb 2 AOVS as of 01jan57 (was under repair with ARB-410 by then); see c/n 30151
9 303 38 05	CCCP-01406 not known CCCP-F363	II-12D II-12D II-12D	AFL/Mosk. AG SPiVS Soviet Air Force GUGK	rgd mfd rgd	17may58 31aug49 17jul50	opb 2 AOVS (became 229 LO AFS of Myachkovski OAO in 1962); soc 14apr65 as life-time expired Glavnoye upravleniye geodezii i kartografii (Main Directorate of Geodesy and Cartography); converted to a
	CCCP-A363 CCCP-L1356(2)	II-12D II-12D	AFL/Mosk. AG SPiVS AFL/Mosk. AG SPiVS	trf	unknown unknown	photo survey aircraft by zavod No. 30 MAP 31mar50; opb Moskovski AFO photo survey aircraft; opb 1 AOVS at Myachkovo converted to cargo version; opb 1 AOVS as of 01jan57; see c/n 30070
9 303 38 06	CCCP-01356 CCCP-X1096	Il-12D Il-12D	AFL/Mosk. AG SPiVS MPLP-LIS NIEI PDS	rgd rgd	1958 unknown	not included in the GU GVF document which allocated the new registration numbers 17may58; opb 1 AOVS (became 229 LO AFS of Myachkovski OAO in 1962); soc 14apr65 as life-time expired Ministry of Food and Light Industry - Flight Test Station of the Parachute Equipment Research Institute,
	CCCP-06112	Il-12D	MPLP-LIS NIEI PDS	rgd	1958 ?	Kirzhach; received on the basis of a decree by the Council of Ministers dated 20mar52
9 303 38 13	CCCP-L1845 CCCP-Sh1845	Il-12 Il-12	Aeroflot/UShVLP Aeroflot/UShVLP	rgd rgd	1949 unknown	Ulyanovsk Advanced Flying Training College Ulyanovsk Advanced Flying Training College; converted to cargo version; soc 15feb55 and trf to the Kiev Aviation Institute (KAI) as a ground instructional airframe
9 303 38 16	001	Il-12D	Polish Air Force	toc	08jul50	operated initially by 36. SPLT at Warsaw-Okiece and later by 19. LEH at Slupsk; in natural metal with dark (red ?) rudder with serial in white on it; still in service by 01oct64
9 303 38 19	CCCP-41807	Il-12D	AFL/Polar	ph.	05feb64	in document 05nov60 as taken over from the Soviet Air Force; assigned to the 6th Soviet Antarctic Expedition 30oct60; I/n active at ice station "Vostok" (Antarctica) 05feb64; canx 10aug66; hulk sat on its tail at ice station "Mirny" (Antarctica), seen jan89
9 303 39 02	002	Il-12D	Polish Air Force	toc	08jul50	operated initially by 36. SPLT at Warsaw-Okiece and later by 19. LEH at Slupsk; in natural metal with dark (red ?) rudder with serial in white on it; damaged 02aug60 when force-landed in a field close to Wlynkowo near Slupsk, photo exists sitting on its belly with bent propellers; quickly repaired and flown out; remained
9 303 39 03	CCCP-Sh1846	II-12	Aeroflot/UShVLP	rgd	1949	in service until at least 1965 Ulyanovsk Advanced Flying Training College
9 303 39 08	CCCP-01314 CCCP-L1849	II-12 II-12	AFL/Ukraine-DOK Aeroflot/UShVLP	trf mfd	apr58 30nov49	converted to cargo version Ulyanovsk Advanced Flying Training College; damaged 21feb52 on a training flight from Ulyanovsk- Baratayevka to Moscow-Vnukovo when took off at night with the centre of gravity being very far forward, lost height shortly after lift-off due to pilot error and crash-landed, a blade of the left propeller came off, punctured the fuselage, killed 1 of the 10 crew and seriously injured 1 of the 8 passengers; t/t 1,216 hours by 21feb52; repaired
	CCCP-L1849 CCCP-73973	Il-12 Il-12	AFL/Mosk. AG SPiVS AFL/Mosk. AG SPiVS	trf rgd	unknown 1958/59	converted to cargo version soc 30sep64 as wom out
9 303 39 09	CCCP-Sh1847 CCCP-Sh1847	II-12 II-12	Aeroflot/UShVLP AFL/Buguruslan FS	mfd trf	1949 1958	Ulyanovsk Advanced Flying Training College converted to cargo version
9 303 39 12	CCCP-Sh1848 CCCP-73988	II-12 II-12	Aeroflot/UShVLP AFL/Ukraine-DOK	mfd trf	1948 20jan58	Ulyanovsk Advanced Flying Training College; converted to cargo version soc 05may65 as life-time expired
9 303 39 18	CCCP-N476	Il-12D	Polyarnaya Aviats.	rgd	24oct55	participated in the 1st and 2nd Soviet Antarctic Expeditions (KAE) in 1956/57; photo aboard the research vessel M/V "Lena"; flew Mirny-Mawson-Mirny 06feb57
9 303 39 19	CCCP-27201	Il-12D	MAP Voronezh	rgd	27nov65	in Aeroflot bare metal c/s; canx 20may68; fuselage used as a shed at Voronezh-Pridacha; l/n jun07/jun14
,	th unknown		A.E. (1)			
	CCCP-L1410(2) CCCP-L1860	II-12 II-12	AFL/Urals-SVX Aeroflot	no	reports	not c/n 30161; in document 24sep58 with dorsal fin, c/n should be in the 8301/9301xxxx range
	CCCP-N143 CCCP-03571	II-12 II-12	Polyarnaya Aviats. MAP zavod # 64	no trf	reports 15nov58	used to re-supply the Arctic expedition "Sever-6" in 1954 from the Soviet Air Force
	CCCP-46561 "09"	II-12 II-12D	AFL/Urals-SVX Soviet Air Force	ph.	apr60 1980s	was probably based at Vitebsk; in civilian c/s; was preserved in a park at Gorki (Mogilyov region of
	"12"	II-12T	Soviet Air Force			Belarus) from around 1984; scrapped in 1990
 	"27" black "32" "40"	II-12D II-12T II-12T	Soviet Air Force Soviet Air Force Soviet Air Force		photo	see c/n 8302710 code probably red; tail-cone removed for glider towing hook; another photo exists with tail-cone, the same
	not known	II-12	Soviet Navy			aircraft? opb 593 otap VVS TOF at Yuzhnaya Uglovaya; w/o 27jul53 (a few hours before the Korean Armistice Agreement was signed) on a flight from Port Artur-Tuchendzy to Yuzhnaya Uglovaya with Soviet military personnel on board when was intercepted by 4 F-86s of the 335th FIS of the USAF over the Chinese province of Jilin, shot down by F-86F-30 s/n 51-12959 (piloted by Captain Ralph S. Parr), exploded in mid- air and crashed on the slope of a hill 4 km from Maoeroshan, all 6 crew members (pilot: Captain Dmitri Glinyany) and 14 passengers were killed; the wreck was found only in autumn 1951.
	502 503	Il-12 Il-12T	Civ Avn Adm China Civ Avn Adm China	rgd rgd	1948 1948	scrapped at Tianjin 1987 wfu 06oct86; preserved in technical school at Tianjin (N39.111630 E117.35028), I/n apr21
	504 505	Il-12 Il-12T	Civ Avn Adm China Civ Avn Adm China	rgd rgd	1948 1948	scrapped at Tianjin mar86 f/n SIA 27sep85 operational this date; wfu 27oct85; scrapped at CTU
	506	Il-12	Civ Avn Adm China	no	reports	mentioned in documents, opb 13 division from 01jun74 until end of may78, along with II-12s 507/508, undertook 493 sorties totalling 1,535 hours from 28 locations, supporting the exploration of the coastal shelf for oil and other mineral resources along the Yellow Sea, East China Sea and South China Sea
	507	Il-12	Civ Avn Adm China	no	reports	mentioned in documents, opb 13 division from 01jun74 until end of may78, along with II-12s 506/508, undertook 493 sorties totalling 1,535 hours from 28 locations, supporting the exploration of the coastal shelf for oil and other mineral resources along the Yellow Sea, East China Sea and South China Sea
	508	II-12	Civ Avn Adm China	no	reports	mentioned in documents, opb 13 division from 01jun74 until end of may78, along with II-12s 506/507, undertook 493 sorties totalling 1,535 hours from 28 locations, supporting the exploration of the coastal shelf for oil and other mineral resources along the Yellow Sea, East China Sea and South China Sea
	4208 5105	II-12 II-12T	Chinese Air Force		photo photo	at Harbin (in 1989 book "China Today: Aviation Industry") in natural metal c/s; flew Peking to Lhasa may56
	5110 5116 (1)	II-12T II-12T	Chinese Air Force Chinese Air Force		photo 29may56	in natural metal c/s opb 4th Regiment; flew from Yushu (Qinghai) to Tibet completing trials 29may56 for the Beijing-Lhasa route; see c/n 8302505
	15503	Il-12	Chinese Air Force	no	reports	mentioned in documents, was involved in the first Chinese nuclear tests at Lop Nor 19oct64, flying into the mushroom cloud to undertake sampling tests
	35041 35043	II-12 II-12T	Chinese Air Force Chinese Air Force	YIH	1979 mar78	photo; in white c/s with blue 'lightning-bolt' cheatline, grey undersides; I/n YIH 12oct88 photo: in natural metal c/s
	35045 35045 35046 (1)	II-12T II-12T II-12T	Chinese Air Force Chinese Air Force	YIH YIH	13mar87 13mar87	in white c/s with blue 'lightning-bolt' cheatline, grey undersides; l/n YIH 12oct88 see serial 35240 c/n unknown, which also wears this fake serial in the China Aviation Museum at
	35049 35141 (1)	II-12 II-12	Chinese Air Force Chinese Air Force	YIH YIH	13mar87 13mar87	Shahezhen (Changping I/n YIH 120ct88 I/n YIH 120ct88 I/n YIH 120ct88 I/n YIH 120ct88; see 35048 c/n 30275 ?, which also wears this fake serial in the China Aviation Museum at
	35142	II-12T	Chinese Air Force	YIH	13mar87	Shahezhen (Changping) in natural metal c/s; I/n YIH 12oct88
	35143 35144	II-12 II-12T	Chinese Air Force	YIH	13mar87 13mar87	I/n YIH 12oct88 in white c/s with blue 'lightning-bolt' cheatline, grey undersides; I/n YIH 12oct88
	35145 35146 35147	Il-12 Il-12T Il-12T	Chinese Air Force Chinese Air Force Chinese Air Force	YIH YIH YIH	13mar87 13mar87 1979	//n YIH 12oct88 /n YIH 12oct88 photo; in white c/s with blue 'lightning-bolt' cheatline, grey undersides; seen YIH 23mar85; /n YIH
						12oct88
	35148 35149 35240	II-12T II-12 II-12	Chinese Air Force Chinese Air Force Chinese Air Force	YIH YIH YIH	13mar87 13mar87 1979	in white c/s with blue 'lightning-bolt' cheatline, grey undersides; I/n YIH 12oct88 in white c/s with blue 'lightning-bolt' cheatline, grey undersides; I/n YIH 12oct88 photo; in natural metal c/s; preserved in the China Aviation Museum at Shahezhen, Changping, f/n 28oct93, in white c/s with blue 'lightning-bolt' cheatline, grey undersides; I/n may99/oct99 but serial not
	'35046' (2)	Il-12	Chinese Air Force		apr00	read off as it was painted over preserved in the China Aviation Museum at Shahezhen, Changping, (N40.182822 E116.36074), repainted and now wearing this fake serial, in white c/s with blue 'lightning-bolt' cheatline, grey undersides; I/n 05apr23
	35241 35243	II-12 II-12	Chinese Air Force Chinese Air Force	YIH	1979 13mar87	photo; in natural metal c/s; seen YIH 13mar87; l/n YIH 12oct88 in white c/s with blue 'lightning-bolt' cheatline, grey undersides; l/n YIH 12oct88
	35244 35245	II-12 II-12T	Chinese Air Force Chinese Air Force	YIH	13mar87 12oct88	l/n YIH 12oct88 in white c/s with blue 'lightning-bolt' cheatline, grey undersides
	35246 35247	II-12 II-12T	Chinese Air Force Chinese Air Force	YIH	23mar85 23mar85	l/n YIH 12oct88 in white c/s with blue 'lightning-bolt' cheatline, grey undersides; l/n YIH 12oct88
 	35248 35249 35340	II-12T II-12 II-12T	Chinese Air Force Chinese Air Force Chinese Air Force	YIH YIH YIH	23mar85 23mar85 1979	//n YIH 12oct88 //n YIH 12oct88 photo; seen YIH 12oct88; converted in 1954 to an ECM aircraft, with long nosed di-electric radome, in natural metal c/s

Ilyushin Il-14 and Avia Av-14

The Ilyushin 14 was a natural development from the Il-12, the Ilyushin Design Bureau taking the opportunity to improve on various deficiencies in the latter's design and performance. The fuselage remained basically identical but the wings were redesigned although the most obvious change was the shape of the tail with the Il-14's being squared off at the top as opposed to the more rounded features of the Il-12.

The prototype II-14 first flew on 13 July 1950 with the second following in October the same year. Production in the former Soviet Union was centred on two factories, at the Chkalov Plant in Tashkent from 1954 through to 1957 and at the Moscow Machinery Plant No. 30 from 1954 through to 1958. According to sources, 1065 aircraft were produced in the USSR. Of these 378 were reported built at Tashkent and 687 built in Moscow.

Analysis of the construction numbers suggest that Tashkent built 40 batches with five aircraft in the first two batches and ten in subsequent batches. It is reported that 28 were built/delivered in 1954, 52 in 1955, 125 in 1956, 143 in 1957 and 30 in 1958. Moscow production from batch 8 to batch 19 consisted of 50 aircraft with the earlier batches consisting of between 2 and 15 aircraft. It is reported that 272 aircraft were built/delivered in 1956, 344 in 1957 and 71 in 1958.

In Czechoslovakia, known as the Avia-14, a total of 203 were produced between 1956 and 1960, whilst in East Germany production as the FWD II-14 was more modest with 80 being built between 1955 and 1959. Production in China (as the "Peace-401" or Y6) had been planned as well, but was not achieved in the end.

The type entered service with Aeroflot on 30 November 1954 as an 18-seater version, the II-14P. A slightly lengthened version, the 24-seater II-14M (modified) first flew 01 November 1955 and went into production in 1956. Major upgrade programs to increase seating for Aeroflot operations were undertaken from mid 1957 onwards and again in early 1960, resulting in the 32-seater for the shorter fuselage aircraft (now known as II-14M-32) and 36-seater for the lengthened version (II-14M-36). It quickly became a major type in operation and in 1957 was in use in 20 of Aeroflot's directorates. All the 'friendly' East European airlines and air forces put the type into service; 119 Soviet-built II-14s were exported to 31 countries, including China, India, Indonesia and Egypt.

became a major type in operation and in 1957 was in use in 20 of Aeroflot's directorates. All the 'friendly' East European airlines and air forces put the type into service; 119 Soviet-built II-14s were exported to 31 countries, including China, India, Indonesia and Egypt.

Reference to the table at the end of the production list will show just how many airframes remain unidentified; it seems this situation will sadly remain with the confirmation from the two major overhaul plants at Vnukovo and Minsk that their records have long since been destroyed. However we have received much information on the aircraft operated in the former Soviet Union by Aeroflot during the mid- and late 1950s together with their fates.

By 1961 112 cities across the Soviet Union were being served by the II-14 with it also seeing service in the inhospitable polar regions. The arrival of the jet age and the Tu104 saw its gradual demise and by the end of the 1960s very few were left in Aeroflot service. In the early seventies many Eastern Bloc countries began replacing their
fleets and as a result many were transferred back to the Soviet Union. However, very few appeared within the Soviet Registers suggesting that they either were used
subsequently by the military or perhaps more likely were used just for spares as the An-26 was by this time being produced in considerable numbers. Others soldiered on
until well into the 1990s, notably with the Polish Air Force at Kraków, and a few privately owned examples are maintained in flying condition in Russia.

With regards to the re-registration of II-14s from the old CCCP-L.... to the newer five digits, in many cases the last four of the registration are the same in both systems, but this is not always the case. There are some aircraft that are known not to have had a CCCP-L registration, having been imported from other countries many years after the old CCCP-L.... system had been replaced in 1958 or subsequently registered after initial service with the Air Force. Some of these have been the second use of marks as an II-14, the original aircraft possibly having been written off, re-registered, transferred to the Air Force or MAP, sold abroad or alternatively the registration was not previously allocated for some reason.

With (Soviet) military aircraft the construction number was in most cases painted on the tail. With some aircraft from the Khodynka productions and all aircraft from the Dresden production the construction number plate is to be found on the left hand side on the nose. In some cases with both II-12 and II-14 the construction number was painted on the leading edge of the wing(s)

2 II-14 prototypes built by Factory No. 240 MAP at Moscow-Khodynka in 1950

3410 ?

D-39

CCCP-61765

II-14P

AFL/Yakutiva-Nvu

--- not known II-14 Ilyushin OKB f/f 13jul50 first prototype; powered by two ASh-82FN engines
--- no code II-14P Ilyushin OKB f/f 01oct50 second prototype; powered by two ASh-82T engines; a black and white photo exists in Soviet Air Force c/s with Red star on tail, without code

687 II-14 built by MMZ No. 30 "Znamya Truda" ('Banner of Labour') at Moscow-Khodynka from 1956 to 1958

The construction number is straightforward commencing with 14, being the in-house product code, (izdeliye 14) followed by a single digit representing the year of manufacture (1956/1958) followed by 00 (double zero) being the factory code (number 30). Of the final four digits the first two give the batch number and the last two the number in the batch.

Batch 00 consisted of 2 aircraft, batch 01 consisted of 3 aircraft, batch 02 consisted of 5 aircraft, batches 03 to 04 consisted of 10 aircraft each, batch 05 consisted of 12 aircraft each, batch 06 consisted of 15 aircraft, batch 07 consisted of 30 aircraft, batches 08 to 19 consisted of 50 aircraft each and finally batch 20 consisted of 2 aircraft. However, adding these up would suggest the total produced amounts to 689 aircraft, excluding the two prototype aircraft.

14600 00 01	CCCP-L1701	II-14P	Aeroflot/UShVLP	rgd	unknown	Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration
	CCCP-61701	Il-14P	Aeroflot/UShVLP	rgd	1958/59	
	CCCP-61701	II-14P	AFL/Kirsanov ATU	trf	05may61	soc 15may62; used as a ground instructional airframe; broken up 1965?
14600 00 02	CCCP-L1702	II-14P	Aeroflot/UShVLP	rgd	unknown	Ulyanovsk Advanced Flying Training College; in document 20dec57 as Il-14P, 18 pax configuration
	CCCP-61702	Il-14P	Aeroflot/UShVLP	rgd	jun58	Ulyanovsk Advanced Flying Training College
	CCCP-61702	Il-14P	Aeroflot/KShVLP	trf	10jan62	Kirovograd Advanced Flying Training College; soc 24jan73 as life-time expired
14600 01 01	CCCP-L1706	Il-14P	AFL/West Siberia	rgd	unknown	in document 20dec57 as Il-14P, 18 pax configuration; converted to Il-14M date unknown
	CCCP-61706	II-14M	AFL/Syktyvkar-SCW	trf	22jul58	opb Syktyvkarskaya otdelnaya aviagruppa; in document 01apr59 with new registration
	CCCP-61706	Il-14M	AFL/Komi-SCW	trf	15feb66	soc 29jun71 as worn out; I/n SCW 1973
14600 01 02	CCCP-L1708	Il-14P	Aeroflot/UShVLP	rgd	unknown	Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration
	CCCP-61708	Il-14P	Aeroflot/UShVLP	rgd	jul58	Ulyanovsk Advanced Flying Training College
	CCCP-61708	Il-14P	AFL/Belarus-MHP	trf	07dec59	f/n MHP 1967
	CCCP-61708	II-14P	AFL/East Siberia	trf	03mar75	soc 29jul77 as allocated number of cycles used up
14600 01 03	CCCP-L1716	II-14P	Aeroflot/UShVLP	rgd	unknown	Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration
	CCCP-61716	II-14P	Aeroflot/UShVLP	rgd	1958/59	Ulyanovsk Advanced Flying Training College
	CCCP-61716	Il-14P	Aeroflot/KShVLP	trf	29sep61	Kirovograd Advanced Flying Training College
	CCCP-61716	II-14P	Aeroflot/KRAUSS	trf	26jun74	Krivorozhskoye aviatsionnoye uchilishche spetsialnykh sluzhb (Krivoi Rog Special Aviation College); soc
						13aug74 as life-time expired; preserved at Kryvy Rih Aeronautical School (N47.934827 E33.321084) f/n
						05jul96, l/n 22jun99, broken up by may02
14600 02 01	CCCP-L1717	II-14P	AFL/Moscow (MUTA)	mfd	1956	
	CCCP-L1717	Il-14P	Aeroflot/TATU	trf	1958	Troitsk Technical Aviation College; in document 20dec57 as II-14P, 18 pax configuration; photo exists at
						Troitsk; soc 21jan58 as for display
14600 02 02	CCCP-L1718	II-14P	AFL/Moscow (MUTA)	mfd	14apr56	toc 18apr56; opb 65 ATO; w/o 22apr56 on its second revenue flight (on the leg from Sukhumi to Kutaisi of
						a mail flight from Vnukovo to Tbilisi) when started to descend from a height of some 60 metres shortly
						after take-off from Sukhumi at night and crashed into the Black Sea after flying 2.9 km, all 5 crew and the
						sole passenger (who was very drunk) killed; t/t 18 hours and 12 cycles; most parts of the wreck and all
						bodies were recovered from a depth of 15-17 metres, but the cause of the crash could never be
						established; soc 20sep56
14600 02 03	CCCP-L1727	Il-14P	AFL/Moscow (MUTA)	rgd	unknown	
	not known	Il-14P	Soviet Air Force	no	reports	opb aviadiviziya osobogo naznacheniya
14600 02 04	CCCP-L1729	Il-14P	AFL/Moscow (MUTA)	LHR	24jul56	I/n LHR 17aug56; photo exists, in natural metal c/s with two blue cheatlines; in document 20dec57 as II-
						14P, 18 pax configuration
	CCCP-L1729	II-14P	Aeroflot/UShVLP	trf	1960	Ulyanovsk Advanced Flying Training College;
	CCCP-61729	II-14P	Aeroflot/UShVLP	rgd	1958/59	Ulyanovsk Advanced Flying Training College; photo exists in natural metal c/s with twin cheatline; soc
						30mar72 as life-time expired
14600 02 05	CCCP-L1731	II-14P	AFL/Moscow (MUTA)	mfd	17apr56	in a document 20dec57 as an II-14P, 18 pax configuration; converted to an II-14M, date unknown
	CCCP-61731	II-14M	AFL/Magadan-GDX	rgd	1959	on charge as of 01feb62;
	CCCP-61731	II-14M	AFL/Magadan-DYR	trf	1967	opb 150 LO Anadyrskogo OAO; w/o 01sep69 on a flight from Anadyr to Egvekinot (Zaliv Kresta) when
						approached Zaliv Kresta airport in poor visibility, drifted to the right during the descent towards land (as
						the main radio beacon was out of order and the reserve beacon had a deviation), descended too early,
						collided at a height of 235 metres with the slope of Mount Dumka (250 metres) 24 km south-west of Zaliv
						Kresta airport, went over the top and slid down the opposite slope down to an elevation of 170 metres, all
						5 crew and 17 of the 22 passengers killed and all 5 survivors injured; t/t 22,964 hours and 14,302 cycles;
14600 02 01	CCCD 1172	TI 14D	AFI (Manager (MILES)		1055	wreck and survivors found 02sep69; soc 22dec69
14600 03 01	CCCP-L1734	II-14P	AFL/Moscow (MUTA)	mfd	1956	in document 20dec57 as II-14P, 18 pax configuration
	CCCP-L1734	II-14P	Aeroflot/UShVLP	trf .	21feb58	Ulyanovsk Advanced Flying Training College
	CCCP-61734	II-14P	Aeroflot/UShVLP	rgd	jul58	Ulyanovsk Advanced Flying Training College; soc 03jul73 as life-time expired
14600 03 02	CCCP-L1714	II-14P	Aeroflot/UShVLP	mfd	25aug56	Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration
	CCCP-L1714	II-14P	Aeroflot/UShVLP	rgd	unknown	Ulyanovsk Advanced Flying Training College; converted to II-14M date unknown
	CCCP-61714	II-14M	Aeroflot/KShVLP	trf	14jan62	Kirovograd Advanced Flying Training College; photo exists in natural metal c/s with twin cheatline
4 4 6 0 0 0 0 5 -	CCCP-61714	II-14M	AFL/Yakutiya-YKS	trf	19jan71	soc 26mar73 as life-time expired; f/n DYU 25aug75
14600 03 03	CCCP-L1758	II-14P	AFL/Georgia-TBS	rgd	unknown	in document 20dec57 as Il-14P, 18 pax configuration; mentioned again in document 18sep58
4 4 5 0 0 0 0 5 .	CCCP-61758	II-14P	AFL/Georgia-TBS	rgd	1958/59	in document jun59; soc 29apr75 as allocated number of cycles used up
14600 03 04	CCCP-L1766	II-14P	AFL/Moscow (MUTA)	mfd	1956	in document 20dec57 as II-14P, 18 pax configuration
4 4 6 0 0 0 0 5 -	CCCP-61766	II-14P	Aeroflot/UShVLP	trf .	14may58	Ulyanovsk Advanced Flying Training College; soc 31jul72 as life-time expired
14600 03 05	CCCP-L1765	II-14P	AFL/East SibIKT	rgd	unknown	in document 20dec57 as II-14P, 18 pax configuration
	CCCP-L1765	II-14P	AFL/Yakutiya-YKS	trf	25feb58	
	CCCP-61765	II-14P	AFL/Yakutiya-YKS	rgd	1958/59	

14600 03 06	CCCP-61765	II-14P II-14P	AFL/Yakutiya-Mirny	rgd mfd	1958/59 1956	in Mirny oao documents 05feb72; soc 30apr76 as life-time expired in document 20dec57 as Il-14P, 18 pax configuration and mentioned again in document 1958
14000 03 00	CCCP-L1767 CCCP-L1767	II-14P	AFL/Moscow (MUTA) Aeroflot/UShVLP	mfd trf	1958	Ulyanovsk Advanced Flying Training College
	CCCP-61767	II-14P	Aeroflot/UShVLP	rgd	jun58	Ulýanovsk Advanced Flýing Training College
	CCCP-61767 CCCP-61767	II-14P II-14P	Aeroflot/KShVLP AFL/Yakutiya-MJZ	trf trf	10jan62 19jan71	Kirovograd Advanced Flying Training College in Mirny oao documents 05feb72; soc 07sep73 as life-time expired
14600 03 07	CCCP-61767 CCCP-L1769	II-14P II-14P	AFL/Moscow (MUTA)	mfd	1956	in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document 1958
	CCCP-L1769	II-14P	Aeroflot/UShVLP	trf	1958	Ulyanovsk Advanced Flying Training College
	CCCP-61769	II-14P II-14P	Aeroflot/UShVLP	rgd	jul58	Ulyanovsk Advanced Flying Training College
14600 03 08	CCCP-61769 CCCP-L1770	II-14P II-14P	Aeroflot/KShVLP AFL/Moscow (MUTA)	trf mfd	14jan62 1956	Kirovograd Advanced Flying Training College; soc 26sep73 as worn out in document 20dec57 as Il-14P, 18 pax configuration; f/n VKO 1959
11000 05 00	CCCP-61770	II-14P	AFL/Moscow (MUTA)	rgd	1958/59	in document 25deces, as it in / 10 pair comiguration, i, in the 15ds
	CCCP-61770	II-14P	AFL/Moldova	trf	21apr60	
	CCCP-61770 CCCP-61770	II-14P II-14P	AFL/Moscow (MUTA) AFL/Mosk. AG SPiVS	trf trf	21may60 11apr63	soc 30apr76 as life-time expired
14600 03 09	CCCP-L1771	II-14P	AFL/Moscow (MUTA)	mfd	1956	in document 20dec57 as II-14P, 18 pax configuration
	CCCP-L1771	II-14P	Aeroflot/UShVLP	trf	1958	Ulyanovsk Advanced Flying Training College
	CCCP-61771 CCCP-61771	II-14P II-14P	Aeroflot/UShVLP Aeroflot/KShVLP	rgd trf	1958/59 06jan62	Ulyanovsk Advanced Flying Training College (year not given in MGA document), Kirovograd Advanced Flying Training College
	CCCP-61771	II-14P	AFL/VAU	trf	11feb71	Higher Aviation College
	CCCP-61771	II-14P	Aeroflot/UShVLP	trf	05oct72	Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired
14600 03 10	CCCP-L1772	II-14P	AFL/Azerbaijan-BAK	mfd	19may56	in a document 20dec57 as an II-14P, 18 pax configuration; photo in 1958
	CCCP-61772	Il-14P	AFL/Azerbaijan-BAK	rgd	1958/59	opb 107 LO Bakinskogo OAO; w/o 23apr66 on the leg from Baku-Bina to Makhachkala of a flight from Baku to Saratov in stormy and rainy weather when both engines started to work irregularly some 12 minutes
						after take-off, the crew tried to return to the airport but did not find it due to poor visibility and flew out
						over the Caspian Sea again, 5 minutes after the first report about the engine problems the temperature of
						both engines fell and the aircraft crashed into the stormy sea some 18-20 km south of Nargen island 4 minutes later, all 5 crew and 28 passengers killed; wreck found at a depth of 23 metres 13may66 and
						recovered by a floating crane later; t/t 16,257 hours; soc 18jul66
14600 04 01	CCCP-L1870	II-14M	AFL/Moscow (MUTA)	rgd	unknown	in MGA document as II-14M; photo in Putnam book as such; an exhaust pipe burst in-flight due to a
	CCCP-41870	II-14M	AFL/Moscow (MUTA)	rgd	1959	manufacturing error
	CCCP-41870	II-14M	AFL/Moscow SPiMVL	trf	31jul63	
	CCCP-41870	II-14M	AFL/Mosk. AG SPiVS	trf	24oct81	soc 19apr83 as life-time expired; fuselage only seen at Pevek (N69.790361 E170.60948)
14600 04 02	CCCP-L1776	II-14P	AFL/Northern-LED	ph.	23aug56	16aug12/02nov21 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document jun58; first II-14
14000 04 02	CCCI LI770	11 1-11	ALC NOTCHETTI LLD	pii.	2300930	at LED and first II-14 received at ARZ-407 for work in dec56; converted to II-14M date unknown
	CCCP-L1776	II-14M	AFL/Northern-ARH	trf	1957	
	CCCP-L1776 CCCP-61776	II-14M II-14M	AFL/Northern-ARH AFL/ArkhangelARH	rgd trf	1958/59 01jan73	f/n DME 14aug78; soc 24jan79 as life-time expired
14600 04 03	CCCP-L1871	II-14M	AFL/Moscow (MUTA)	rgd	unknown	VKO based; in MGA document as II-14M; in document jan59
	CCCP-41871	II-14M	AFL/Moscow (MUTA)	rgd	1958/59	in document feb59
14600 04 04	CCCP-41871 CCCP-L1775	II-14M II-14P	AFL/Privolzhsk-KZN AFL/West SibOvn	trf rgd	01jan60 unknown	soc 22nov73 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
14000 04 04	CCCP-61775	II-14M	AFL/Far East	trf	15apr59	in document 20dec37 as 11-147, 10 pax configuration, converted to 11-1414 date disknown
	CCCP-61775	II-14M	AFL/Magadan-GDX	trf	20mar61	
14600 04 05	CCCP-61775 CCCP-L1872	II-14M II-14M	AFL/Kazakhstan AFL/Moscow (MUTA)	trf rgd	30jan73 unknown	soc 23mar79 as life-time expired in MGA document as II-14M; photo as II-14M taken on the assembly line with II-14P CCCP-L1844
14000 04 03	CCCP-41872	II-14M	AFL/Moscow (MUTA)	rgd	1958/59	in Flow document as 11-1411, photo as 11-1411 taken on the assembly line with 11-141 CCCr-L1044
	CCCP-41872	II-14M	AFL/Privolzhsk-KZN	trf	01jan60	soc 13feb74 as worn out
14600 04 06	CCCP-L1777 CCCP-61777	II-14P II-14M	AFL/West SibOvn AFL/KrasnoyarKJA	rgd trf	unknown 17apr59	in document 20dec57 as Il-14P, 18 pax configuration; converted to Il-14M date unknown; photo exists
	CCCP-61777	II-14M	AFL/Magadan-GDX	trf	13apr61	
	CCCP-61777	II-14M	AFL/Kazakhstan	trf	24feb73	soc 24jan79 as life-time expired
14600 04 07	CCCP-L1873(2) CCCP-41873	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd	unknown 1959	in document may56; in MGA document as II-14M; see c/n 6341407
	CCCP-41873	II-14M	AFL/Moscow SPiMVL	trf	31jul63	soc 19may84 due to lack of spare parts
14600 04 08	CCCP-L1757	II-14M	AFL/Moscow (MUTA)	rgd	unknown	in MGA document as II-14M
	CCCP-61757 CCCP-61757	II-14M II-14M	AFL/Belarus-MHP AFL/East SibIKT	trf trf	15apr59 04mar75	in document jan59; f/n DME 09jul67; photo MHP 1973 soc 30apr76 as life-time expired; reported wfu Irkutsk 1978
14600 04 10	CCCP-L1782	II-14P	Aeroflot/UShVLP	rgd	unknown	Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration
	CCCP-61782(1)	II-14P	Aeroflot/KShVLP	trf	28dec61	Kirovograd Advanced Flying Training College
	CCCP-61782(1)	II-14P	Aeroflot/UShVLP	trf	17mar72	year not clear in MGA document; Ulyanovsk Advanced Flying Training College; soc 03jul73 as life-time expired; see c/n 147001607
14600 05 01	CCCP-L1783	II-14P	Aeroflot/UShVLP	rgd	unknown	Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration
	CCCP-61783(1)	II-14P	Aeroflot/KShVLP	trf	28dec61	Kirovograd Advanced Flying Training College; soc 12jun73 as life-time expired; see c/n 147001715
14600 05 02	CCCP-L1789	II-14P	AFL/Yakutiya	rgd	1956	in a document 20dec57 as an II-14P in 18 passenger configuration; opb 1 AE 139 ATO Yakutskoi OAG GVF as of 01sep57; converted and in documents 1958 and mar59 as II-14M
	CCCP-61789(1)	II-14M	AFL/Yakutiya	rgd	17may58	opb 139 ATO Yakutskoi OAG GVF as of 01dec62 (became 139 LO Yakutskogo OAO in 1963), in 32
	,		, , .	J.	,	passenger configuration by then; trf to 192 LO Mirninskogo OAO in 1967 (initially being based at Nyurba);
						dropped warm clothing for the crew of force-landed Mi-6 CCCP-11294 07feb71; trf to 248 LO Kolymo-Indigirskogo OAO may72; repainted in 'polar' c/s during overhaul by ARZ-407 in 1973; soc 28mar77 as
						life-time expired; the fuselage sat at Olenyok, seen mar05; see c/n 4340609
			Aeroflot/UShVLP	rgd	unknown	Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration; not
14600 05 03	CCCP-L1791	II-14P				mentioned in MGA document as converted to II-14M
14600 05 03			Aproflot/USh\/LD	-	1050/50	
14600 05 03	CCCP-61791	II-14M	Aeroflot/UShVLP Aeroflot/KShVLP	rgd	1958/59 06jan62	Ulyanovsk Advanced Flying Training College; Kirovograd Advanced Flying Training College
	CCCP-61791 CCCP-61791 CCCP-61791	II-14M II-14M II-14M	Aeroflot/KShVLP AFL/Yakutiya-YKS	rgd trf trf	06jan62 28aug73	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired
14600 05 03 14600 05 04	CCCP-61791 CCCP-61791	II-14M II-14M	Aeroflot/KShVLP	rgd trf	06jan62	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M
	CCCP-61791 CCCP-61791 CCCP-61791	II-14M II-14M II-14M	Aeroflot/KShVLP AFL/Yakutiya-YKS	rgd trf trf rgd	06jan62 28aug73	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired
	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804	II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV	rgd trf trf	06jan62 28aug73 unknown	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted
14600 05 04	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-41801(1) CCCP-L1811	II-14M II-14M II-14M II-14P II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH	rgd trf trf rgd rgd mfd	06jan62 28aug73 unknown 1958/59 1956	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302
14600 05 04	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-41801(1) CCCP-L1811	II-14M II-14M II-14M II-14P II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH	rgd trf trf rgd rgd mfd	06jan62 28aug73 unknown 1958/59 1956	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown
14600 05 04	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-L1804 CCCP-L1811 CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-L1814	II-14M II-14M II-14P II-14P II-14P II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Ukraine-LWO	rgd trf trf rgd rgd mfd rgd trf mfd	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57
14600 05 04 14600 05 05	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-41801(1) CCCP-L1811	II-14M II-14M II-14P II-14P II-14P II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH	rgd trf trf rgd rgd mfd rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document
14600 05 04 14600 05 05	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-L1804 CCCP-L1811 CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-L1814	II-14M II-14M II-14P II-14P II-14P II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/JArkiane-LWO AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK	rgd trf trf rgd rgd mfd rgd trf mfd	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57
14600 05 04 14600 05 05 14600 05 06	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-L1814 CCCP-L1814 CCCP-61687 CCCP-61687	II-14M II-14M II-14M II-14P II-14P II-14M II-14M II-14P II-14P II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Ukraine-LWO AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK	rgd trf trf rgd rgd mfd rgd trf mfd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage)
14600 05 04 14600 05 05	CCCP-61791 CCCP-61791 CCCP-11804 CCCP-11804 CCCP-11804 CCCP-11801 CCCP-11811 CCCP-41811 CCCP-11814 CCCP-11814 CCCP-61687 CCCP-61687 CCCP-61687 CCCP-61825	II-14M II-14M II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Ukraine-LWO AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn	rgd trf trf rgd rgd mfd rgd trf mfd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration
14600 05 04 14600 05 05 14600 05 06	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-L1814 CCCP-L1814 CCCP-61687 CCCP-61687	II-14M II-14M II-14M II-14P II-14P II-14M II-14M II-14P II-14P II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Ukraine-LWO AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK	rgd trf trf rgd rgd mfd rgd trf mfd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 25eep59; damaged during hard landing Nalchik 10dec59;
14600 05 04 14600 05 05 14600 05 06	CCCP-61791 CCCP-61791 CCCP-11804 CCCP-11804 CCCP-11804 CCCP-11801 CCCP-11811 CCCP-41811 CCCP-11814 CCCP-11814 CCCP-61687 CCCP-61687 CCCP-61687 CCCP-61825	II-14M II-14M II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Ukraine-LWO AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn	rgd trf trf rgd rgd mfd rgd trf mfd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 25eep59; damaged during hard landing Nalchik 10dec59; repaired 03may50; soc 29sep60; see c/n 1470011740 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as II-14P, in 18 passenger
14600 05 04 14600 05 05 14600 05 06	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-L1804 CCCP-L1811 CCCP-L1811 CCCP-L1811 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1815 CCCP-L1825 CCCP-L1825	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14P II-14P II-14P II-14M II-14M II-14M II-14M II-14M II-14M	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Ukraine-LWO AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP	rgd trf trf rgd rgd mfd trf mfd trf rgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration
14600 05 04 14600 05 05 14600 05 06	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-18004 CCCP-L1801 CCCP-L1811 CCCP-41811 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-61687 CCCP-61687 CCCP-61687 CCCP-L1825	II-14M II-14M II-14P II-14P II-14P II-14M II-14P II-14P II-14P II-14P II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/JkraingelARH AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV	rgd trf trf rgd rgd mfd trf mfd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 25sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 1470011740 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger
14600 05 04 14600 05 05 14600 05 06	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-L1804 CCCP-L1811 CCCP-L1811 CCCP-L1811 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1815 CCCP-L1825 CCCP-L1825	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14P II-14P II-14M II-14M II-14M II-14M II-14M II-14M II-14M	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Ukraine-LWO AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP	rgd trf trf rgd rgd mfd trf mfd trf rgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a both) so that the aircraft went out of control, banked and
14600 05 04 14600 05 05 14600 05 06	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-L1804 CCCP-L1811 CCCP-L1811 CCCP-L1811 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1815 CCCP-L1825 CCCP-L1825	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14P II-14P II-14M II-14M II-14M II-14M II-14M II-14M II-14M	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Ukraine-LWO AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP	rgd trf trf rgd rgd mfd trf mfd trf rgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 1470011740 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is
14600 05 04 14600 05 05 14600 05 06	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-L1804 CCCP-L1811 CCCP-L1811 CCCP-L1811 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1814 CCCP-L1815 CCCP-L1825 CCCP-L1825	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14P II-14P II-14M II-14M II-14M II-14M II-14M II-14M II-14M	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Ukraine-LWO AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP	rgd trf trf rgd rgd mfd trf mfd trf rgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastilovye when the left flap did not extend on final approach (due to fatigue of a bot); so that the aircraft went out of control, banked and
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08	CCCP-61791 CCCP-61791 CCCP-1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-41814 CCCP-61687 CCCP-61687 CCCP-61687 CCCP-L1825 CCCP-L1825 CCCP-L1852	II-14M II-14M II-14M II-14P II-14P II-14P II-14P II-14M II-14P II-14M II-14M II-14M II-14M II-14P II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/Northern-ARH AFL/VarhangelARH AFL/Varehaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N. Kavkaz-ROV Aeroflot/UShVLP Aeroflot/KShVLP	rgd trf trf rgd rgd mfd trf mfd trf rgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 25esp59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO, severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08	CCCP-61791 CCCP-61791 CCCP-1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-41814 CCCP-61687 CCCP-61687 CCCP-61687 CCCP-L1825 CCCP-L1825 CCCP-L1852	II-14M II-14M II-14M II-14P II-14P II-14M II-14M II-14P II-14P II-14P II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/JArkhangelARH AFL/JArsine-LWO AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP Aeroflot/KShVLP	rgd trf trf rgd rgd mfd trf mfd trf rgd trf rgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 25sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aicraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope,
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08	CCCP-61791 CCCP-61791 CCCP-1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-41814 CCCP-61687 CCCP-61687 CCCP-61687 CCCP-L1825 CCCP-L1825 CCCP-L1852	II-14M II-14M II-14M II-14P II-14P II-14M II-14M II-14P II-14P II-14P II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/JArkhangelARH AFL/JArsine-LWO AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP Aeroflot/KShVLP	rgd trf trf rgd rgd mfd trf mfd trf rgd trf rgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 25esp59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; ob 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17msy62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, overan into an area where
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08	CCCP-61791 CCCP-61791 CCCP-1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-41814 CCCP-61687 CCCP-61687 CCCP-61687 CCCP-L1825 CCCP-L1825 CCCP-L1852	II-14M II-14M II-14M II-14P II-14P II-14M II-14M II-14P II-14P II-14P II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/JArkhangelARH AFL/JArsine-LWO AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP Aeroflot/KShVLP	rgd trf trf rgd rgd mfd trf mfd trf rgd trf rgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, failed to go around, touched down at high speed 600 metres before the end of the runway, overran into an area where construction work was going on and collided with an earth wall, all 6 crew members an
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08	CCCP-61791 CCCP-61791 CCCP-1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-41814 CCCP-61687 CCCP-61687 CCCP-61687 CCCP-L1825 CCCP-L1825 CCCP-L1852	II-14M II-14M II-14M II-14P II-14P II-14M II-14M II-14P II-14P II-14P II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/JArkhangelARH AFL/JArsine-LWO AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP Aeroflot/KShVLP	rgd trf trf rgd rgd mfd trf mfd trf rgd trf rgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, failed to go around, touched down at high speed 600 metres before the end of the runway, overran into an area where construction work was going on and collided with an earth wall, all 6 crew members and 22 passengers escapet; vtf 3,444 hours; soc 23sep59 as a repair was deemed not being economically viable; see c/n
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-L1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-1814 CCCP-61687 CCCP-L1825 CCCP-L1825 CCCP-L1825 CCCP-L1825 CCCP-L1832 CCCP-L1838 CCCP-L1838 CCCP-L1838	II-14M II-14M II-14M II-14M II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Jakraine-LWO AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP Aeroflot/UShVLP AFL/West SibOvn AFL/West SibOvn AFL/West SibOvn AFL/West SibOvn AFL/West SibOvn AFL/West SibOvn	rgd trf trf rgd mfd rgd trf mfd trf rgd trf rgd trf rgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as 1I-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001174 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, aiready being over the runway, failed to go around, touched down at high speed 600 metres before the end of the runway, overran into an area where construction work was going on and collided with an earth wall, all 6 crew members an
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-41814 CCCP-61687 CCCP-61687 CCCP-L1825 CCCP-L1825 CCCP-L1838 CCCP-41838 CCCP-41838 CCCP-41838 CCCP-41839 CCCP-L1839	II-14M II-14M II-14M II-14P II-14P II-14M II-14P II-14P II-14P II-14P II-14P II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/ArkhangelARH AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP Aeroflot/KShVLP AFL/West SibOvn	rgd trf trf rgd rgd mfd rgd trf mfd trf rgd trf rgd trf rgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the leff flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, orani not an area where constr
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-41814 CCCP-61687 CCCP-61687 CCCP-L1825 CCCP-L1825 CCCP-L1825 CCCP-L1838 CCCP-L1839 CCCP-L1839 CCCP-L1839 CCCP-L1839	II-14M II-14M II-14M II-14P II-14P II-14M II-14M II-14P II-14P II-14P II-14P II-14P II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Jakraine-LWO AFL/Azerbaijan-BAK AFL/Yakutiya-TKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP Aeroflot/KShVLP AFL/West SibOvn AFL/West SibOvn AFL/West SibOVB	rgd trf trf rgd mfd rgd trf mfd trf rgd trf rgd trf rgd trf rgd trf rgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, failed to go around, touched down at high speed 600 metres before the end of the runway, overran into an area where construction work was going on and collided with an earth wall, all 6 crew members an
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-41814 CCCP-41814 CCCP-61687 CCCP-L1825 CCCP-61687 CCCP-L1825 CCCP-L1825 CCCP-41832 CCCP-41838 CCCP-41839 CCCP-41841	II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Jariane-LWO AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP Aeroflot/KShVLP AFL/West SibOvn AFL/West SibOVB AFL/West SibOVB	rgd trf trg rgd mfd rgd trf mfd trf rgd trf rgd trf rgd trf rgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan unknown 09may58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, overran into an area where construction work was going on and collided with an earth wall, all 6 crew members and 22 passengers escaped; t/t 3,444 hours; soc 23sep59 as a repair was deemed not being ec
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08 14600 05 10 14600 05 10	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-L1804 CCCP-L1801 CCCP-L1811 CCCP-1811 CCCP-1811 CCCP-1814 CCCP-1814 CCCP-1814 CCCP-1815 CCCP-1825 CCCP-L1825 CCCP-L1852 CCCP-L18438 CCCP-L18439 CCCP-L1841	II-14M II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Arkiane-LWO AFL/Azerbaijan-BAK AFL/Yakutiya-TKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP Aeroflot/UShVLP AFL/West SibOVB AFL/West SibOVB AFL/West SibOVB AFL/West SibOVB AFL/Yakutiya-YKS AFL/Yakutiya-MYS AFL/Yakutiya-MYS AFL/Yakutiya-MYS AFL/Yakutiya-MJZ AFL/West SibOvn AFL/Totisk ATU	rgd trf rgd mfd rgd trf mfd rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan unknown 09may58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001174 (Ilyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration (Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, failed to go around, touched down at high speed 600 metres before the end of the runway, overran into an area where construction work was going on and collided with an earth wall, all 6 crew members
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-41814 CCCP-41814 CCCP-61687 CCCP-616	II-14M II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/ArkhangelARH AFL/Jarehaijan-BAK AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP AFL/West SibOVn AFL/West SibOVn AFL/West SibOVn AFL/West SibOVn AFL/West SibOVn AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-TKS	rgd trf trgd rgd trf frgd trf frgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan unknown 09may58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, parint not an area where construction work was going on and collided with an earth wall, all 6 crew members and 22 passengers escaped; t/t 3,444 hours; soc 23sep59 as a repair was deemed not being econ
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08 14600 05 10 14600 05 10	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-L1804 CCCP-L1801 CCCP-L1811 CCCP-1811 CCCP-1811 CCCP-1814 CCCP-1814 CCCP-1814 CCCP-1815 CCCP-1825 CCCP-L1825 CCCP-L1852 CCCP-L18438 CCCP-L18439 CCCP-L1841	II-14M II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Arkiane-LWO AFL/Azerbaijan-BAK AFL/Yakutiya-TKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP Aeroflot/UShVLP AFL/West SibOVB AFL/West SibOVB AFL/West SibOVB AFL/West SibOVB AFL/Yakutiya-YKS AFL/Yakutiya-MYS AFL/Yakutiya-MYS AFL/Yakutiya-MYS AFL/Yakutiya-MJZ AFL/West SibOvn AFL/Totisk ATU	rgd trf rgd mfd rgd trf mfd rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan unknown 09may58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 27oct72 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 25esp59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, failed to go around, touched down at high speed 600 metres before the end of the runway, overan into an area where construction work was going on and collided with an earth wall, all 6 crew members and 22 passengers escaped; tf 3,444 hours; soc 23sep59 as a repair was deemed not being economically viable; see c/n 1470011
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08 14600 05 10 14600 05 10	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-41814 CCCP-41814 CCCP-61687 CCCP-616	II-14M II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/ArkhangelARH AFL/Jarehaijan-BAK AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP AFL/West SibOVn AFL/West SibOVn AFL/West SibOVn AFL/West SibOVn AFL/West SibOVn AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-TKS	rgd trf trgd rgd trf frgd trf frgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan unknown 09may58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aicraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, overran into an area where construction work was going on and collided with an earth wall, all 6 crew members and 22 passengers escaped; t/t 3,444 hours; soc 23sep59 as a repair was deemed not being eco
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08 14600 05 10 14600 05 10	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-41814 CCCP-41814 CCCP-61687 CCCP-616	II-14M II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/ArkhangelARH AFL/Jarehaijan-BAK AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP AFL/West SibOVn AFL/West SibOVn AFL/West SibOVn AFL/West SibOVn AFL/West SibOVn AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-TKS	rgd trf trgd rgd trf frgd trf frgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan unknown 09may58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 25sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may622 in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO opb 114 ATO opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres before the end of the runway, overan into an area where construction work was going on and collided with an earth wall, all 6 crew members and 22 passe
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08 14600 05 10 14600 05 10	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-41814 CCCP-41814 CCCP-61687 CCCP-616	II-14M II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/ArkhangelARH AFL/Jarehaijan-BAK AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP AFL/West SibOVn AFL/West SibOVn AFL/West SibOVn AFL/West SibOVn AFL/West SibOVn AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-TKS	rgd trf trgd rgd trf frgd trf frgd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan unknown 09may58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may50; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO, severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, failed to go around, touched down at high speed 600 metres before the end of the runway, overran into an area where construction work was going
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08 14600 05 09 14600 05 10 14600 05 11 14600 05 12	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-41814 CCCP-61687 CCCP-61687 CCCP-L1825 CCCP-L1825 CCCP-L1825 CCCP-L1838 CCCP-41838 CCCP-41839 CCCP-41839 CCCP-41839 CCCP-41839 CCCP-41841 CCCP-41841 CCCP-41843 CCCP-41844 CCCP-41844	II-14M II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/Northern-ARH AFL/WakangelARH AFL/ArkhangelARH AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N. Kavkaz-ROV Aeroflot/UShVLP AFL/West SibOvn AFL/West SibOvn AFL/West SibOVB AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-MJZ AFL/West SibOvn AFL/West SibOvn AFL/West SibOvn AFL/Troitsk ATU Aeroflot/UShVLP AFL/Ukraine-IEV	rgd trf rgd mfd trf rgd trf mfd rgd	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan unknown 09may58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastilovge when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, parial to go around, touched down at high speed 600 metres before the end of the runway, overain to an area where construction work was going on and collided with an earth wall, all 6 crew members and 22 passenger
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08 14600 05 09 14600 05 10 14600 05 11 14600 05 12	CCCP-61791 CCCP-61791 CCCP-1804 CCCP-1804 CCCP-41801(1) CCCP-1811 CCCP-1811 CCCP-1814 CCCP-1814 CCCP-1814 CCCP-18152 CCCP-1825 CCCP-1825 CCCP-1825 CCCP-1838 CCCP-1838 CCCP-1839 CCCP-1839 CCCP-1839 CCCP-1839 CCCP-1839 CCCP-1841 CCCP-1841 CCCP-1841 CCCP-1841 CCCP-1841 CCCP-1841 CCCP-1841	II-14M II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Jariane-LWO AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/Yakutiya-YKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP AFL/West SibOvn AFL/West SibOvn AFL/West SibOvn AFL/West SibOvn AFL/West SibOvn AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-TKS AFL/Yakutiya-TKS AFL/Yakutiya-MZ AFL/West SibOvn AFL/Troitsk ATU Aeroflot/UShVLP Aeroflot/UShVLP	rgd trf rgd mfd trf rgd rgd trf rgd tr	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan unknown 09may58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may50; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO, severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, failed to go around, touched down at high speed 600 metres before the end of the runway, overran into an area where construction work was going
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08 14600 05 09 14600 05 10 14600 05 11 14600 05 12	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-61791 CCCP-L1804 CCCP-41801(1) CCCP-41811 CCCP-41811 CCCP-41814 CCCP-61687 CCCP-61687 CCCP-61687 CCCP-11825 CCCP-11825 CCCP-41852 CCCP-41852 CCCP-41852 CCCP-41852 CCCP-41838 CCCP-41838 CCCP-41838 CCCP-41839 CCCP-41839 CCCP-41839 CCCP-41839 CCCP-41841 CCCP-41841 CCCP-41844 CCCP-41844	II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Jakraine-LWO AFL/Azerbaijan-BAK AFL/Yakutiya-PKS AFL/West SibOvn AFL/N.Kavkaz-ROV Aeroflot/UShVLP AFL/West SibOVn AFL/West SibOVB AFL/West SibOVB AFL/West SibOVB AFL/West SibOVB AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-MJZ AFL/West SibOVn AFL/Troitsk ATU Aeroflot/UShVLP AFL/Ukraine-IEV AFL/Ukraine-IEV	rgd trf trg rgd mfd rgd trf mfd trf rgd trf	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan unknown 09may58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worn out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 25esp59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastlivoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) In a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Trkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres before the end of the runway, failed to go around, touched down at high speed 600 metres before the end of the runway, overran into an area where construction work was going on and collided with an earth wall, all 6 crew members a
14600 05 04 14600 05 05 14600 05 06 14600 05 07 14600 05 08 14600 05 10 14600 05 11 14600 05 12	CCCP-61791 CCCP-61791 CCCP-61791 CCCP-L1804 CCCP-41801(1) CCCP-L1811 CCCP-41811 CCCP-41811 CCCP-1814 CCCP-61687 CCCP-61687 CCCP-1825 CCCP-1825 CCCP-L1825 CCCP-L1852 CCCP-L1852 CCCP-L1852 CCCP-L1852 CCCP-L1843 CCCP-L1844 CCCP-L1844 CCCP-L1844 CCCP-L1844 CCCP-L1844 CCCP-L1844	II-14M II-14M II-14M II-14M II-14P	Aeroflot/KShVLP AFL/Yakutiya-YKS AFL/Far East-KHV AFL/Far East-KHV AFL/Northern-ARH AFL/Northern-ARH AFL/Northern-ARH AFL/ArkhangelARH AFL/Jarebaijan-BAK AFL/Azerbaijan-BAK AFL/West SibOvn AFL/West SibOvn AFL/West SibOvn AFL/West SibOvB AFL/East Siberia AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-YKS AFL/Yakutiya-MZ AFL/West SibOvn AFL/Troitsk ATU Aeroflot/UShVLP Aeroflot/UShVLP AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Ukraine-DNK	rgd trf rgd rgd rgd rgd rgd rgd rgd rgd	06jan62 28aug73 unknown 1958/59 1956 1958/59 01jan73 22jun56 unknown 1958/59 26jan63 unknown 31jul58 unknown 06jan unknown 09may58	Kirovograd Advanced Flying Training College soc 17oct74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; flew KHV-OHO route 19sep58; converted to II-14M date unknown soc 27oct72 as worm out; see c/n 147001302 in document 20dec57 as II-14P, 18 pax configuration and mentioned again in document feb58; converted to II-14M date unknown soc 04apr75 as life-time expired mentioned in document LWO 30aug57 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M according to MGA document (retained the II-14P shorter fuselage) black and white photo exists with titles below the cockpit; soc 18nov76 as life-time expired in documents may57; in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown; in document 26sep59; damaged during hard landing Nalchik 10dec59; repaired 03may60; soc 29sep60; see c/n 147001747 Ulyanovsk Advanced Flying Training College; in a document 20dec57 as an II-14P, in 18 passenger configuration Kirovograd Advanced Flying Training College; the year of the trf is not given in the MGA document, but is probably 1959; opb 1 AE; dbr 04apr62 on a training flight from Shchastilvoye when the left flap did not extend on final approach (due to fatigue of a bolt) so that the aircraft went out of control, banked and turned to the left and crashed, all 4 crew members were injured; soc 17may6. (the last digit of the year is missing in the MGA document, but the date is most probably 17may62) in a document 20dec57 as an II-14P in 18 passenger configuration; opb 114 ATO opb 114 ATO; severely damaged 17jun59 on the leg from Bratsk to Irkutsk of a flight from Novosibirsk to Irkutsk when approached in poor visibility (with low clouds and rain), deviated from the glide slope, dropped out of the clouds at a height of 50 metres, already being over the runway, failed to go around, touched down at high speed 600 metres before the end of the runway, overran into an area where construction work was going on and collided with an earth wall, all 6 crew membe

	CCCP-L1845	II-14P	AFL/Yakutiya-YKS	rgd	1958/59	opb 139 OAO; trf given as 01may57 from MGA document; in document 20dec57 as Il-14P, 18 pax
	CCCP-41845	II-14M	AFL/Yakutiya-Mirny	trf	1967	configuration; converted to II-14M date unknown in document of Mirny OAO 05feb72; soc 20jul76 as life-time expired
14600 06 03	CCCP-L1854	II-14P	AFL/Georgia-TBS	rgd	unknown	in a document 20dec57 as an II-14P, in 18 pax configuration; converted to an II-14M, date unknown; no new registration assigned yet as of 16jul58
14600 06 04	CCCP-61717 CCCP-L1855	II-14M II-14P	AFL/Georgia-TBS	rgd	1958/59 unknown	probably based at TBS; in documents oct59/29mar67; soc 17oct74 as having suffered a technical breakdown
14000 00 04	CCCP-41855 CCCP-41855	II-14F II-14M II-14M	AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK AFL/N.Kavkaz-ASF	rgd rgd trf	1958/59 22dec67	in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown f/n MRV 21feb67
14600 06 05	CCCP-41855 CCCP-L1857(2)	II-14M II-14P	AFL/Kazakhstan AFL/East SibIKT	trf rgd	04jun73 unknown	soc 30jun77 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; mentioned again in document 1958; see c/n
14600 06 07	CCCP-41857 CCCP-L1874	II-14P II-14P	AFL/East SibIKT AFL/Moscow (MUTA)	rgd rgd	jul58 unknown	6341505 opb AFL/East Siberia-IKT 31may70; soc 31dec76 as life-time expired; f/n IKT 1977, derelict f/n may56; converted to an II-14M, date unknown; opb 63 AO; w/o 15aug57 on the leg from Riga to
						Copenhagen of a flight from Moscow-Vnukovo to Copenhagen when the right wing struck the chimney of Ørsted power station (6,700 metres from the runway) on a VFR approach in a layer of fog, the wing detached and fell onto the roof of the power station while the aircraft crashed into Sydhavnen canal and came to rest at a depth of 5 metres, all 5 crew and 18 passengers were killed; t/t 1,402 hours; soc 31oct57
14600 06 08	CCCP-L1859 CCCP-41859	II-14P II-14P	AFL/West SibOvn AFL/West SibOVB	rgd rgd	unknown aug58	in document 20dec57 as Il-14P, 18 pax configuration in natural metal c/s with two blue cheatlines; soc 21nov75 as life-time expired; broken up at Novosibirsk-
14600 06 09	CCCP-L1875 CCCP-41875	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd	may56 1958/59	Severny mfd 31jul56 !; based VKO; in MGA document as II-14M; photo BUD 15may57 based VKO; f/n 11apr59
	CCCP-41875 CCCP-41875	II-14M II-14M	AFL/Moscow SPiMVL AFL/Centr.RegMya	trf trf	31jul63 unknown	first reported VVO 23oct87 in an incident report; soc 01feb88 as life-time expired; f/n Myachkovo 26sep91,
14600 06 10	CCCP-L1860	II-14P	AFL/Northern-ARH	mfd	1956	partly broken up this date; no longer present by aug92 in document 20dec57 as II-14P, 18 pax configuration; in MGA document as converted to II-14M (retained
	CCCP-41860 CCCP-41860	II-14M II-14M	AFL/Northern-ARH AFL/ArkhangelARH	rgd trf	1958/59 01jan73	the II-14P shorter fuselage) f/n LED 01jun61 was preserved in the Soviet Air Force museum at Monino from 15aug74; soc 17oct74; photo aug75; l/n
14600 06 11	CCCP-L1876	II-14M	AFL/Moscow (MUTA)	rgd	unknown	agr92; destroyed by arson in 1992, wreckage was still present years later in document may56; in MGA document as II-14M
	CCCP-41876 not known	II-14M II-14M	AFL/Moscow (MUTA) Iraq	rgd trf	1958/59 05jan61	in document 11apr59; soc 22jun60 opb Baghdad Flying Training Centre
14600 06 12	CCCP-L1861 CCCP-41861	II-14P II-14P	AFL/West SibOvn AFL/West SibOVB	rgd rgd	unknown jul58	in document 20dec57 as II-14P, 18 pax configuration; mentioned again in document 1958 in natural metal c/s with two blue cheatlines; soc 21nov75 as life-time expired; broken up at Novosibirsk- Severny
14600 06 13	CCCP-L1877 CCCP-41877 not known	II-14M II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd trf	unknown 1958/59 05jan61	photo with just '0613' visible, taped on nose; in document may56; in MGA document as II-14M soc 22jun60
14600 06 14	CCCP-L1862 CCCP-41862	II-14M II-14M	Iraq AFL/Far East-KHV AFL/Magadan-GDX	rgd trf	unknown 25mar58	opb Baghdad Flying Training Centre in document 20dec57 as Il-14P, 18 pax configuration; converted to Il-14M date unknown soc 16aug79 as life-time expired
14600 06 15	CCCP-L1878 CCCP-41878	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd	unknown 1958/59	based VKO; in document may56; in MGA document as II-14M; photo exists based VKO
	CCCP-41878 CCCP-41878	II-14M II-14M	AFL/Yakutiya AFL/Moscow SPiMVL	trf trf	11apr59 29dec63	Yakutiya-Kolyma-Indigirka; directorate not mentioned in MGA document; f/n BMA 1961
14600 07 01	CCCP-41878 CCCP-L1863 CCCP-41863(1)	II-14M II-14P II-14P	AFL/Yakutiya-CYX AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK	trf mfd rgd	17jan64 28jun56 1958/59	opb 248 LO; soc 22sep78 as life-time expired; fuselage sat near the boiler house at CYX in document 20dec57 as II-14P, 18 pax configuration opb 107 LO; w/o 18jan59 on the leg from Voronezh to Stalingrad of a flight from Moscow-Vnukovo to Baku
	CCC1 41005(1)	11 1-11	Al G Azerbaijan DAK	igu	1930/39	when crashed on finals to Stalingrad-Gumrak at night, all 5 crew and 20 passengers (among them an illegal one) killed; the reason for the accident was never officially stated, but 5 bullet holes of 10 and 35
						mm diameter were found in the cockpit area while a cylindrical piece of metal 11x5 mm and small metal fragments were found in the hip of the captain, a Soviet Army training range was situated directly under
14600 07 02	CCCP-L1864	II-14P	AFL/West SibOvn	rgd	unknown	the glide path and there was live firing at the range during the time of the crash; t/t 3,922 hours; soc 28jan59; see CCCP-41863 (2) c/n 14803028 in document 20dec57 as II-14P, 18 pax configuration
14000 07 02	CCCP-L1864 CCCP-41864	II-14P II-14P	Aeroflot/UShVLP Aeroflot/UShVLP	trf rgd	14may58 1958/59	Ulyanovsk Advanced Flying Training College Ulyanovsk Advanced Flying Training College Ulyanovsk Advanced Flying Training College; soc 04jul72 as life-time expired
14600 07 03	CCCP-L1865	II-14P	AFL/Georgia-TBS	rgd	unknown	in document 20dec57 as II-14P, 18 pax configuration and again in document oct58; converted to II-14M according to MGA document, (retained the II-14P shorter fuselage)
	CCCP-41865 CCCP-41865 CCCP-41865	II-14M II-14M II-14M	AFL/Georgia-TBS AFL/Azerbaijan-BAK AFL/Northern-LED	rgd trf trf	1958/59 01may59 09sep73	on charge as of 01may59; f/n jan69 with t/t 28,534 hours; trf date given as 24sep73 in MGA document; f/n LED 21nov76; considered not being
						worthy for rework by ARZ-407 at Minsk; soc 22jun78; flown to Chirkovichi village near Svetlogorsk (Belarus) and transported to the town for preservation
	no reg	Il-14M	no titles	ph.	24apr11	in basic blue Aeroflot c/s without any markings; initially used as a children's cinema in Park kultury at Svetlogorsk; later moved to ul. Oktyabrskaya (near the fire station) at Svetlogorsk; dismantled apr11 (l/n 24apr11), arrived on two trailers in the museum at Minsk-Borovaya 29apr11, assembled by 18aug11
14600 07 04	CCCP-41865 CCCP-L1866	II-14M II-14M	Aeroflot AFL/West SibOvn	Msb mfd	10aug12 21jul56	in standard Aeroflot c/s; preserved in the museum at Minsk-Borovaya; l/n jul23 in MGA document as Il-14M
	CCCP-41866 CCCP-41866	Il-14M Il-14M	AFL/N.Kavkaz-ROV AFL/Belarus	trf trf	18jul58 09feb60	opb 104 OAO by 1960; dbr 26sep60 on a flight from Minsk to Brest when the right engine failed and the
						propeller had to be feathered, on finals to Brest in rain, the captain had problems in handling the aircraft due to the asymmetric power, the aircraft touched down 390 metres beyond the threshold, overran the wet grass runway, hit a booth and ended up in a fire water pond, 1 of the 6 crew killed and the other 5
14600 07 05	CCCP-L1867	Il-14P	AFL/West SibOVB	rgd	unknown	severely injured, all 21 passengers injured as well; t/t 6,363 hours; soc 24nov60
	CCCP-41867 CCCP-41867	II-14P II-14P	AFL/N.Kavkaz-ROV AFL/N.Kavkaz-VOG	trf trf	18jul58 jul59	f/n MRV 19oct61; I/n MRV 15jun68
14600 07 06	CCCP-41867 CCCP-L1868	II-14P II-14P	AFL/Krasnoyarsk AFL/East SibYKS	trf mfd	22apr73 30may56	soc 28feb75 as life-time expired opb 133 ATO opb 133 ATO opb 139 OAO; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
	CCCP-L1868 CCCP-41874	II-14P II-14M	AFL/Yakutiya-YKS AFL/Yakutiya-YKS	trf rgd	mar57 1958/59	opb 139 OAO; in document 200eC57 as 11-144, 18 pax configuration; converted to 11-1444 date unknown differing last two digits confirmed; photo exists YKS; flew Ust'-Nerpa-Zyryanka 28nov70 and was tft to AFL/Yakutia-Aldan 13nov73 according to documents of the Yakutian directorate; soc 31dec70 according to
14600 07 07	CCCP-L1882	II-14P	AFL/Northern-LED	rgd	unknown	MGA document in document 20dec57 as II-14P, 18 pax configuration
	CCCP-41882 CCCP-41882	II-14P II-14P	AFL/Northern-LED AFL/Northern-ARH	rgd trf	1958/59 1959	and 20day 74 no life hims assisted
14600 07 08	CCCP-41882 CCCP-L1883	II-14P II-14P	AFL/ArkhangelARH AFL/Georgia-TBS	trf mfd	01jan73 10jan56	soc 30dec74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; mentioned again in documents feb58/sep58; converted to II-14M date unknown
	CCCP-41883	II-14M	AFL/Georgia-TBS		sep59	opb 112 LO; w/o 28nov64 on a flight from Tbilisi to Kutaisi when the crew did not navigate properly in adverse weather conditions (low clouds and snow) and was some 37 kilometres behind its assumed
						position due to strong headwind, ATC did not control the position of the aircraft and allowed it to descend, the aircraft hit tree tops and crashed at a height of 980 metres onto a slope of the Surami range (10 km surbhyaret of Ali in the Khashuri district). The control was destroyed and the first large broke into the party.
						south-west of Ali in the Khashuri district), the cockpit was destroyed and the fuselage broke into two parts, 3 of the 4 crew and 4 of the 11 passengers killed and all others severely injured; wreck and survivors found 29nov64; t/t 14,861 hours; soc 23dec64
14600 07 09	CCCP-06132	II-14P	MRP Gorki NII	mfd	01jun56	rgd 17oct83; canx 20sep88; preserved in Museum of Civil Aviation at Ulyanovsk since 1984 (N54.291448 E48.232786); photo 1986 in white c/s, grey undersides with brown lightning-bolt cheatline with Aeroflot
14600 07 12	5012 B-4217	II-14P II-14P	Chinese Air Force Shanxi Air Lines	mfd rgd	04jul56 mar88	titles; f/n oct87; repainted with red cheatline and still with Aeroflot titles by 1993; l/n 10sep23 f/n TYN 07oct88; wfu 1991; seen TYN sep94/sep00 for sale; t/t 7,203 hours 50 minutes and 17,452
14600 07 14	CCCD 11000	TI_14D	AEL/Moscow (MUTA)		DASHIES	cycles; preserved as a memorial to Premier Zhou Enlai, Luxi County, Pingxiang City in Jiangxi Province from sep04; the owner went bankrupt and now reported as broken up
14600 07 14	CCCP-L1890 CCCP-L1890 CCCP-41890	II-14P II-14P II-14P	AFL/Moscow (MUTA) AFL/Kyrgyzstan-FRU AFL/Kyrgyzstan-FRU	mfd trf rgd	04jul56 1958 jul58	VIP version (salon-lyuks); based VKO; in document jul56; f/n LHR 16aug56 VIP version (salon-lyuks) VIP version (salon-lyuks); photo FRU 1968; soc 29jul77 as life-time expired
14600 07 15	CCCP-L1891 CCCP-41891	II-14P II-14P	AFL/Moscow (MUTA) Soviet Gvt/AFL c/s	mfd trf	09jul56 26aug59	VIP version (salon-lyuks); based VKO; f/n LHR 09nov57, photo as per standard Il-14P externally VIP version (salon-lyuks)
	CCCP-41891 CCCP-41891	II-14P II-14P	AFL/Ukraine-HRK AFL/Yakutiya-YKS	trf trf	01oct59 31jan64	VIP version (salon-lyuks) VIP version (salon-lyuks); still current in early 1970s; soc 22may78 as life-time expired
14600 07 16	CCCP-L1892 CCCP-41892	II-14P II-14P	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd	unknown 1958/59	VIP version (salon-lyuks) VIP version (salon-lyuks) VIP version (salon-lyuks)
	CCCP-41892 CCCP-41892	II-14P II-14P	Soviet Gvt/AFL c/s AFL/Uzbekistan-TAS	trf trf	26aug59 04jun63	VIP version (salon-lyuks); on charge as of 01oct59; opb 235 OAO VIP version (salon-lyuks); I/n 09jul75 VIP version (salon-lyuks); I/n 09jul75
14600 07 18	CCCP-41892 not known	II-14P II-14P	AFL/ArkhangelARH	trf f/f	20jan76 20sep56	VIP version (salon-lyuks); soc 29oct86 as life-time expired converted to II-14FK aerial survey version; underwent joint trials 22/30oct56 (48 hours, 21 cycles)
14600 07 19 14600 07 20	620 626	II-14P II-14P	Civ Avn Adm China Civ Avn Adm China	rgd rgd	1956 1956	f/n Hanoi-Gia Lam 17nov56; I/n SHA 23apr79; fate unknown used in conjunction with Zhou Enlai's visit to Vietnam, Cambodia and Burma 17nov56-08feb57; operational at Guangzhou until the mid 1980s
14600 07 23	CCCP-L1893 CCCP-L1893	Il-14P Il-14P	AFL/Moscow (MUTA) AFL/Kazakhstan-AKX	rgd trf	unknown 08oct57	at Guangariou (initi die initi 1968) VIP version (salon-lyuks) VIP version (salon-lyuks)

	CCCD 41003	TI 14D	AFI (I/I/ AI/)		1050/50	MD complex (solve body), based at Belldrach, fig. 02 grants, seen MDV 04/2000, and 200 grants.
	CCCP-41893	II-14P	AFL/Kazakhstan-AKX	rgd	1958/59	VIP version (salon-lyuks); based at Balkhash; f/n 02mar61; seen MRV 04jan66; soc 26sep73 as life-time expired; I/n AKX 25apr93, derelict
14600 07 24	CCCP-L1879	II-14M	AFL/Moscow (MUTA)	rgd	unknown	photo 1957, featured in the Soviet movie "Nepovtorimaya vesna" (Unrepeatable Spring) shot in 1957; I/n jan59; in MGA document as II-14M
	CCCP-41879 CCCP-41879	II-14M II-14M	AFL/Moscow (MUTA) AFL/Privolzhsk-GOJ	rgd trf	1958/59 01jan60	in document feb59 soc 17oct74 as life-time expired
14600 07 25	CCCP-L1884	II-14M	AFL/East SibIKT	rgd	unknown	in MGA document as II-14M
	CCCP-41884 CCCP-41884	Il-14M Il-14M	AFL/East SibIKT AFL/Belarus-MHP	rgd trf	1959 14sep67	directorate not mentioned in MGA document; black and white photos exist, with dark blue tail and two blue
						cheatlines and with 'II-14' on the tail; version given as II-14SI (VIP version) in book "Samolet II-14"; soc 28may75 as life-time expired
14600 07 26	CCCP-L1885	II-14M	AFL/East SibIKT	rgd	unknown	in MGA document as II-14M
14600 07 27	CCCP-41885 CCCP-L1886	II-14M II-14P	AFL/East SibIKT AFL/Moscow (MUTA)	rgd rgd	1959 unknown	soc 30may74 as life-time expired
	CCCP-L1886	II-14P	AFL/West Siberia	rgd	unknown	in document 20dec57 as II-14P, 18 pax configuration; directorate not mentioned in MGA document; converted to II-14M date unknown
14600 07 39	CCCP-41886	II-14M	AFL/Mosk. AG SPIVS	trf	01jan60	soc 27oct75 as life-time expired
14600 07 28	CCCP-L1887	II-14M	AFL/East SibIKT	toc	01oct56	version given in the MGA document as an II-14M and in the accident report as II-14P; in 24 passenger configuration; opb 133 ATO; in a document 01oct56; dbr 14feb58 on the leg from Krasnoyarsk to
						Novosibirsk of a flight from Irkutsk to Novosibirsk when approached in poor visibility, dropped below the glide slope and came down about 1 km before the inner marker, suffering substantial damage, some of the
14600 07 29	CCCP-L1687	II-14	MOP OKB-1			19 passengers were slightly injured while all crew members escaped unhurt; t/t 1,891 hours; soc 10may58 the missile and spacecraft design bureau (headed by Sergei Korolyov) of the Ministry of Defence Industry
14600 07 29	CCCP-06105	II-14	MOP OKB-1	rgd	15may58	'salon' aircraft, used by Sergei Korolyov
	CCCP-48113	II-14P	MOMS Moscow	rgd	22jan66	'salon' aircraft; in Aeroflot c/s; trf to TsSKB at Kuibyshev around 1966 and used there by "Soyuz" chief designer Dmitri Kozlov
	CCCP-48113	II-14P	MAP Kuibyshev	trf	unknown	'salon' aircraft; in Aeroflot c/s; soc 22apr84; was used as a ground instructional airframe by the Kuibyshev Aviation Institute (later Samara Aerospace University), f/n jun90; reportedly scrapped 18oct03
14600 07 30	CCCP-L1888	II-14M	AFL/West SibOvn	rgd	unknown	in MGA document as Il-14M
	CCCP-41888	Il-14M	AFL/West SibOVB	rgd	1958/59	in document feb60; in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s, photo exists; soc 23sep82 as life-time expired; broken up at Novosibirsk-
14600 08 01	CCCP-L1889	Il-14M	AFL/Moscow (MUTA)	rgd	unknown	Severny based VKO; in document jul56; in MGA document as Il-14M
	CCCP-41889 CCCP-41889	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow SPiMVL	rgd trf	jun58 04jan64	based VKO; photo BUD jan59; I/n LHR 16apr63 and CPH 26aug63
	CCCP-41889	II-14M	AFL/Centr.RegMya	trf	1970	soc 30jun77 as life-time expired
14600 08 02	CCCP-L1894 CCCP-41894	II-14P II-14P	AFL/Moscow (MUTA) Aeroflot/UShVLP	rgd trf	unknown 27jun59	VIP version (salon-lyuks) Ulyanovsk Advanced Flying Training College; VIP version (salon-lyuks); soc 21apr64
14600 08 04 14600 08 06	630 "01"	II-14P II-14	Civ Avn Adm China Soviet Air Force	rgd ph.	1956 jul73	f/n URC 07mar87; fate unknown staff (VIP) aircraft of Leningrad military district command
14600 08 10	CCCP-L1818	II-14M	AFL/Moscow-VKO	rgd	unknown	in documents jul56/1958; in MGA document as II-14M
	CCCP-41818 CCCP-41818	Il-14M Il-14M	AFL/Moscow-VKO AFL/Moscow SPiMVL	rgd trf	jul58 29nov62	
	CCCP-41818	II-14M	AFL/Centr.RegMya	trf	1970	f/n jan71; still in service 20sep86; soc 28feb89 as amortisation period expired; seen Myachkovo 26sep91, partly dismantled; gone by aug92, moved to Nikitino Airfield, (N56.807486 E37.686431); still present in
14600 08 11	CCCP-L1830	Il-14M	AFL/East SibIKT		unknown	2009 but reported broken up by 2010
14000 08 11	CCCP-41830(1)	II-14M	AFL/East SibIKT	rgd rgd	1959	in MGA document as II-14M; f/n IKT 20oct60 photo exists Bodaibo in the 1960s, in natural metal c/s with two blue cheatlines, had either overran the
						end of the runway or made a runway excursion, ending up in the middle of a housing estate, with no evident damage; soc 04apr75 as worn out; see c/n 14803068
14600 08 12	CCCP-L1856 CCCP-41856	II-14M II-14M	AFL/East SibIKT AFL/East SibIKT	rgd rgd	unknown 1959	in MGA document as II-14M photo exists, in natural metal c/s with two blue cheatlines; soc 31jan75 as life-time expired
14600 08 16	CCCP-L1896	II-14P	AFL/Moscow (MUTA)	rgd	unknown	VIP version (salon-lyuks)
	CCCP-L1896	Il-14P	Soviet Gvt/AFL c/s	trf	26aug59	VIP version (salon-lyuks); on charge as of 01oct59; photo late50s in Yemen; used by Harold MacMillan on his official visit to the Soviet Union in feb59; opb 235 OAO at VKO until 18jan60
	CCCP-41896 CCCP-41896	II-14P II-14P	AFL/Uzbekistan-TAS AFL/Kazakhstan	trf trf	18jan60 31mar75	VIP version (salon-lyuks) VIP version (salon-lyuks)
	CCCP-41896	Il-14P	AFL/Far East-KHV	trf	27jul78	VIP version (salon-lyuks); converted to II-14LIK-2; still in service in 1986; soc 25aug88 as life-time expired
14600 08 20	CCCP-L1897	II-14P	AFL/Tajikistan-DYU	toc	1956	VIP version (salon-lyuks); brought Janos Kadar, the new Hungarian leader after the defeat of the uprising,
	CCCP-41897	Il-14P	AFL/Tajikistan-DYU	rgd	1958/59	from Moscow to Budapest mar57 VIP version (salon-lyuks); f/n jan62; soc 28feb75 as life-time expired
14600 08 23	CCCP-L1898 CCCP-L1898	II-14P II-14P	AFL/Moscow (MUTA) Soviet Gvt/AFL c/s	mfd trf	10aug56 26aug59	VIP version (salon-lyuks); photo exists VIP version (salon-lyuks); on charge as of 01oct59; opb 235 OAO at VKO until 07jun60
	CCCP-41898	II-14P	AFL/Moscow (MUTA)	trf	07jun60	VIP version (salon-lyuks)
	CCCP-41898 CCCP-41898	Il-14P Il-14P	AFL/Yakutiya-YKS AFL/Yakutiya-ADH	trf trf	16jan62 11jan74	VIP version (salon-lyuks) VIP version (salon-lyuks); soc 30nov78 as life-time expired
14600 08 24 14600 08 26	CCCP-79169 CCCP-L1899	II-14P II-14P	MAP Moskovski OAO AFL/Ukraine-IEV	rgd mfd	12feb80 31aug56	canx 30jan89 VIP Version (salon)
	CCCP-41899 CCCP-41899	Il-14P Il-14P	AFL/Ukraine-IEV	rgd	1958/59 1960	VIP Version (salon)
			AFL/Ukraine-DNK	trf		VIP Version (salon); soc 23aug78 as life-time expired; photo exists preserved Bocharova Street, Zaporozhye, in use as a Children's Cinema from 1979 until 1993?
14600 08 27	"01"	II-14T	Soviet Air Force		photo	black and white photo, in white c/s with natural metal undersides and Red star on the fin, preserved Kurgan region
14600 08 29	CCCP-L1895	II-14P	AFL/Moscow (MUTA)	rgd	unknown	VIP version (salon); in natural metal c/s with two thin cheatlines; was the personal aircraft of Marshal Nikolai Bulganin until 1958; appeared in the 1958 Soviet film "Nash korrespondent" (Our Correspondent)
	CCCP-L1895	II-14P	AFL/Kazakhstan-ALA	trf	21sep59	VIP version (salon)
	CCCP-L1895 CCCP-41895	II-14P II-14P	Soviet Gvt/AFL c/s AFL/Azerbaijan-ASF	trf trf	26aug59 20jun60	VIP version (salon); opb 235 OAO at VKO until 20jun60 opb Astrakhanski OAO
	CCCP-41895 CCCP-41895	II-14P II-14P	AFL/N.Kavkaz-ASF AFL/Uzbekistan	trf trf	22dec67 13may73	opb Astrakhanski OAO
14600 08 31	CCCP-41895 DM-SBM	II-14P II-14P(S)	AFL/East Siberia Deutsche Lufthansa	trf d/d	07may77 21sep56	soc 16nov79 as life-time expired executive aircraft; rgd 21sep56
14000 00 31	470	II-14P(S)	East German AF	trf	10jul57	opb RFS (later renamed STFS); with black code
	DM-VAA DM-SAR (2)	Il-14P(S) Il-14P(S)	East German AF EGAF/IFL c/s, n/t	rgd	28aug58	call-sign only, not painted on aircraft temporary use of registration only; canx 17may77
	470	II-14P	East German AF			converted to transport aircraft; to TFS-27 (later renamed TS-24) 18sep64; with black code; wfu 01dec80; to FWD 05feb81; broken up at DRS
14600 08 33	005 0833	Il-14P Il-14P	Polish Air Force Polish Air Force	d/d	26sep56	toc 18oct56; f/n WAW 08aug73 soc 31dec87; last flight in early 1988 to Speyer; flown to Sinsheim by German Army CH-53G; preserved at
	0633	11-14F	Folish All Force			Auto & Technik Museum Sinsheim (N49.239533 E8.8965812) since mar88; repainted in fake Soviet Air
						Force markings, I/n as such sep02; repainted in fake Bulgarian Air Transport markings without registration, f/n as such 09feb03, I/n jul23
14600 08 38 14600 08 40	628 CCCP-L1869	II-14P II-14M	Civ Avn Adm China AFL/Moscow (MUTA)	rgd rgd	1956 unknown	photo 04jul68; f/n CAN 25apr79; l/n CAN 01feb83; fate unknown based VKO; in MGA document as Il-14M; in documents may56/1958; photo LHR 02nov56; reported as trf
				_		to AFL/Yakutiya 22mar57; repaired at ARZ-400 jun58/jul58
	CCCP-41869 CCCP-41869	II-14M II-14M	AFL/Moscow-VKO AFL/Moscow SPiMVL	rgd trf	jul58 02apr63	f/n BMA 1961
	CCCP-41869 CCCP-41869	II-14M II-14M	AFL/Privolzhsk-KUF AFL/Far East	trf trf	08feb64 02dec81	directorate not mentioned in MGA document soc 23sep82 due to lack of spares
14600 08 41	CCCP-L1880 CCCP-41880	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd	unknown 1958/59	based VKO; in document jul56; in MGA document as Il-14M based VKO; in document 11apr59
	CCCP-41880	II-14M	AFL/Moscow SPiMVL	trf	02apr63	trf Kirsanov Technical Aviation College 29sep70; soc 30apr76 as worn out; f/n 18aug99 as ground
14600 08 42	CCCP-L1881	II-14M	AFL/Moscow (MUTA)	rgd	unknown	instructional aircraft (N52.645052 E42.770434), l/n jan22 in MGA document as Il-14M
	CCCP-41881 CCCP-41881	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Privolzhsk-KZN	rgd trf	1958/59 01jan60	in document jul59; directorate not mentioned in MGA document in document 1969; f/n jan75; soc 28feb75 as life-time expired
14600 08 43	CCCP-L1601 CCCP-91601	II-14M II-14M	AFL/West SibOvn AFL/Ukraine-SIP	rgd trf	unknown 02jul58	in MGA document as II-14M f/n MRV 24nov61; soc 12jun73 as life-time expired
14600 08 44	CCCP-L1605	II-14M	AFL/Moscow (MUTA)	rgd	unknown	version confirmed; in a document jun56; f/n LHR 02nov56; photo exists
	CCCP-61605 CCCP-61605	II-14M II-14M	AFL/Moscow (MUTA) AFL/KrasnoyarKJA	rgd trf	09may58 15nov58	in a document oct59 still as CCCP-L1605, so the new registration had probably not yet been painted on by
						then; first mentioned in a document as CCCP-61605 02oct60; dbr 31aug63 on a positioning flight from Krasnoyarsk to Kyzyl when dropped below the glide slope on final approach due to pilot error, touched
						down with high vertical speed, bounced and came down again very hard on the nose-wheel which collapsed, all 5 crew escaped; soc 28dec63
14600 08 45	CCCP-L1606	II-14M	AFL/East SibIKT	rgd	unknown	in documents jun56/apr59; in MGA document as II-14M
14600 08 46	CCCP-61606 CCCP-L1623	II-14M II-14M	AFL/East SibIKT AFL/East SibIKT	rgd rgd	1959 unknown	in documents oct59/10jul68; f/n in a film; soc 20jul76 as life-time expired in MGA document as II-14M; photos exist BTK 1957 in natural metal c/s; overhauled at ARZ-400
	CCCP-61623	II-14M	AFL/East SibIKT	rgd	jul58	jun58/jul58 until 10jul68; soc 28feb75 as life-time expired
14600 08 47	CCCP-L1624 CCCP-L1624	II-14M II-14M	AFL/Moscow (MUTA) AFL/Northern-LED	rgd trf	unknown unknown	in MGA document as II-14M in documents jul56/19may58; directorate not mentioned in MGA document; photo exists
	CCCP-61624	II-14M	AFL/Privolzhsk-KUF	trf	01jan60	in documents jan60/dec65
	CCCP-61624	Il-14M	AFL/Privolzhsk-KZN	trf	dec65	

14600 09 02	CCCP-61624 YR-ILB	II-14M II-14P	AFL/Privolzhsk-GOJ TAROM	trf	21may71 04dec56	soc 17oct74 as life-time expired first CofA issued this date; crashed near Sibiu 09oct64
14600 09 05	DM-SBG	II-14P	Deutsche Lufthansa	m la	a abOO	not in official East German register
	"02" red	Il-14P	Soviet Air Force	ph.	oct08	with red lightning-bolt cheatline; preserved in the centre of Kuibyshev (Novosibirsk region, N55.444721 E78.313007), I/n 24sep23
14600 09 06 14600 09 07	"09" red ? DM-SBH	II-14 II-14P	Soviet Air Force Deutsche Lufthansa		28may99	preserved in housing area Stupino; broken up before aug03 not in official East German register
14600 09 12	CCCP-29118	II-14	MAP Moskovski OAO	rgd	28feb78	canx 30jan89; seen Myachkovo 26sep91, partly broken up this date and read as CCCP-79118; gone by
14600 09 15	not known	Il-14	Soviet Air Force	mfd	27oct56	aug92 opb military unit 25966-B
	not known	II-14	MAP LII Zhukovski	trf	07may59	used as a flying test-bed for navaids calibration equipment; ownership trf to the LII officially in 1973
14600 09 16	006	II-14P	Polish Air Force	d/d	26sep56	(based on a decree dated 23may73) toc 18oct56
	0916	II-14P(S)	Polish Air Force	r/r	1971 ?	soc 05mar91; seen preserved Lodz (N51.720551 E19.411366) may92/jul15 with faded serial; moved to the Deblin museum jan16; I/n may22
14600 09 19	648	II-14P	Civ Avn Adm China	rgd	1956	undertook night trials from Peking to Zhengzhou, Wuhan, Changsha and Guangzhou 17sep56; f/n KMG
						16apr79; I/n TYN 07oct88; seen 2020/2021 being assembled preserved with this in the Jiaxing National Defence Science and Culture Museum in the Miko Military Brigade Park south-west of Jiaxing (N30.6090
						E120.697)
14600 09 21 14600 09 22	636 YR-ILZ (1)	II-14P II-14P	Civ Avn Adm China Rom Gvt/TAROM c/s	rgd rgd	1956 19feb58	f/n TYN oct87; fate unknown canx 16jun59; see c/n 148002001
	922	II-14P	Romanian Air Force	_		
	YR-ILR 922	II-14P II-14P	TAROM Romanian Air Force	rgd BBU	09aug63 aug77	seen BBU apr74; canx 17nov76 I/n BBU 09sep78 wfu; trf to Grupul Scolar de Aeronautica Henri Coanda at Baneasa; photo summer 1991;
14600 09 24	YR-ILC	II-14P	TAROM	rad	04dec56	I/n jun92; was set on fire by vandals in the summer of 1993; remains still present oct93 photo CPH jul59; converted for navaids calibration duties with 'dog nose' radome
14000 09 24	YR-ILC	II-14P	Romanian CAA/TAROM	rgd trf	1967/68	equipped with radar at the end of 1967 and with VOR and ILS calibration equipment from 1968; photo
						Banaesa, date unknown with large 'Comandamentul Aviatiei Civile TAROM' titles and a CAA badge on the tail; seen Baneasa 01sep75; wfu apr76; canx 04apr77 as wfu; scrapped
14600 09 25	CCCP-L1625	II-14M	AFL/Moscow (MUTA)	rgd	unknown	in MGA document as Il-14M; f/n LHR 02nov56
	CCCP-61625 CCCP-61625	II-14M II-14M	Soviet Gvt/AFL c/s AFL/East Siberia	trf trf	26aug56 unknown	on charge as of 01oct59; opb 235 OAO at VKO on charge as of 01dec64; converted to Il-14LIK-1 date unknown
	CCCP-61625 CCCP-61625	II-14M II-14M	AFL/Far East-KHV AFL/Kazakhstan-UKK	trf trf	18jul75 07dec77	still in service by 20sep86; soc 30jun87 as life-time expired; I/n UKK 22apr93 in 'polar' c/s, derelict
14600 09 26	YR-ILA	II-14M II-14P	TAROM	uri	26nov56	first CofA issued this dated; canx 25may77; photo Bucharest 1979, parked on the grass in good condition
14600 09 27	CCCP-L1626 CCCP-L1626	II-14M II-14M	AFL/Moscow (MUTA) AFL/N.Kavkaz-VOG	rgd trf	unknown 1958	in MGA document as II-14M in documents aug56/may59
	CCCP-61626	II-14M	AFL/N.Kavkaz-VOG	rgd	1958/59	in documents may60/02feb62
14600 09 28	CCCP-61626 CCCP-L1627	II-14M II-14M	AFL/Moscow SPiMVL AFL/Moscow (MUTA)	trf rgd	31jul63 unknown	soc 18may76 as life-time expired in MGA document as Il-14M; photo exists
	CCCP-61627	II-14M	AFL/Moscow (MUTA)	ph.	sep75	in document jan59
14600 09 29	CCCP-61627 CCCP-L1628	II-14M II-14M	AFL/Magadan-GDX AFL/Moscow (MUTA)	trf rgd	unknown unknown	on charge as of 01feb63; photo exists; soc 20oct80 as life-time expired in MGA document as II-14M
	CCCP-61628	II-14M	AFL/Magadan-GDX	trf	31oct58	opb 185 LO 1 Magadanskogo OAO; w/o 18sep62 on the leg from Nizhniye Kresty (now Cherski) to Bilibino
						of a flight from Magadan to Bilibino (delayed by bad weather by 4 days) when deviated from the prescribed flight path near the Byelaya Strelka mountain range, entered low clouds, crashed at a height of 800 metres
						into the slope of a 975 metres high mountain 46 km SSE of Nizhniye Kresty and partially burnt out, all 5 crew and 27 passengers killed; t/t 9,868 hours; soc 12nov62 (year not clear in document)
14600 09 30	CCCP-L1632	II-14M	AFL/Moscow (MUTA)	rgd	unknown	version given in the MGA document as II-14M
	CCCP-L1632 CCCP-61632	II-14M II-14M	AFL/Moscow (MUTA) AFL/N.Kavkaz-ROV	rgd trf	09may58 28may58	opb 77 ATO at ROV; in a document 05sep60 (sic) still as CCCP-L1632, so the new registration had probably
			,		,	not yet been painted on by then; first mentioned in a document as CCCP-61632 dec60; dbr 28jan62 while
						being parked at Rostov-na-Donu when was hit by An-10A CCCP-11207 the brakes of which had failed during the landing run; soc 23mar62
14600 09 31	051	II-14P	Bulgarian AF	i/s	26sep56	crashed on 26apr57 close to the Vinitsa village (a neighbourhood of Varna in present days) killing all six crew members onboard
14600 09 32	634	II-14P	Civ Avn Adm China	rgd	1956	f/n in photo at unknown location in 1979; l/n CTU 06dec82; fate unknown
14600 09 33	CCCP-L1633 CCCP-61633	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd	unknown 1958/59	in MGA document as Il-14M; photo exists
	CCCP-61633	II-14M	AFL/Moscow SPiMVL	trf	11apr63	soc 23sep82 as life-time expired
14600 09 34	CCCP-L1634 CCCP-61634	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd	unknown 1958/59	in MGA document as Il-14M; photo VIE 1958
	CCCP-61634	II-14M	AFL/Moscow SPIMVL	trf	31jul63	converted to II 145/My ctill in convice 20con96, see 25dec97 as amortisation period evaluated 1/a BVA
	CCCP-61634	II-14M	AFL/Centr.RegMya		jan74	converted to II-14FKM; still in service 20sep86; soc 25dec87 as amortisation period expired; I/n BKA apr91/may96 derelict; used in an anti-terrorist exercise and photo shows with mid-fuselage burnt; gone by
14600 09 35	CCCP-L1635	II-14M	AFL/Moscow (MUTA)	rgd	unknown	apr97 in MGA document as II-14M; in document jan59
14000 05 55	CCCP-61635	II-14M	AFL/Moscow (MUTA)	rgd	1958/59	based VKO; in document feb59; f/n ARN 1961
14600 09 36	CCCP-61635 CCCP-L1636	II-14M II-14M	AFL/Moscow SPiMVL AFL/Moscow (MUTA)	trf rgd	31jul63 unknown	soc 18mar83 as life-time expired in MGA document as Il-14M; based VKO; in document 1958
	CCCP-61636	II-14M	AFL/Moscow (MUTA)	rgd	jun58	based VKO
	CCCP-61636 CCCP-61636	II-14M II-14M	AFL/Moscow SPiMVL AFL/KrasnoyarIAA	trf trf	11apr63 14mar81	photo in the Krasnoyarsk region 15apr77 soc 30jan87 as life-time expired; seen IAA 11jun94, fuselage only
14600 09 37	CCCP-L1637 CCCP-61637	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd	unknown 1958/59	in MGA document as an II-14M
	CCCP-61637	II-14M	AFL/Yakutiya-YKS	trf	23jan63	w/o 25feb70 on a positioning flight from Ust'-Maya to Yakutsk at night with the centre of gravity being out
						of the envelope (too far forward) when the right propeller entered reverse pitch (due to a malfunction) shortly after take-off, the crew was not able to counteract as altitude was too low, and the aircraft crashed
						in a forest 1,350 metres behind the runway threshold and 310 metres to the right of the runway's
14600 09 38	CCCP-L1803	Il-14M	AFL/Moscow (MUTA)	mfd	27oct56	extended centreline, all 5 crew killed; soc 25may70 based at VKO; in MGA document as II-14M; I/n feb59
	CCCP-41803 CCCP-41803	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow SPiMVL	rgd trf	1958/59 31jul63	still in service in 1986; soc 30nov88 as amortisation period expired, see next line
	CCCP-41803	II-14M	AFL/Centr.RegMya	trf	15sep64	converted to polar version sep/oct89 Il-14LIK-1; dbr 353 km from Ice Station Mirny (Antarctica) 12sep90
						when starboard engine lost oil pressure and had to be shut down, resulting in a belly-landing on glacier, t/t 32,985 hours and 13,353 cycles
14600 09 39	CCCP-L1853	II-14M	AFL/East SibIKT	rgd	unknown	in MGA document as II-14M
14600 09 40	CCCP-41853 CCCP-L1858	II-14M II-14M	AFL/East SibIKT AFL/West SibOvn	rgd mfd	1959 29oct56	soc 17oct74 as life-time expired in MGA document as II-14M
	CCCP-L1858 CCCP-41858	II-14M II-14M	AFL/N.Kavkaz-VOG AFL/N.Kavkaz-VOG	trf rgd	18jul58 1958/59	in document 18jun59 opb 231 OAO; w/o 30jan61 on a check flight from Stalingrad-Gumrak at night when the check pilot
	CCCF-41036	11-1414	AFL/N.Kavkaz-vod	rgu	1930/39	simulated an engine failure shortly after take-off at a height of some 20-30 metres without warning the
						crew beforehand (such a simulation was allowed only during the daytime and at a height of at least 1,000 metres), the aircraft lost height, came down in a snow-covered field 2,100 metres behind the start of the
						take-off run and broke up, $\vec{1}$ of the 4 crew killed and 2 seriously injured; t/t 6,940 hours; soc 06mar61
					unknown	(year not clear in MGA document) in MGA document as Il-14M
14600 09 41	CCCP-L1600	II-14M	AFL/West SibOVB	rgd		
14600 09 41	CCCP-91600	II-14M	AFL/Magadan-GDX	trf	18may59	photo DYR 1959, in natural metal c/s with two blue cheatlines; I/n LED 22apr72
14600 09 41 14600 09 42						soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to
	CCCP-91600 CCCP-91600	II-14M II-14M	AFL/Magadan-GDX AFL/East Siberia	trf trf	18may59 22oct74	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the
	CCCP-91600 CCCP-91600	II-14M II-14M	AFL/Magadan-GDX AFL/East Siberia	trf trf	18may59 22oct74	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into
	CCCP-91600 CCCP-91600	II-14M II-14M	AFL/Magadan-GDX AFL/East Siberia	trf trf	18may59 22oct74	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the
	CCCP-91600 CCCP-91600 CCCP-L5658	II-14M II-14M II-14 II-14M	AFL/Magadan-GDX AFL/East Siberia AFL/East SibIKT	trf trf mfd	18may59 22oct74 02oct56 unknown	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into a wooden fence, 1 of the 4 crew killed while the other 3 and the sole passenger were injured; t/t 29 hours, cannibalised for spares in MGA document as II-14M
14600 09 42	CCCP-91600 CCCP-91600 CCCP-L5658	II-14M II-14M II-14	AFL/Magadan-GDX AFL/East Siberia AFL/East SibIKT	trf trf mfd	18may59 22oct74 02oct56	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into a wooden fence, 1 of the 4 crew killed while the other 3 and the sole passenger were injured; t/t 29 hours, cannibalised for spares in MGA document as II-14M f/n OVB 10feb65; in documents jan59/15jul70; photo exists; seen OVB 26mar72 in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s; soc 29jun82 as could not
14600 09 42 14600 09 44	CCCP-91600 CCCP-91600 CCCP-L5658 CCCP-L1602 CCCP-91602	II-14M II-14M II-14 II-14M II-14M	AFL/Wagadan-GDX AFL/East Siberia AFL/East SibIKT AFL/West SibOvn AFL/West SibOVB	trf trf mfd rgd	18may59 22oct74 02oct56 unknown 1958/59	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into a wooden fence, 1 of the 4 crew killed while the other 3 and the sole passenger were injured; t/t 29 hours, cannibalised for spares in MGA document as II-14M f/n OVB 10feb65; in documents jan59/15jul70; photo exists; seen OVB 26mar72 in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s; soc 29jun82 as could not be repaired due to lack of spare parts; broken up at Novosibirsk-Severny
14600 09 42	CCCP-91600 CCCP-91600 CCCP-L5658 CCCP-L1602 CCCP-91602 CCCP-91607 CCCP-61607	II-14M II-14M II-14 II-14M II-14M II-14M	AFL/Magadan-GDX AFL/East Siberia AFL/East SibIKT AFL/West SibOvn AFL/West SibOVB AFL/Moscow (MUTA) AFL/Moscow (MUTA)	trf trf mfd rgd rgd rgd	18may59 22oct74 02oct56 unknown 1958/59 unknown 1958/59	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into a wooden fence, 1 of the 4 crew killed while the other 3 and the sole passenger were injured; t/t 29 hours, cannibalised for spares in MGA document as II-14M f/n OVB 10feb65; in documents jan59/15jul70; photo exists; seen OVB 26mar72 in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s; soc 29jun82 as could not be repaired due to lack of spare parts; broken up at Novosibirsk-Severny in MGA document as II-14M
14600 09 42 14600 09 44 14600 09 46	CCCP-91600 CCCP-L1600 CCCP-L1602 CCCP-L1602 CCCP-91602 CCCP-61607 CCCP-61607 CCCP-61607	II-14M II-14M II-14 II-14M II-14M	AFL/Magadan-GDX AFL/East Siberia AFL/East SibIKT AFL/West SibOvn AFL/West SibOVB AFL/Moscow (MUTA)	trf trf mfd rgd rgd	18may59 22oct74 02oct56 unknown 1958/59 unknown	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into a wooden fence, 1 of the 4 crew killed while the other 3 and the sole passenger were injured; t/t 29 hours, cannibalised for spares in MGA document as II-14M f/n OVB 10feb65; in documents jan59/15jul70; photo exists; seen OVB 26mar72 in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s; soc 29jun82 as could not be repaired due to lack of spare parts; broken up at Novosibirsk-Severny in MGA document as II-14M f/n BKA 1966 soc 03jul73 as life-time expired
14600 09 42 14600 09 44	CCCP-91600 CCCP-91600 CCCP-L1602 CCCP-L1602 CCCP-91602 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-1607 CCCP-1607	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Magadan-GDX AFL/East Siberia AFL/East SibIKT AFL/West SibOvn AFL/West SibOVB AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Central Region AFL/Far East	rgd rgd rgd trf trf trf	18may59 22oct74 02oct56 unknown 1958/59 unknown 1958/59 11apr63 1970 unknown	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into a wooden fence, 1 of the 4 crew killed while the other 3 and the sole passenger were injured; t/t 29 hours, cannibalised for spares in MGA document as II-14M f/n OVB 10feb65; in documents jan59/15jul70; photo exists; seen OVB 26mar72 in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s; soc 29jun82 as could not be repaired due to lack of spare parts; broken up at Novosibirsk-Severny in MGA document as II-14M f/n BKA 1966 soc 03jul73 as life-time expired in MGA document as II-14M; photo UUS 1967,
14600 09 42 14600 09 44 14600 09 46 14600 09 48	CCCP-91600 CCCP-91600 CCCP-L1602 CCCP-L1602 CCCP-91602 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-1620 CCCP-1620	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Magadan-GDX AFL/East Siberia AFL/East SibIKT AFL/West SibOvn AFL/West SibOVB AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/FU/Central Region AFL/Far East AFL/Far East	trf trf mfd rgd rgd rgd trf trf	18may59 22oct74 02oct56 unknown 1958/59 unknown 1958/59 11apr63 1970 unknown unknown	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into a wooden fence, 1 of the 4 crew killed while the other 3 and the sole passenger were injured; t/t 29 hours, cannibalised for spares in MGA document as II-14M f/n OVB 10feb65; in documents jan59/15jul70; photo exists; seen OVB 26mar72 in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aerofiot 'blue' c/s; soc 29jun82 as could not be repaired due to lack of spare parts; broken up at Novosibirsk-Severny in MGA document as II-14M f/n BKA 1966 soc 03jul73 as life-time expired in MGA document as II-14M; photo UUS 1967, photo UUS 1967, in natural metal c/s with two blue cheatlines; converted to II-14s 'salon' 28jan71; later converted to II-14R; soc 30nov78 as life-time expired
14600 09 42 14600 09 44 14600 09 46	CCCP-91600 CCCP-91600 CCCP-L1602 CCCP-L1602 CCCP-91602 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-1607 CCCP-1607	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Magadan-GDX AFL/East Siberia AFL/East SibIKT AFL/West SibOvn AFL/West SibOVB AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Central Region AFL/Far East	rgd rgd rgd rgd trf trf rgd rgd	18may59 22oct74 02oct56 unknown 1958/59 unknown 1958/59 11apr63 1970 unknown	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into a wooden fence, 1 of the 4 crew killed while the other 3 and the sole passenger were injured; t/t 29 hours, cannibalised for spares in MGA document as II-14M f/n OVB 10feb65; in documents jan59/15jul70; photo exists; seen OVB 26mar72 in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s; soc 29jun82 as could not be repaired due to lack of spare parts; broken up at Novosibirsk-Severny in MGA document as II-14M f/n BKA 1966 soc 03jul73 as life-time expired in MGA document as II-14M; photo UUS 1967, photo UUS 1967, in natural metal c/s with two blue cheatlines; converted to II-14s 'salon' 28jan71; later
14600 09 42 14600 09 44 14600 09 46 14600 09 48 14600 09 50 14600 10 01	CCCP-91600 CCCP-91600 CCCP-L1602 CCCP-L1602 CCCP-91602 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-61620 "21" red CCCP-L1620 CCCP-L1621 CCCP-61621	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Magadan-GDX AFL/East Siberia AFL/East SibIKT AFL/West SibOvn AFL/West SibOVB AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Central Region AFL/Far East AFL/Far East AFL/Far East AFL/Far East AFL/Far SibIKT AFL/East SibIKT AFL/East SibIKT	rgd rgd rgd trf trf trg gd	18may59 22oct74 02oct56 unknown 1958/59 unknown 1958/59 11apr63 1970 unknown unknown unknown	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into a wooden fence, 1 of the 4 crew killed while the other 3 and the sole passenger were injured; t/t 29 hours, cannibalised for spares in MGA document as II-14M f/n OVB 10feb65; in documents jan59/15jul70; photo exists; seen OVB 26mar72 in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aerofiot 'blue' c/s; soc 29jun82 as could not be repaired due to lack of spare parts; broken up at Novosibirsk-Severny in MGA document as II-14M f/n BKA 1966 soc 03jul73 as life-time expired in MGA document as II-14M; photo UUS 1967, photo UUS 1967, in natural metal c/s with two blue cheatlines; converted to II-14Rs 'salon' 28jan71; later converted to II-14Rs, soc 30nov78 as life-time expired in white c/s with 'lightning-bolt' cheatline, natural metal undersides in MGA document as II-14M soc 28feb75 as life-time expired
14600 09 42 14600 09 44 14600 09 46 14600 09 48 14600 09 50	CCCP-91600 CCCP-91600 CCCP-L1602 CCCP-1602 CCCP-91602 CCCP-91607 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-1620 CCCP-1620 "21" red CCCP-L1621	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Magadan-GDX AFL/East Siberia AFL/East SibIKT AFL/West SibOvn AFL/West SibOVB AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Central Region AFL/Far East AFL/Far East-UUS Soviet Air Force AFL/East SibIKT	rgd rgd rgd rgd rgd rgd rgd rgd rgd	18may59 22oct74 02oct56 unknown 1958/59 unknown 1958/59 11apr63 1970 unknown unknown	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into a wooden fence, 1 of the 4 crew killed while the other 3 and the sole passenger were injured; t/t 29 hours, cannibalised for spares in MGA document as II-14M f/n OVB 10feb65; in documents jan59/15jul70; photo exists; seen OVB 26mar72 in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s; soc 29jun82 as could not be repaired due to lack of spare parts; broken up at Novosibirsk-Severny in MGA document as II-14M f/n BKA 1966 soc 03jul73 as life-time expired in MGA document as II-14M; photo UUS 1967, photo UUS 1967, in natural metal c/s with two blue cheatlines; converted to II-14s 'salon' 28jan71; later converted to II-14R; soc 30nov78 as life-time expired in white c/s with 'lightning-bolt' cheatline, natural metal undersides in MGA document as II-14M soc 28feb75 as life-time expired in MGA document as II-14M; in documents jul56/oct58 in documents jul59/oct66; photo exists in natural metal c/s with two blue cheatlines; soc 24dec75 as life-ime expired in MGA document soc 11-14M; in documents jul56/oct58 in documents jul59/oct66; photo exists in natural metal c/s with two blue cheatlines; soc 24dec75 as life-
14600 09 42 14600 09 44 14600 09 46 14600 09 48 14600 09 50 14600 10 01 14600 10 03	CCCP-91600 CCCP-91600 CCCP-L1602 CCCP-91602 CCCP-91602 CCCP-91607 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-61620 "21" red CCCP-L1620 CCCP-L1620 CCCP-61621 CCCP-61621 CCCP-61621	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Magadan-GDX AFL/East Siberia AFL/East Sib-IKT AFL/West SibOvn AFL/West SibOVB AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Central Region AFL/Far East AFL/Far East AFL/Far East AFL/Far East AFL/Far Est AFL/East SibIKT AFL/East SibIKT AFL/West SibOvn AFL/West SibOvn AFL/West SibOvn	rgd rgd rgd rgd trf trf rgd rgd rgd rgd rgd	18may59 22oct74 02oct56 unknown 1958/59 unknown 1958/59 11apr63 1970 unknown unknown unknown unknown aug58	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into a wooden fence, 1 of the 4 crew killed while the other 3 and the sole passenger were injured; t/t 29 hours, cannibalised for spares in MGA document as II-14M f/n OVB 10feb65; in documents jan59/15jul70; photo exists; seen OVB 26mar72 in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s; soc 29jun82 as could not be repaired due to lack of spare parts; broken up at Novosibirsk-Severny in MGA document as II-14M f/n BKA 1966 soc 03jul73 as life-time expired in MGA document as II-14M; photo UUS 1967, photo UUS 1967, in natural metal c/s with two blue cheatlines; converted to II-14s 'salon' 28jan71; later converted to II-14RR; soc 30nov78 as life-time expired in MGA document as II-14M soc 28feb75 as life-time expired in MGA document as II-14M; in documents jul56/oct58 in documents jun59/oct66; photo exists in natural metal c/s with two blue cheatlines; soc 24dec75 as life-time expired; broken up at Novosibirsk-Severny
14600 09 42 14600 09 44 14600 09 46 14600 09 48 14600 09 50 14600 10 01	CCCP-91600 CCCP-91600 CCCP-L1602 CCCP-91602 CCCP-91602 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-61620 "21" red CCCP-L1621 CCCP-L1621 CCCP-L1621	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Magadan-GDX AFL/East Siberia AFL/East SibIKT AFL/West SibOvn AFL/West SibOVB AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Central Region AFL/Far East AFL/Far East-UUS Soviet Air Force AFL/East SibIKT AFL/West SibIKT AFL/West SibIKT AFL/West SibOvn	rgd rgd rgd trf trf rgd rgd rgd	18may59 22oct74 02oct56 unknown 1958/59 unknown 1958/59 11apr63 1970 unknown unknown unknown 1959 unknown	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into a wooden fence, 1 of the 4 crew killed while the other 3 and the sole passenger were injured; t/t 29 hours, cannibalised for spares in MGA document as II-14M f/n OVB 10feb65; in documents jan59/15jul70; photo exists; seen OVB 26mar72 in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s; soc 29jun82 as could not be repaired due to lack of spare parts; broken up at Novosibirsk-Severny in MGA document as II-14M f/n BKA 1966 soc 03jul73 as life-time expired in MGA document as II-14M; photo UUS 1967, photo UUS 1967, in natural metal c/s with two blue cheatlines; converted to II-14s 'salon' 28jan71; later converted to II-14Rs, soc 30nov78 as life-time expired in white c/s with 'lightning-bolt' cheatline, natural metal undersides in MGA document as II-14M; no documents jul56/oct58 in documents jul59/oct66; photo exists in natural metal c/s with two blue cheatlines; soc 24dec75 as life-time expired; broken up at Novosibirsk-Severny in document 20dec57 as II-14P, 18 pax configuration; see c/n 4340506; photo TAS jun58 fishery reconnaissance aircraft; f/n MRV 18jun66; reported Sochi 08feb87 in an incident report; soc details
14600 09 42 14600 09 44 14600 09 46 14600 09 48 14600 09 50 14600 10 01 14600 10 03	CCCP-91600 CCCP-91600 CCCP-L1602 CCCP-L1602 CCCP-91602 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-61607 CCCP-61620 "21" red CCCP-L1620 CCCP-61621 CCCP-61621 CCCP-61621 CCCP-61622 CCCP-61622 CCCP-61622	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Magadan-GDX AFL/East Siberia AFL/East SibIKT AFL/West SibOvn AFL/West SibOVB AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Moscow SPIMVL AFL/Gentral Region AFL/Far East AFL/Far East-UUS Soviet Air Force AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/West SibOVB AFL/West SibOVB	rgd rgd rgd rgd rgd rgd rgd rgd rgd rgd	18may59 22oct74 02oct56 unknown 1958/59 unknown 1958/59 11apr63 1970 unknown	soc 30nov77 as life-time expired h/o to the crew by Factory No. 30 17nov56; opb 64 ATO; dbr 18nov56 on the leg from Novosibirsk to Irkutsk of the delivery flight from Moscow to Irkutsk, on approach to Irkutsk at night in bad visibility the crew did not properly follow the glide path, the aircraft touched down hard some 2.5 km short of the runway, damaging its left main and nose landing gear, left wing and both engines, and eventually ran into a wooden fence, 1 of the 4 crew killed while the other 3 and the sole passenger were injured; t/t 29 hours, cannibalised for spares in MGA document as II-14M f/n OVB 10feb65; in documents jan59/15jul70; photo exists; seen OVB 26mar72 in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s; soc 29jun82 as could not be repaired due to lack of spare parts; broken up at Novosibirsk-Severny in MGA document as II-14M f/n BKA 1966 soc 03jul73 as life-time expired in MGA document as II-14M; photo UUS 1967, photo UUS 1967, photo UUS 1967, in natural metal c/s with two blue cheatlines; converted to II-14S 'salon' 28jan71; later converted to II-14RR; soc 30nov78 as life-time expired in white c/s with 'lightning-bolt' cheatline, natural metal undersides in MGA document as II-14M; ndocuments jul56/oct58 in document as II-14M; in documents jul56/oct58 in document 20dec57 as III-14M; a document as II-14M; ndocument sil56/oct58 in document 20dec57 as II-14P, 18 pax configuration; see c/n 4340506; photo TAS jun58

14600 10 08	CCCP-L1630 CCCP-L1630	II-14M II-14M	AFL/West SibOVB AFL/Syktyvkar-SCW	rgd trf	unknown 26feb58	in MGA document as II-14M opb Syktyvkarskaya otdelnaya aviagruppa
14600 10 09	CCCP-61630 1105/SU-AJI	II-14M II-14P II-14P	AFL/Syktyvkar-SCW Egyptian Air Force	rgd	1958/59	opb Syktyvkarskaya otdelnaya aviagruppa; in document 01apr59; soc 09jul62 after accident photo pre 1972 in natural metal c/s with Egyptian flag; subsequent photo in white c/s with grey undersides and three cheatline with Egyptian Air Force titles and 'Eagle' in the flag (post 1972)
14600 10 10	1105 YR-PCC	II-14P II-14P	Egyptian Air Force Romanian Governmt.	Cal f/f	06nov83 27nov56	photo exists in white VIP c/s with titles rgd 07jan57; VIP aircraft, "PCC" means 'Party Central Committee'; w/o 04nov57 on the leg from Kiev to Moscow-Vnukovo of a flight from Bucharest to Moscow with a delegation of the Romanian state and party leadership (among them the later Romanian dictator Nicolae Ceaucescu) aboard when came in too low in fog at night, hit tree tops 80 metres behind the inner marker and crashed into a forest 120 metres on (500 metres before the runway threshold and 130 metres to the left of its extended centre-line), 3 of the 6 crew (all Soviet citizens) and 1 of the 10 passengers killed, all surviving crew seriously injured and all surviving passengers slightly injured; registration was previously used by II-12 c/n 93013500.
14600 10 15	CCCP-61747 CCCP-61747	II-14M II-14M	AFL/Privolzhsk-KZN AFL/West SibOVB	trf trf	01feb63 09jan72	in MGA document as II-14M
14600 10 18	CCCP-61747 CCCP-L1631 CCCP-61631 CCCP-61631 CCCP-61631	II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-UKK AFL/Moscow (MUTA) AFL/Privolzhsk-GOJ ARZ-407 AFL/Privolzhsk-GOJ	trf rgd trf trf trf	19mar75 unknown 01jan60 unknown 01may74	still in service 20sep86; converted to II-14LIK-1; soc 30jan89 in MGA document as II-14M on charge as of 01oct72; a black and white photo exists, date and location unknown, with a dark blue tail and two blue cheatlines with III-14/ on the tail; see 37cop77 as life time expliced.
14600 10 20 14600 10 21	CCCP-L1638 CCCP-61638 CCCP-61638 CCCP-61638	II-14M II-14M II-14M II-14M II-14P	AFL/Moscow (MUTA) AFL/Belarus-MHP AFL/Moscow SPiMVL AFL/Centr.RegMya Soviet Air Force	rgd trf trf trf ph.	unknown 17may59 03jul62 1970 30apr06	with 'II-14' on the tail; soc 27sep77 as life-time expired in document aug56; in MGA document as II-14M, photo as such photo as such still in service 20sep86; soc 23may88 as life-time expired preserved in the AvtoVAZ technical museum at Togliatti (N53.551589 E49.251051) in all-grey c/s, no
14600 10 22	CCCP-L1640	II-14M	AFL/Far East-KHV	toc	13dec56	markings, code just visible under the paint; I/n 17apr19 in MGA document as II-14M
14600 10 23	CCCP-61640 CCCP-L1641 CCCP-61641 CCCP-61641	II-14M II-14M II-14M II-14M	AFL/Far East-KHV AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL	rgd rgd rgd trf	1958/59 unknown 1958/59 11apr63	soc 30apr77 as life-time expired; seen UUS 1979; in natural metal c/s with dayglo trim in MGA document as II-14M in document jan59 $$
14600 10 24	CCCP-61641 CCCP-L1648 CCCP-61648 CCCP-61648	II-14M II-14M II-14M II-14M	AFL/TATU AFL/Moscow (MUTA) AFL/Syktyvkar-SCW AFL/Komi-SCW	trf rgd rgd trf	01aug70 unknown 1958/59 15feb66	Troitsk Aviation School; soc 23jul82 as worn out in MGA document as II-14M opb Syktyvkarskaya otdelnaya aviagruppa; in document 01apr59; photo exists Vorkuta 1960 soc 28may75 as life-time expired
14600 10 25	CCCP-L1653 CCCP-61653	II-14M II-14M	AFL/West SibOvn AFL/West SibOVB	rgd rgd	unknown 1958/59	in MGA document as II-14M; in documents aug56/jan59 in document 08oct60; trf oct61 to Cuba
14600 10 26	CCCP-L1654 CCCP-61654	II-14M II-14M	AFL/Far East-KHV AFL/Far East-KHV	toc rgd	13dec56 1958/59	in MGA document as II-14M photo GDX aug63, in natural metal c/s with two blue cheatlines; soc 28may75 as life-time expired
14600 10 27	CCCP-L1657	II-14M	AFL/Moscow (MUTA)	ph.	15nov57	at BUD; in MGA document as II-14M; w/o 02dec57, crashed at Helsinki in poor visibility, overshot the runway on landing, ran over an embankment and came to rest on a road, all 16 passengers and 5 crew survived; photo exists, with damage to front of the fuselage and engines; soc 08jan58
14600 10 28	CCCP-L1658 CCCP-L1658 CCCP-61658	II-14M II-14M II-14M	AFL/Northern-LED AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd trf rgd	unknown jan59 1959	in documents sep56/14may58; in MGA document as II-14M in document feb59
14600 10 29	CCCP-61658 CCCP-61658 CCCP-L1659 CCCP-61659	II-14M II-14M II-14M II-14M	AFL/Lithuania-VNO AFL/ArkhangelARH AFL/West SibOvn AFL/West SibOVB	trf trf mfd rgd	17nov59 06sep73 dec56 aug58	soc 18may76 f/n KJA 01nov62; in MGA document as II-14M photo exists in natural metal c/s with two blue cheatlines; repainted dec76 at ARZ-407 in standard Aeroflot 'blue' c/s; damaged after landing at Novosibirsk-Severny 27jan76, repaired; damaged again at Kambala 19oct77, the port undercarriage and propeller struck concrete slabs on the apron, sustaining significant
14600 10 30	CCCP-L1664 CCCP-61664(1)	II-14M II-14M	AFL/West SibOvn AFL/Yakutiya-YKS	rgd trf	unknown 22oct58	damage; soc 22sep78 in MGA document as II-14M
14600 10 31	CCCP-61664(1) 638	II-14M II-14P	AFL/Yakutiya Civ Avn Adm China	trf rgd	15mar72 1956	opb Kolymo-Indigirski OAO; soc 30jul75 as life-time expired; see c/n 807104 photo apr57 and again sep87; fate unknown
14600 10 34	CCCP-L1671 CCCP-61671	II-14M II-14M	AFL/West SibOvn AFL/West SibOVB	rgd rgd	unknown 09may58	in the MGA document as an II-14M; operated in photo survey configuration; op 6 AOVS operated in photo survey, passenger and cargo configuration; op 6 AOVS (became 6 LO Novosibirskogo OAO in 06jan64); repainted in natural metal c/s with two thin blue cheatlines during overhaul by ARZ-407 in 1965; photo at HRK jul74; repainted in standard 'blue' c/s during overhaul by ARZ-407 in 1976; soc 18jan82 as life-time expired
14700 10 35	CCCP-L1696 CCCP-L1696 CCCP-61696	II-14M II-14M II-14M	AFL/GosNII GVF AFL/Syktyvkar-SCW AFL/Syktyvkar-SCW	mfd trf rgd	01mar57 07jan58 13may58	in the MGA document as an II-14M; opb Syktyvkarskaya OAG GVF opb 75 AO; w/o 20jul60 on the leg from Cherepovets to Syktyvkar of a flight from Leningrad to Syktyvkar when encountered heavy turbulence in a thunderstorm (due to poor performance of the meteorological service and ATC), the right wing broke off due to the high g-loads and the aircraft scahed in a forest 9 km south of lake Kenozero in the Vilegodsk district of the Arkhangelsk region (N61°20' E49°18') and exploded,
14600 10 36	YR-ILD	II-14P II-14P	TAROM	rgd	25may57	all 4 crew and 19 passengers were killed; the wreck was found only 31jul60; t/t 5,505 hours; soc 07aug60 seen wfu OTP 1979; still not canx by 29may97!
14600 10 37	CCCP-41868 CCCP-L1695	II-14P	AFL/East Siberia AFL/Northern-LED	rgd rgd	01aug78 unknown	in document sep79; on charge as of 01oct78; soc 31dec86 as amortisation period expired in document 20dec57, 18 pax configuration
	CCCP-61695 CCCP-61695	II-14P II-14P	AFL/Northern-ARH AFL/ArkhangelARH	rgd trf	1958/59 01jan73	in document 15jun59 soc 17oct74 as life-time expired
14600 10 39	CCCP-L1676 CCCP-61676	Il-14M Il-14M	AFL/Moscow (MUTA) AFL/Ukraine-IEV	rgd trf	unknown 30mar60	in MGA document as II-14M f/n ARN 1961; in document 13oct62; soc 10may73 as life-time expired
14600 10 41	DM-SBP LZ-ILK	II-14P II-14P	Deutsche Lufthansa TABSO/Balkan	rgd rgd	1956 10dec56	canx unknown f/n SOF 10sep66; was operated as a VIP aircraft (1966-1968?) in special c/s; repainted into standard Balkan c/s; seen SOF feb71; canx 15aug74; preserved at Vidin from 1973 as a Cafe, later destroyed by
14600 10 42	"01" red	Il-14M	DOSAAF	mfd	24dec56	arson VIP version (salon); was the personal aircraft of WW2 fighter ace and later DOSAAF head Alexander Pokryshkin; wfu around 1982 and preserved at Moscow-Tushino, seen there in 1986; restored at Moscow- Tushino and reflown 15apr93; I/n Kubinka 29may93
	RA-01301 CCCP-01301	II-14M II-14M	no titles Avion	Kub DME	14may94 aug02	in basic 'polar' Aeroflot c/s; I/n Myachkovo 19aug02 registration without hyphen; in basic 'polar' Aeroflot c/s with the small URL 'www.avion.ru' behind the nose; I/n flying DME aug02; later stored at SVO, seen jul03; made airworthy again nov06 and reflown 24jul07; based at OSF; appeared in the 2009 film "Chudo" (Miracle) which was shot in 2008; stored at
	no reg	II-14M	Avion	OSF	29may21	OSF, seen oct11/aug18 missing the rudder; freshly repainted in basic 'polar' Aeroflot c/s (but with an additional thin red line above the cheatline), no markings whatsoever; disassembled and transported to the "Krylya Pobedy" (Wings of Victory) museum of UMMC at Verkhnyaya Pyshma, seen in the process of being unloaded O6feb23; seen assembled 11mar23 (missing the rudder) and 23may23 (now complete with rudder)
	"01" red	Il-14M	Soviet Air Force	ph.	02jul23	in basic 'polar' Aeroflot c/s (but with an additional thin red line above the cheatline) with Red Stars; preserved in the "Krylya Pobedy" (Wings of Victory) museum of UMMC at Verkhnyaya Pyshma, seen jul23/oct23
14600 10 43	CCCP-X1021 CCCP-06106	II-14 II-14	MOP OKB-1 MOP OKB-1	rgd	15may58	the missile and spacecraft design bureau (headed by Sergei Korolyov) of the Ministry of Defence Industry
	CCCP-93915 CCCP-93915	Il-14 Il-14	MOM Moscow MOM "Progress"	rgd trf	07jan66 04jul69	based at Kuibyshev
14600 10 44	CCCP-93915 "60" red	Il-14 Il-14M	PO "Polyot" Soviet Air Force	trf Lev	28feb78 1970s	canx 21jan85 VIP version (salon); photo, in natural metal finish with 'lightning bolt' cheatline, opb 46 otap
14600 10 45	CCCP-L1679 CCCP-61679	Il-14M Il-14M	AFL/West SibOvn AFL/Armenia	rgd trf	unknown 19may59	in MGA document as II-14M soc oct61 to Cuba
14600 10 46	LZ-ILA	Il-14M	TABSO/Balkan	rgd	20nov56	photo 1956 in natural metal c/s; seen ZRH 02feb68; I/n SOF 02sep72; w/o 04nov72 on a flight from Burgas to Sofia when the crew elected to divert to Plovdiv due to thick fog at Sofia and the aircraft crashed into a hill at Tsryncha while on approach to Plovdiv, all 4 crew and 31 passengers killed; was canx the same day as crashed
14600 10 48	CCCP-L1682 CCCP-61682	II-14M II-14M	AFL/West SibOVB AFL/Yakutiya-YKS	mfd trf	29nov56 28jun58	same day as crashed in MGA document as II-14M black and white photo exists, in natural metal c/s with small titles below the cockpit, without Soviet flag on the tail; soc 28sep76 as life-time expired
14600 10 49 14600 10 50	650 CCCP-L1683 CCCP-61683	II-14M II-14M II-14M	Civ Avn Adm China AFL/West SibOvn AFL/West SibOvb	rgd rgd rgd	1956 unknown 1958/59	fre can, soc sepp to as me time expired f/n CTU 04nov86; fate unknown in document jan59; in MGA document as II-14M trf oct61 to Mali
	TZ-ABG CCCP-61683	II-14M II-14M	Air Mali AFL/Moscow SPIMVL	DKR ret	28feb63 01nov67	I/n MLW 03/04mar67 toc 01nov67; destroyed by fire on a ship 31oct79 off the Danish coast; soc 17nov80
14600 11 02	652	II-14M	Civ Avn Adm China	rgd	1956	based at Shanghai and grounded in 1986 as end of life reached; f/n PEK 1979; l/n SHA 14apr86; donated in sep87 to the Shanghai Institute of Aeronautics and Astronautics; preserved in the Shanghai Aviation
14600 11 03	LZ-ILB	II-14M	TABSO/Balkan	rgd	10dec56	Enthusiast Centre (N31.138825 E121.40141) f/n nov91, l/n 19dec21 seen AMS 24mar64; still operational SOF 21apr73; canx 02jul74; seen SOF aug77 parked near the tower;
14600 11 04	CCCP-L1684	II-14M	AFL/Far East-UUS	toc	13dec56	broken up, near hangar area SOF 1986 flew KHV-OHO route 19sep58; in MGA document as II-14M
	CCCP-61684 CCCP-61684	II-14M II-14M	AFL/Far East-UUS AFL/Magadan	rgd trf	unknown 27aug67	photo exists in old 'polar' c/s (natural metal/red c/s); soc 25oct82 as life-time expired
14600 11 06	not known	Il-14M	Soviet Air Force	mfd	27dec56	trf to MAP (date unknown); registered as, see next line

	CCCP-06146	II-14M	MAP Perm Motors	rgd	23oct81	No. 1, Perm Engine Manufacturing Production Association; ex-Air Force VIP c/s with white top, blue under- surfaces and dark blue 'lightning bolt' cheatline; damaged Myachkovo 06jun83, undershot on landing and
14600 11 07	"03"	II-14M	Soviet Air Force	Mtp	1979	hit sandbank, collapsing the starboard main gear, repaired but canx 27feb84! salon; photo on the internet quoting this c/n, opb military unit 51077; in white c/s with 'lightning-bolt' cheatline, natural metal undersides; J/n Melitopol 1982
14600 11 10	CCCP-L1685 CCCP-61685	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd	unknown 1958/59	in MGA document as II-14M
	CCCP-61685 CCCP-61685	II-14M II-14M	AFL/Moscow SPiMVL AFL/Centr.RegMya	trf trf	11apr63 1974	photo 1982 aboard ship A.V Poddubny on return from Antarctica f/n MOW may85; converted for infrared monitoring duties (detecting leaks in hot water pipelines etc) II-14FK, 1973-standard polar c/s; soc 25mar87 as amortisation period expired; seen Myachkovo sep91/jul94, partly broken up and still in 'polar' c/s, gone by aug95
14600 11 13	CCCP-L1688 CCCP-61688	Il-14M Il-14M	AFL/Moscow (MUTA) AFL/Privolzhsk-RTW	rgd trf	unknown 24jul58	in MGA document as II-14M soc 30nov74 as life-time expired
14600 11 14	CCCP-L1691 CCCP-61691	II-14M II-14M	AFL/Far East-KHV AFL/Far East-UUS	toc rgd	26dec56 20jun58	in the MGA document as an II-14M; in natural metal c/s with two thin cheatlines; there is a photo at UUS converted to an II-14RR; soc 17dec79 as life-time expired
14600 11 15	CCCP-L1693 CCCP-61693	II-14M II-14M	AFL/West SibOVB AFL/Latvia-RSC	rgd trf	unknown 17jun59	in MGA document as II-14M soc 26sep73 as life-time expired
14600 11 16	YR-ILF YR-ILE	II-14M II-14M	TAROM	rgd	unknown	first CofA issued 07feb57; f/n CPH nov57; l/n BBU apr74; canx 07dec75; was preserved in the Cartierul "Balta Alba-Titan" neighbourhood of Bucharest in the late 1970s (was probably used as a restaurant), depicted on a postcard photo ATH mar62; canx 07dec75 as wfu/scrapped
14600 11 17 14600 11 18 14600 11 19	654 YR-ILG	II-14M II-14M II-14M	Civ Avn Adm China TAROM	rgd rgd	04jan57 1956 15may57	fin RGN 05jun57; I/n active apr86, location unknown; fate unknown I/n BBU apr74; canx 07dec75 and wfu/scrapped
14600 11 19	YU-ADE 7402	II-14M II-14M	JAT Yugoslav Air Force	rgd d/d trf	28jan57 1963	canx 1963
	71302 CCCP-52008(2)	II-14M II-14M	Yugoslav Air Force AFL/Ukraine-SIP	r/r toc	ca.1970 11jan72	converted to weather research aircraft with "Groza-40" weather radar and various external sensors;
14600 11 22	CCCP-L1674	II-14M	AFL/Far East-KHV	toc	30dec56	damaged 05feb83 when the flight engineer retracted the landing gear on the ground at Simferopol by mistake, repaired; accident report gives this c/n; last reported Kerch 29apr87 in an incident report; soc 23feb89 as life-time expired; see CCCP-52008 with unknown c/n version given as II-14M in an MGA document
	CCCP-61674	Il-14M	AFL/Far East-KHV	rgd	20jun58	dbr 12feb63 on a flight from Nikolayevsk-na-Amure to Khabarovsk at night when the pilot lost spatial orientation so that the aircraft entered a dive at a height of 2,100 metres, the pilot managed to recover from the dive at a height of 600 metres, but the airframe received structural damage due to the high gloads, no casualties; t/t 11,126 hours; soc 19apr63
14700 11 23	CCCP-L1698 CCCP-61698	II-14M II-14M	AFL/Northern-LED AFL/Northern-LED	rgd rgd	unknown 1958/59	in document mar57, worked from Amderma; in MGA document as II-14M reported seen at Amderma, date unknown; trf oct61 to Cuba
14700 11 25	CCCP-L1502 CCCP-91502	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd	unknown 1958/59	in MGA document as II-14M
14700 11 26	CCCP-91502 CCCP-L1504 CCCP-91504	II-14M II-14M II-14M	AFL/Privolzhsk-GOJ AFL/Moscow (MUTA) AFL/Moscow (MUTA)	trf rgd	01jan60 unknown 1958/59	soc 21nov75 as life-time expired; photos exist in use as a children's Cinema in a park at Neftekamsk mentioned in the incident report of Tu-104A CCCP-42362 as flying in Chuvashiya 17oct58; in MGA document as II-14M
14600 11 28 14600 11 30	CCCP-91504 CCCP-91504 not known CCCP-33683	II-14M II-14M II-14 II-14	AFL/Moscow (MOTA) AFL/Moscow SPIMVL ex Soviet AF c/s Soviet AF/AFL c/s	rgd trf OMS rgd	11apr63 12jun94 29dec73	f/n SVX 1963; soc 22dec72 as amortisation period expired in white ex-Air Force c/s; no markings CofA canx 12mar80
14600 11 31 3 14700 11 34		II-14 II-14M	Yemen Air Force AFL/Moscow (MUTA)	ADE rgd	07aug93 unknown	seen wfu this date based VKO; overhauled at ARZ-400 jun58/jul58; in MGA document as II-14M
	CCCP-91516 CCCP-91516	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow SPIMVL	rgd trf	jul58 11apr63	based VKO
	CCCP-91516 CCCP-91516	II-14M II-14M	AFL/Centr.RegBKA AFL/Centr.RegMya	trf trf	1970 1972	f/n LED 11sep87, converted II-14FK to geophysical survey aircraft, photo exists; soc 31oct88 as life-time
14700 11 35	CCCP-L1517	II-14M	AFL/Moscow (MUTA)	mfd	19jan57	expired in MGA document and accident report as an II-14M; based at VKO; f/n MRV 17jun60
	CCCP-91517 CCCP-91517	II-14M II-14M	AFL/Latvia-RSC AFL/Magadan-PWE	trf trf	16aug59 21jan65	equipped with a "Groza-40" weather radar; a photo shows small 'Magadan' titles by the nose; w/o 01aug81 on a patrol flight over the Sea of Okhotsk from Magadan to Nikolayevsk-na-Amure when entered an area of poor visibility in the region of the Shantar Islands (the crew had not received a weather forecast for the second part of the flight), the decision to return was taken too late and the aircraft crashed at a height of 140 metres into a cliff (152 metres) on Utichi Island (next to Bolshoi Shantar Island), all 7 crew and 4
14700 11 37	CCCP-L1518	II-14M	AFL/Far East-KHV	rgd	unknown	passengers killed, t/t 32,047 hours 33 minutes and 27,710 cycles; soc 14sep81 flew on KHV-OHO route 19sep58; in MGA document as II-14M
14600 11 39	CCCP-91518 CCCP-40310	II-14M II-14	AFL/Far East-KHV Soviet AF/AFL c/s	rgd rgd	1958/59 29dec73	photo exists Oxe 1960; soc 24dec75 as life-time expired CofA canx 12mar80
14700 11 40	CCCP-L1520 CCCP-91520	II-14M II-14M	AFL/N.Kavkaz-ROV AFL/N.Kavkaz-ROV	rgd rgd	unknown 1958/59	in documents 01sep57/jun59; in MGA document as II-14M photo; in documents jun59/1963; converted to II-14LR with ventral Initsiativa radar, photo in Aeroflot
	CCCP-91520	II-14M	AFL/N.Kavkaz-MRV	trf	jan67	brochure, in pre-1973 natural metal/dayglo orange polar c/s
14700 11 41	CCCP-91520 YU-ADF 7403	II-14LR II-14M II-14M	AFL/Krasnoyarsk JAT Yugoslav Air Force	trf mfd trf	28apr73 19jan57 1963	soc 28feb75 as life-time expired d/d 28jan57; canx 1963
	71303 CCCP-41838(2)	II-14M II-14M	Yugoslav Air Force AFL/Georgia-TBS	r/r toc	ca.1970 unknown	on charge as of 01jul71; see c/n 146000509
	CCCP-41838(2)	II-14M	AFL/East SibUUD	trf	04nov76	opb 138 LO; w/o 14jun81 on the leg from Severomuisk to Ust'-Barguzin of a flight from Severomuisk to Ulan-Ude when neither crew nor ATC checked the real position of the aircraft which differed from the
						planned one as wind conditions were different from those forecast, on approach to Ust'-Barguzin the aircraft entered clouds and crashed at a height of 1,250 metres into the wooded slope of a 1,877 metres
						high mountain on Svyatoi Nos peninsula (N53.617 E108.733), all 4 crew and 44 passengers killed; t/t 16,185 hours and 18,427 cycles; soc 15jul81
14700 11 42	CCCP-L1522 CCCP-91522	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd	unknown 1959	f/n BMA 1958; in MGA document as II-14M
14700 11 45	CCCP-91522 CCCP-L1524	II-14M II-14M II-14M	AFL/Ukraine-DNK AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF	trf rgd	29mar60 unknown 1958/59	in document 03jun64; still in service 20sep86; soc 30jan87 as life-time expired in MGA document as II-14M
	CCCP-91524 CCCP-91524 CCCP-91524	II-14M II-14M II-14M	AFL/Northern-LED AFL/Leningrad-LED	rgd trf LED	unknown 22apr72	on charge as of 01aug64 opb 1 LOAO; converted to II-14FKM by ARZ-407 in 1971
	CCCP-91524	II-14M	AFL/Leningrad-RVH	trf	05jan82	opb 2 LOAO; still in service by 20sep86; soc 21nov88 as life-time expired; scrapped at Rzhevka, remains (fuselage and wings) seen 07apr91
14700 11 46	CCCP-L1528	II-14M	AFL/Magadan-GDX	rgd	unknown	in MGA document as Il-14M; photo exists as such, with nose undercarriage collapsed, possibly near Magadan in 1958, subsequently repaired; c/n from MGA document, but see CCCP-41824 with same given
14600 11 46	CCCP-91528 CCCP-41824(2)	II-14M II-14M	AFL/Magadan-GDX Soviet AF/AFL c/s	rgd rgd	jun58 29dec73	c/n converted to II-14LR ice-reconnaissance, photo as such; soc 19may82 as life-time expired opb 223rd Flight unit; CofA canx 12mar80; c/n from Soviet register, but see CCCP-L1528/91528 with the
14600 11 47	CCCP-66826	II-14M	Soviet Air Force	rgd	29dec73	same given c/n; see also c/n 4340305 CofA canx 12mar80; photo ex-military aircraft in white/grey c/s with small red lightning-bolt cheatline and
14700 11 48	CCCP-L1532	Il-14M	AFL/KrasnoyarKJA	rgd	unknown	Soviet flag in documents mar57/may59; in MGA document as II-14M
14700 11 49	CCCP-91532 CCCP-L1533	II-14M II-14M	AFL/KrasnoyarKJA AFL/Moscow (MUTA)	rgd rgd	1958/59 unknown	in documents may59/29aug67; photo ABA 1964; soc 25feb77 as life-time expired in MGA document as Il-14M; in document feb59
14700 11 50	CCCP-91533 CCCP-L1534	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd mfd	1958/59 21jan57	trf oct61 to Cuba in MGA document as II-14M
	CCCP-L1534 CCCP-91534	II-14M II-14M	AFL/Far East-KHV AFL/Far East-KHV	trf	unknown 1959	in documents mar57/1959
	CCCP-91534 CCCP-91534	Il-14M Il-14M	AFL/Magadan-GDX AFL/Far East-UUS	trf trf	unknown 30aug67	on charge as of 01feb62 opb 147 LO; w/o 04jul73 on the leg from Yuzhno-Sakhalinsk to Shakhtyorsk of a flight from Yuzhno-
						Sakhalinsk to Okha when descended 15-20 km too early in clouds and the error was not corrected by ATC, the aircraft flew at a height of 950 metres into the southern slope of Mt. Krasnova (1,093 metres) 53 km south of Shakhtyorsk and was completely destroyed, all 5 crew and 13 passengers killed; t/t 26,509 hours
14700 12 01	CCCP-L1535	II-14M	AFL/Moscow (MUTA)	rgd	jul58	and 12,772 cycles; soc 26sep73 based VKO; in MGA document as II-14M
	CCCP-91535 CCCP-91535	II-14M II-14M	AFL/Moscow SPIMVL AFL/Northern-ARH	trf trf	11apr63 16sep63	w/o 07feb71 on landing at Kirov when landed short of the runway; soc 31aug71
14700 12 02	CCCP-L1537 CCCP-91537	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd	unknown 1958/59	in documents apr57/1959; in MGA document as II-14M f/n YKS apr59
	CCCP-91537 CCCP-91537	Il-14M Il-14M	Soviet Gvt/AFL c/s AFL/Yakutiya-Aldan	trf trf	26aug59 13jan65	on charge as of 01oct59; opb 235 OAO at VKO until 13jan65 w/o 04aug72 on a flight from Aldan to Chulman when the right engine failed shortly after lift-off at a speed
						of 160 km/h, because of the difficult terrain the crew decided to force-land on the slope of a hill at Vtoroi Orochen settlement 6 km from Aldan, the right wing touched a barn, the aircraft turned to the right by 90
14700 12 03	CCCP-L1538	II-14M	AFL/Uzbekistan-TAS	rad	unknown	degrees and the rear fuselage destroyed the roof of a house, the aircraft was destroyed by fire, but all crew and passengers escaped; soc 27dec72 in documents apr57/sep59; in MGA document as II-14M
17/00 12 03	CCCP-21538 CCCP-91538 CCCP-91538	II-14M II-14M II-14M	AFL/UZDEKISTAN-TAS AFL/Uzbekistan-TAS AFL/Kazakhstan	rgd trf	sep59 06feb70	In documents apro//sepsy; in MGA document as II-14M photo FEG 1961, in natural metal c/s with two blue cheatlines //n TAS 29oct79; soc 25mar87 as amortisation period expired
14700 12 04	CCCP-L1540 CCCP-91540	II-14M II-14M	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS	rgd rgd	unknown 1958/59	in documents may57/sep59; in MGA document as II-14M in documents jan60/dec61; soc 20jul70 as trf to SibNIA (postal code G-4736) for testing

14700 12 05	CCCP-L1541 CCCP-91541 CCCP-91541	II-14M II-14M II-14M	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Uzbekistan-UGC	rgd rgd trf	unknown 1958/59 unknown	in documents may57/jan60; in MGA document as Il-14M in documents jan60/04mar63
14700 12 06	CCCP-91541 CCCP-91541 CCCP-L1542 CCCP-91542 CCCP-91542	II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan AFL/Arkhangelsk AFL/Northern-LED AFL/Northern-ARH AFL/RKIIGA	trf trf rgd rgd trf	06feb70 21jan83 unknown may59 ? 08dec84	f/n mar78 soc 30jan87 as life-time expired in document as II-14M photo exists; in documents may57/may59; in MGA document as II-14M photo exists; in documents may59/1961; Riga Aviation Institute (RKIIGA) 08dec64 for use as a ground instructional airframe; soc 11may66;
14700 12 07	CCCP-L1543 CCCP-91543 CCCP-91543	II-14M II-14M II-14M	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Lithuania	mfd rgd trf	1957 17may58 1959	scrapped version given as II-14M in an MGA document; opb 160 AO opb 160 AO opb 160 AO opb 160 AO opb Litovskaya OAG GVF; dbr 13nov61 on the leg from Kiev-Zhulyany to Minsk at night of a flight from Simferopol to Vilnius when entered a layer of fog at a height of 10-15 metres shortly after lift-off, the pilot was irritated by the reflection of the landing lights, got distracted from aviating and lost control so that the
14700 12 08	CCCP-L1544	II-14M	AFL/Uzbekistan-TAS	rgd	apr57	aircraft started to descend, the right propeller touched the ground and the aircraft crashed in an orchard 400 metres behind the runway threshold, all 5 crew were slightly injured while 6 passengers escaped unhurt; soc 04dec61 in MGA document as II-14M; in documents feb57; directorate not mentioned in MGA document
14700 12 09	CCCP-91544 CCCP-L1545	II-14M II-14M	AFL/Uzbekistan-TAS AFL/Northern-LED	rgd mfd	1958/59 1957	in documents sep59/dec59; directorate again not mentioned in MGA document; soc 14dec73 as amortisation period expired in documents feb57/dec59; in MGA document as II-14M
14700 12 10	CCCP-91545 CCCP-91545 CCCP-L1546	II-14M II-14M II-14M	AFL/Northern-LED AFL/KrasnoyarKJA AFL/KrasnoyarKJA	rgd trf	1958/59 11jan59 unknown	in documents oct59/dec59 see line above; soc 24dec75 as life-time expired version given as II-14M in the MGA document; in 36 passenger configuration; opb 126 AO; included in the
14700 12 10	CCCP-91546	II-14M	AFL/KrasnoyarKJA	rgd rgd	1958/59	request of the Krasnoyarsk directorate for new registration numbers dated 18apr58 not included in the GU GVF document which allocated the new registration numbers 09may58; opb 126 AO (became 126 LO Krasnoyarskogo OAO in 1963); carried additional 'Polyarnaya Aviatsiya' titles, as such on
14700 12 11	CCCP-L1547 CCCP-91547	II-14M II-14M	AFL/Northern-LED AFL/Northern-LED	rgd rgd	unknown unknown	a photo at Sovrudnik (now Severoyeniseisk) in 1968; soc 18nov76 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; in MGA document as II-14M photo may64; opb 1 LOAO from 1970
14700 12 12	CCCP-91547 CCCP-L1548	II-14M II-14M	AFL/Leningrad-RVH AFL/Moscow (MUTA)	trf mfd	05jan82 1957	opb 2 LOAO; soc 25mar87 as amortisation period expired; I/n RVH 03jul90 in MGA document as II-14M
	CCCP-91548 CCCP-91548 CCCP-91548	II-14M II-14M II-14M	AFL/Moscow (MUTA) Soviet Gvt/AFL c/s AFL/West Siberia	rgd trf trf	1958/59 unknown 30jun65	on charge as of 01oct59; opb 235 OAO at VKO until 30jun65; photo exists in natural metal c/s with two blue cheatlines, photo exists taken at OVB; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; soc 25mar87 as life-time expired; broken up at Novosibirsk-Severny
14700 12 13	CCCP-L1549 CCCP-91549 CCCP-91549	II-14M II-14M II-14M	AFL/Far East-KHV AFL/Far East-KHV AFL/Ukraine-SIP	mfd rgd trf	28jan57 jun58 07aug60	in document 1958; in MGA document as II-14M photo 21aug65; in Ukrainian CAD document as operating from Kerch; soc 18jan80 as life-time expired
14700 12 14	CCCP-L1550 CCCP-91550	II-14M II-14M	AFL/Far East-KHV AFL/Syktyvkar-SCW	rgd trf	unknown 19aug59	in MGA document as Il-14M opb Syktyvkarskaya otdelnaya aviagruppa; in documents dec59
14700 12 15	CCCP-91550 CCCP-L1551 CCCP-91551	II-14M II-14M II-14M	AFL/Komi-SCW AFL/Moscow (MUTA) AFL/Moscow (MUTA)	trf rgd rgd	15feb66 unknown unknown	in document jun76; soc 20jul76 as life-time expired in MGA document as II-14M
14700 12 16	CCCP-91551 CCCP-91551 CCCP-L1554	II-14M II-14M II-14M	AFL/Moscow SPiMVL AFL/Centr.RegVOZ AFL/Uzbekistan	trf trf mfd	01jan60 unknown 31jan57	on pax flight VOZ-ODS 19sep69 soc 28feb75 as life-time expired in document mar59; in MGA document as II-14M
14700 12 10	CCCP-91554	II-14M	AFL/Uzbekistan-TAS	rgd	unknown	opb 160 ATO; w/o Oбjul62 on a flight from Bukhara to Tashkent when the right engine failed (due to a design fault of the engine), the aircraft continued its flight on one engine for 1 hour 39 minutes but the flight engineer set the working engine below nominal power so that the aircraft lost height and speed, when the crew tried to restart the right engine at a height of 100 metres the propeller left the feathered position and created additional drag so that the aircraft stalled and crashed on a cotton field of the "Engels" kolkhoz at Yangiyul (Tashkent region), the fuselage broke into 3 parts, 11 of the 33 passengers killed and the others and all 5 crew severely injured; t/t 11,030 hours; soc 28jul62
14700 12 21 14700 12 22 14700 12 25	B-4216 CCCP-61875 12-25	II-14P II-14 II-14P	Civ Avn Adm China Soviet AF/AFL c/s Albanian Air Force	rgd rgd d/d	jun86 29dec73 1971	survey aircraft; f/n HRB 05oct88; fate unknown CofA canx 12mar80 originally delivered to China; with 'lightning bolt' cheatline; wfu by 1992 at TIA; dbr by rebels TIA mar97; still present TIA oct02, serial not visible as rudder had decayed away; broken up by apr03, sent to Elbasan
14700 12 29	603 603	II-14FK II-14FK	Civ Avn Adm China China General Avn	rgd trf	1957 ? mar89	metallurgic furnace to be melted down f/n CTU 1983; I/n TYN 30cct86; photo XIY 1988 displayed in a park in Taiyuan in the mid 1990s, status unknown by 1999
14700 12 30 7		II-14T	Soviet Air Force	ui	aug10	at Burevestnik, Kuril Islands; derelict fuselage only in very faded c/s (N44.925810 E147.604032), the batch number of the c/n is difficult to read on the tail, the last digit of the code is probably a 6/8 or 0; I/n 26au11; still visible on Google Earth by sep12
14700 12 31	B-4203	II-14FK	Zhongyuan Airlines	rgd	may86	undertook pollution monitoring tasks late 87/early 88; used in the filming of the TV series 'Soul of the Yellow River' early oct92, before grounding of all II-14s in China dec92; fate unknown
14700 12 32	CCCP-L1300 CCCP-91483 CCCP-91483	II-14FK II-14FK II-14FK	AFL/Moscow SPiMVL AFL/Moscow SPiMVL AFL/Centr.RegMya	mfd rgd trf	17apr57 unknown unknown	geophysical survey aircraft with towed magnetic anomaly detector 'bird'; damaged 70 km east of Bratsk 02oct82 when hit trees and belly-landed during survey flight, repaired; later converted to aero-chemical survey aircraft and based Myachkovo 1984; photo BTS 1987; retired in 1988; soc 23may88 as life-time expired; seen wfu Myachkovo 26sep91, broken up by aug92
14700 12 33	CCCP-L1555 CCCP-91555	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	BMA rgd	jun58 unknown	in dGA document as II-14M, photo as such in document jan59
14700 12 34	CCCP-91555 CCCP-91555 CCCP-L1556	II-14M II-14M II-14M	AFL/Privolzhsk-KZN AFL/West SibOVB AFL/Northern-LED	trf trf rgd	01jan60 01dec65 unknown	in natural metal c/s with two blue cheatlines; soc 27mar78 as worn out; broken up at Novosibirsk-Severny in MGA document as II-14M
14700 12 35	CCCP-91556	II-14M	AFL/Northern-LED	trf	20apr59	converted to a geophysical scientific survey aircraft with RPSN-2 Emblema weather radar, photo exists; later de-converted; photo Aban 1973, painted in 'polar' c/s (natural metal with red cheatline and trim, with additional small 'Krasnoyarskoye upravleniye' titles on the nose); soc 14jan77 as life-time expired in MGA document as II-14M
14700 12 33	CCCP-91557 CCCP-91557	II-14M II-14M	AFL/Northern-LED SibNia	rgd trf	1958/59 28may63	soc 16may65
14700 12 36	CCCP-L1558 CCCP-91558 CCCP-91558	II-14M II-14M II-14M	AFL/East SibIKT AFL/East SibIKT AFL/Moscow SPiMVL	rgd rgd trf	unknown 1958/59 unknown	in MGA document as II-14M on charge as of 01nov62; photo; soc 30apr87 as amortisation period expired; f/n Myachkovo 26sep91,
14700 12 37	CCCP-L1559	II-14M	AFL/Moscow (MUTA)	rgd	unknown	seen partly broken up this date, gone by aug92 in document jun57; in MGA document as II-14M
14700 12 38	CCCP-L1559 CCCP-91559 CCCP-L1560	II-14M II-14M II-14M	AFL/Privolzhsk-RTW AFL/Privolzhsk-RTW AFL/Moscow (MUTA)	trf rgd rgd	26jul58 1958/59 unknown	in document nov59 in documents dec60/aug65; soc 29jul77 as life-time expired in document feb59; in MGA document as II-14M
	CCCP-91560 CCCP-91560 CCCP-91560	II-14M II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow SPiMVL AFL/Yakutiya-YKS	rgd trf trf	unknown 11apr63 23jan64	
	CCCP-91560 CCCP-91560	II-14M II-14M	AFL/Yakutiya-Nyu AFL/Yakutiya-Mirny	trf trf	1966 12apr71	in documents of Mirny oao 05feb72; soc 30jul75 as life-time expired
14700 12 39	CCCP-L1561 CCCP-91561 CU-T816	II-14M II-14M II-14M	AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF Cubana	rgd rgd	unknown unknown jan81	in MGA document as II-14M trf oct61 to Cuba preserved Santiago de Cuba (N19.972273 W75.838849) mar88/jul90; seen mar01/feb02 with 'Club Juvenil' titles; I/n oct03/dec11, in all-white c/s; photos exist 24feb12 being dismantled, was transported as
14700 12 40	CCCP-L1562 CCCP-91562	II-14M II-14M	AFL/Far East-UUS AFL/Far East-UUS	rgd rgd	unknown 1958/59	scrap metal by trucks to an aluminium smelter in MGA document as II-14M f/n UUS 1977, in old 'polar' c/s (natural metal c/s with dayglo trim); was preserved near the airport terminal at UUS in 1977/79; soc 20oct80 as life-time expired
14700 12 41	EP-HMI 5-55	II-14P II-14P	Iranian Government Iranian Air Force	d/d	mar57 photo	probably re-registered to, see next line VIP Version (salon); a photo exists (early 1960s?) with white top, two thin blue cheatlines and natural metal undersides, 'I.I.A.F' below the cheatline on the forward fuselage; was involved in a hard landing at Noushahr airport in 1963 or 1964, subsequently repaired; seen THR 19jun69; I/n THR mar71, in slightly
14700 12 43	CCCP-61751 CCCP-61751	II-14P II-14P	AFL/Moscow (MUTA) Soviet Gvt/AFL c/s	rgd trf	unknown unknown	revised c/s with a blue cheatline replacing the two thin cheatlines; preserved Doshan Tappeh near Tehran (N35.704424 E51.481208); I/n 23jul19 VIP Version (salon) VIP Version (salon); on charge as of 01oct59; photo exists; opb 235 OAO at VKO until 25may67, see next
	CCCP-61751 CCCP-61751 CCCP-61751	II-14P II-14P II-14P	AFL/Far East AFL/Yakutiya-Aldan AFL/Yakutiya-MJZ	trf trf trf	11apr64 25may67 unknown	VIP Version (salon); in Mirny OAO documents 05feb72; trf to UTO-17 08apr74; converted to II-14LIK-1
	CCCP-61751	Il-14LIK-1	AFL/Ukraine	trf	01mar75	during rework by ARZ-407
14700 12 44	CCCP-61751 CCCP-61773 CCCP-61773	Il-14LIK-1 Il-14P Il-14P	AFL/Kazakhstan-UKK AFL/Moscow (MUTA) Soviet Gvt/AFL c/s	trf rgd trf	02jun78 unknown unknown	still in service by 20sep86; soc 10nov87 as life-time expired VIP Version (salon) VIP Version (salon); on charge as of 01oct59; f/n BUD 22aug61; opb 235 OAO at VKO; seen in a documentary film, carried Yuri Gagarin for visit to Hungary in 1961
14700 12 45	CCCP-61773 CCCP-61773 CCCP-61755	II-14P II-14P II-14P	AFL/Georgia-TBS AFL/Ukraine AFL/Moscow (MUTA)	trf trf mfd	29may66 01mar75 28feb57	f/n 30jun66; converted to II-14LIK-2; still in service by 20sep86; soc 24oct88 VIP Version (salon); toc 01jul59

	CCCP-61755	II-14P	Soviet Gvt/AFL c/s	trf	unknown	VIP Version (salon); on charge as of 01oct59; was the personal aircraft of Soviet leader Nikita Khrushchov; a photo shows Khrushchov in front of this aircraft; photo BUD 1960; seen KRT nov61; opb 235 OAO at VKO
	CCCP-61755	Il-14P	AFL/Yakutiya	trf	14jan65	until 14jan65; version reported as II-14SI VIP Version (salon); photo 12mar67; took part in the search for II-14P CCCP-61657 which had crashed 86 km from Yakutsk 12mar67; used to resupply the drifting polar stations SP-22 and SP-23 in the late 1970s;
14700 12 46	CCCP-61753	Il-14P	AFL/Moscow (MUTA)	und	unknown	wfu in 2nd half of 1980s; soc 28may87 as amortisation period expired; seen CYX jul92/sep03, partly broken up; I/n sep20 VIP Version (salon); last digit of c/n difficult to read in MGA document, previously reported as c/n
14700 12 40	CCCP-61753	II-14P	Soviet Gvt/AFL c/s	rgd trf	unknown	147001249 VIP Version (salon); on charge as of 01oct59; opb 235 OAO at VKO; photo with Nikita Khrushchov and
						Todor Zhivkov by rear exit door; photo KTM 03feb60; also see CCCP-52091(2)
	CCCP-61753 CCCP-61753	II-14P II-14P	AFL/Kazakhstan Soviet Gvt/AFL c/s	trf trf	unknown 10oct66	VIP Version (salon); on charge as of 01jul66 VIP Version (salon); opb 235 OAO at VKO until 01may67
	CCCP-61753 CCCP-61753	II-14P II-14P	AFL/Turkmenistan AFL/Yakutiya	trf trf	may67 25may67	VIP Version (salon) VIP Version (salon)
	CCCP-61753 CCCP-61753	II-14P II-14LIK-1	AFL/West Siberia AFL/Kazakhstan	trf trf	unknown 28mar75	converted to II-14LIK-1; in 'polar' c/s; directorate not mentioned in MGA document
14700 12 47	CCCP-61753 CCCP-61752	II-14LIK-1 II-14M	AFL/Far East AFL/Moscow (MUTA)	trf mfd	14jun76 29mar57	mentioned in an incident report at Kolpashevo 18dec86; I/n LBD 1988; soc 29dec88 VIP Version (salon); toc 01aug59
	CCCP-61752 CCCP-61752	II-14M II-14SI	Soviet Gvt/AFL c/s AFL/Far East-UUS	trf trf	01oct59 11apr64	VIP Version (salon); on charge as of 01oct59; opb 235 OAO at VKO VIP Version (salon); damaged 06nov75 on a training flight from UUS when the landing gear was retracted
	CCCD 617E3	II 14DD	AFL/For Foot IIIIC			by mistake while the aircraft was taxiing from the runway; repaired and converted by ARZ-407 at Minsk 30mar76 to, see next line
	CCCP-61752	II-14RR	AFL/Far East-UUS			fishery reconnaissance version (with "Groza-40" weather radar); opb 147 LO; in 'polar' (2; w/o 18dec76 on an ice-reconnaissance flight from Petropavlovsk-Kamchatski to Yuzhno-Sakhalinsk when deviated from the prescribed approach pattern to UUS, entered clouds over mountainous terrain and crashed at a height of 910 metres into the snow-covered southern slope of Mt. Ostraya (the name means 'sharp') 12.5 km east of the airport (N46°54'10" E142°52'50"), all 6 crew and 3 of the 5 passengers killed and the 2 survivors seriously injured; wreck found only 21dec76; t/t 6,627 hours 25 minutes and 4,927 cycles; soc 07feb77; tail of the wreck still extant by 2012/jul17
14700 12 48	CCCP-61754 CCCP-61754	II-14P II-14P	AFL/Moscow (MUTA) Soviet Gvt/AFL c/s	rgd trf	unknown unknown	VIP Version (salon) VIP Version (salon); on charge as of 01oct59; opb 235 OAO at VKO until 1965
	CCCP-61754 CCCP-61754	II-14P II-14P	AFL/Yakutiya AFL/Belarus	trf trf	01feb70 ? 13oct	VIP Version (salon); unable to read year in MGA document
	CCCP-61754	II-14P	AFL/Ukraine	trf	14apr75	seen PRG date ?; converted to Il-14LIK-2 research aircraft; still in service by 20sep86; soc 28may87 as
14700 12 49	CCCP-52091(2)	II-14M	Soviet AF/AFL c/s	rgd	29dec73	amortisation period expired c/n from Soviet Register; CofA canx 12mar80; 223rd Flight unit; see CCCP-52091(1) c/n 7342905; also see CCCP-61753 c/n 147001246
14700 12 50	not known CCCP-61756	II-14S II-14S	Soviet Air Force AFL/Moscow (MUTA)	no mfd	reports 30mar57	See CCCP-61755 (7) 147001246 VIP Version (salon) VIP Version (salon)
	CCCP-61756 CCCP-61756	II-14S II-14LIK-1	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ	trf trf	23oct59 jan64	VIP Version (salon); converted to, see next line navaids calibration aircraft (LIK = lyotno-izmeritelny kompleks - flight measurement suite); w/o 24mar76 on a calibration flight from Ashkhabad when turned to the left after take-off instead of to the right, entered clouds and crashed at N38.154549 E57.778992 at a height of 990 metres into the slope of Mt. Uldepe (1,631 metres) in the Kopet-Dag range, all 6 crew killed; t/t 16,199 hours 03 minutes; soc 22jun75 according to the MGA document, in error for 1976?
14700 13 01 14700 13 02	CCCP-29119 not known	II-14 II-14	MAP Moskovski OAO Soviet Air Force	rgd no	28feb78 reports	soc 30jan89
14700 13 03	CCCP-41801(2) CCCP-L1563	II-14 II-14M	AFL/Magadan AFL/Moscow (MUTA)	toc rgd	16sep82 unknown	soc 25mar87 as amortisation period expired; see c/n 146000504 in MGA document as II-14M
11,00 15 05	CCCP-91563 CCCP-91563	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow SPIMVL	rgd trf	1958/59 31jul63	III TO COCCUITE OF THE TOTAL OF
14700 13 04	CCCP-91563 CCCP-L1564	II-14M II-14M	AFL/Central Region AFL/Privolzhsk-KUF	MRV rgd	25aug60 unknown	still in service 20sep86; soc 05feb88 as amortisation period expired; f/n DME 30aug88, derelict in MGA document as II-14M
	CCCP-91564 CCCP-91564	Il-14M Il-14M	AFL/Privolzhsk-KUF AFL/Moscow SPiMVL	rgd trf	unknown 10sep62	
	CCCP-91564 CCCP-91564	II-14M II-14M	AFL/Krasnoyarsk AFL/Centr.RegMya	trf trf	07dec78 25mar81	f/n BHK 26apr84; still in service 20sep86; soc 28feb89 as amortisation period expired; seen Myachkovo
	000. 3150.		7 ii 27 centi megi 117a		251110101	26sep91, partly broken up, gone by aug92; seen preserved Borki/Kletino 10sep95, but not present by aug03 and probably broken up
14700 13 05	CCCP-L1565 CCCP-91565	II-14M II-14M	AFL/Azerbaijan-BAK AFL/Azerbaijan-BAK	rgd rgd	unknown 1958/59	in MGA document as II-14M trf oct61 to Cambodia
	01305	II-14M	Cambodian AF	d/d	1963	opb 1st Transport Group; photo Paya Lebar sep63; in white c/s with red cheatline, natural metal undersides and Cambodian flag on fin
	305	Il-14M	Cambodian AF		photo	opb 1st Transport Group; in white c/s with red cheatline, natural metal undersides and Cambodian flag on
						fin; dbr 1968 in a night landing accident; a photo exists, lying on its belly, with visible damage to the
14700 13 06	CCCP-L1568	II-14M	AFL/Moscow (MUTA)	rgd	unknown	underside of the fuselage by the nose, outer wings and props removed
14700 13 06	CCCP-L1568 CCCP-91568	II-14M II-14M	AFL/Kazakhstan-ALÁ AFL/Kazakhstan-ALA	trf rgd	17oct58 1958/59	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M
14700 13 06 14700 13 07	CCCP-L1568 CCCP-91568 CCCP-91568 CCCP-L1569	II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALÁ AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED	trf rgd trf rgd	17oct58 1958/59 jan64 unknown	underside of the fuselage by the nose, outer wings and props removed
	CCCP-L1568 CCCP-91568 CCCP-91568	II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ	trf rgd trf	17oct58 1958/59 jan64	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8
	CCCP-L1568 CCCP-91568 CCCP-91568 CCCP-L1569 CCCP-91569 CCCP-91569	II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF	trf rgd trf rgd rgd trf	17oct58 1958/59 jan64 unknown 1958/59 unknown	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M
14700 13 07 14700 13 08	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN	trf rgd trf rgd rgd trf rgd trf	17oct58 1958/59 jan64 unknown 1958/59 unknown unknown 1958/59 1961	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out
14700 13 07	CCCP-L1568 CCCP-91568 CCCP-91568 CCCP-L1569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow (MUTA)	trf rgd trf rgd rgd trf rgd rgd trf rgd rgd trf mfd rgd	17oct58 1958/59 jan64 unknown 1958/59 unknown unknown 1958/59 1961 25feb57 unknown	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M
14700 13 07 14700 13 08	CCCP-L1568 CCCP-91568 CCCP-91568 CCCP-1569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-1580 CCCP-91580 CCCP-91580 CCCP-91580	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Morthern-LED AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow SPiMVL AFL/Most Siberia	trf rgd trf rgd rgd trf rgd trf rgd rgd trf rgd trf mfd rgd trf	17oct58 1958/59 jan64 unknown 1958/59 unknown unknown 1958/59 1961 25feb57 unknown 11apr63 unknown	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973
14700 13 07 14700 13 08	CCCP-L1568 CCCP-91568 CCCP-91568 CCCP-1569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-1580 CCCP-91580	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL	trf rgd trf rgd rgd trf rgd rgd trf rgd trf mfd rgd trf	17oct58 1958/59 jan64 unknown 1958/59 unknown unknown 1958/59 1961 25feb57 unknown 11apr63	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi
14700 13 07 14700 13 08 14700 13 09	CCCP-L1568 CCCP-91568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14K II-14FKM II-14FKM	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/West Siberia AFL/ArkhangelARH	trf rgd trf rgd trf rgd trf rgd trf mfd trf mfd trf trf	17oct58 1958/59 jan64 unknown 1958/59 unknown unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired
14700 13 07 14700 13 08	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14FKM II-14FKM II-14FKM	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPiMVL AFL/West Siberia AFL/ArkhangelARH AFL/Far East-KHV AFL/Far East-KHV	trf rgd trf rgd rgd trf rgd rgd trf mfd trf trf trf trf trf trf	17oct58 1958/59 jan64 unknown 1958/59 unknown unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II-14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M trf to Mali, date unknown
14700 13 07 14700 13 08 14700 13 09	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91581	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14FKM II-14FKM II-14FKM II-14FKM II-14H	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/West Siberia AFL/ArkhangelARH AFL/Far East-KHV AFL/Moscow SPIMVL	trf rgd trf rgd trf rgd trf rgd trf mfd trf trf trf trf trf	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78 unknown 1958/59 oct60	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II-14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M tr to Mali, date unknown f/n DKR 17mar63
14700 13 07 14700 13 08 14700 13 09	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91581	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14H II-14H II-14H II-14H II-14H	AFL/Kazakhstan-ALÁ AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/WAST Siberia AFL/ArkhangelARH AFL/Far East-KHV AFL/Far East-KHV AFL/Krasnoyarsk AFL/Krasnoyarsk AFL/Krasnoyarsk AFL/Krasnoyarsk AFL/Northern-LED	trf rgd rgd trf rgd trf rgd trf trf mfd trf trf trf trf trf trf trgd rgd trf trgd rgd rgd rgd	17oct58 1958/59 jan64 unknown 1958/59 unknown unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M trf to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M
14700 13 07 14700 13 08 14700 13 09	CCCP-L1568 CCCP-91568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14FKM II-14FKM II-14FKM II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/West Siberia AFL/ArkhangelARH AFL/Far East-KHV AFL/Far East-KHV AIr Mali AFL/Moscow SPIMVL AFL/Moscow SPIMVL AFL/Karsnoyarsk AFL/Northern-LED AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/ENSIGNIA-TULL	trf rgd rgd trf rgd trf rgd trf mfd trf trf trf trf trgd trf	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown unknown unknown	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M trf to Mall, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M in documents jun57/may58; directorate not mentioned in MGA document date difficult to read in MGA document
14700 13 07 14700 13 08 14700 13 09 14700 13 10	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91581 CCCP-91581 CCCP-91582 CCCP-91582 CCCP-91582 CCCP-91582	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Kasnoyarsk AFL/Northern-LED AFL/Northern-LED AFL/Northern AFL/Lestonia-TLL AFL/Northern AFL/Leningrad	trf rgd rgd rgd rgd trf rgd rgd trf mfd rgd trf	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown 29may59 09sep73 30apr75	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M tr to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M in document si II-17may58; directorate not mentioned in MGA document date difficult to read in MGA document with t/t 28,666 hours soc 30dec76 as life-time expired
14700 13 07 14700 13 08 14700 13 09	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPiMVL AFL/West Siberia AFL/ArkhangelARH AFL/Far East-KHV AIFL/Far East-KHV AIFL/Far East-KHV AIFL/Krasnoyarsk AFL/Northern-LED AFL/Ustraine-IEV AFL/Estonia-TLL AFL/Northern AFL/Leningrad Polyarnaya Aviats.	tif rgd trf rgd trf rgd trf rgd trf mfd rgd trf trf trf trf trg rgd trf rgd trf rgd trf rgd trf rgd trf trf rgd	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown 29may59 09sep73 30apr75 unknown	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M tr to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document is JII-14M in documents jun57/may58; directorate not mentioned in MGA document date difficult to read in MGA document with tyt 28, 666 hours soc 30dec76 as life-time expired in old 'polar' c/s (natural metal c/s with red cheatline and trim) 24 pax configuration
14700 13 07 14700 13 08 14700 13 09 14700 13 10 14700 13 11	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91582	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/West Siberia AFL/ArkhangelARH AFL/Far East-KHV Air Mali AFL/Krasnoyarsk AFL/Northern-LED AFL/Ukraine-IEV AFL/Estonia-TLL AFL/Ueningrad Polyarnaya Aviats. Polyarnaya Aviats. Polyarnaya Aviats. Polyarnaya Aviats. Soviet Air Force	tif rgd trf rgd trf rgd trf trf trf rgd lsd trf trf rgd trf trf rgd trf trf trf rgd trf trf trf trf trf trf trf trf trf trf	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown 29may59 09sep73 30apr75 unknown 21mar58 10feb60 27jun61	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II-14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M trt to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M in documents jun57/may58; directorate not mentioned in MGA document date difficult to read in MGA document with t/t 28,666 hours soc 30dec76 as life-time expired in old 'polar' c/s (natural metal c/s with red cheatline and trim) 24 pax configuration in documents 12mar60/15aug61 opb military unit 15565
14700 13 07 14700 13 08 14700 13 09 14700 13 10	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91581 CCCP-1582 CCCP-91582 C	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Northern-LED AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Mest Siberia AFL/ArkhangelARH AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Krasnoyarsk AFL/Northern-LED AFL/Ukraine-IEV AFL/Leningrad Polyarnaya Aviats. Polyarnaya Aviats. Polyarnaya Aviats. Polyarnaya Aviats. Polyarnaya Aviats.	tif rgd trf rgd trf rgd trf mfd rgd trf trf trf trf trf trf trgd trf trgd trf trgd trf trgd trf trgd trf trgd trf trgd trf trgd trgd trgd trgd trgd trgd trgd trgd	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 12feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown unknown 29may59 09sep73 30apr75 unknown 31mar58 10feb60 27jun61 1957	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M tr to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M in documents jun57/may58; directorate not mentioned in MGA document date difficult to read in MGA document with t/t 28,666 hours soc 30dec76 as life-time expired in old 'polar' c/s (natural metal c/s with red cheatline and trim) 24 pax configuration in documents 12mar60/15aug61 opb military unit 15565 first CofA was valid until 22mar58 24 pax configuration
14700 13 07 14700 13 08 14700 13 09 14700 13 10 14700 13 11	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91581 CCCP-1582 CCCP-91582 C	II-14M	AFL/Kazakhstan-ALÁ AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Moscow SPIMVL AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Krasnoyarsk AFL/Northern-LED AFL/Ukraine-IEV AFL/Northern AFL/Leningrad Polyarnaya Aviats.	tif rgd trf rgd trf rgd trf trf trf trf trgd trf trf trgd trf trgd trf trgd trf trgd trf trgd trf trgd trf trf trgd trgd trgd trgd trgd trgd trgd trgd	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown unknown 29may59 09sep73 30apr75 unknown 31mar58 10feb60 27jun61 1957 1959 10feb60	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M trf to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M in documents jun57/may58; directorate not mentioned in MGA document date difficult to read in MGA document with t/t 28,666 hours soc 30dec76 as life-time expired in old 'polar' c/s (natural metal c/s with red cheatline and trim) 24 pax configuration in documents 12mar60/15aug61 opb military unit 15565 first CofA was valid until 22mar58
14700 13 07 14700 13 08 14700 13 09 14700 13 10 14700 13 11	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91581 CCCP-1582 CCCP-91582 C	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Northern-LED AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Mest Siberia AFL/ArkhangelARH AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Krasnoyarsk AFL/Northern-LED AFL/Ukraine-IEV AFL/Leningrad Polyarnaya Aviats. Polyarnaya Aviats. Polyarnaya Aviats. Polyarnaya Aviats. Polyarnaya Aviats.	tif rgd trf rgd trf rgd trf mfd rgd trf trf trf trf trf trf trgd trf trgd trf trgd trf trgd trf trgd trf trgd trf trgd trf trgd trgd trgd trgd trgd trgd trgd trgd	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 12feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown unknown 29may59 09sep73 30apr75 unknown 31mar58 10feb60 27jun61 1957	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M trf to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M in documents jun57/may58; directorate not mentioned in MGA document date difficult to read in MGA document with t/t 28,666 hours soc 30dec76 as life-time expired in old 'polar' c/s (natural metal c/s with red cheatline and trim) 24 pax configuration opb otryad 254 UPA GVF; flew 209 hours 35 min for ice reconnaissance in the Eastern sector of the Soviet Arctic 13sep/23oct63 w/o 27oct77 near Cape Chelyuskin airport when deviated from the approach pattern and flew into the
14700 13 07 14700 13 08 14700 13 09 14700 13 10 14700 13 11	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91578 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91582	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/West Siberia AFL/ArkhangelARH AFL/Far East-KHV AIr Mali AFL/Krasnoyarsk AFL/Northern-LED AFL/Ukraine-IEV AFL/Estonia-TILL AFL/Northern AFL/Leningrad Polyarnaya Aviats. Polyarnaya Aviats. Polyarnaya Aviats. Polyarnaya Aviats. AFL/Polar Soviet Air Force Polyarnaya Aviats. AFL/Polar AFL/Leningrad Polyarnaya Aviats. AFL/Polar Soviet Air Force Polyarnaya Aviats. AFL/Polar AFL/Centr.RegMya	tif rgd trf rgd trf rgd trf trf trf rgd lsd trf trf trf rgd trf trf trf rgd trf trf trf trf trf trf trf trf trf trf	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown 29may59 09sep73 30apr75 unknown 27jun61 1957 1959 10feb60 21oct70	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M trf to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA documents sun57/may58; directorate not mentioned in MGA document date difficult to read in MGA document with t/t 28,666 hours soc 30dec76 as life-time expired in old 'polar' c/s (natural metal c/s with red cheatline and trim) 24 pax configuration in documents 12mar60/15aug61 opb military unit 15565 first CofA was valid until 22mar58 24 pax configuration opb otryad 254 UPA GVF; flew 209 hours 35 min for ice reconnaissance in the Eastern sector of the Soviet Arctic 13sep/23oct63 w/o 27oct77 near Cape Chelyuskin airport when deviated from the approach pattern and flew into the ground; soc 28feb78 soc 30jun87 as amortisation period expired; f/n Myachkovo 26sep91, seen partly broken up this date, gone
14700 13 07 14700 13 08 14700 13 09 14700 13 10 14700 13 11 14700 13 12 14700 13 13	CCCP-L1568 CCCP-91568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91581 CCCP-91581 CCCP-91582 CCCP-91582 CCCP-91582 CCCP-91582 CCCP-91582 CCCP-91582 CCCP-91582 CCCP-91582 CCCP-91582 CCCP-04194 not known CCCP-04195	II-14M	AFL/Kazakhstan-ALÁ AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Moscow SPIMVL AFL/Moscow SPIMVL AFL/Far East-KHV AFL/F	tif rgd tri rgd tri tri rgd lst tri tri rgd tri tri tri tri rgd tri tri tri tri rgd rgd rgd	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 12feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown unknown 29may59 09sep73 30apr75 unknown 31mar58 10feb60 27jun61 1957 1959 10feb60 21oct70 01mar74 unknown unknown unknown	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M trf to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M in documents sun57/may58; directorate not mentioned in MGA document date difficult to read in MGA document with t/t 28,666 hours soc 30decr6 as life-time expired in old "polar c/s' (natural metal c/s with red cheatline and trim) 24 pax configuration in documents 12mar60/15aug61 opb military unit 15565 first CofA was valid until 22mar58 24 pax configuration opb otryad 254 UPA GVF; flew 209 hours 35 min for ice reconnaissance in the Eastern sector of the Soviet Arctic 13sep(23octa) w/o 27oct77 near Cape Chelyuskin airport when deviated from the approach pattern and flew into the ground; soc 28feb78 soc 30jun87 as amortisation period expired; f/n Myachkovo 26sep91, seen partly broken up this date, gone by aug92 in MGA document as II-14M; photo as such BMA late50s
14700 13 07 14700 13 08 14700 13 09 14700 13 10 14700 13 11 14700 13 12 14700 13 13	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91578 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91582	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Moscow SPIMVL AFL/West Siberia AFL/ArkhangelARH AFL/Far East-KHV AIr Mali AFL/Moscow SPIMVL AFL/Krasnoyarsk AFL/Northern-LED AFL/Ukraine-IEV AFL/Estonia-TILL AFL/Northern AFL/Leningrad Polyarnaya Aviats. AFL/Polar Soviet Air Force Polyarnaya Aviats. AFL/Polar Soviet Air Force Polyarnaya Aviats. AFL/Polar AFL/Centr.RegMya AFL/KrasnoyarHTG AFL/Mosk. AG SPIVS AFL/Mosk. AG SPIVS AFL/Mosk. AG SPIVS AFL/Mosk. AG SPIVS	tif rgd trf rgd trf rgd trf trf rgd lsd trf trf rgd trf trf rgd trf trf rgd trf trf rgd trf trf rgd trf trf rgd trf trf rgd trf rgd trf rgd trf trf rgd trf trf rgd trf trf trf trf trf trf trf trf rgd trf trf trf trf trf trf trf trf trf trf	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78 unknown 22feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown 29may59 09sep73 30apr75 unknown 31mar58 10feb60 27jun61 1957 1959 10feb60 21oct70 01mar74 unknown unknown	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M tr to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document jun57/may58; directorate not mentioned in MGA document date difficult to read in MGA document with lt/ 28,666 hours soc 30dec76 as life-time expired in old 'polar' c/s (natural metal c/s with red cheatline and trim) 24 pax configuration in documents 12mar60/15aug61 opb military unit 15565 first CofA was valid until 22mar58 24 pax configuration opb otryad 254 UPA GVF; flew 209 hours 35 min for ice reconnaissance in the Eastern sector of the Soviet Arctic 13sept/23oct63 w/o 27oct77 near Cape Chelyuskin airport when deviated from the approach pattern and flew into the ground; soc 28feb78 soc 30jun87 as amortisation period expired; f/n Myachkovo 26sep91, seen partly broken up this date, gone by aug92 in MGA document as II-14M; photo as such BMA late50s trf 18jul61 to Cambodia opb 1st Transport Group; photo Paya Lebar sep63; in white c/s with red cheatline, natural metal
14700 13 07 14700 13 08 14700 13 09 14700 13 10 14700 13 11 14700 13 12 14700 13 13	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Moscow SPIMVL AFL/Mest Siberia AFL/ArkhangelARH AFL/Far East-KHV AFL/Krasnoyarsk AFL/Nothern-LED AFL/Ukraine-IEV AFL/Estonia-TILL AFL/Notthern AFL/Leningrad Polyarnaya Aviats. Polyarnaya Aviats. Polyarnaya Aviats. AFL/Polar Soviet Air Force Polyarnaya Aviats. AFL/Polar AFL/KrasnoyarHTG AFL/Mosk. AG SPIVS AFL/Mosk. AG SPIVS AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA)	tif rgd trf rgd trf rgd trf trf rgd trf trf rgd trf trf rgd trf trf rgd trf trf rgd trf trf rgd trf trf rgd trf trf rgd trf trf rgd trf trf trgd trgd trf trgd trgd trgd trgd trgd trgd trgd trgd	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown 29may59 09sep73 30apr75 unknown 31mar58 10feb60 27jun61 1957 1959 10feb60 21oct70 01mar74 unknown unknown unknown unknown unknown	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M tr to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document si II-14M in documents jun57/may58; directorate not mentioned in MGA document date difficult to read in MGA document with t/t 28,666 hours soc 30dec76 as life-time expired in old 'polar' c/s (natural metal c/s with red cheatline and trim) 24 pax configuration in documents 12mar60/15aug61 opb military unit 15565 first CofA was valid until 22mar58 24 pax configuration in documents 12mar60/15aug61 opb military unit 15565 first CofA was valid until 22mar58 24 pax configuration opb otryad 254 UPA CVF; flew 209 hours 35 min for ice reconnaissance in the Eastern sector of the Soviet Arctic 13sept/32oct63 w/o 27oct77 near Cape Chelyuskin airport when deviated from the approach pattern and flew into the ground; soc 28feb78 soc 30jun87 as amortisation period expired; f/n Myachkovo 26sep91, seen partly broken up this date, gone by aug92 in MGA document as II-14M; photo as such BMA late50s trf 18jul61 to Cambodian flag on fin opb 1st Transport Group; in white c/s with red cheatline, natural metal undersides and Cambodian flag on fin
14700 13 07 14700 13 08 14700 13 09 14700 13 10 14700 13 11 14700 13 12 14700 13 13	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91582 CCCP-91583	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Moscow SPIMVL AFL/Mest Siberia AFL/ArkhangelARH AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Krasnoyarsk AFL/Northern-LED AFL/Ukraine-IEV AFL/Estonia-TILL AFL/Northern AFL/Leningrad Polyarnaya Aviats. AFL/Polar Soviet Air Force Polyarnaya Aviats. AFL/Polar AFL/Centr.RegMya AFL/KrasnoyarHTG AFL/Mosk. AG SPIVS AFL/Mosk. AG SPIVS AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) Cambodian AF Cambodian AF	tif rgd trif rg trif r rg trif rg trif r rg t	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown 29may59 09sep73 30apr75 unknown 31mar58 10feb60 27jun61 1957 1959 10feb60 21oct70 01mar74 unknown unknown unknown unknown unknown 1963 photo	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in document as jun57/apr59; in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II-14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M trf to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M in document as II-14M; in document with t/t 28,666 hours soc 30der67 as aife-time expired in old 'polar' c/s (natural metal c/s with red cheatline and trim) 24 pax configuration in document as II-14M; photo as such BMA late505 first CofA was valid until 22mar58 24 pax configuration opb otryad 254 UPA GVF; flew 209 hours 35 min for ice reconnaissance in the Eastern sector of the Soviet Arctic 13sep/23oct63 w/o 27oct77 near Cape Chelyuskin airport when deviated from the approach pattern and flew into the ground; soc 28feb78 soc 30jun87 as amortisation period expired; f/n Myachkovo 26sep91, seen partly broken up this date, gone by aug92 in MGA document as II-14M; photo as
14700 13 07 14700 13 08 14700 13 09 14700 13 10 14700 13 11 14700 13 13 14700 13 13	CCCP-L1568 CCCP-91568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91581 CCCP-1582 CCCP-91582 CCCP-91583	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Mest Siberia AFL/ArkhangelARH AFL/Far East-KHV AFL/Far East-KHV AIr Mali AFL/Moscow SPIMVL AFL/Krasnoyarsk AFL/Northern-LED AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Leningrad Polyarnaya Aviats. Polyarnaya Aviats. Polyarnaya Aviats. Polyarnaya Aviats. AFL/Polar AFL/Centr.RegMya AFL/KrasnoyarHTG AFL/Mosk. AG SPIVS AFL/Mosk. AG SPIVS AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) Cambodian AF	tif rgd trif rgd trif rgd trif trif rgd lstr trif trif rgd trif trif rgd trif trif rgd trif trif rgd trif trif rgd trif trif rgd trif trif rgd trif trif trif rgd trif trif trif rgd trif trif trif rgd trif trif trif rgd trif trif trif rgd trif trif trif trif trif trif trif trif	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 1958/59 oct60 14mar68 07dec81 unknown unknown 29may59 09sep73 30apr75 unknown 31mar58 10feb60 27jun61 1957 1959 10feb60 21oct70 01mar74 unknown unknown unknown unknown unknown	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in document as jun59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'bird' 17jun82; damaged near Arkhangelsk-Talagi 02aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M trf to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M in document sun57/may58; directorate not mentioned in MGA document date difficult to read in MGA document with tyl 28,666 hours soc 30der67 as life-time expired in old 'polar' c/s (natural metal c/s with red cheatline and trim) 24 pax configuration in documents 12mar60/15aug61 opb military unit 15565 first CofA was valid until 22mar58 24 pax configuration opb otryad 254 UPA GVF; flew 209 hours 35 min for ice reconnaissance in the Eastern sector of the Soviet Arctic 13sep/23oct63 w/o 27oct77 near Cape Chelyuskin airport when deviated from the approach pattern and flew into the ground; soc 28feb78 soc 30jun87 as amortisation period expired; f/n Myachkovo 26sep91, seen partly broken up this date, gone by aug92 in MGA document as II-14M; photo as such BMA late50s trf 18jul61 to Cambodia opb 1st Transport Group; photo Paya Lebar sep63; in white c/s with red cheatline, natural metal undersides and Cambodian flag on fin opb 1st Transport Group; in white c/s with red cheatline, natural metal undersides and Cambodian flag on fin opb 1st Transport Group
14700 13 07 14700 13 08 14700 13 09 14700 13 10 14700 13 11 14700 13 13 14700 13 13	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91582 CCCP-91583	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Moscow SPIMVL AFL/Mest Siberia AFL/ArkhangelARH AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Far East-KHV AFL/Krasnoyarsk AFL/Northern-LED AFL/Ukraine-IEV AFL/Estonia-TILL AFL/Northern AFL/Leningrad Polyarnaya Aviats. AFL/Polar Soviet Air Force Polyarnaya Aviats. AFL/Polar AFL/Centr.RegMya AFL/KrasnoyarHTG AFL/Mosk. AG SPIVS AFL/Mosk. AG SPIVS AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) Cambodian AF Cambodian AF	tif rgd trif rg trif r rg trif rg trif r rg t	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown 29may59 09sep73 30apr75 unknown 31mar58 10feb60 27jun61 1957 1959 10feb60 21oct70 01mar74 unknown unknown unknown unknown unknown 1963 photo	underside of the fuselage by the nose, outer wings and props removed in documents jun57/apr59; in MGA document as II-14M in document as II-14M on charge as of O1feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II- 14FKM/geophysical survey aircraft with towed MAD 'Dirdf' 17Jun82; damaged near Arkhanglet-Talgia (2aug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M trf to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M in documents jun57/may58; directorate not mentioned in MGA document date difficult to read in MGA document with t/t 26,66 hours soc 30dec76 as life-time expired in old 'polar' c/s (natural metal c/s with red cheatline and trim) 24 pax configuration opb otyrad 254 UPA GVF; flew 209 hours 35 min for ice reconnaissance in the Eastern sector of the Soviet Arctic 13sep/23oct63 w/o 27oct77 near Cape Chelyuskin airport when deviated from the approach pattern and flew into the ground; soc 28feb78 soc 30jun87 as amortisation period expired; f/n Myachkovo 26sep91, seen partly broken up this date, gone by aug92 in MGA document as II-14M; photo as such BMA late50s trf 18jul61 to Cambodia opb 1st Transport Group; in white c/s with red cheatline, natural metal undersides and Cambodian flag on fin opb 1st Transport Group; in white c/s with red cheatline, natural metal undersides and Cambodian flag on fin opb 1st Transport Group; in white c/s with red cheatline, natural metal undersides and Cambodian flag on fin opb 1st Transport Group; in white c/s with red cheatline, natural metal undersides and Cambodian flag on fin opb 1
14700 13 07 14700 13 08 14700 13 09 14700 13 10 14700 13 11 14700 13 13 14700 13 13	CCCP-L1568 CCCP-91568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91582 CCCP-04195 CCCP-04195 CCCP-04195 CCCP-04195 CCCP-04196	II-14M	AFL/Kazakhstan-ALÁ AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Moscow SPIMVL AFL/Far East-KHV AFL/Moscow SPIMVL AFL/Moscow SPIMVL AFL/Northern AFL/Polar AFL/Centr-RegMya AFL/KrasnoyarHTG AFL/Mosk. AG SPIVS AFL/Mosk. AG SPIVS AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) Cambodian AF Polyarnaya Aviats. Polyarnaya Aviats.	tif rgd trif rgd trif rgd trif frif frif frif trif trif trif trif	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 1958/59 oct60 14mar68 07dec81 unknown unknown 29may59 09sep73 30apr75 unknown 31mar58 10feb60 27jun61 1957 1959 10feb60 21oct70 01mar74 unknown unknown unknown unknown unknown 1963 photo	in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of O1feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M in document jun65; soc 20jul73 as worn out in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II-14FKM/geophysical survey aircraft with towed MAD 'Dirdf' 17jun82; damaged near Arkhangek-Talgi 22aug82. When starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M tr to Mali, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M in documents jun57/may58; directorate not mentioned in MGA document as II-14M in document sy jun57/may58; directorate not mentioned in MGA document date difficult to read in MGA document with vit 26, 66 hours soc 30dec76 as life-time expired in old 'polar' c/s' (natural metal c/s with red cheatline and trim) 24 pax configuration in documents 12mar60/15aug61 opb military unit 15565 first CofA was valid until 22mar58 24 pax configuration opb otyrad 254 UPA GVF; flew 209 hours 35 min for ice reconnaissance in the Eastern sector of the Soviet Arctic 13sep/23oct63 w/o 27oct77 near Cape Chelyuskin airport when deviated from the approach pattern and flew into the ground; soc 28feb78 soc 30jun87 as amortisation period expired; f/n Myachkovo 26sep91, seen partly broken up this date, gone by aug92 in MGA document as II-14M; photo as such BMA late50s tr 18jul61 to Cambodian flag on fin opb 1st Transport Group; in white c/s with red cheatline, natural metal undersides and Cambodian flag on fin photo Bien Hoa Air Base, Vietnam jun70 the first CofA was valid until 22mar58 24 DAC GAM as valid until 22mar58 24 DAC GAM as vali
14700 13 07 14700 13 08 14700 13 09 14700 13 10 14700 13 11 14700 13 13 14700 13 14 14700 13 15	CCCP-L1568 CCCP-91568 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91569 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91574 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91580 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91581 CCCP-91582 CCCP-N627 CCCP-04195 CCCP-04196	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Northern-LED AFL/Northern-LED AFL/Magadan-GDX AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KZN AFL/Moscow (MUTA) AFL/Moscow SPIMVL AFL/Moscow SPIMVL AFL/West Siberia AFL/ArkhangelARH AFL/Far East-KHV Air Mali AFL/Krasnoyarsk AFL/Northern-LED AFL/Ukraine-IEV AFL/Krasnoyarsk AFL/Northern-LED AFL/Ukraine-IEV AFL/Leningrad Polyarnaya Aviats. AFL/Polar Soviet Air Force Polyarnaya Aviats. AFL/Polar AFL/Centr.RegMya AFL/KrasnoyarHTG AFL/Mosk. AG SPIVS AFL/Mosk. AG SPIVS AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) Cambodian AF Cambodian AF Polyarnaya Aviats. Polyarnaya Aviats.	tif rgd trif rgd trif rgd trif rgd trif trif rgd trif trif rgd rgd trif rgd trif rgd trif rgd trif rgd trif rgd rgd trif trif rgd trif rg trif rgd trif rgd trif rg t	17oct58 1958/59 jan64 unknown 1958/59 unknown 1958/59 1961 25feb57 unknown 11apr63 unknown 22feb78 unknown 1958/59 oct60 14mar68 07dec81 unknown 29may59 09sep73 30apr75 unknown 27jun61 1957 1959 10feb60 21oct70 01mar74 unknown	in documents jun57/apr59; in MGA document as II-14M in documents apr59/28oct64; soc 12jun73 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M on charge as of 01feb61; photo exksts in 'polar' c/s; converted to II-14LR ice-reconnaissance; soc 19jan8 as life-time expired in MGA document as II-14M directorate not mentioned in MGA document; converted to II-14FKM in 1964 at ARZ-407; photo MHP 1973 (21feb78 in MGA document); reconfigured to passenger lay-out 08dec81; converted back to II-14FKM/geophysical survey aircraft with towed MAD 'bird' 17Jun82; damaged near Arkhangelsk-Talagi Ozaug82 when starboard engine lost power, belly-landed short of runway but repaired; soc 30apr87 as amortisation period expired in MGA document as II-14M trf to Mall, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M trf to Mall, date unknown f/n DKR 17mar63 soc 30apr87 as amortisation period expired in MGA document as II-14M tri to Mall, date unknown f/n DKR 17mar63 soc 30dec76 as life-time expired in MGA document with t/t 28,666 hours soc 30dec76 as life-time expired in old 'polar' c/s (natural metal c/s with red cheatline and trim) 24 pax configuration in documents 12mar60/15aug61 opb military unit 15565 first CofA was valid uniti 22mar58 24 pax configuration opb otryad 254 UPA GVF; flew 209 hours 35 min for ice reconnaissance in the Eastern sector of the Soviet Arctic 13sep/23oct63 w/o 27oct77 near Cape Chelyuskin airport when deviated from the approach pattern and flew into the ground; soc 28feb78 soc 30jun87 as amortisation period expired; f/n Myachkovo 26sep91, seen partly broken up this date, gone by aug92. In MGA document as II-14M; photo as such BMA late50s trf 18jul61 to Cambodia opb 1st Transport Group; photo Paya Lebar sep63; in white c/s with red cheatline, natural metal undersides and Cambodian flag on fin; photo Bien Ho

	CCCP-52024(2) CCCP-52024(2)	II-14M II-14M	AFL/Ukraine AFL/KrasnoyarIAA	trf trf	unknown 20apr85	on charge as of 01jan72, with '71304' also mentioned in the MGA document in 'polar' c/s; soc 02mar87 as amortisation period expired; seen IAA 11jun94, derelict; I/n IAA 23sep04
14700 13 18	YU-ADH 7405	II-14M II-14M	JAT Yugoslav Air Force	mfd trf	25jun57 1963	and broken up 2005; see Avia-14 c/n 704115 d/d 28jun57; photo PRG 29dec58; canx 1963 f/n BEG 18aug63
	71305 CCCP-29106 CCCP-29106	II-14M II-14LIK-2 II-14LIK-2	Yugoslav Air Force MAP"Sverdlov" Perm MAP Moscow MSZ	r/r rgd rgd	ca.1970 21jul71 17may74	navaids calibration aircraft; mfd given as 25jun57 in canx document later trf to MAP MSZ Sukhoi; reportedly based at Khodynka until around 1985/86 and then at Chkalovskaya; last overhaul completed 12jun84; canx 03nov87; t/t 15,310 hours and 7,542 cycles; broken up
14700 13 19	YU-ADI 7406 71306	II-14M II-14M II-14M	JAT Yugoslav Air Force Yugoslav Air Force	d/d trf r/r	28jun57 1963 ca.1970	canx 1963 fate unknown, but probably the Il-14 broken up in a shelter area at Batajnica AB, confirmed by photos that
14700 13 20	YU-ADJ 7407	II-14M II-14M	JAT Yugoslav Air Force	d/d trf	28jun57 1963	at least one II-14 of Yugoslav AF was scrapped canx 1963 f/n SXF 03auq67
	71307 CCCP-26199	II-14M II-14M	Yugoslav Air Force MAP Taganrog MSZ	r/r rgd	ca.1970 27oct71	canx 20sep88
14700 13 21 14700 13 22 14700 13 24	660 656 658	II-14M II-14M II-14M	Civ Avn Adm China Civ Avn Adm China Civ Avn Adm China	rgd rgd rgd	1957 1957 1957	f/n CAN 20dec80; seen WUH 1984; I/n WUH sep87, wfu; broken up 1988 operational at Guangzhou until mid 1980s; fate unknown f/n PEK oct85; I/n SIA sep87; fate unknown
14700 13 25	HA-MAA	II-14M	MALÉV	d/d	10apr57	in natural metal c/s without markings, photo exists; CofA issued 29apr57; photos in natural metal c/s with serial and Hungarian flag on the tail, later repainted into full MALEV c/s; seen AMS 08oct63; wfu may70 and flown to the Soviet Union 01jun70, the same date as the registration was cancelled
	CCCP-41841 CCCP-41841	II-14M II-14M	AFL/Polar AFL/KrasnoyarIAA	toc trf	23oct70 04dec76	photo exists year not clear in MGA document; still in service 20sep86; soc 10may88 as amortisation period expired; seen IAA 11jun94 in 'polar' c/s; wreck still present IAA 20apr05
14700 13 26	CCCP-N624 CCCP-04197 CCCP-04197	II-14M II-14M II-14M	Polyarnaya Aviats. Polyarnaya Aviats. AFL/Polar	mfd rgd trf	29mar57 1959 10feb60	rgd 24may57; photo exists 24 pax configuration opb 254 AO UPA GVF; flew 179 hours 45 min for ice-reconnaissance in the Eastern sector of the Soviet
14700 13 27	CCCP-N628	II-14M	Polyarnaya Aviats.	rgd	24may57	Artic 02jul/01sep63; w/o 20oct63 on an ice-reconnaissance might from Nagurskaya to Graham Bell Island (Franz Josef Land Archipelago) in difficult weather conditions during the polar night when the crew lost orientation over Morgan Sound and the aircraft crashed at a height of 150 metres into the smooth slope of a glacier (which had not been visible on the radar due to design deficiencies) on Graham Bell Island (facing the central part of Morgan Sound) and burnt out, all 5 crew and 2 passengers (hydrologists) killed; t/t 8,051 hours; wreck found 23oct63; soc 27nov63 photo exists; first CofA was valid until 20may58
	CCCP-04198 CCCP-04198	II-14M II-14LR	Polyarnaya Aviats. AFL/Polar	rgd trf	1959 10feb60	24 pax configuration converted to ice-reconnaissance aircraft; in document 22dec61; assigned to an Antarctic expedition 24sep62; damaged shortly before 23jan64 on landing at Pevek when overran, nose gear collapsed;
14700 13 28	CCCP-04198 CCCP-N629	II-14LR II-14M	AFL/Yakutiya Polyarnaya Aviats.	trf rgd	01oct70 24may57	repaired f/n mar80; soc 18aug83 as life-time expired; seen CYX sep03, derelict in document 28may58
	CCCP-04199 CCCP-04199	II-14M II-14M	Polyarnaya Aviats. AFL/Polar	rgd trf	1959 10feb60	24 pax configuration
14700 13 29	CCCP-04199 CCCP-L1510	II-14M II-14M	AFL/Yakutiya AFL/Moscow (MUTA)	trf rgd	01oct70 unknown	soc 15feb85 as life-time expired; seen CYX 05jul92 in 'polar' c/s, derelict, partly broken up by sep03; parts still extant 11sep20 in MGA document as II-14M; in document 1957; photo BUD 1958
	CCCP-91510 CCCP-91510	II-14M II-14M	AFL/Moscow (MUTA) AFL/KrasnoyarKJA	rgd trf	unknown 09dec60	year unclear in MGA document; in documents aug60/01aug62; photo exists KJA date unknown, after an emergency landing and lying on its belly; soc 28feb78 as life-time expired
14700 13 33	CCCP-L1333 CCCP-61703	II-14G II-14G	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	mfd rgd	04jun57 1958 ?	cargo version; opb 61 AO; f/n BMA 1959; w/o 02feb60 on the leg from Kazan to Moscow at night of a cargo flight from Chelyabinsk to Moscow when the cargo which had not been duly strapped shifted to the rear during the take-off run so that the centre of gravity went out of the envelope, the aircraft pitched up immediately after lift-off, lost speed, stalled at a height of some 30-40 metres and crashed on the runway
14700 13 34	CCCP-L1324	Il-14G	AFL/West Siberia	rgd	unknown	840 metres from the point where the take-off run had started, all 5 crew seriously injured; soc 15feb60 cargo version; in document 1958
14700 13 35	CCCP-61786(1) not known CCCP-L1328	Il-14G Il-14G Il-14G	AFL/West Siberia Soviet Air Force AFL/Moscow (MUTA)	rgd trf rgd	jun58 1961 unknown	cargo version; soc 29may61; see c/n 147001722 opb mil. unit 78478 at Balashov cargo version
	CCCP-61707 CCCP-61707	II-14G II-14G	AFL/Moscow (MUTA) AFL/Moscow SPIMVL	rgd trf	unknown 11apr63	cargo version cargo version
14700 13 36	CCCP-61707 CCCP-L1340 CCCP-91493	Il-14G Il-14G Il-14G	AFL/Magadan AFL/Northern-LED AFL/Northern-LED	trf rgd rgd	21jan64 unknown unknown	cargo version; soc 16oct81 as life-time expired cargo version cargo version; soc 17may61
14700 13 37	not known "06"	II-14G II-14P	Soviet Air Force Soviet Air Force	trf no	1961 reports	opb mil. unit 78478 at Balashov serial mentioned in MGA document
	CCCP-61764 CCCP-61764 CCCP-61764	II-14M II-14M II-14M	AFL/Ukraine-IEV AFL/Krasnoyarsk AFL/Magadan-GDX	toc trf trf	17aug59 07mar73 11may83	converted to II-14M photo exists Cape Schmidt in polar c/s, with radar nose; reported Pevek 29dec87 in incident report when
14700 13 39	CCCP-61774	II-14P	AFL/Moscow (MUTA)	toc	aug58	struck by taxying Il-14 CCCP-61774 c/n 147001339, both aircraft suffering minor damage; soc 14dec88 VIP Version (salon)
	CCCP-61774 CCCP-61774 CCCP-61774	II-14P II-14P II-14P	Soviet Gvt/AFL c/s AFL/Ukraine-IEV AFL/Magadan	trf trf trf	oct59 1961 15may83	VIP Version (salon); on charge as of 01oct59; opb 235 OAO at VKO probably until 1965 VIP Version (salon); f/n IEV 20jul67 VIP Version (salon); damaqed at Pevek 29dec87 after hitting II-14 CCCP-61764 c/n 147001337; soc date
14700 13 41	9N-RF1	II-14P	Nepal Government	rgd	11dec58	unknown VIP version (salon); CofA date 25aug59; photo KTM 07oct60 and KTM nov68 and in poor condition KTM
14700 13 42	535	II-14P	Chosonminhang	d/d	08sep58	aug69 VIP version (salon); a photo taken in 1959 of a visit by Kim II Sung to Moscow suggests the serial ended in '1' for this particular aircraft; photo 18jun63 as '535', probably somewhere in China; wfu 1989; seen FNJ 14apr12/jun13 in excellent condition with 'Chosonminhang' titles; t/t 5,013 hours; '1342' found on plate may13; seen mid sep13, dismantled awaiting shipment to Myohyang where it will be displayed at the
14700 13 43 14700 13 46	CCCP-83964 CCCP-61857	II-14 II-14	MAP Tbilisi APO Soviet AF/AFL c/s	rgd rgd	03mar69 29dec73	International Friendship Exhibition, f/n 19sep14; I/n 19nov19 c/n just as 1343 on Soviet register; reported Veli, Georgia, 09aug87 in incident report; canx 18may90 CofA canx 12mar80
14700 13 47	CCCP-L1303 CCCP-91481	II-14FK II-14FK	AFL/Northern-LED AFL/Moscow SPIMVL	rgd rgd	unknown	f/n LBV feb76; soc 19dec84 as life-time expired
14700 13 48	CCCP-L1308 CCCP-91494 CCCP-91494	II-14FK II-14FK II-14FK	AFL/Northern-LED AFL/Northern-LED AFL/Moscow SPiMVL	rgd rgd trf	unknown unknown 15dec60	f/n KRT jan71; soc 30jun87 as amortisation period expired
14700 13 49	CCCP-L1313 CCCP-61787	Il-14FK Il-14FK	AFL/West SibOVB AFL/West SibOVB	rgd rgd	unknown 1958/59	photo exists in natural metal c/s with two blue cheatlines, photo exists; repainted in 1977 at ARZ-407 in standard
14700 13 50	CCCP-L1314 CCCP-91480 CCCP-91480	II-14FK II-14FK II-14FK	AFL/Moscow SPiMVL AFL/Moscow SPiMVL AFL/Centr.RegMya	rgd rgd trf	unknown unknown unknown	Aeroflot 'blue' c/s; soc 31dec86; broken up at Novosibirsk-Severny f/n IBA apr72; research aircraft; converted to geophysical survey aircraft with a towed MAD "bird"; photo
14700 14 02 14700 14 06	"01" CCCP-L1519	II-14M II-14M	Soviet Air Force AFL/Moscow (MUTA)	mfd	03apr57	in "Sovyetski Soyuz" (Soviet Union) magazine No. 130/1966; soc 25mar87 as amortisation period expired in the MGA document as an II-14M; in passenger configuration; included in the request of MUTA for new
1,,30 1,00	CCCP-91519 CCCP-91519	II-14M II-14M	AFL/Moscow (MUTA) AFL/KrasnoyarKJA	rgd trf	1958/59 16apr59	registration numbers dated 09apr58 not included in the GU GVF document which allocated the new registration numbers 09may58 opb 126 AO (became 126 LO Krasnoyarskogo OAO sep64); painted in 'polar' c/s (natural metal with red cheatline and trim, with additional small 'Krasnoyarskoye upravleniye' titles on the nose) by ARZ-407 in 1973; the tail cone was damaged 22feb77 while the aircraft was undergoing maintenance near a hangar at Krasnoyarsk-Severny when it was hit by the right wing of II-18V CCCP-75557 which was towed, t/t 33,814 by then; soc 30nov77 as life-time expired; probably trf to DOSAAF and used by the DOSAAF aeroklub at Krasnoyarsk-Ustanovo for parachute training (the transfer of an II-14 of Krasnoyarski OAO to DOSAAF is known while the identity of the aircraft is not); the hulk - still in full Aeroflot c/s including titles - sat at the dump at the DOSAAF airfield at Krasnoyarsk-Ustanovo, seen (and c/n checked) dec88/jun93 and gone by
14700 14 07	CCCP-L1526 CCCP-91526	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd	unknown unknown	jun01 in MGA document as II-14M
14700 14 08	CCCP-91526 CCCP-L1529	II-14M II-14M	AFL/Moscow SPiMVL AFL/Krasnoyarsk	trf rgd	31jul63 unknown	soc 25mar87 as amortisation period expired; f/n Myachkovo 26sep91, seen partly broken up this date, gone by aug92 in MGA document as II-14M
14700 14 09	CCCP-91529 CCCP-L1531	II-14M II-14M	AFL/Krasnoyarsk AFL/Moscow (MUTA)	rgd rgd	1958/59 unknown	soc 14jan77 as life-time expired
	CCCP-L1531 CCCP-91531 CCCP-91531	II-14M II-14M II-14M	AFL/N.Kavkaz-KRR AFL/N.Kavkaz-KRR NII ?	trf rgd trf	24feb58 unknown 06may60	photo; in documents 22dec58/sep59; in MGA document as II-14M soc 28dec (year not visible in MGA document)
14700 14 10	CCCP-L1536 CCCP-91536	II-14M II-14M	AFL/Lithuania AFL/Lithuania	rgd rgd	unknown 14may58	version confirmed; opb Litovskaya OAG GVF opb Litovskaya OAG GVF; but 13jun62 on the leg fro Kiev to Odessa of a flight from Vilnius to Simferopol when was to land on the reserve runway as the main runway was under maintenance, but landed on the grass as ATC had given misleading commands, touched down late, bounced twice due to the uneven

						terrain and collided with an earth wall after 730 metres so that the landing gear collapsed, all 3 crew and
14700 14 11	CCCP-L1552 CCCP-L1552	II-14M II-14M	AFL/Moscow (MUTA) AFL/KrasnoyarKJA	rgd trf	unknown 20apr59	32 passengers were slightly injured; soc 09jul62 in MGA document as II-14M in documents uin57/oct59
14700 14 12	CCCP-91552 CCCP-L1501	II-14M II-14M	AFL/KrasnoyarKJA AFL/Kazakhstan	rgd rgd	1958/59 unknown	in documents nov59/12mar61; trf to Cuba date unknown
	CCCP-L1501 CCCP-91501 CCCP-91501	II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ	trf rgd trf	jun57 1958/59 jan64	in MGA document as II-14M dbr, details unknown; soc 29sep71
14700 14 13	CCCP-L1512 CCCP-L1512 CCCP-91512	II-14M II-14M II-14M	AFL/Moscow (MUTA) AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF	rgd trf	unknown 01jan60 oct60	in document 1957; reported in the accident report of II-14 CCCP-52025 f/n PEZ 30oct60; in MGA document as II-14M, photo exists as such based at KUF until jan64
	CCCP-91512 CCCP-91512	II-14M II-14M	AFL/Privolzhsk-CSY AFL/Privolzhsk-GOJ	rgd trf trf	jan64 unknown	probably in early 1970s; soc 08sep75 as life-time expired
14700 14 14	CCCP-L1513 CCCP-91513 CCCP-91513	II-14M II-14M II-14M	AFL/Northern-LED AFL/Northern-LED AFL/KrasnoyarKJA	rgd rgd trf	unknown 1958/59 02jan59	in MGA document as II-14M soc 28sep76 as life-time expired
14700 14 15	CCCP-L1514 CCCP-91514 CCCP-91514	II-14M II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA) Soviet Gvt/AFL c/s	mfd rgd trf	20may57 unknown unknown	in MGA document as II-14M on charge as of 01oct59; opb 235 OAO at VKO until 02mar65; f/n KRT nov61, black and white photo exists
	CCCP-91514	II-14M	AFL/Yakutiya-YKS	trf	02mar65	with Soviet flag on the fin and Aeroflot logo by the nose soc 15dec81 as worn out
14700 14 16	CCCP-L1577 CCCP-91577	II-14M II-14M	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS	mfd rgd	17may57 1958/59	in MGA document as II-14M opb 160 ATO; w/o 13dec59 on the leg from Termez to Tashkent of a flight from Kabul to Tashkent when the crew left the prescribed flight-path and did not navigate properly, the aircraft veered off course by 40-
						50 km to the right, overflew the Baisun-Tau range the summits of which were covered by clouds and crashed at a height of some 3,700 metres into the south-eastern slope of mount Kushtang (27 km northeast of Baisun, Surkhondaryo region), all 5 crew and 25 passengers killed; wreck found only 02jun60; t/t
14700 14 17	CCCP-L1583	II-14M	AFL/Uzbekistan-TAS	rgd	unknown	3,029 hours; soc 19jul60 in MGA document as II-14M
14700 14 18	CCCP-91583 CCCP-N630 CCCP-04200	II-14M II-14M II-14M	AFL/Uzbekistan-TAS Polyarnaya Aviats. Polyarnaya Aviats.	rgd mfd rgd	1958/59 17may57 1958/59	trf oct61 to Cuba 24 pax configuration probably 31mar58
	CCCP-04200	II-14M	AFL/Polar	trf	10feb60	opb 247 AO; w/o 02sep60 on the leg from Arkhangelsk to Cherepovets of a flight from Pevek to Moscow in below-minima weather conditions (low clouds and rain) when flew very low, hit trees on the northern slope of cloud-covered Byelaya hill (225 metres) east of lake Porzhenskoye, lost its left wing, crashed 250
						metres further on (at N61.917 E38.167) on the southern slope, caught fire and burnt out, all 5 crew and 13 passengers (polar researchers from the Soviet military) killed; t/t 3,580 hours; wreck found 03sep60;
14700 14 19	CCCP-N631 CCCP-04201	II-14M II-14M	Polyarnaya Aviats. Polyarnaya Aviats.	rgd rgd	05jun57 31mar58	soc 04oct60 24 pax configuration initially opb Moskovski OAO; trf to Chukotski OAO 20oct58
	CCCP-04201 CCCP-04201	II-14M II-14M	AFL/Polar AFL/Yakutiya-Niy	trf trf	10feb60 01oct70	opb 248 AO; in natural metal c/s with red cheatline and tail, with small 'Aeroflot' and 'Polyarnaya Aviatsiya' titles on the nose opb Kolymo-Indigirski OAO; soc 18jan82 as life-time expired; seen partly broken up CYX 05jul92/sep03
14700 14 20	CCCP-N632 CCCP-04202 CCCP-04202	II-14M II-14M II-14M	Polyarnaya Aviats. Polyarnaya Aviats. AFL/Polar	rgd rgd trf	05jun57 22may58 10feb60	version confirmed; made a forced landing feb58 in 24 passenger configuration damaged shortly before 28jun63 whilst taxiing at SVO when the tail hit the wing of An-10 CCCP-11196; in
	CCCP-04202 CCCP-04202	II-14M II-14M	AFL/Centr.RegMya	trf trf	21oct70 14dec76	a document in 1964
	CCCP-04202	11-1414	AFL/KrasnoyarIAA	uri	14deC76	opb 251 LO Igarskogo OAO; last flight 31may84 (from IAA to KJA); seen being disassembled on the apron O5jun84; soc 16jul84 as life-time expired; was preserved in front of the terminal at Krasnoyarsk- Yemelyanovo from jun84, f/n 13jun84; damaged by fire by 1988, repainted before the visit of Mikhail
14700 14 21	CCCP-04203	II-14M	AFL/Polar	rgd	unknown	Gorbachov to Krasnoyarsk 12sep88, I/n jul90 and gone before the end of 1990; reportedly transported to the dump at Krasnoyarsk-Ustanovo 24 pax configuration; toc 10feb60; in fleet list 15aug61/1964
	CCCP-04203 CCCP-04203 CCCP-04203	II-14M II-14M II-14M	AFL/Centr.RegMya AFL/Magadan AFL/Centr.RegMya	trf trf trf	21oct70 02jul82 28oct82	soc 26nov86 as life-time expired
14700 14 22	LZ-750 LZ-ILP	II-14M II-14M	Bulgarian AF TABSO	CPH VAR	21may63 23sep66	I/n GVA 06jul63 as such rgd 10dec56; was operated as a VIP aircraft (1966/68?); photo with Bulgarian Air Transport titles and
	LZ-ILP LZ-ILP	II-14M II-14M	Bulair Balkan c/s	lsd SOF	68-72 may72	TABSO on tail I/n SOF 21apr73, operational; canx 27dec73; seen in a playground at Varna-Aksakovo (Bulgaria) 26jun93;
14700 14 23	HA-MAB	II-14M	MALÉV	d/d	08jul57	gone by aug02 CofA issued 09jul57; made a route proving flight to AMS 17feb58; seen AMS 15jul60; suffered severe damage in a heavy storm, managed to land safely, but had to be wfu, date and details unknown; used for
14700 14 24	HA-MAC	II-14M	MALÉV	mfd	27may57	training of the fire brigades at Ferihegy and burnt in a fire-practice in 1972 d/d 08jul57; CofA issued 09jul57; seen LHR 16mar62; wfu may70 and flew to the Soviet Union 30may70, the same date as the registration was cancelled
	CCCP-41851 CCCP-41851 CCCP-41851	II-14M II-14M II-14LR	AFL/Polar AFL/KrasnoyarIAA AFL/KrasnoyarIAA	toc trf ph.	29oct70 04dec76 jan81	year not clear in MGA document ice-reconnaissance aircraft with "Initsiativa" radar under wing centre section (LR = ledovy razvedchik);
			,	·		damaged on Graham Bell Island (Franz Josef Land Archipelago) 08jun82 when lost speed and belly-landed on glacier in white-out conditions during an ice-reconnaissance mission, repaired; still in service in 1986; soc 29feb88 as amortisation period expired; seen stored at Iqarka 11jun94; wreck still present IAA
14700 14 25	CCCP-L1515	II-14M	AFL/Moscow (MUTA)	mfd	08jun57	20apr05, white top, grey undersides with titles in MGA document as II-14M
	CCCP-L1515 CCCP-91515 CCCP-91515	II-14M II-14M II-14M	AFL/Moscow (MUTA) Soviet Gvt/AFL c/s AFL/Yakutiya-YKS	rgd rgd trf	unknown 1958/59 14mar65	on charge as of 01oct59; opb 235 OAO at VKO until 14mar65 still in Yakutsk OAO documents in early 1970s
	CCCP-91515	II-14M	AFL/Ukraine	trf	06feb73	opb UTO-8 at IEV; used call-sign CCCP-52577 at some time; converted to a navaids calibration aircraft; w/o 14nov74 on a positioning flight from Kiev-Zhulyany via Donetsk to Voroshilovgrad when a fuel pipe in the nacelle of the right engine fractured shortly after take-off, causing a fire in the wheel well which
						remained unnoticed by the crew as there was no fire signalisation in the wheel well, the fire resulting in catastrophic failure of the right wing and the aircraft crashed at Zhukov-ostrov (10.8 km south-east of Kiev-Zhulyany airport), all 6 crew killed; t/t 19,892 hours 45 minutes and 16,481 cycles; soc 24dec74
14700 14 26	CCCP-L1455 CCCP-61722 CCCP-61722	II-14M II-14M II-14M	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/East Siberia	rgd rgd trf	unknown 1958/59 15jan77	in MGA document as II-14M f/n SKD 25aug75; photo exists soc 22[ul87 as life-time expired
14700 14 27	CCCP-L1343 CCCP-61709	II-14G II-14G	AFL/Krasnoyarsk AFL/KrasnoyarKJA	rgd rgd	1957 09may58	cargo version; not yet on charge as of 01apr57; opb 126 ATO cargo version; flew on the KHV-OHO route 19sep58; seen KJA 17nov61; opb 126 ATO as of 01dec63 (became 126 LO Krasnoyarskogo OAO in 1964); soc 26jun79 as life-time expired
14700 14 28 14700 14 29	CCCP-L5050(2) CCCP-L1352 CCCP-61715	II-14 II-14G II-14G	SibNIA AFL/Yakutiya-YKS AFL/Yakutiya-YKS	rgd mfd rgd	unknown 23may57 1958/59	(became 126 LD Arabinoparksign OAD in 1964); Suc 26jun/9 as ine-time expired static test-bed 1957; see c/n 4340102 cargo version cargo version; soc 31may77 as life-time expired
14700 14 30	CCCP-L1358 CCCP-61704	II-14G II-14G	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	rgd rgd	unknown jul58	cargo version; based VKO; in document 1958 cargo version; based VKO
	CCCP-61704 CCCP-61704 CCCP-61704	II-14G II-14G II-14G	AFL/Moscow SPiMVL AFL/Magadan AFL/Magadan-Sym	trf trf trf	11apr63 17jan64 unknown	cargo version; f/n LHR 26nov63 cargo version cargo version; l/n Seimchan 1974; photo in old 'polar' c/s (natural metal/red c/s) pre oct82 at Anadyr; soc
14700 14 31	CCCP-L1359 CCCP-61732	Il-14G Il-14G	AFL/East SibIKT AFL/East SibIKT	rgd rgd	unknown 1958/59	17jan83 as life-time expired cargo version cargo version; opb 134 ATO; w/o 05jun61 local time (according to Moscow time still 04jun61) on the leg
				-		from Irkutsk to Chita of a cargo flight from Irkutsk to Khabarovsk when descended too early on approach to Chita in bad visibility at night (ATC had transmitted incorrect meteo data), hit trees on the western slope of khrebet Cherskogo mountain (170 metres below its summit and 430 metres above the level of the
14700 14 32	CCCP-L1360(1)	Il-14G	AFL/Ukraine-IEV	mfd	may57	airport) 11 km from the airport and caught fire, all 5 crew killed; t/t 4,698 hours; soc 02jul61 cargo; opb 86 OAO; w/o 17aug57 on a training flight from Klev-Zhulyany when collided on approach with II-14M CCCP-12071 due to ATC error, the right wing was hit by the right propeller of CCCP-12071 at an
						altitude of some 250-300 metres, the fuel tank exploded and the wing severed, the wreck fell on two houses (the larger one of them being # 27) at Sovskaya street and the right wing on a shed, all 4 crew
14700 14 33	CCCP-L1366	II-14G	AFL/Armenia	rgd	unknown	killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 157 hours 34 minutes; soc 31oct57; see c/n 148001844 cargo version
	CCCP-41814 CCCP-41814 CCCP-41814	II-14G II-14G II-14G	AFL/Armenia AFL/Armenia-EVN AFL/West SibOVB	rgd trf trf	1958/59 sep65 19jan73	cargo version cargo version cargo version; in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard
14700 14 34	CCCP-L1367 CCCP-61788(1)	Il-14G Il-14G	AFL/West SibOVB AFL/West SibOVB	rgd rgd	unknown 1958/59	Aeroflot 'blue' c/s; soc 23mar79 as life-time expired; broken up at Novosibirsk-Severny cargo version cargo version; in document apr60; photo exists, in natural metal c/s with two blue cheatlines; soc 26oct76
14700 14 35	CCCP-L1368 CCCP-61710	II-14G II-14G	AFL/KrasnoyarKJA AFL/KrasnoyarKJA	rgd rgd	unknown 1958/59	as life-time expired; see c/n 8343901 cargo version cargo version; soc 26jun61
	not known	II-14G	Soviet Air Force	no	reports	cargo version; probably opb mil. unit 78474 or 78478, but last two digits missing in MGA document

	CCCP-13353	II-14G	MAP Perm Motors	rgd	20jun63	in Aeroflot c/s; canx 30oct86; seen Perm-Froly aug99/aug01; forward fuselage seen in aviation museum of Mikhail Pavlov at V. Muly near Perm (N57.957278 E56.125258) dec09/jul21
14700 14 36	CCCP-L1375 CCCP-L1375	II-14G II-14G	AFL/Northern-LED AFL/Northern-LED	rgd rgd	unknown 1958/59	cargo version cargo version
14700 14 37	CCCP-91492 CCCP-58641	II-14G II-14P	AFL/Komi-VKT MRP Solntsevo	trf rgd	1960 16may66	cargo version; f/n SCW 1977; soc 29aug77 as life-time expired converted to II-14IRE, avionics test-bed; photo with 'Aeroflot' titles and suspended avionics pod beneath
14700 14 38	CCCP-L1381 CCCP-L1381	Il-14G Il-14G	AFL/West SibOVB AFL/Moscow (MUTA)	mfd trf	jun57 28jul58	the fuselage; canx 01oct86 cargo version cargo version
	CCCP-61725 not known	II-14G II-14G	AFL/Moscow (MUTA) Soviet Air Force	rgd no	1958/59 reports	cargo version; soc 27jun61 cargo version; opb mil. unit 78474 at Balashov
14700 14 44	CCCP-06147 1126	II-14G II-14T	MAP Perm Motors Syrian Air Force	rgd SXF	25jan82 1967	canx 13sep84 roundel with three stars (the Egyptian roundel had two stars); in natural metal c/s; reportedly flew from
14700 14 49	1126 CCCP-L1386	Il-14T Il-14G	Egyptian Air Force AFL/Moscow (MUTA)	trf rgd	unknown 1958/59	SKF to Cairo stored at Cairo-Almaza, I/n 06nov83/30oct84 cargo version; f/n RGN 1960
14700 14 49	CCCP-61705 CCCP-61705	II-14G II-14G II-14G	AFL/Moscow (MUTA) AFL/Magadan-GDX	rgd trf	1958/59 01feb63	cargo version; on charge as of 01feb63
14700 14 50	CCCP-61705 CCCP-L1395	II-14G II-14G	AFL/Tyumen AFL/Azerbaijan-BAK	trf rgd	12nov75 unknown	cargo version; soc 25oct78 as life-time expired cargo version
	CCCP-41809 CCCP-41809	II-14G II-14G	AFL/Azerbaijan-BAK AFL/ArkhangelARH	rgd trf	1958/59 24apr75	cargo version cargo version; soc 17nov80 as worn out
14700 15 01	CCCP-L1400 CCCP-91490	Il-14G Il-14G	AFL/Northern-LED AFL/Northern-LED	mfd rgd	1957 1958/59	cargo version cargo version; photo exists with Severnoye upravleniye titles by nose
	CCCP-91490 CCCP-91490	II-14G II-14G	AFL/N.Kavkaz-VOG AFL/Leningrad-LED	LED trf	11jul70 unknown	in documents mar60/1961; directorate not mentioned in MGA document opb 1 LOAO; in passenger configuration; soc 29jul77 as life-time expired; converted to II-14FK by ARZ-407
14700 15 02	CCCP-91490 CCCP-L1407	II-14FK II-14G	AFL/Leningrad-RVH AFL/Northern-LED	trf mfd	05jan82 1957	in 1979 opb 2 LOAO; reported broken up 1983 cargo version
11700 15 02	CCCP-91491	II-14G	AFL/Northern-LED	rgd	1958/59	f/n LED 18aug60; seen LHR 16apr65; l/n ARN nov70; in fleet, cargo configuration; soc 14jan77 as life-time expired
14700 15 03	CCCP-L1418 CCCP-91488	Il-14G Il-14G	AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF	rgd rgd	unknown unknown	cargo version cargo version
14700 15 04	CCCP-91488 CCCP-L1419	II-14G II-14G	AFL/Magadan AFL/Georgia-TBS	trf mfd	unknown 26jun57	cargo version; on charge as of 01feb64; f/n nov74; soc 17jan83 as life-time expired cargo version; in documents 1957/jul57, was a training aircraft
	CCCP-41840	Il-14G	AFL/Georgia-TBS	trf	unknown	cargo version; in document may59; in accident report as 'CCCP-41840 under the index 52744'; opb 112 LO; w/o 09mar68 on a cargo flight from Tbilisi to Yerevan with an inexperienced crew, on approach to Yerevan from the direction of lake Sevan the aircraft entered clouds and crashed into the slope of Mt.
						Getantag impacting the slope with the left wing at 2,265 metres and crashed into the slope of Mit. Getantag impacting the slope with the left wing at 2,265 metres and crashed 130 metres higher up, all 5 crew killed; t/t 13,441 hours 48 minutes; soc 15apr68
14700 15 05	CCCP-L1420 CCCP-61733	Il-14G Il-14G	AFL/East SibIKT AFL/East SibIKT	rgd rgd	unknown 1958/59	cargo version cargo version; soc 30mar76 as life-time expired
14700 15 06	CCCP-L1421 CCCP-61723	Il-14G Il-14G	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS	rgd rgd	unknown 1958/59	cargo version cargo version; in document mar59
14700 15 09	CCCP-61723 09	II-14G II-14P	AFL/East SibIKT Albanian Air Force	trf d/d	31jan77 21jun57	cargo version; soc 25oct82 as life-time expired VIP version (salon); Presidential Aircraft with red 'lightning bolt' cheatline and roundel on fuselage; f/n
	15-09	II-14P	Albanian Air Force	r/r		Rome 21jan62 VIP version (salon); seen Bari 09jan77, call-sign ZA-TBK; photos exist with blue 'lightning bolt' cheatline and later again with red 'lightning bolt' cheatline; wfu by 1992 at TIA; dbr by rebels TIA mar97; still
						present TIA oct02, serial not visible as rudder had decayed away; broken up by apr03, sent to Elbasan metallurgic furnace to be melted down
14700 15 10	not known CCCP-93921	IL-14P Il-14P	Soviet Air Force MAP Myachkovo	mfd rgd	1957 06nov65	
14700 15 11	CCCP-93921 CCCP-41826	II-14P II-14	MAP Moskovski OAO Soviet Gvt/AFL c/s	trf toc	17nov77 03may61	in Aeroflot c/s; canx 30jan89; seen Myachkovo sep91/sep94 in good condition; gone by aug95 opb 235 OAO at VKO probably until 1965
14700 15 12	HA-MAG	Il-14P	Hungarian Gvt	d/d	mar57	VIP version (salon); was a gift from the Soviet Union; built in the autumn of 1956 and delivered late due to the Hungarian uprising; used '41512' as flight plan; in white c/s with grey undersides and thin red 'lightning-bolt' cheatline, Hungarian flag on the fin
	512	Il-14P	Hungarian AF	r/r	1959	VIP version (salon); c/n confirmed in official document; f/n PRG 28jun68; in white c/s with grey undersides and thin red 'lightning-bolt' cheatline, Hungarian roundel on the fin; to Minsk for maintenance aug76 with
44700 45 40	CCCP-61780	II-14P	AFL/East Siberia	toc	01oct76	t/t 3,846 hours and 3,208 cycles f/n mar80; soc 30jun87 as amortisation period expired
14700 15 13	no serial 600	II-14P II-14P	Civ Avn Adm China Civ Avn Adm China	d/d rgd	01aug57 aug57	to Xijiao Airport; h/o 02aug57, was a gift from the Soviet Union VIP version (salon); photo exists and in film, but according to CAAC this registration never existed; personal aircraft of Zhou Enlai and confirmed later became 678
	678 678	II-14P II-14P	Civ Avn Adm China China General Avn	PEK trf	sep78 jul89	VIP version (salon); personal aircraft of Zhou Enlai from late 1950s VIP version (salon); f/n TYN 10nov93 in CAAC c/s; displayed in all-white and full colours since 1996
	678	II-14P	Civ Avn Adm China	rst	1998	VIP version (salon); moved to Tianjin city and displayed there in the new Zhou Enlai memorial museum since 14aug98 (N39.092021 E117.15902); I/n nov21; see also 602 with unknown c/n
14700 15 14	101 MONGOL-101	II-14P II-14P	MIAT Mongolia MIAT Mongolia	mfd	31oct57 photo	late mfd; photo taken at ULN, with c/n visible on the tail; Salon aircraft; the prefix MONGOL was initially only worn on the wings taken at Minsk-2 (late 1960s/early 1970s)
	CCCP-61748	II-14P	AFL/Krasnoyarsk	trf	21mar76	the rudder was damaged by taxing An-12 CCCP-12957 at Igarka 28dec77; photo exists in old 'polar' c/s (natural metal c/s with dayglo trim); mentioned in an incident report 14aug87 at Igarka with c/n given as
						147001614 and version as II-14M; soc 13nov87 as amortisation expired; I/n IAA 11jun94 in standard 'polar' c/s, derelict
14700 15 15 14700 15 16	CCCP-69306 CCCP-L1427	II-14 II-14G	MRP Solntsevo AFL/Ukraine-IEV	rgd rgd	16may66 unknown	canx 30jul87 cargo version; in documents 1957/1960
14700 15 17	CCCP-91605 not known CCCP-L1429	Il-14G Il-14G Il-14G	AFL/Ukraine-IEV Soviet Air Force AFL/Uzbekistan-TAS	rgd trf	1958/59 1961 nov58	cargo version; soc 27may61 opb mil. unit 78478 at Balashov
14700 13 17	CCCP-61724 not known	II-14G II-14G II-14G	AFL/Uzbekistan-TAS Soviet Air Force	rgd trf	1958/59	cargo version; overhauled at AERB-243 cargo version; soc 26jun61 opb mil. unit 78478 at Balashov
14700 15 18	CCCP-L1434 CCCP-91498	II-14G II-14G	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	rgd	nov58 1958/59	cargo version; overhauled at AERB-243 cargo version; soc 04jun61
14700 15 19	not known CCCP-L1435	II-14G II-14G	Soviet Air Force AFL/Moscow (MUTA)	trf LHR	1961 09nov57	opb mil. unit 78478 at Balashov cargo version
	CCCP-61778(1)	Il-14G	AFL/Syktyvkar-SCW	trf	17nov58	cargo version; in document 01apr59; dbr 08dec59 on landing at Vorkuta in difficult weather conditions when the air pressure at Vorkuta had not been fed into the altimeter and the aircraft touched down before
14700 15 20	CCCP-L1440	Il-14G	AFL/Ukraine-LWO	mfd	15jul57	reaching the runway, no casualties; soc 14may60; see c/n 14803066 opb 88 AO; w/o 30aug57 on the leg from Lviv to Kiev of a cargo flight from Lviv to Moscow when proceeded according to VFR while the actual weather conditions did not allow for this, the crew followed a
						road but missed a crossing while flying through a cloud, while trying to return to the road the aircraft crashed into a wooded hill near Slovita village (Hlynyany district of the Lviv region), all 5 crew and 2
14700 15 21	CCCP-L1444	II-14M	AFL/Kazakhstan-ALA	rgd	unknown	passengers killed; t/t 122 hours; soc 31oct57 cargo version; in document 1958
14700 15 33	CCCP-91499 CCCP-91499	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Magadan-GDX	rgd trf	1958/69 20apr63	cargo version; seen Seimchan 1974; soc 22jun81 as life-time expired
14700 15 22	CCCP-L1450 CCCP-61711	II-14P II-14P	AFL/KrasnoyarKJA AFL/KrasnoyarKJA	rgd rgd	unknown 1958/59	cargo version cargo version; repainted in 1974 at ARZ-407 in 'polar' c/s; soc 27oct77 as life-time expired; broken up at Novosibirsk-Severny
14700 15 41	BL554	II-14	Indian Air Force		early64	at Khormaksar; seen BOM 13nov66 and DEL 07oct67 c/n checked, previously reported as c/n 1540; l/n DEL aug07/feb09, in poor condition with no external serial visible with faded IAAI (International Airport
						Authority of India) titles, having been in use by the Fire department as a trainer; call-sign 'VNJ' in cockpit with serial; removed at the beginning of may09, wings and tail were hacked off and the fuselage loaded
14700 15 46 14700 15 48	BL548	Il-14 Il-14T	Indian Air Force	DEL	21jun66	onto a low-loader
14700 13 40	CCCP-41802	11 171	AFL/Moscow SPiMVL	toc	unknown	cargo version; on charge as of 01feb60; converted to II-14LIK-1; soc 19nov87 as amortisation period expired; seen Myachkovo 26sep91 partly broken up, present jul95 but gone by aug95; was a navaids calibration aircraft
14700 16 01 14700 16 03	BL561 CCCP-41816	II-14 II-14	Indian Air Force AFL/Moscow (MUTA)	mfd	30aug57	cargo version; based at VKO; in document 1959; toc 07oct60
	CCCP-41816 CCCP-41816	II-14 II-14	AFL/Moscow SPIMVL AFL/Magadan	trf trf	31jul63 21jan64	cargo version cargo version
	CCCP-41816	Il-14	AFL/Centr.RegMya	trf	15jul76	converted to polar version (in accident report as an II-14M, though); opb 229 LO Antarkticheskogo AO; w/o 17feb86 on a positioning flight from Ice Station Molodyozhnaya to Ice Station Mirry (distance 2,020 km) who provided the aircraft to run out of fuel
						when unexpectedly strong headwinds (140 km/h) and severe icing caused the aircraft to run out of fuel after more than 10 hours, the crew attempted an emergency landing on the Filippi glacier 240 km west of Ice Station Mirny (at S66.833 E88.00) in white-out conditions, but the aircraft crashed into the surface of
						the glacier and was completely destroyed, all 5 crew and the sole passenger (an aircraft mechanic) killed; t/t 32,094 hours 22 minutes and 18,078 cycles; wreck found some days later; soc 31dec86
14700 16 05	CCCP-93917 CCCP-93917	II-14 II-14	MSP Komsom-na-Amu MSP Komsom-na-Amu	rgd rgd	27oct80 17feb81	canx 30dec87

14700 16 06	CCCP-93932	Il-14G	Minsudprom	rgd	17feb81	opb Amurski sudostroitelny zavod im. Leninskogo Komsomola at Komsomolsk-na-Amure; in standard 'blue' Aeroflot c/s; canx 30feb87; was towed on the road from Komsomolsk-na-Amure to Khurba and preserved near the airport; /n sep91; scrapped
14700 16 07	CCCP-61782(2)	II-14LR	AFL/Far East-UUS	toc	19jun80	f/n UUS 07dec82; I/n UUS 1984; still in service 20sep86; t/t 14,235 hours 5,113 cycles as of 20aug87; soc 06oct87 as amortisation period expired; scrapped at UUS in 1987; see c/n 146000410
14700 16 11 14700 16 14	BL558 CCCP-06143	II-14 II-14	Indian Air Force MAP Moskovski OAO	SHJ mfd	03jan68 aug57	and DEL 11jan69 rgd 13may81; canx 30jan89
14700 16 17	not known CCCP-61784(2)	II-14T II-14T	Soviet Air Force AFL/Yakutiya	no toc	reports 09oct80	in 'polar' c/s; still in service 20sep86; seen CYX 05jul92, wfu; seen stored at the factory airfield at
						Arsenyev (N44.147035 E133.25734) aug11, awaiting the opening of the Far Eastern Aviation Museum, soc date not given in MGA document; I/n jul22; see c/n 7343109
14700 16 18 14700 16 21	BL555 "15" red	II-14 II-14T	Indian Air Force Soviet Air Force	DEL mfd	20mar68 18oct57	l/n DEL 16may77, wfu preserved inside Ivanovo Air Base (N57.042505 E40.992899) at the 610th Combat & Conversion Training
4.700.45.00	0000 70460					Centre museum since oct84 to commemorate the service life of the 259 II-14Ts serving in the Soviet Air Force between 1958 and 1967; I/n aug17
14700 16 23 14700 16 24	CCCP-79168 CCCP-61795	II-14T II-14T	MAP Ufa Motors AFL/Kazakhstan	mfd mfd	27aug57 10sep57	rgd 06dec65; reported BKA 04jan87 in an incident report; canx 14nov88 toc 31jul64
14700 16 25	CCCP-61795	II-14T	AFL/Yakutiya	trf	20apr85	mentioned in incident report at CYX 01mar87; soc 14mar89 as amortisation period expired; seen CYX 05jul92 in 'polar' c/s, partly broken up, l/n sep03
14700 16 25 14700 16 29 14700 16 30	BL550 CCCP-64453 CCCP-21510	II-14 II-14 II-14	Indian Air Force MAP Moskovski OAO MAP Moskovski OAO	DEL rgd	21oct67 01aug75 25oct78	canx 30jan89 canx 30jan89
14700 16 30 14700 16 31 14700 16 32	BL552 BL553	II-14 II-14 II-14	Indian Air Force Indian Air Force	rgd DEL DEL	11dec66 13aug67	coded 'H'
14700 16 32	not known	II-14	Soviet Navy	DLL	jun65	converted to flying laboratory on behalf of Central Scientific Institute named after A.I. Krylov, two radomes housing radars at bottom of fuselage; further research equipment installed aug74
14700 16 34 14700 16 40	BL556 "23" red	II-14 II-14T	Indian Air Force Soviet Navy	no mfd	reports sep57	was a test-bed in 1974; decommissioned in 1984; f/n Siverski 26oct94, in natural metal c/s; ferried from
	FLARF01114	II-14T	Myachkovo Fl. Club	Муа	17aug01	Siverski via Novgorod to Zhukovski nov94; seen ZIA 05jul95; I/n ZIA aug97 c/n confirmed; rgd 09dec00 to Oleg Nikolaevich Motuz as 'RA-1114K'; in white c/s with grey undersides
	RA-1114K	II-14T	Andrei Ivanov	Mya	27jun04	and 'ASK' titles on the fin, registration painted as '01114 FLA RF'; I/n Myachkovo 15may04 in fake Polyamaya Aviatsiya c/s, no titles; seen under restoration at Myachkovo 27jun04; conducted an
	CCCP-91612(2)	II-14T	Andrei Ivanov	Mya	01oct12	engine run of both engines 08may12; I/n Myachkovo sep12 in fake Polyarnaya Aviatsiya c/s with fake registration; ferried from Myachkovo to Stupino 01oct12; I/n
						without titles and name Orlovka 27aug16; received 'Okrug' titles and named 'Mikhail Farikh' after a Russian businessman and private helicopter pilot who died in a crash 18apr16; f/n as such Orlovka 19aug17; l/n
14700 16 41	BL549	Il-14T	Indian Air Force	ADE	14dec66	Kaluga-Oreshkovo sep22/oct23; see Il-14FK CCCP-91612(1) c/n 148001945 coded 'C'; I/n DEL 23feb69
14700 16 42	CU-T322	II-14	Cubana			also reported as CU-T822; w/o 13may80 on a training flight from Varadero when the crew practiced stalls, the aircraft entered a left spin and the crew was unable to recover it so that the aircraft crashed into the
14700 16 45	not known	II-14T	Soviet Air Force	rgd	unknown	sea some 0.5 km off Varadero Beach, all 3 crew members were killed
14700 16 46	CCCP-93912 BL547	II-14T	MAP Kazan APO	rgd	18dec65	repainted in post-1973 standard 'blue' Aeroflot c/s; f/n as such SVO 28apr78; sat dismantled at Kazan- Borisoglebskoye (N55.866215 E49.120485), seen jun09/aug14; moved to the dump by nov19
14700 16 46	"06" blue	II-14 II-14T	Indian Air Force Soviet Air Force	DEL mfd	13aug67 oct57	and dec74 was based at Kapustin-Yar and Vinnitsa; f/n OSF 20may93; flew to Moscow-Tushino in 1994 and still
	FLARF01707	II-14T	Fed of Light Avn	Tno	17jun00	present 25sep94/aug99 c/n confirmed; in grey military c/s with 'FLA Rossii' titles; code "18" white was applied on the port side around aug05 for a brief appearance in the TV series "Moskovskaya Saga"; sat derelict at various places of
						Moscow-Tushino airfield; under restoration from dec10, right engine started up for the first time 29jan12; I/n aug14; flew 25sep14, the first time in over twenty years, after three and half years of restoration and
						landed at Orlovka Tverskaya; seen Orlovka Tverskaya 26jun18 without registration; I/n Kaluga-Oreshkovo mar21, as such and there still 03jun22 being painted
14700 17 01 14700 17 03	BL569 CCCP-29107	II-14T II-14	Indian Air Force MAP Moscow MSZ	d/d rgd	22dec66 25nov70	previously reported as c/n 147001704, see this c/n canx 30jan89
14700 17 04 14700 17 08	BL551 BL557	II-14 II-14	Indian Air Force Indian Air Force	no DEL	reports 13aug67	
14700 17 11 14700 17 15	CCCP-93926 not known	II-14T II-14	MOM Omsk Motors Soviet Air Force	rgd no	16jun76 reports	canx 16apr89; seen preserved in Aeroflot c/s OMS jun93/jun94
	CCCP-61783(2)	II-14	AFL/Far East	toc	17jul80	cargo version; f/n UUS 1984; mentioned in incident report, date unknown; soc 19nov87 as amortisation period expired; scrapped at UUS in 1987; see c/n 146000501
14700 17 22	not known CCCP-61786(2)	II-14T II-14LR	Soviet Air Force AFL/Yakutiya	no toc	reports 24oct80	converted to Il-14LR date unknown; f/n 20sep86 at Polar station SP-26 and again spring 1988 at NP-30;
44700 47 05	B1 500					photo in 'polar' c/s; canx date unknown to VNII PANKh at Krasnodar and later to AON (General Aviation) museum; I/n 1996; see c/n 147001334
14700 17 25 14700 17 26	BL560 BL546	Il-14 Il-14	Indian Air Force Indian Air Force	DEL	photo 21jun66	in white/grey c/s
14700 17 27	CCCP CCCP-93933	II-14T II-14T	MAP MSZ Sukhoi	mfd rgd	30nov57 02feb81	i/s nov57 reportedly based at Khodynka until around 1985/86 and then at Chkalovskaya; photo exists; last overhaul completed 10may84; canx 03nov87; t/t 10,920 hours and 6,863 cycles; broken up
14700 17 29	"01" blue	II-14T	Soviet Air Force	PKC	08jul94	in all-grey c/s, derelict; I/n PKC 25aug02; still visible on GE image dated 20aug03, but not on next image dated 24may05
14700 17 30 14700 17 32	BL563 "15" blue	II-14 II-14	Indian Air Force Soviet Air Force	DEL NSK	13aug67 13may95	derelict
14700 17 36 14700 17 38	CCCP-66750 not known	II-14 II-14	MAP "Znamya Truda" Soviet Air Force	mfd mfd	nov57 1957	rgd 16mar66; based at Moscow-Khodynka Factory No. 30
	CCCP-29109 CCCP-29109	II-14 II-14	MAP Myachkovo MAP Zhukovski	rgd trf	06nov65 unknown	version is either an Il-14G or Il-14T; f/n Moscow apr79; photo KJA 1970, in incident report Djezkazgan 30jan87; canx 18apr89
14700 17 40 14700 17 42	BL562 CCCP-06144	II-14 II-14	Indian Air Force MAP Moskovski OAO	DEL mfd	05dec67 nov57	rgd 13may81; canx 30jan89
14700 17 47 14700 17 50	CCCP-41825(2) "48" red	II-14P II-14T	Soviet AF/AFL c/s Soviet Air Force	rgd d/d	29dec73 1957	CofA canx 12mar80; 223rd Flight Unit; see c/n 146000507 calibration aircraft; opb 201 osae at Tököl; in white/grey c/s with red cheatline; wfu 1983; h/o as a gift to
14700 10 01	DI ECO	TI 4.4	Todios Ale Fano	DEL	0067	the Hungarian Transport Museum at Ferihegy 21feb84, but remained in storage at Tököl and broken up there in 1988 due to its condition, only one propeller found its way to the museum
14700 18 01 14700 18 05	BL568 BL564	Il-14 Il-14 Il-14G	Indian Air Force Indian Air Force	DEL DEL	08nov67 11jan69 10sep60	seen wfu DEL 1977
14700 18 06	CCCP-41817 CCCP-41817 CCCP-41817	II-14G II-14G II-14G	AFL/Moscow (MUTA) AFL/Moscow SPiMVL AFL/Krasnoyarsk	toc trf trf	31jul63 02mar73	cargo version; the MGA document gives this date in brackets as well as 12jul61 cargo version; f/n LHR 26nov63 cargo version; soc 27dec78 as life-time expired
14700 18 10	not known	II-140 II-14	Soviet Navy	Ci i	1976	converted to flying laboratory installing electronic equipment and so called two "dielectric lenses" at the nose and tail of fuselage; the aircraft was intended for missions performed over sea for the purpose of ship
						personnel to be trained as radar operators; using installed electronic equipment, II-14 could model any aircraft and its individual effective reflective capability
14700 18 15	BL565	II-14T	Indian Air Force	DEL	24dec67	in white c/s with grey undersides; seen BOM feb73; J/n Jodhpur 1974; preserved at the CE R & D complex in Timarpur district, Delhi since at least 2000 (N28.705654 E77.217316); J/n jan23
14700 18 16 14700 18 17	BL566 BL567	II-14 II-14	Indian Air Force Indian Air Force	DEL	21jan68	
14700 18 21	"04" red	II-14T	Soviet Air Force	rgd	unknown	opb 226 osap at Sperenberg; f/n Sperenberg 1976; wfu 1981 and stored at Mirgorod; performed a test flight 23nov87 and ferried Mirgorod-Starokostantinov (for refuelling)-Lvov (for customs clearance)-
						Kunmadaras-Tököl 24/25nov87; ferried to Ferihegy 08dec87; t/t 5,928 hours by 26nov87; h/o as a gift to the Hungarian Transport Museum at Ferihegy 23feb89, initially stored and finally displayed in the museum
	'HA-MAL'	II-14T	MALÉV	BUD	29jun10	from 20oct91, I/n aug09; repainted in fake MALEV colours starting sep09 preserved in these fake colours in the Aircraft Memorial Park at Ferihegy (N47.427967 E19.261343) the
14700 10 22	204	TI 4 AT	Afalaan Alu Faura			Airport was renamed Ferenc Liszt from 25may11; starboard engine runs conducted mar11 and 12sep12, port engine 25mar12; the museum was renamed Aeropark in nov14; I/n may23
14700 18 22 14700 18 23	204 "05" red	II-14T II-14T	Afghan Air Force Soviet Air Force	rgd	unknown	factory drawings of this c/n as serial '204', probably Afghan, exist opb 226 osap at Sperenberg; dbr 1987 during landing at Sperenberg and dumped, f/n 14jan93, partly broken up, l/n may95
14700 18 24	not known CCCP-41835(2)	II-14T II-14T	Soviet Air Force AFL/ArkhangelARH	mfd trf	24dec57 17may80	converted to patrol version with "Groza-40" weather radar; in 'polar' c/s; still in service in 1986; soc
	(1005(2)		,			13jun88; seen Arkhangelsk jun/jul94, wfu: repaired and preserved in front of the terminal at Arkhangelsk (N64.595770 E40.711280) since 18aug95, l/n oct23; see c/n 6341806
14700 18 25 14700 18 32	CCCP-93930 CCCP-64455	II-14 II-14T	MAP Kom-na-Amu APO MAP Ufa Motors	rgd rgd	25dec80 06dec65	canx 27may88 canx 20sep88; became a memorial 28jun88 in Krasnaya Gorka, Bashkiria
14800 18 40 14800 18 43	"09" red CCCP-L1323	II-14T II-14T	Soviet Air Force Aeroflot/UShVLP	OSF mfd	06sep93 29jan58	broken up, wreck still present 16apr97 Ulyanovsk Advanced Flying Training College; toc 15feb58
	CCCP-61727 "08" blue	II-14T II-14T	Aeroflot/UShVLP Soviet Air Force	rgd trf	1958/59 18may61	Ulyanovsk Advanced Flying Training College; soc 18may61 opb mil. unit 78474 at Balashov
	CCCP-06142	II-14T	MAP Moskovski OAO	rgd	07may81	in grey Air Force c/s with blue cheatline added, no titles; dbr 10jan85 when had to divert to Uralsk (Kazakhstan), deviated from the glide path on approach at night in difficult weather conditions, failed to go
14000 10 44	CCCB 11350(3)	TI 14T	Aproflot (UCh) (15	***	156-550	around and hit the ground 1,340 metres before the runway threshold, all 4 crew and 1 of the 2 passengers injured; t/t 11,007 hours 17 minutes; canx 1985
14800 18 44	CCCP-L1360(2) CCCP-61740	II-14T II-14T	Aeroflot/UShVLP Aeroflot/UShVLP	toc rgd	15feb58 unknown	Ulyanovsk Advanced Flying Training College; see c/n 147001432 Ulyanovsk Advanced Flying Training College

	CCCP-61740	II-14T	AFL/Yakutiya	trf	18jan73	photo mid-70s; soc 28mar77 as life-time expired; seen CYX 05jul92 fuselage in sections, in original polar
14800 19 01	CCCP-N341 CCCP-04176	II-14T II-14T	Polyarnaya Aviats. Polyarnaya Aviats.	rgd rgd	unknown unknown	c/s; l/n sep03 in document 18mar58 as just delivered
14800 10 03	CCCP-04176 CCCP-04176	II-14T II-14T	AFL/Polar AFL/Central Region	trf trf	10feb60 21oct70	cargo version; f/n LED mar60; re-equipped with ROZ-1 nose radar instead of RBP-3 system 25aug66 /n nov74; dbr, details unknown, soc 28sep76 in floot list 18mpr58 as list delivered.
14800 19 02	CCCP-N344 CCCP-04177 CCCP-04177	II-14T II-14T II-14T	Polyarnaya Aviats. Polyarnaya Aviats. AFL/Polar	mfd rgd trf	21feb58 unknown 10feb60	in fleet list 18mar58 as just delivered photo; in fleet list mar65
	CCCP-04177 CCCP-04177	II-14T II-14T	AFL/Central Region AFL/KrasnoyarIAA	trf	21oct70 10mar79	converted to II-14LR by ARZ-407 27jun84; damaged 30mar86 on take-off from Graham Bell Island (Franz
			,			Josef Land archipelago) when swung to starboard after rotation, take-off was aborted but overran, collapsing the nose gear; photo as such; repaired, still in service by 20sep86; soc 29jan88 as amortisation period expired; remains seen at Igarka 11jun94, still in 'polar' c/s
14800 19 03	CCCP-N363 CCCP-04178	II-14T II-14T	Polyarnaya Aviats. Polyarnaya Aviats.	rgd rgd	unknown 31mar58	in a document 18mar58 as just delivered in natural metal c/s; assigned to the 5th Antarctic expedition (SAE) 14oct59 and loaded onto the research vessel M/V "Ob" 12nov59
	CCCP-04178 CCCP-04178	II-14T II-14T	AFL/Polar AFL/Central Region	trf trf	10feb60 21oct70	photo at DKS in 1970
14800 19 04	CCCP-04178 CCCP-N388	II-14T II-14T	AFL/KrasnoyarIAA Polyarnaya Aviats.	trf rgd	16nov73 unknown	equipped with special searchlights for ice-reconnaissance at night in 1980; in 'polar' c/s; still in service by 20sep86; soc 13mar89 as life-time expired; the fuselage sat at Igarka, seen 11jun94 photo; in document 18mar58 as just delivered
14000 15 04	CCCP-04179 CCCP-04179	II-14T II-14T	Polyarnaya Aviats. AFL/Polar	rgd trf	12apr58 10feb60	photo 1964 in Putnam book, at a polar station
14800 19 05	CCCP-04179 CCCP-N389	II-14T II-14T	AFL/Centr.RegMya Polyarnaya Aviats.	trf rgd	21oct70 unknown	dbr, details unknown, soc 10may73 in document 18mar58 as just delivered
	CCCP-04180 CCCP-04180 CCCP-04180	II-14T II-14T II-14T	Polyarnaya Aviats. AFL/Polar	rgd trf trf	unknown 10feb60 21oct70	cargo version; in document 12mar60; in 'polar' c/s with red fin, penguin badge on fin
	CCCP-04160	11-141	AFL/Central Region	uri	2100070	photo oct79; dbr on an unknown date on take-off from the polar station Komsomolskaya (Antarctica) when the engines failed to develop take-off power; soc 20aug87 as amortisation period expired; used for spares, forward fuselage detached from the wreck and used to repair II-14FKM CCCP-41834 c/n 8343903 which
14800 19 06	CCCP-N446	II-14T	Polyarnaya Aviats.	rgd	unknown	had been damaged 07nov87 (story in "Pravda" daily newspaper 25mar90) photo; in fleet list 18mar58 as just delivered
	CCCP-04181 CCCP-04181	II-14T II-14T	Polyarnaya Aviats. AFL/Polar	rgd trf	1958/59 10feb60	in fleet list 28may58 converted to 11-14LR with 'Initsiativa' radar, as such in fleet list 04apr60; assigned to an Antarctic
	CCCP-04181	II-14LR	AFL/Central Region	trf	21oct70	expedition 24sep62 used call-sign CCCP-30863; f/n LED aug78; mentioned in incident report at Murmansk-Murmashi 27mar87; soc 03oct88 as life-time expired
14800 19 08	"08" red	II-14T	Soviet Air Force	Kho	26apr93	opb 326 tbad at Tartu; in white/light grey VIP c/s; h/o to the museum at Khodynka by the division commander of 326 tbad (Dzhokhar Dudayev, who later became the president of Chechnya) in 1992, ferried
						to Khodynka by an Aeroflot crew; was preserved in the museum at Khodynka (N55.78774 E37.53640), seen apr93/sep08; destroyed by arson 20aug09, wreck I/n oct11; scrapped around 09jan12, only the
						centre wing section remained by mar12, some parts were to be used for the restoration of II-14T c/n 147001647; parts of the wreckage were transported to "Muzei avtomobilei" in ekipazhei" at Lyublino and
14800 19 09	PK-MZA	II-14T	Indonesian AF		photo	were seen there as installation art (together with parts of An-2T c/n 1G236-35 and Il-18V c-n 184007501) nov14/dec15 details from Czech CAA, c/n in document as '1909', presumably delivery reg only; in all-grey c/s
14800 19 10 14800 19 11	PK-MZB PK-MZC	II-14T II-14T	Indonesian AF Indonesian AF	no no	reports reports	details from Czech CAA, c/n in document as '1910', presumably delivery reg only details from Czech CAA, c/n in document as '1911', presumably delivery reg only
14800 19 12 14800 19 13	PK-MZD CCCP-N447	II-14T II-14T	Indonesian AF Polyarnaya Aviats.	no rgd	reports unknown	details from Czech CAA, c/n in document as '1912', presumably delivery reg only in fleet list 18mar58 as just delivered
	CCCP-04174 CCCP-04174 CCCP-04174	II-14T II-14T II-14T	Polyarnaya Aviats. AFL/Polar	rgd trf trf	unknown 10feb60 21oct70	photo; in fleet list 28jan60 photo apr60
	CCCP-04174	II-14T	AFL/Centr.RegMya AFL/Krasnoyarsk	trf	28dec73	damaged 08aug78 on a flight from Murmansk to Dikson, after an emergency landing was made due to low fuel reserves on the coastline of the uninhabited island of Neupokoeva (120 km from Dikson), sustaining
						some damage to the wings; was later airlifted without outer wings and engines by Mi-6 for repair at Dikson; soc 27aug85 as life-time expired
14800 19 14	CCCP-N448 CCCP-04182	II-14T II-14T	Polyarnaya Aviats. Polyarnaya Aviats.	rgd rgd	unknown 1959	in fleet list 18mar58 as just delivered in document 03apr59
	CCCP-04182 CCCP-04182	II-14T II-14T	AFL/Polar AFL/Yakutiya	trf trf	10feb60 01oct70	opb otryad 248 UPA GVF; in document 15aug61; flew ice reconnaissance in the Eastern sector of the Soviet Arctic 18jun/04sep63; trf to AFL/Yakutiya-Kolyma-Indigirka soc 19feb81 as life-time expired; f/n jun82; l/n CYX 04jul92, partly broken up
14800 19 15	CCCP-N449 CCCP-04183	II-14T II-14T	Polyarnaya Aviats. Polyarnaya Aviats.	rgd rgd	unknown unknown	in fleet list 18mar58 as just delivered
	CCCP-04183	II-14T	AFL/Polar	trf	10feb60	photo; in fleet list 26jun59; damaged 19dec60 on landing at the ice airstrip of drifting polar station SP-8; repaired; still in feet list 28mar/15aug61
14800 19 16	not known CCCP-N450 CCCP-04175	II-14T II-14T II-14T	Soviet Air Force Polyarnaya Aviats. Polyarnaya Aviats.	trf rgd rgd	28jun61 unknown unknown	opb mil. unit 78684 in fleet list 18mar58 as just delivered
	CCCP-04175 CCCP-04175	II-14T II-14T	AFL/Polar AFL/Yakutiya	trf trf	10feb60 01oct70	photo; cargo version; in natural metal c/s without 'dayglo' red elements; soc 18jul80 as life-time expired
14800 19 17 14800 19 18	PK-MZE PK-MZF	II-14T II-14T	Indonesian AF Indonesian AF	no no	reports reports	details from Czech CAA, c/n in document as '1917', presumably delivery reg only details from Czech CAA, c/n in document as '1918', presumably delivery reg only
14800 19 19 14800 19 20	PK-MZG PK-MZH	II-14T II-14T	Indonesian AF Indonesian AF	no no	reports reports	details from Czech CAA, c/n in document as '1919', presumably delivery reg only details from Czech CAA, c/n in document as '1920', presumably delivery reg only
14800 19 21 14800 19 22 14800 19 25	PK-MZI PK-MZJ CCCP-48098	II-14T II-14T II-14T	Indonesian AF Indonesian AF MAP "Znamya Truda"	no no mfd	reports reports apr58	details from Czech CAA, c/n in document as '1921', presumably delivery reg only details from Czech CAA, c/n in document as '1922', presumably delivery reg only rd 11dec65; based at Khodynka Factory No. 30; canx 18apr89; seen wfu at Lukhovitsy-Tretyakovo
14800 19 34	CCCP-29112	II-14T	MOM'Sverdlov.'Perm	rgd	29nov65	18sep97 seen Perm-Froly (N57.899101 E56.243214) aug99/jul21, preserved in Aeroflot c/s; was canx 13dec88
14800 19 35 14800 19 40	CCCP-66756 "10"	II-14 II-14T	MOMS Kuibyshev Soviet Air Force	rgd rgd	08dec65 unknown	f/n VKO 06apr72 in Aeroflot c/s; canx 08jul88 colour of code probably red or blue; opb Urals military district; tailcone removed for glider towing work; in
						white/light grey c/s with thin red or blue cheatline; wfu in mid-1970s and h/o to the "Sintez" pharmaceutical factory at Kurgan, displayed in the "Kosmos" pioneers' camp; transferred to the aviation museum at Kurgan apr92 and restored, repainted in white/light grey c/s with standard red cheatline and
						tail, no markings whatsoever; preserved in the aviation museum at Kurgan (N55.461407 E65.411363), f/n aug03, c/n painted on fin in error as '14700194' in 2006, l/n feb20
14800 19 41	611	II-14T	Civ Avn Adm China	rgd	1958/59	f/n PEK feb73; operational at Guangzhou until mid 1980s, used for cargo operations; canx 1990; seen wfu CAN nov91; stored at the Guangzhou Aviation School (N23.177847 E113.26403) nov93/may09; moved to
14800 19 42	613	II-14T	Civ Avn Adm China	rgd	1958/59	the "Civil Aviation College Guangzhou Technology Training Base" at Guangzhou-Baiyun (N23.41816 E113.307611) and still present nov10/mar21 based Shanghai 1960; used to conduct artificial rainfall experiments from Longhua Airport Shanghai during
				_		1963; f/n CAN jun81; underwent seventh overhaul in apr85 at Factory No. 103, t/t 21,259 hours 48 minutes and 28,116 landings
14800 19 43	CCCP-91610	Il-14FK	AFL/Northern-LED	mfd	27may58	toc 02jun58; opb UTO-6; w/o 25nov60 on a training flight from Leningrad-Shosseinaya when the instructor imitated a failure of the right engine while the aircraft was flying between two layers of clouds (the lower layer went down to 200 metres), the crew lost spatial orientation, the aircraft entered a dive and crossed
						the lower cloud layer, when it came out of the clouds at a height of 200 metres there was not enough time and height left to recover from the dive and the aircraft crashed on the banks of a rivulet 125 metres from
						Dachnoye settlement, all 7 crew (among them 4 trainees) and 2 (illegal) passengers killed; t/t 1,709 hours; soc 26dec60
14800 19 44	CCCP-91611 CCCP-91611 CCCP-91611	II-14FK II-14FK II-14FK	AFL/Moscow SPiMVL AFL/Northern-LED AFL/Leningrad-RVH	mfd trf trf	31may58 06apr61 05jan82	toc 03jun58 opb 1 LOAO; f/n LED aug78; l/n LED 04sep81 opb 2 LOAO; w/o 16sep84 on a maritime research flight from Rzhevka when the right engine lost power
	CCCF-91011	11-14-1	Arty Lenningrad-Kvii	ui	03)41162	(possibly due to icing), the aircraft lost speed and height, ditched in the Irbne Strait south of Saaremaa island (Estonia) and sank after 12 minutes, all 6 crew and 4 passengers were able to leave the aircraft and
14800 19 45	CCCP-91612(1)	Il-14FK	AFL/GosNII GVF	toc	05jun58	were rescued by a patrol boat; t/t 19,341 hours 35 minutes and 5,904 cycles; soc 19jul85 see II-14T c/n 147001640
14800 19 46	CCCP-91612(1) CCCP-91613	II-14FK II-14FK	AFL/West SibOvn AFL/Kazakhstan-BXJ	trf	24may79 07jun58	featured in the Soviet movie "Razreshitye vzlyot" (Request take-off) shot in 1971; still in service in 1986; soc 25dec87 due to no replacement engines available; I/n SVO 03jun88 f/n TAS 29oct77
	CCCP-91613	II-14FK	AFL/Kazakhstan-UKK	trf	1965	last passenger Aeroflot II-14; still in service 20sep86; reported wfu Ust-Kamenogorsk 1989; soc 05jul89 as amortisation period expired
14800 19 47 14800 19 48	CCCP-91614 CCCP-91614 CCCP-91615	II-14FK II-14FK II-14FK	AFL/Ukraine-IEV AFL/Ukraine-KHC AFL/West SibOVB	toc trf toc	09jun58 1976 16jun58	photo exists, in natural metal c/s with two blue cheatlines; f/n CAI 13jan75 l/n ACC 10nov77; soc 18jul88 as life-time expired in natural metal c/s with two blue cheatlines; photo exists; repainted in 1977 at ARZ-407 in standard
14800 19 49	615	II-14T	Civ Avn Adm China	rgd	1958/59	Aeroflot 'blue' c/s; f/n VOG 14sep87; soc 28mar88 as life-time expired; broken up at Novosibirsk-Severny f/n PEK sep81; l/n PEK aug83; fate unknown
14800 19 50 14800 20 01	617 YR-ILZ (2)	II-14T II-14P	Civ Avn Adm China Rom Gvt/TAROM c/s	rgd rgd	1958/59 16jun59	f/n PEK 28oct86; I/n PEK 31oct87 operational; fate unknown VIP version (salon); photo LBG 19jun59; canx 17nov76; see c/n 146000922 VIP version (salon); flows for Public to Company and then transported by truck to Regis
14800 20 02	2001 YR-ILW	II-14P II-14P	Romanian Air Force Rom Gvt/TAROM c/s	rgd	photo 01nov61	VIP version (salon); flown from Bucharest to Caransebes and then transported by truck to Resita, preserved at Pioneer camp Ateneul Tineretului at Resita from 1978 VIP version (salon); first CofA issued 31oct61; canx 17nov76
	2002	II-14P	Romanian Air Force	Bob	jul91	VIP version (salon); seen Boboc jul91/sep03, derelict; scrapped by jul06

378 Il-14s built by Factory No. 84 at Tashkent-Tuzel from 1954 to 1958

The construction number for the Tashkent II-14s is explained as with most other Tashkent built aircraft. The first digit represents the year built followed by the number 34 indicating the factory number (84!), then the two-digit batch number, the last two digits being the number in the batch.zzzzz20 Batches 01 to 02 seem to have consisted of 5 aircraft each, batches 03 to 39 consisted of 10 aircraft each and batch 40 of at least 4 aircraft. However, adding these up would suggest the total produced amounts to 384 aircraft, excluding the benchmark aircraft.

	CCCP-I1850 CCCP-L1850	II-14P II-14P	MAP AFL/GosNII GVF	f/f rgd	14mar54 25aug54	the benchmark aircraft, did not have a c/n according to the register on a photo with small 'Aeroflot' titles behind the nose; new documents issued 16jul55
4 34 01 01	CCCP-03534 CCCP-L5051	II-14P II-14P	MAP NII-17 AFL/YeAU	rgd mfd	1958 ? 1954	Yegoryevskoye aviatsionnoye uchilishche; first serial production II-14 from Tashkent; photo in natural metal c/s with thin blue cheatlines; featured in the Soviet movie "Ispytanie vernosti" (Test of Loyalty) shot in 1954; in document 20dec57 as 18 pax configuration; soc 05apr58 as worn out
4 34 01 02 4 34 01 05	CCCP-L5050(1) CCCP CCCP-58648	II-14P II-14P II-14	AFL/Moscow (MUTA) MAP Moscow MSZ	rgd mfd rgd	unknown 07jun54 22nov65	soc 20sep56; see c/n 147001428 i/s jun54 later trf to MAP MSZ Sukhoi; reportedly based at Khodynka; last overhaul completed 16mar82; canx 11mar86; t/t 27,205 hours and 21,105 cycles; broken up
4 34 02 02	CCCP-N816 CCCP-04184 CCCP-04184	II-14P II-14P II-14P	Polyarnaya Aviats. Polyarnaya Aviats. AFL/Polar	mfd rgd trf	1954 22may58 10feb60	in 18 passenger configuration; new documents issued 15mar56 opb 247 AO; dbr 04dec61 on the leg from Khatanga to Dikson at night of a flight from Pevek to Moscow with be inexperienced 2nd pilot in control when touched down hard before the runway, the landing gear hit
4 34 02 03	"012" red	Il-14P	Soviet Air Force	LHR	23feb55	the runway threshold and broke off and the aircraft suffered substantial damage, all 6 crew and 19 passengers escaped unhurt; soc 21mar62 VIP version (salon-lyuks); with the Soviet Deputy Foreign Minister; I/n LHR 24jul56, photo in natural metal
4 34 02 04	CCCP-69311 CCCP-L5063(1)	II-14P II-14P	MRP NIIRZ-Leninets Aeroflot	rgd	30aug68	c/s with 1930s type Red Star on rudder and c/n on tail canx 31jan76 completed service trials 11nov54; see c/n 5340801
4 34 02 04	"010" black	Il-14P	Soviet Air Force		photo	VIP version (salon-lyuks); photo in natural metal c/s with 1930s type Red Star on rudder and c/n on tail; see c/n 4340304
4 34 03 01	"005" black "017" blue	II-14P II-14P	Soviet Air Force Soviet Air Force	LHR	feb55 16apr56	VIP version (salon-lyuks); at Paris VIP version (salon-lyuks); photo in natural metal c/s with 1930s type Red Star on rudder and c/n on tail; I/n LHR 21apr56
4 34 03 02	no code "008" black "016" black	II-14P II-14P II-14P	Soviet Air Force Soviet Air Force Soviet Air Force	OMS LHR	11jul93 20apr56	wfu; /n OMS 12jun94 VIP version (salon-lyuks); became see next line; see also "008" black with unknown c/n VIP version (salon-lyuks); photo in natural metal c/s with 1930s type Red Star on rudder and c/n on tail;
4 34 03 03	"006" black	Il-14P	Soviet Air Force	LHR	17mar56	l/n LHR 21apr56 VIP version (salon-lyuks); photo in natural metal c/s with 1930s type Red Star on rudder and c/n on tail
4 34 03 04	"007" red	II-14P	Soviet Air Force	ph.	10nov55	VIP version (salon-lyuks); in natural metal c/s with 1930s type Red Star on rudder and c/n on tail, arrival of Marshal G.K. Zhukov to the Armavir flight school this date VIP version (salon-lyuks); photo in natural metal c/s with 1930s type Red Star on rudder and c/n on tail;
4 34 03 05	"010" "002" blue	II-14P II-14P	Soviet Air Force Soviet Air Force	LHR VKO	21aug56 jul55	VIP version (salon-lyuks); photo in flatural metal c/s with 1930s type Red Star on rudder; see c/n 4340204 VIP version (salon-lyuks); based at VKO; in natural metal c/s with 1930s type Red Star on rudder;
4 54 05 05	"035" blue	II-14P	Soviet Air Force	ph.	1956	featured in the Soviet newsreel "Novosti dnya" # 41 released jul55 VIP version (salon-lyuks); during Khrushchov's visit to India; based at VKO; in natural metal c/s with
	CCCP-L1824	Il-14P	AFL/Moscow-VKO	•	15aug56	1930s type Red Star on rudder VIP version (salon-lyuks); I/n LHR 22aug56
	CCCP-L1824	II-14P	Aeroflot/UShVLP	trf	21may58	Ulyanovsk Advanced Flying Training College; photo exists in Aeroflot c/s with twin cheatline and the c/n still painted on the tail
4 34 03 06	CCCP-41824(1) "001" blue	II-14P II-14P	Aeroflot/UShVLP Soviet Air Force	rgd KBL	jun58 15dec55	Ulyanovsk Advanced Flying Training College; soc 25mar61; see c/n 146001146 VIP version (salon-lyuks); during Khrushchov's visit; in natural metal c/s with 1930s type Red Star on rudder and c/n on tail; the controls of the left engine failed in-flight due to a manufacturing defect
4 34 03 08 4 34 03 10	"01" red "007" CCCP-L5053	II-14P II-14P II-14P	Soviet Air Force Soviet Air Force NII GVF	BEG toc	photo jun55 unknown	VIP version (salon-lyuks) VIP version (salon-lyuks); in natural metal c/s with 1930s type Red Star on rudder and c/n on tail 18 pax configuration; the first II-14P modified to 24 pax configuration (II-14M but retained the II-14P shorter fuselage) at ARZ-400 by mid 1957; undertook test flights 1957; photo exists with the c/n painted
	CCCP-L5053 CCCP-61736	Il-14M Il-14M	AFL/N.Kavkaz-ROV AFL/N.Kavkaz-ROV	trf rgd	1957 1958/59	on the tail on charge by 20dec57
4 34 04 01	CCCP-61736 CCCP-L5054	II-14M II-14P	AFL/N.Kavkaz-VOG AFL/Moscow (MUTA)	trf mfd	1964 29aug54	f/n MRV 01mar61; seen MRV 21dec67; I/n AER 08jun71; soc 30sep75 as worn out first passenger aircraft for Aeroflot oct54; in document 20dec57, 18 pax configuration; converted to II-14M
	CCCP-41849 CCCP-41849 CCCP-41849 CCCP-41849	II-14M II-14M II-14M II-14M	AFL/Moscow (MUTA) AFL/Mosk. AG SPIVS AFL/Moscow AFL/Centr.RegBKA	rgd trf trf trf	unknown 01jan60 14mar68 14jun75	date unknown converted to II-14LIK-2 date unknown
4 34 04 03	CCCP-41849 "003" black	Il-14LIK-2 Il-14P	AFL/Ukraine-KHC Soviet Air Force	trf	07mar79	soc 16nov79 as amortisation period expired VIP version (salon-lyuks); carried Austrian government delegation from Vöslau to Moscow 11apr55; in natural metal c/s with 1930s type Red Star on rudder and c/n on tail
4 34 04 05 4 34 04 06	"018" black "004" blue ? "021" black	II-14P II-14P II-14P	Soviet Air Force Soviet Air Force Soviet Air Force	LHR SKD LHR	13aug56 19nov64 24aug56	VIP version (salon-lyuks); in natural metal c/s with 1930s type Red Star on rudder and c/n on tail based at VKO; in natural metal c/s with 1930s type Red Star on rudder VIP version (salon); in natural metal c/s with 1930s type Red Star on rudder; the last digit of c/n may also
4 34 04 07 4 34 04 08	CCCP-L5061 CCCP-L5057	II-14P II-14P	AFL/Aktyubinsk FS AFL/Moscow (MUTA)	rgd rgd	unknown unknown	be a '5', as the photo is slightly distorted in document 20dec57 as II-14P, 18 pax configuration; soc 13feb58 as for 'display' opb 65 ATO; w/o 06aug55 on a flight from Stalingrad (now Volgograd) to Moscow-Vnukovo when the right engine ran out of oil and caught fire, the crew diverted to Voronezh for an emergency landing, but the right wing was destroyed by the fire and detached, the aircraft crashed in a field 4 km orth-east of the runway and exploded, all 5 crew and 20 passengers (among them a delegation of 10 women from Norway) killed;
4 34 04 09	CCCP-L5058	Il-14P	AFL/East Siberia	rgd	unknown	t/t 824 hours (the engine had a t/t of 250 hours only, but already suffered from a fatigue crack which caused the accident); soc 06sep55 in document 20dec57, 18 pax configuration
	CCCP-41832(1) CCCP-41832(1)	II-14P II-14P	AFL/Magadan-GDX AFL/East Siberia	trf	12jun58 01dec75	flew on KHV-OHO route 19sep58; see c/n 14803070 date difficult to read in MGA document; soc 30nov77 as life-time expired
4 34 04 10	CCCP-L5056	II-14P	AFL/Moscow (MUTA)	rgd	15dec54	in an MGA document 20dec57 as an II-14P, in 18 passenger configuration; trf to the MAP for trials, date unknown (but before 1960)
4 34 05 01	CCCP-L5056 CCCP-L5055	II-14P II-14P	Aeroflot/KAI AFL/VNESh ?	trf rgd	unknown unknown	Kiev Aviation Institute; soc 25mar61 as for 'display'; used as a ground instructional airframe by the Kiev Institute of Civil Aviation Engineers (KII GA), seen oct76/1977 photo 1957; featured in the Soviet movie "Nepovtorimaya vesna" (Unrepeatable Spring) shot in 1957; in document 20dec57 as II-14P, 18 pax configuration, in use by a technical school; soc 10may58 as for
4 34 05 03	CCCP-L5059	Il-14P	AFL/Moscow (MUTA)	mfd	25apr55	rgd 28may55; opb 133 ATO
	CCCP-L5059 CCCP-L5059	II-14P II-14P	AFL/East Siberia AFL/Yakutiya	trf trf	unknown 22mar57	after 1955; opb 133 ATO opb 139 AO Yakutskoi OAG GVF; in a document 20dec57 as an II-14P, in 18 passenger configuration;
	CCCP-61712	II-14M	AFL/Yakutiya	rgd	17may58	converted to an II-14M, date unknown opb 139 AO Yakutskoi OAG GVF; w/o 31oct61 on a cargo flight (carrying apples) from Yakutsk to Sangar when the crew mistook the lights of Smorodichny for the lights of Sangar on approach at night and in haze (Sangar had an electricity black-out, but the crew had not been informed about that) and flew at a height of 160 metres into the wooded south-western slope of Mount Vaatala Khayata 8 km south-east of the airport, the right wing was ripped off at first, then the aircraft turned over, came to a rest after 200 metres
4 34 05 04	CCCP-L5060	II-14P	Aeroflot/IATU	rgd	unknown	and caught fire, all 5 crew were killed; t/t 7,954 hours; soc 06dec61 Irkutsk Technical Aviation College; photo exists at VKO in natural metal c/s with two blue cheatlines; soc 25mar61 as for 'display'; I/n Irkutsk mid-1972, wfu
4 34 05 05 4 34 05 06	CCCP-93923 CCCP-L1629(1)	II-14P II-14P	MSM Moscow Metalw. AFL/GosNII GVF	rgd rgd	11sep67 unknown	trf to the Soviet Air Force around 1980 c/n given as 0506, but not mentioned in the MGA document; converted to 24 pax configuration and
	CCCP-L1629(1) CCCP-L5062	II-14M II-14M	AFL/GosNII GVF AFL/Mosk. AG SPiVS	h/o trf	dec55 unknown	became the II-14M prototype with lengthened fuselage; f/f 01nov55; see c/n 146001005 for state trials, underwent check trials with GK NII VVS 14/23apr56; photo exists as II-14M c/n and registration from MGA document, version not mentioned; f/n WAW 19oct56 during Khrushchov's
	CCCP-L5062	II-14M	AFL/GosNII GVF	trf	14may58	visit
	CCCP-L5062 CCCP-91484 CCCP-91484	II-14M II-14M II-14M	AFL/Mosk. AG SPIVS AFL/Mosk. AG SPIVS AFL/Central Region	trf rgd	27sep58 unknown photo	photo in "Grazhdanskaya Aviatsiya" magazine # 9/1959 based most of the time at Voronezh and later at Myachkovo; soc 18jul80 as life-time expired; was
4 24 05 07	V 17	TI 140	Casabacterial	٠,,	1051	preserved in standard 'blue' c/s in front of the terminal at Bykovo (N55.622818 E38.063824) from 09sep80, ni nits original c/s may10, repainted in all-grey c/s by aug11; broken up apr12, remains only by 18apr12 of scrap metal remained by 18apr12
4 34 05 07	V-17 0507	II-14P II-14P	Czechoslovak AF Czechoslovak AF	d/d PRG	1954 1958	supplied as a pattern aircraft to Avia at Prague-Letnany; undertook tests and performance flights with the VZLÚ from oct55 converted to a laboratory aircraft (RTZ bypass navaids aircraft) in 1965; seen at PRG feb77 active, in
4 34 05 08	not known	II-14P	Czechoslovak AF	d/d	30apr55	natural metal c/s; soc 1986; f/n preserved at Zbraslavice aug91, l/n oct96; f/n preserved at Zruc Airpark (N49.808518 E13.415111) oct96, l/n aug17 probably had a serial consisting of a letter with two numbers initially, as the system relating to c/n and
. 3. 03 00	OK-BYQ (1)	Il-14P	CS-Gvt (LSFMV)	rgd	06aug56	serial was not introduced until 1957 canx 29dec59; see c/n 911109
	0508	II-14P	Czechoslovak AF	-	-	converted to II-14FG in 1967/1968; scrapped at Hradec Kralove in 1979

4 34 05 09	SP-LNC CCCP-52065(2)	II-14P II-14P	LOT AFL/Yakutiya	rgd toc	09jul55 20feb73	canx 20apr73 see canx date above; soc 13aug80 as amortisation period expired; see CCCP-52065 with unknown c/n
4 34 05 10	SP-LNB SP-LNB	II-14P II-14P	LOT Aeropol	rgd rgd	04jul55 22aug74	f/n AMS 04oct61; converted for photo-survey work in 1967 f/n WAW 10jun77
	SP-LNB	II-14P	Z.R.L.i L.K.	trf	25nov82	canx 24oct89; seen WAW 1990/95; seen very derelict at Warsaw in mid-1996, fuselage only left by may00, l/n dec11/jan21
4 34 06 01	0601	II-14P	Czechoslovak AF			according to Czech magazine; probably had a serial consisting of a letter with two numbers initially, as the system relating to c/n and serial was not introduced until 1957; converted to II-14RT, opb by 46.bold at
4 24 06 02	0602	II-14P	Czechoslovak AF			Prerova in 1960 and opb 47.pzlp at Hradec Králové in 1969
4 34 06 02					20 55	according to Czech magazine; probably had a serial consisting of a letter with two numbers initially, as the system relating to c/n and serial was not introduced until 1957
4 34 06 03	not known	II-14P	Czechoslovak AF	d/d	29apr55	probably had a serial consisting of a letter with two numbers initially, as the system relating to c/n and serial was not introduced until 1957
	OK-BYT 0603	II-14P II-14P	CS-Gvt (LSFMV) Czechoslovak AF	rgd trf	13mar56 22oct64	VIP configuration; photo BUD oct62; canx 22oct64 converted to II-14FG 1967/1968; arrived at Kbely museum 24nov76; preserved in poor condition and very
						faded c/s, serial worn away; wings and tail dismantled by aug12; moved by road 15apr13 to Olomouc museum (due to open 04may13); seen 25may13/sep13, dismantled; seen 21jun14, now re-assembled;
4 34 06 04	604	II-14P	Civ Avn Adm China	rgd	1954	seen sep16; seen 29sep19 at Letecke Museum, Konesin; I/n 05sep21 f/n PEK 20apr79; wfu 1987; I/n CTU oct87; broken up at CTU
4 34 06 05	608	II-14P	Civ Avn Adm China	rgd	1954	conversion started in Shanghai jan74 to become a combi aircraft, with work completed 19mar74; fate unknown
4 34 06 06	003	II-14P	Polish Air Force	d/d	17jun55	VIP version (salon); photo VKO 1959; leased by LOT (Polskie Linie Lotnicze) in Air Force marks, three
	0606	II-14P	Polish Air Force	r/r	1975 ?	times between 23jul65/08apr66, 11may70/24oct70 and 16oct74/12apr75 soc 31dec87; ferried to MUC aug88, see next line
	N606RR	Il-14P	Aviation Classics	MUC	11aug88	serial applied at Munich-Riem and Polish markings crudely overpainted in blue, before ferry flight to the USA; CofR issued 19aug94; seen Reno-Stead 14may89; moved to Santa Rosa aug93 and seen in Soviet AF
						c/s, by 05nov94; owned by Pacific Coast Air Museum, still present apr98 and current on register mar04 but never received a CofA; by apr00 painted in original Polish Air Force colours, wearing serial '0606' and
						without American registration; I/n as such Santa Rosa (N38.506780 W122.80028) apr12/oct21; canx 04jun13 due to CofR expiry
4 34 06 07	SP-LNA CCCP-52081	II-14P II-14P	LOT AFL/Northern-LED	rgd toc	20jun55 25feb73	f/n CPH 17jul61; seen AMS 04aug62; was hi-jacked to Bornhom 19aug70; canx 21jul72 h/o by ARZ-407, with t/t 14,998 hours; soc 18jul80 with t/t 18,293 hours and 7,736 cycles
4 34 06 08	004	II-14P	Polish Air Force	d/d	17jun55	leased by LOT (Polskie Linie Lotnicze) in Air Force marks, twice between 17jul63/1964 and 20nov70/17jun71; in natural metal c/s; seen WAW 17aug73
4.24.05.00	0608	II-14P	Polish Air Force	r/r	1975 ?	soc 31dec87, fate unknown
4 34 06 09	not known CCCP-61789(2)	II-14P II-14P	Soviet Air Force AFL/ArkhangelARH	no toc	reports 01oct81	soc 19jul85 as amortisation period expired; see c/n 146000502
4 34 06 10	not known	Il-14P	Czechoslovak AF	d/d	06jul55	probably had a serial consisting of a letter with two numbers initially, as the system relating to c/n and serial was not introduced until 1957
	0610	Il-14P	Czechoslovak AF	Hrd	aug68	during the Soviet occupation; converted to II-14FG 1967/1968; destroyed at Kbely by the fire brigade during training in 1975; canx 1975
5 34 07 01	CCCP-N810	II-14P	Polyarnaya Aviats.	mfd	1955	18 pax configuration; rgd 19oct55; opb 2-ya AE Moskovskogo OAO at Zakharkovo by 08jun56; in natural metal c/s with two thin cheatlines; rear fuselage damaged 13jul56 when the aircraft fell on its tail during
	CCCP-04185	Il-14P	Polyarnava Aviate	rad	unknown	loading at Khatanga; photo on Dikson Island in 1956
	CCCP-04185	II-14P	Polyarnaya Aviats. AFL/Polar	rgd trf	unknown 10feb60	in natural metal c/s with red trim on the nose and two thin cheatlines; appeared in the Soviet movie "Pri
						ispolnenii sluzhebnykh obyazannostei" (In Discharge of Duty) which was shot in 1960 and premiered in 1963; soc 19aug60 as worn out
5 34 07 02 5 34 07 03	OK-BYZ 606	II-14P II-14P	CS-Gvt (LSFMV) Civ Avn Adm China	rgd rgd	10jun56 1955	VIP version (salon); photo SXF 1959; canx 11oct63 f/n RGN 20apr62; operational at Guangzhou until mid 1980s; not c/n 146000606 as reported before !; fate
5 34 07 04	610	Il-14P	Civ Avn Adm China	rgd	1955	unknown f/n SHA apr80; not c/n 146000610 as reported before !; first CAAC II-14 to be converted to 32 seats, work
				_		started 30jun81 in Shanghai; engines nearly out of hours by late 1984 having been based/operational in Shanghai, flown to Beijing dec84 as a gift for the Aviation Institute
5 34 07 06	"04" red	Il-14P	Soviet Air Force	ph.	05jul98	preserved in the Vladimir area; in all-white c/s with brown 'lightning-bolt' cheatline, grey undersides and Red Star on the tail
5 34 07 07	CCCP-L5052 CCCP-61718	II-14P II-14M	AFL/Uzbekistan-TAS AFL/Kazakhstan-AKX	rgd trf	unknown 22jul58	in document 20dec57, 18 pax configuration; converted to II-14M date unknown
	CCCP-61718	II-14M	AFL/Magadan-Sym	trf	25jan64	photo 1970s at Seimchan
5 34 07 09	CCCP-61718 DDR-ABA	II-14M II-14P	AFL/Kazakhstan-UKK Deutsche Lufthansa	trf d/d	26jan73 30jul55	painted in 'polar' c/s at ARZ-407 in 1973; soc 18may76 as life-time expired first passenger aircraft operated in Eastern Germany; 18 pax configuration; rgd 30jul55; c/n confirmed on
						video footage; executed the first official flight of the new East German airline 'Deutsche Lufthansa' with an East German Government delegation from Berlin to Moscow on 16sep55
	DM-SBA DM-SBA	II-14P II-14P	Deutsche Lufthansa Interflug	r/r trf	21jun56 1959/62	18 pax configuration; converted to 26 pax configuration in 1956 photo in ex-Deutsche Lufthansa c/s; canx 31dec64
5 34 07 10	not known no serial	II-14P II-14P	Egyptian Air Force Afghan Air Force	sld KBL	31dec64 15dec55	fate unknown in natural metal c/s, no markings apart from Afghan flag on rudder and roundels on wings; officially h/o
	YA-AAF	II-14P	Afghan Government	d/d	1955	30jan56 also reported as YA-AAE !; c/n not confirmed
	T002	II-14P	Afghan Air Force	u, u	1333	c/n not confirmed; f/n dumped near the Olympic Stadium in Kabul (N34.516472 E69.198723) as a broken hulk, in white c/s with two red cheatlines above and below the windows, grey undersided; f/n jun02, l/n
F 24 00 01	CCCD E063(3)	TI 14D	ACI /I label/istan TAC		unlengum	may04; no longer visible on GE image dated 20nov09 see c/n 4340204
5 34 08 01	CCCP-L5063(2) CCCP-L5063(2)	II-14P II-14P	AFL/Uzbekistan-TAS AFL/N.Kavkaz-ROV	rgd trf	unknown 29may58	converted to II-14M date unknown
	CCCP-61719 CCCP-61719	II-14M II-14M	AFL/N.Kavkaz-ROV AFL/N.Kavkaz-VOG	rgd trf	1958/59 jul67	f/n SCO early 1960s soc 26sep77 (last digit difficult to read) as life-time expired
5 34 08 02	CCCP-L5064 CCCP-L5064	II-14P II-14P	Aeroflot/UShVLP AFL/VAU	rgd trf	unknown 25jan58	Ulyanovsk Advanced Flying Training College; in document 20dec57, 18 pax configuration Higher Aviation College
	CCCP-52055 CCCP-52055	II-14P II-14P	AFL/VAU Aeroflot/UShVLP	rgd trf	unknown 08jan60	Higher Aviation College; in document mar59 Ulyanovsk Advanced Flying Training College; trf 05may69 to SibNIA (postal code G-4736); soc 14jul69
5 34 08 03	DDR-ABZ	II-14P	Deutsche Lufthansa	d/d	30nov55	(last digit assumed) rgd 30nov55; 18 pax configuration
	DM-SBB DM-SBZ	II-14P II-14P	Deutsche Lufthansa Deutsche Lufthansa	r/r	1956 21jun56	registration probably used for ferry flight converted to 26 pax configuration in 1956; photo in new Deutsche Lufthansa c/s 1963/64
	434	II-14P	East German AF	trf	16jan61	according to other sources already dec59; opb STFS, oct63 to TFG-17 (later renamed TFS-27 and TS-24); with black code; wfu 08nov79; to FWD 29sep80; broken up at DRS
5 34 08 04	DDR-ABX	II-14P	Deutsche Lufthansa	rgd	17nov55	already reported seen SXF 13nov55; 18 pax configuration; converted to 26 pax configuration in 1956
6 34 00 05	DM-SBX not known	II-14P II-14P	Deutsche Lufthansa Egyptian Air Force	rgd sld	21jun56 31dec64	canx 31dec64 fate unknown
6 34 08 05 6 34 08 07	DM-SBC DM-SBD	II-14P II-14P	Deutsche Lufthansa Deutsche Lufthansa	rgd rgd	1956 1956	canx date unknown; transferred to Interflug, date unknown canx date unknown; transferred to Interflug, date unknown
5 34 08 08	not known CCCP-66752	II-14P II-14P	Soviet Air Force MAP Tashkent APO	mfd rgd	1955 15dec65	
5 34 08 09	CCCP-66752 DDR-ABF	II-14P II-14P	MAP Moskovski OAO Deutsche Lufthansa	trf rgd	01oct79 17nov55	canx 30jan89 already reported seen SXF 13nov55; 18 pax configuration converted to 26 pax configuration in 1956
	DM-SBF DM-SBF	II-14P II-14P	Deutsche Lufthansa Interflug	rgd trf	21jun56 '59/'63	photo in Deutsche Lufthansa new c/s in 1962; canx 31dec64
5 34 09 07	not known not known	II-14P II-14P	Egyptian Air Force Soviet Air Force ?	sld	31dec64	fate unknown VIP version (salon); an exhaust pipe burst in-flight after a t/t of 240 hours due to a manufacturing defect
5 34 10 03	not known CCCP-06145	II-14P II-14P	MAP Kazan	mfd	dec55	canx 30dec87
5 34 10 04	not known	II-14P	Soviet Air Force	rgd	10aug81	VIP version (salon); opb AKDON, was the personal aircraft of the Soviet Minister of Defence, Marshall
	0000 001	71 - 45	MAD D. L. L. C. C.		12.1 ==	Georgi Zhukov; had to make a forced landing with Zhukov on board in late spring or early summer 1956 when an engine failed in-flight due to a manufacturing defect
	CCCP-06197	II-14P	MAP Rybinsk Motors	rgd	12dec78	photo Rybinsk 1981, in white c/s with red 'lightning-bolt' cheatline and natural metal undersides, no titles or Soviet flag; canx 1982
6 34 10 10	4202	Il-14P	Chinese Air Force	ph.	oct82	VIP version (salon); active at Shahezhen 08apr86; preserved in the China Aviation Museum at Shahezhen AFB, Changping (N40.181773 E116.35774) nov92/jul13; c/n confirmed in official documents; 4202 was
6 34 11 02	HA-VLG	Il-14P	Hungarian Gvt	mfd	09mar56	chairman Mao's aircraft and used between 19mar57 and 10sep58; I/n 09feb22 VIP version (salon); d/d 08may56; in natural metal c/s with blue 'lightning-bolt' cheatline and Hungarian
	HA-MAK	II-14P	MALÉV	trf	jul60	flag, also carried '102' on the rudder below the flag; photo SGN 05aug57 CofA issued 02jul60 valid until 31mar61, c/n from official documents; converted to 32 pax configuration; in
	102	II-14P	Hungarian AF	trf	oct61	full MALÉV c/s VIP version (salon); f/n BUD 05nov64; in white c/s with grey undersides and thin red cheatlines, Hungarian
	-		. 9			roundel on the fin; I/n SXF 06sep75; to Minsk for maintenance aug76 with t/t 4,935 hours and 4,119 cycles
6 34 12 06	CCCP-61763 DDR-ABL	II-14P II-14P	AFL/East Siberia Deutsche Lufthansa	toc	01oct76 1956	photo; canx 17apr86 as amortisation period expired f/n BUD 16may56
	DM-SBL	II-14P	Deutsche Lufthansa	rgd rgd	10dec57	26 pax version; w/o 28feb63 when crashed near Königsbrück
6 34 12 08	DDR-AVI DM-ZZA	II-14P II-14P	FW Dresden, n/t FW Dresden, n/t	d/d rgd	1956 24apr56	pattern aircraft for licence production by Flugzeugwerke Dresden; canx aug56 used as test aircraft; canx 01jul61 TEST 273 with block cade demond 27sus 1 while builte at December 1.
	461	Il-14P	East German AF	trf	dec61	opb TFG-17 (later renamed TFS-27); with black code; damaged 27aug61 while taxiing at Dessau, but repaired; wfu 01apr64; still seen DRS 25may64 and 04sep64, see next line; to Kdo. LSK/LV mar66 (paper
	not known	II-14P	Egyptian Air Force	sld	01apr64	date) fate unknown

6 34 12 09	CCCP-N812	II-14P	Polyarnaya Aviats.	rgd	14apr56	in 18 passenger configuration; opb 2-ya AE Moskovskogo OAO at Zakharkovo by 08jun56; in a document 18mar58
	CCCP-04186 CCCP-04186	Il-14P Il-14P	Polyarnaya Aviats. AFL/Polar	rgd trf	22may58 10feb60	opb 254 AO; dbr 03nov61 on a flight to Mys Shmidta when tried to land in below-minima weather conditions and dropped below the glide slope, one wing hit the ice 1,500 metres before the inner marker and the aircraft crashed, no casualties; t/t 5,429 hours; soc 16feb62
6 34 12 10	CCCP-N CCCP-04187 CCCP-04187	Il-14P Il-14P Il-14P	Polyarnaya Aviats. Polyarnaya Aviats. AFL/Polar	mfd rgd trf	1956 unknown unknown	18 pax configuration; in fleet list 19 jun58 on charge as of 01 jan60; in MGA document as such
	CCCP-04187 CCCP-04187	II-14P II-14P	AFL/KrasnoyarKJA AFL/Kazakhstan-AKX	trf trf	15apr60 29apr60	soc 03jul73 as life-time expired
6 34 13 01	CCCP-N819 CCCP-04188	II-14P II-14P	Polyarnaya Aviats. Polyarnaya Aviats.	mfd rgd	17apr56 31mar58	converted to polar version; rgd 06jun56; opb 2-ya AE Moskovskogo OAO at Zakharkovo by 08jun56
6 34 13 02	CCCP-04188 CCCP-04188	II-14P II-14T	AFL/Polar AFL/Central Region Polyarnaya Aviats.	trf trf	10feb60 21oct70	in a document 28mar61; underwent trials with the GosNII GA in 1963 opb 229 LO Myachkovskogo OAO; in 'polar' (cy; dbr 12feb81 on the leg from Sredni Island to Krenkel polar station on Hayes Island (Franz Josef Land archipelago) of a flight from Myachkovo to Krenkel, on approach at dusk (with the max. landing weight exceeded by 700 kg) the crew twice lost visual contact with the runway lighting but failed to go around, the aircraft touched down in deep snow 32 metres left of the runway's centre-line, the nose gear collapsed, the lower part of the nose was damaged and the long-range fuel tanks in the cabin broke loose, 5 of the 6 crew injured and 2 of the 7 passengers killed (by fuel tanks and cargo) plus 4 injured; t/t 27,926 hours and 11,225 cycles; soc 10apr81; the version is given as such in the crash report, but photos show it does not have the double cargo doors on the port side as per standard II-14T aircraft; the hulk was still present near the Krenkel station (N80.625531 E58.029324) apr17 opb 2-ya AE Moskovskogo OAO at Zakharkovo by 08jun56
	CCCP-04189 CCCP-04189	II-14P II-14P	Polyarnaya Aviats. AFL/Polar	rgd trf	31mar58 10feb60	initially opb 247 AO; trf to 254 AO 12dec60; underwent trials with the GosNII GA in 1965; f/n SVO 1968; converted to an II-14LIK-2
	CCCP-04189 CCCP-04189	Il-14LIK-2 Il-14LIK-2	AFL/Central Region AFL/Ukraine-KHC	trf trf	21oct70 21jun78	mentioned in an incident report at Kerch 29apr87; soc 11may89 as life-time expired
6 34 13 03	CCCP-N821 CCCP-04190	II-14P II-14P	Polyarnaya Aviats. Polyarnaya Aviats.	rgd rgd	unknown 31mar58	opb 2-ya AE Moskovskogo OAO at Zakharkovo by 08jun56
	CCCP-04190	Il-14P	AFL/Polar	trf	10feb60	initially opb 254 ATO; in natural metal c/s with red cheatline and trim, with 'Aeroflot Polyarnaya Aviatsiya' titles; underwent trials with the GosNII GA in 1962; assigned to an Antarctic expedition 24sep62 and trf to Antarkticheski otryad 04oct62; operated at Mirny (Antarctica); seen with Red Stars under the wings at Mirny 01nov67; converted to an II-14LIK-2
	CCCP-04190	II-14P	AFL/Centr.RegMya	trf	21oct70	arrived again at Antarctica on board of M/V "Ob" in 1970 or 1971; equipped as a geophysical survey laboratory by PGO "Sevmorgeo" in the early 1970s (the prototype of this type of laboratory)
6 34 13 04	CCCP-04190 CCCP-N822	II-14P II-14P	AFL/Far East Polyarnaya Aviats.	trf rgd	25jun77 unknown	soc 31jul86 as life-time expired in fleet list 18mar58
	CCCP-04191 CCCP-04191	II-14LR II-14LR	Polyarnaya Aviats. AFL/Polar	rgd trf	unknown 10feb60	ice-reconnaissance aircraft; in fleet list 08jul58
6 34 13 05	CCCP-04191 614	II-14LR II-14P	AFL/Yakutiya-Niy Civ Avn Adm China	trf rgd	01oct70 1956	soc 16nov84 as life-time expired; f/n CYX 05jul92, partly broken up; l/n CYX sep03 photo IKT 1959; seen SIA sep77; seen Xian-Xiguan 05oct91/16mar94 preserved; moved to Lanzhou for
6 34 13 06	7401	Il-14P	Yugoslav Air Force	mfd	26apr56	fire training apr95; broken up 1996 VIP version (salon); c/n from museum website; donated by Soviet leader Nikita Khrushchov to Yugoslav
	71301	Il-14P	Vugoslav Air Force	-/-	ca.1970	leader Josip Broz Tito; h/o 03jul56; photo exists in natural metal c/s without serial; used for crew training at Pula 07jul/15aug56; toc 20jul57 after being used for training!; f/n SPU 20sep69; photos exist with just '401' on the tail and '7401' Will be the company of the co
6 34 13 08	CCCP-L5065	II-14P	Yugoslav Air Force AFL/Uzbekistan-TAS	r/r rgd	unknown	VIP version (salon); wfu 1973; preserved in Muzej Jugoslovenskog ratnog vazduhoplovstva at Belgrade- Surcin (N44.818269 E20.286013) since 04apr73, seen 1985/17nov19 in document 20dec57 as II-14P, 18 pax configuration
0 34 13 00	CCCP-L5065 CCCP-61737	II-14P II-14M	AFL/N.Kavkaz-VOG AFL/Tajikistan-DYU	trf trf	24feb58 16jan64	converted to II-14M date unknown photo at VOG in 1960s
6 34 13 09	CCCP-61737 CCCP-L5066	II-14M II-14P	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS	trf rgd	22jan66 unknown	soc 31jul72 as life-time expired in document 20dec57 as II-14P, 18 pax configuration
	CCCP-41842 CCCP-41842	II-14P II-14P	AFL/Privolzhsk AFL/North Kavkaz	trf trf	07jun58 14apr62	, .p y
	CCCP-41842 CCCP-41842	II-14P II-14P	AFL/N.Kavkaz-MRV AFL/Uzbekistan	trf trf	jan67 24feb73	
6 34 14 01	CCCP-41842 CCCP-L5067	II-14P II-14P	AFL/ArkhangelARH AFL/Tajikistan-DYU	trf rgd	17may75 1956	soc 18sep76 as life-time expired in document 20dec57 as II-14P, 18 pax configuration
0311101	CCCP-41804 CCCP-41804	II-14P II-14P	AFL/Tajikistan-DYU AFL/Northern-LED	rgd trf	jul58 14jan72	with t/t 22,322 hours
	CCCP-41804 CCCP-41804	II-14P II-14P	AFL/Centr.RegBKA AFL/Kazakhstan-UKK	trf trf	26may75 27apr79	converted to II-14LIK-2; photo exists at RWN mar80, in 'polar' c/s as such
6 34 14 02	CCCP-41804 CCCP-L5068	II-14LIK-2 II-14P	AFL/Ukraine-KHC AFL/Tajikistan-DYU	trf rgd	30jan84 1956	soc 31 jul86 as amortisation period expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
0 54 14 02	CCCP-41819 CCCP-41819	II-14M II-14M	AFL/Tajikistan-DYU AFL/Northern-ARH	rgd trf	1958/59 14jan72	in document 01jan72
	CCCP-41819 CCCP-41819	II-14M II-14M	AFL/Northern-LED AFL/Leningrad-RVH	trf trf	05may72 05jan82	opb 1 LOAO opb 2 LOAO; soc 31jul86 as amortisation period expired; f/n RVH 03jul90/07jan91; scrapped at Rzhevka,
6 34 14 03	DM-SBR	II-14P	Deutsche Lufthansa	rgd	21jun56	remains seen 07apr91 26 pax configuration
0 54 14 05	DM-SBR not known	II-14P II-14P	Interflug Egyptian Air Force	trf	'59/'63 31dec66	converted to 32 pax configuration in 1964; canx 31dec66 fate unknown
6 34 14 04	SP-LND CCCP-83967	II-14P II-14P	LOT MAP "Znamya Truda"	rgd rgd	09jun56 17apr73	f/n AMS 10may60; canx 21jul72 based at Moscow-Khodynka Factory No. 30
6 34 14 06	CCCP-83967 B-4218	II-14P II-14P	MAP Ulan-Ude Shanxi Air Lines	trf rgd	24sep78 mar88	canx 27jul88; photos exist, being towed into position and preserved at Lukhovitsy photo 04jun88; crashed immediately after take-off from Linfen 07oct88 hitting buildings including a hotel
0 34 14 00	D-4210	11-141	Silanxi Ali Lines	rgu	maroo	due to suspected fatigue/failure of the port engine, killing all but 4 of the 44 passengers/4 crew on board, 2 people on the ground were killed
6 34 14 07	CCCP-L1873(1) CCCP-L5069	II-14P II-14P	AFL/Moscow (MUTA) AFL/Kazakhstan-ALA	rgd trf	unknown	in MGA document as such, possibly in error; see c/n 146000407 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
	CCCP-41810	II-14M	AFL/Kazakhstan-ALA	trf rgd	jun57 1958/59	soc 24jan73 as life-time expired
6 34 14 08	CCCP-41810 CCCP-L5070	II-14M II-14P	AFL/Kazakhstan-UKK AFL/Tajikistan-DYU	trf rgd	1966 1956	soc 24/31/3 as inter-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in document mar60; soc 31may/7 as life-time expired
6 34 15 01	CCCP-41820 CCCP-L5080	II-14M II-14P	AFL/Tajikistan-DYU Aeroflot/UShVLP	rgd rgd	unknown unknown	Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration;
	CCCP-41846 CCCP-41846	II-14M II-14M	Aeroflot/UShVLP AFL/Azerbaijan-BAK	rgd trf	1958/59 01jul59	converted to II-14M date unknown Ulyanovsk Advanced Flying Training College in document 1967
6 24 15 02	CCCP-41846	II-14M	AFL/TurkmenisASB	trf	19jan73	soc 30sep75 as life-time expired
6 34 15 02 6 34 15 03	624 622	II-14P II-14P	Civ Avn Adm China Civ Avn Adm China	rgd rgd	1956 1956	f/n CAN 25apr79; operational at Guangzhou until mid 1980s; //n SIA 27sep85; broken up Lanzhou 1989 f/n RGN 18mar61; operational at Guangzhou until mid 1980s; seen CAN oct87 in derelict condition; dismantled in 1988; assemblies seen CAN apr00/may01 and in Guangzhou Technical School mar03/nov06; moved to the "Civil Aviation College Guangzhou Technology Training Base" at Guangzhou-Baiyun, f/n
6 34 15 04	4208	Il-14P	Chinese Air Force	mfd	1956	oct07, I/n nov10, dismantled VIP version (salon); a gift from the Soviet Union; mentioned in a document that the aircraft was used by Zhou Enlai; also flew Chairman Mao Beijing-Jinan-Nanjing-Hangzhou 21/23oct57 and Beijing-Nanjing
	B-4208	Il-14P	Zhongyuan Airlines	f/f	23jan86	08dec57; 4208 was a backup aircraft for 4202 c/n 6341010, see next line for the airline; rgd given as may86 from the Chinese register Book by C. Ballantine; wfu dec92; seen preserved near the Zhongyuan Airlines office Zhengzhou may01/dec06; donated to the CAAC museum at Jichan Fulu near Xie Dao 13dec06; mentioned in media reports that this aircraft '4208' had been verified by
						a panel of experts and confirmed as one of Chairman Mao's special aircraft (see previous line); moved by road to Beijing jan07 (now located inside the museum building N40.016826 N116.53268), f/n may08; l/n
6 34 15 05	CCCP-L1857(1)	II-14P	AFL/East Siberia	rgd	unknown	sep15; seen 26mar17, now with CAAC titles and logo, painted as just '4208'; I/n 14nov21 in MGA document as such, possibly in error, see c/n 146000605
	CCCP-L5071 CCCP-41821	II-14P II-14P	AFL/Tajikistan-DYU AFL/Tajikistan-DYU	rgd	1956 nov59	in document 20dec57 as II-14P, 18 pax configuration
	CCCP-41821 CCCP-41821	II-14P II-14M	AFL/Uzbekistan-TAS AFL/N.Kavkaz-MRV	trf trf	10mar60 28mar68	was converted to II-14M by oct63 photo in 1970s; soc 27dec73 as life-time expired
6 34 15 06	CCCP-L5072 CCCP-L5072	II-14P II-14P	AFL/Kazakhstan AFL/Kazakhstan-ALA	rgd trf	unknown jun57	in document 20dec57 as Il-14P, 18 pax configuration; converted to Il-14M date unknown
	CCCP-41847 CCCP-41847	II-14M II-14M	AFL/Kazakhstan-ALA AFL/GosNII GA	rgd trf	unknown 1968	in document may59 soc 18jan68; reported b/u OVB date unknown
6 34 15 07	DM-SBW DM-SBW	II-14P II-14P	Deutsche Lufthansa Interflug	rgd trf	07dec57 '59/'63	canx 01jul64
6 34 15 08	not known DM-SBS	II-14P II-14P	Egyptian Air Force Deutsche Lufthansa	sld d/d	01jul64 12jul56	fate unknown rgd 12jul56; 26 pax configuration
	471 DM-VAB	II-14P II-14P	East German AF East German AF	trf rgd	24may57 28aug58	i/s 24jul57; opb RFS (later renamed STFS); with red cheatline and black code call-sign only, not painted on aircraft
	DM-SAR (1) 471	II-14P II-14P	EGAF/IFL c/s, n/t East German AF	rgd	17may65	registration used temporarily only; canx 17may77 opb TFS-27 since 18oct64 (later renamed TS-24); with black code; wfu 10mar80; to FWD 04aug80;
6 34 15 09	DM-SBU	Il-14P	Deutsche Lufthansa	rgd	18jul56	broken up at DRS 26 pax configuration; photo as such, date unknown
				J.	• • •	

	DM-SBU	II-14P	Interflug Egyptian Air Force	trf	'59/'63	canx 01jul64
6 34 15 10	not known DM-SBV	Il-14P Il-14P	Deutsche Lufthansa	sld rgd	01jul64 18jul56	fate unknown 26 pax configuration
	DM-SBV not known	II-14P II-14P	Interflug Egyptian Air Force	trf sld	'59/'63 31dec66	converted to 32 pax configuration in 1964; canx 31dec66 fate unknown
6 34 16 01	DM-SBI	II-14P	Deutsche Lufthansa	rgd	27aug56 '59/'63	26 pax configuration
	DM-SBI not known	Il-14P Il-14P	Interflug Egyptian Air Force	trf sld	31dec66	converted to 32 pax configuration in 1964; canx 31dec66 fate unknown
6 34 16 02	SP-LNE SP-LNE	II-14P II-14P	LOT Aeropol	rgd trf	08sep56 1974	f/n LBG jul59 and AMS 07sep59; converted for photo-survey work in 1967 in basic LOT c/s with 'Aeropol' titles; f/n WAW 22feb76; canx 14apr87; used by the Airport Fire
			•			Department for training; stored at WAW (N52.164925 E20.952625) seen 1992/aug23 in a poor state
6 34 16 03	CCCP-L5073 CCCP-61721	II-14P II-14P	AFL/Uzbekistan-TAS AFL/TurkmenisASB	rgd trf	unknown 18apr59	in document 20dec57 as II-14P, 18 pax configuration; overhauled at AERB-243 nov58 f/n ASB 12jun62; soc 30dec74 as amortisation period expired
6 34 16 04	CCCP-L5075	II-14P	AFL/Tajikistan-DYU	rgd	1956	in document 20dec57 as Il-14P, 18 pax configuration; overhauled at AERB-243 nov58; converted to Il-14M date unknown
	CCCP-41822	II-14M	AFL/Tajikistan-DYU	rgd	1958/59	f/n LED 1972; operated until 03mar75
	CCCP-41822 CCCP-41822	II-14M II-14LIK-2	AFL/Kazakhstan-UKK AFL/Ukraine-KHC	trf trf	03mar75 30jan84	converted to II-14LIK-2 and was some sort of test-bed later still in service in 1986; I/n LED 13sep87; soc 27may88 as life-time expired
6 34 16 05	CCCP-L5074 CCCP-91486	II-14P	AFL/Kyrgyzstan-FRU	rgd	unknown	in document 20dec57 as Il-14P, 18 pax configuration; converted to Il-14M date unknown
6 34 16 06	CCCP-L5076	Il-14M Il-14P	AFL/Kyrgyzstan-FRU AFL/Kazakhstan-ALA	rgd rgd	1958/59 unknown	soc 30apr77 as life-time expired in document 20dec57 as Il-14P, 18 pax configuration
	CCCP-41812 CCCP-41812	II-14P II-14P	AFL/Kazakhstan-ALA AFL/Tajikistan-DYU	rgd trf	jul58 19mar64	operated until jun66
	CCCP-41812	II-14P	AFL/Yakutiya	trf	jun66	on charge as of 01jul66; soc 26sep73 as life-time expired
6 34 16 07 6 34 16 08	SP-LNF CCCP-L5077	II-14P II-14P	LOT AFL/TurkmenisASB	rgd rgd	21sep56 unknown	w/o 14jun57 when crashed near Moscow-Vnukovo; canx 20dec57 in document 20dec57 as II-14P, 18 pax configuration
	CCCP-41850 CCCP-41850	II-14P	AFL/TurkmenisASB	rgd	1958/59	
	CCCP-41850	II-14P II-14P	AFL/Kazakhstan-ALA AFL/Tajikistan-DYU	trf trf	21may60 16mar64	in document jan63 soc 16jun76 as life-time expired
6 34 16 09	CCCP-L5078 CCCP-61779	II-14P II-14P	Aeroflot/UShVLP Aeroflot/UShVLP	rgd rgd	unknown jul58	Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College
	CCCP-61779	II-14P	Aeroflot/KShVLP	trf	06jan	Kirovograd Advanced Flying Training College
6 34 16 10	CCCP-61779 CCCP-L5079	II-14P II-14P	Aeroflot/UShVLP AFL/Kazakhstan	trf rgd	28mar66 unknown	Ulyanovsk Advanced Flying Training College; soc 31jul72 as life-time expired
	CCCP-L5079 CCCP-41813	II-14P II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	trf	jun57 unknown	in document 20dec57 as Il-14P, 18 pax configuration; converted to Il-14M date unknown in documents jun59/jan60
	CCCP-41813	II-14M	AFL/Kazakhstan-BXJ	rgd trf	jan64	soc 29jul77 as life-time expired
6 34 17 01	CCCP-L5081 CCCP-91485	II-14P II-14P	AFL/Kyrgyzstan-FRU AFL/Kyrgyzstan-FRU	rgd rgd	unknown jul58	photo 1958; in document 20dec57 as II-14P, 18 pax configuration soc 18nov76 as life-time expired
6 34 17 02	DM-SBE	II-14P	Deutsche Lufthansa	rgd	18dec57	26 pax configuration
	DM-SBE not known	II-14P II-14P	Interflug Egyptian Air Force	trf sld	'59/'63 31dec64	canx 31dec64 fate unknown
6 34 17 04	DM-SBY DM-SBY	II-14P II-14P	Deutsche Lufthansa Interflug	rgd trf	13nov56 '59/'63	26 pax configuration canx 31dec64
	not known	II-14P	Egyptian Air Force	sld	31dec64	fate unknown
6 34 17 05	CCCP-L5083 CCCP-91479	II-14P II-14M	AFL/Ukraine-LWO AFL/Ukraine-LWO	rgd rgd	unknown 1958/59	in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
6 34 17 06	CCCP-91479 CCCP-L5082	II-14M II-14P	AFL/Yakutiya-YKS AFL/Ukraine-IEV	trf mfd	11jan64 jul56	photo may72; soc 30may74 as life-time expired in a document 20dec57 as an Il-14P, in 18 passenger configuration; converted to an Il-14M, date
0 34 17 00				IIIIu	-	unknown; included in the request of the Ukrainian directorate for new registration numbers dated 01apr58
	CCCP-41848	Il-14M	AFL/Ukraine-IEV	rgd	1958/59	version still given as II-14P in the accident report; not included in the GU GVF document which allocated the new registration numbers 17may58; opb 86 AO at Kiev; photo exists; w/o 08jul61 on the leg from
						Kazan to Sverdlovsk (now Yekaterinburg) of a flight from Kiev to Sverdlovsk when ran out of fuel 120 km
						west of Sverdlovsk (1,108 kg of fuel were on board which was 550 kg less than required including reserve), crashed into a wood near Sosnovy Bor village (Nizhniye Sergi district of the Sverdlovsk region),
						caught fire and burnt out, all 5 crew and 4 of the 21 passengers were killed and the remaining 17 passengers injured; t/t 9,100 hours; the wreck and the survivors were found 09jul61; soc 27jul61
6 34 17 07	CCCP-L5084	II-14P	AFL/Kyrgyzstan	rgd	unknown	in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
	CCCP-91487 CCCP-91487	II-14M II-14M	AFL/Kyrgyzstan AFL/Moldova-KIV	rgd trf	1958/59 23apr60	
6 24 17 00	CCCP-91487	II-14M	AFL/Far East-KHV	trf	11jan62	soc 31jan75 as life-time expired
6 34 17 08	CCCP-L5085 CCCP-41805	Il-14P Il-14M	AFL/Azerbaijan-ASF AFL/Azerbaijan-ASF	rgd rgd	unknown 1958/59	in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
	CCCP-41805 CCCP-41805	II-14M II-14M	AFL/N.Kavkaz-ASF AFL/West SibOVB	trf trf	22dec67 11apr73	in natural metal c/s with two blue cheatlines; soc 30nov74 as life-time expired; broken up at Novosibirsk-
					•	Severny
6 34 17 09	CCCP-L5086	II-14P	AFL/Azerbaijan-BAK	mfd	31aug56	photo; in document 20dec57 as Il-14P, 18 pax configuration; opb 107 LO; converted to Il-14M date unknown
	CCCP-41806	II-14M	AFL/Azerbaijan-BAK	rgd	1958/59	opb 107 LO; w/o 23oct59 on the leg from Stalingrad to Moscow- Vnukovo of a flight from Baku to Moscow when deviated from the glide path on approach to Vnukovo in bad visibility (clouds down to 50-60 metres)
						at night, touched tree tops 1,400 metres short of the runway threshold, crashed into a forest 410 metres
						short of the YO beacon and caught fire, all 5 crew and 23 of the 24 passengers (among them the composer Sergei Agababov) killed and the sole survivor severely injured, the crew had already had a working day of
						13 hours 50 minutes (flying time 5 hours 53 minutes) at take-off from Stalingrad; t/t 4,945 hours; soc 01feb60
6 34 17 10	CCCP-L5087	II-14P	AFL/Privolzhsk-KUF	rgd	unknown	in document 20dec57 as Il-14P, 18 pax configuration
	CCCP-L5087 CCCP-41815	II-14P II-14P	AFL/Belarus-MHP AFL/Belarus-MHP	trf rgd	07mar58 unknown	in document 20may64
6 24 19 01	CCCP-41815 CCCP-L5088	II-14P II-14P	AFL/East Siberia AFL/Georgia-TBS	trf	04mar75	soc 27oct77 as life-time expired
6 34 18 01	CCCP-61657	II-14P	AFL/Georgia-TBS	rgd rgd	unknown 1958/59	in document 20dec57 as Il-14P, 18 pax configuration; mentioned again in document mar58
	CCCP-61657	Il-14P	AFL/Yakutiya-YKS	trf	14apr66	opb 271 LO; w/o 12mar67 on the leg from Olyokminsk to Yakutsk of a flight from Irkutsk to Yakutsk when the right engine caught fire due to a leak in the fuel system, as the fire could not be extinguished and it
						was not possible to reach Pokrovsk airfield for an emergency landing the crew tried to make a forced
						landing in the taiga 35 km from Pokrovsk (86 km from Yakutsk), but darkness and snowfall prevented a successful outcome, the aircraft collided with the trees and crashed, all 4 crew and 11 of the 16 passengers
						killed plus 3 passengers injured (the last words of the captain were 'It looks like it is time to say goodbye'); soc 26apr67
6 34 18 02	DM-SBO DM-SBO	II-14P II-14P	Deutsche Lufthansa Interflug	rgd trf	13nov56 '59/'63	26 pax configuration; converted to 32 pax configuration 1964; canx 13nov66
	not known	II-14P	Egyptian Air Force	sld	31dec66	fate unknown
6 34 18 03	CCCP-L5089 CCCP-41833(1)	II-14P II-14M	AFL/West SibOVB AFL/West SibOVB	rgd rgd	unknown 1958/59	in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown see c/n 14803074
	CCCP-41833(1)	II-14M	AFL/Armenia	trf	08may60	
6 34 18 04	CCCP-41833(1) CCCP-L5090	Il-14M Il-14P	AFL/Armenia-EVN AFL/West SibOVB	trf rgd	sep56 unknown	mentioned in an incident report; soc date unknown as life-time expired in document 20dec57 as Il-14P, 18 pax configuration; converted to Il-14M date unknown
6 34 18 05	CCCP-41834(1) CCCP-L5092	II-14M II-14P	AFL/Far East-KHV AFL/Far East-KHV	trf rgd	10may59 unknown	soc 31jan75 as life-time expired; see c/n 8343903 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
	CCCP-61749	II-14M	AFL/Far East-KHV	rgd	1958/59	soc 30mar75 as life-time expired
6 34 18 06	CCCP-L5091 CCCP-L5091	II-14P II-14P	AFL/West SibOVB Aeroflot/UShVLP	rgd trf	unknown 29may58	in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College
	CCCP-41835(1) CCCP-41835(1)	II-14P	AFL/Belarus AFL/Magadan-GDX	trf	04jun59 12oct60	see c/n 147001824
6 34 18 07	CCCP-L5093	II-14P II-14P	AFL/West SibOVB	trf rgd	unknown	soc 12jun73 as worn out in document 20dec57 as Il-14P, 18 pax configuration; converted to Il-14M date unknown
	CCCP-41836 CCCP-41836	II-14M II-14M	AFL/West SibOVB AFL/Kazakhstan-TSE	rgd trf	1958/59 30apr60	in document feb61
	CCCP-41836 CCCP-41836	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ	trf	1963	soc 27oct72 as life-time expired
6 34 18 08	CCCP-41836 CCCP-L5094	II-14M II-14P	AFL/Kazakhstan-BXJ AFL/Tajikistan-DYU	trf rgd	jan64 unknown	in a document 20dec57 as an II-14P in 18 pax configuration; opb 186 AO Tadzhikskoi OAG GVF; converted
	CCCP-41823	II-14M	AFL/Tajikistan-DYU	rgd	1958 ?	to an II-14M, date unknown opb 186 AO Tadzhikskoi OAG GVF; w/o 17aug62 when a disgruntled intoxicated pilot decided to commit
			S reginistail-D10	. gu	2550 :	suicide, took command of the aircraft which was prepared for take-off at Dushanbe, took off alone, pulled
	000. 11025					up steeply immediately after lift-off and pulled down after reaching a height of some 20-30 metres so that the aircraft came down on the runway 2,080 metres from its threshold, bounced, came down again some
	.1023					
	000. 11025					30 metres later, skidded on the runway, came to a stop after 387 metres, caught fire and burnt out, the pilot was killed; soc 10sep62
6 34 18 09	CCCP-L5095	II-14P	AFL/West SibOVB	rgd	unknown	pilot was killed; soc 10sep62 in document 20dec57 as II-14P, 18 pax configuration
6 34 18 09	CCCP-L5095 CCCP-41837 CCCP-41837	II-14P II-14P II-14P	AFL/West SibOVB AFL/West SibOVB Aeroflot/KShVLP	rgd rgd trf	unknown 1958/59 28dec61	pilot was killed; soc 10sep62
	CCCP-L5095 CCCP-41837 CCCP-41837 CCCP-41837	II-14P II-14P II-14P	AFL/West SibOVB Aeroflot/KShVLP AFL/Yakutiya	rgd trf trf	1958/59 28dec61 10sep73	pilot was killed; soc 10sep62 in document 20dec57 as II-14P, 18 pax configuration Kirovograd Advanced Flying Training College soc 01jul74 as life-time expired
6 34 18 09 6 34 18 10	CCCP-L5095 CCCP-41837 CCCP-41837 CCCP-41837 CCCP-L1603 CCCP-L1603	II-14P II-14P II-14P II-14P II-14P	AFL/West SibOVB Aeroflot/KShVLP AFL/Yakutiya AFL/West SibOVB Aeroflot/UShVLP	rgd trf trf rgd trf	1958/59 28dec61 10sep73 unknown 29may58	pilot was killed; soc 10sep62 in document 20dec57 as II-14P, 18 pax configuration Kirovograd Advanced Flying Training College
	CCCP-L5095 CCCP-41837 CCCP-41837 CCCP-41837 CCCP-L1603 CCCP-L1603 CCCP-91603 CCCP-91603	II-14P II-14P II-14P II-14P II-14P II-14P II-14P	AFL/West SibOVB Aeroflot/KShVLP AFL/Yakutiya AFL/West SibOVB Aeroflot/UShVLP AFL/Belarus AFL/Armenia	rgd trf trf rgd trf trf trf	1958/59 28dec61 10sep73 unknown 29may58 19may59 17oct60	pilot was killed; soc 10sep62 in document 20dec57 as II-14P, 18 pax configuration Kirovograd Advanced Flying Training College soc 01jul74 as life-time expired in document 20dec57 as II-14P, 18 pax configuration
	CCCP-L5095 CCCP-41837 CCCP-41837 CCCP-L1603 CCCP-L1603 CCCP-91603	II-14P II-14P II-14P II-14P II-14P II-14P	AFL/West SibOVB Aeroflot/KShVLP AFL/Yakutiya AFL/West SibOVB Aeroflot/UShVLP AFL/Belarus	rgd trf trf rgd trf trf	1958/59 28dec61 10sep73 unknown 29may58 19may59	pilot was killed; soc 10sep62 in document 20dec57 as II-14P, 18 pax configuration Kirovograd Advanced Flying Training College soc 01jul/4 as life-time expired in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College

	CCCP-91603	II-14P	AFL/Uzbekistan-TAS	trf	04jan73	and 10fah01 and life himse availand
6 34 19 01	CCCP-91603 CCCP-L1619	II-14P II-14P	AFL/East Siberia AFL/Uzbekistan-TAS	trf rgd	15jan77 unknown	soc 19feb81 as life-time expired in document 20dec57 as II-14P, 18 pax configuration
	CCCP-61619	II-14M	AFL/Uzbekistan-TAS	rgd	unknown	was converted to Il-14M by oct63; f/n TAS 01apr68; soc 03jul73 as life-time expired
6 34 19 02	CCCP-L1608 CCCP-61608	II-14P II-14P	AFL/Far East-KHV AFL/Far East	rgd rgd	unknown 1958/59	in document 20dec57 as Il-14P, 18 pax configuration
	CCCP-61608	II-14P	AFL/Far East-KHV	trf	1974	converted to II-14M (not mentioned in MGA document) and later converted to II-14LIK-2; photo exists in
						old 'polar' c/s (natural metal/red c/s); photo KHV 1983, in standard 'polar' c/s; still in service 20sep86; soc
6 34 19 03	CCCP-L1604	Il-14P	AFL/Far East-KHV	mfd	28sep56	25dec87 as amortisation period expired in document 20dec57 as II-14P, 18 pax configuration
	CCCP-91604	II-14P	AFL/Far East-KHV	rgd	1958/59	
	CCCP-91604 CCCP-91604	II-14P II-14P	AFL/Yakutiya-YKS AFL/Yakutiya-Zhg	trf trf	02jan64 10apr74	in Yakutsk oao documents in early 1970s soc 18nov76 as life-time expired; photos exist taken at Olenek (N68.514947 E112.47526) 19aug10 of just
			AIL/ Takutiya-Ziig	CII	•	the fuselage without wings and the tail section
6 34 19 04	CCCP-L1639	II-14P	AFL/Tajikistan-DYU	rgd	1956	in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
	CCCP-61639 CCCP-61639	Il-14M Il-14M	AFL/Tajikistan-DYU AFL/West SibOVB	rgd trf	1958/59 08jun68	operated until 08jun68 in natural metal c/s with two blue cheatlines; soc 26oct76 as life-time expired; broken up at Novosibirsk-
					-	Severny
6 34 19 05	CCCP-L1642 CCCP-61642	II-14P II-14P	AFL/Uzbekistan-TAS AFL/TurkmenisASB	rgd trf	unknown 17apr59	in document 20dec57 as II-14P, 18 pax configuration in document apr59/jan60
	CCCP-61642	II-14P	AFL/Armenia-EVN	trf	14jul60	
	CCCP-61642	II-14P	AFL/West SibOVB	trf	19jan73	in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s;
						photo exists, date unknown after an accident, lying on its nose; soc 20sep79 as life-time expired; broken up at Novosibirsk-Severny
6 34 19 06	CCCP-L1644	II-14P	AFL/Uzbekistan-TAS	rgd	unknown	in document 20dec57 as Il-14P, 18 pax configuration
	CCCP-61644 CCCP-61644	II-14P II-14P	AFL/N.Kavkaz-ROV AFL/N.Kavkaz-VOG	trf trf	31may58 feb67	f/n MRV 25mar66; photo also at SVO, date unknown
	CCCP-61644	II-14P	Aeroflot/TATU	trf	05may72	Troitsk Technical Aviation College; soc 23jul82 as worn out
6 34 19 07	CCCP-L1643 CCCP-61643	II-14P II-14P	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS	rgd rgd	unknown 1958/59	in document 20dec57 as Il-14P, 18 pax configuration was converted to Il-14M by oct63; in documents apr60/may68; f/n MRV 23feb63; l/n TAS 01apr68; soc
	CCCF-01043	11-1-41	AI L/ OZDEKISLAII- IAS	rgu	1930/39	30mar76 as life-time expired
6 34 19 08	CCCP-L1649	II-14P	AFL/Uzbekistan-TAS	rgd	unknown	photo; in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; photo exists in
	CCCP-61649	II-14P	AFL/Uzbekistan-TAS	rgd	1958/59	natural metal c/s with twin cheatline was converted to II-14M by oct63; soc 20jul70 as life-time expired, last digit difficult to read in MGA
				_		document
6 34 19 09	CCCP-L1645 CCCP-61645	II-14P II-14P	AFL/Kyrgyzstan-FRU AFL/Kyrgyzstan-FRU	rgd rgd	unknown jun58	in document 20dec57 as II-14P, 18 pax configuration
	CCCP-61645	II-14P	AFL/Kazakhstan-UKK	trf	04apr75	converted to II-14LIK-2; soc 19may82 as life-time expired; f/n UKK 22apr93, burnt remains only
6 34 19 10	CCCP-L1651	II-14P	AFL/Uzbekistan-TAS	rgd	unknown	in documents aug56
	CCCP-L1651 CCCP-61651	II-14P II-14M	AFL/Kyrgyzstan-FRU AFL/Uzbekistan-TAS	trf rgd	1958/59 1958/59	in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents apr60/jan75; directorate not mentioned in MGA document; f/n TAS 21auq75; soc 30apr77 as
				_		life-time expired
6 34 20 01	CCCP-61650	II-14P II-14M	AFL/Ukraine-IEV AFL/Ukraine-IEV	rgd rad	unknown 1958/59	in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
6 34 20 02	CCCP-61650(1) CCCP-L1655	II-14M II-14M	AFL/Ukraine-1EV AFL/West SibOvn	rgd rgd	1958/59 unknown	trf 16jan59 to Krivoi Rog Special Aviation College; soc 25mar61 as for 'display'; see c/n 14803030 in document sep56; in MGA document as II-14M
	CCCP-61655	II-14M	AFL/West SibOVB	rgd	1958/59	in documents nov60/09jun66; in natural metal c/s with two blue cheatlines; repainted in 1977 at ARZ-407
						in standard Aeroflot 'blue' c/s, photo exists; soc 23feb82 as life-time expired; broken up at Novosibirsk- Severny
6 34 20 03	CCCP-L1660	II-14P	AFL/TurkmenisASB	rgd	unknown	in document oct56 and in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date
	CCCD 61660	TI 1 4 M	AEL/Turkmania ACD	un d	1958/59	unknown (retains the shorter fuselage)
	CCCP-61660	II-14M	AFL/TurkmenisASB	rgd	1956/59	in documents may60/jul65; photo shows it damaged, probably at Krasnovodsk, right main gear retracted with no damage to the propeller; soc 30sep73 as life-time expired
6 34 20 04	CCCP-L1652	II-14P	AFL/KrasnoyarKJA	rgd	unknown	in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
6 34 20 05	CCCP-61652 CCCP-L1656	II-14M II-14P	AFL/KrasnoyarKJA Aeroflot/UShVLP	rgd rgd	09may58 unknown	soc 27sep77 as life-time expired Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration
0 34 20 03	CCCP-61656	II-14P	Aeroflot/UShVLP	rgd	1958/59	Ulyanovsk Advanced Flying Training College Ulyanovsk Advanced Flying Training College
	CCCP-61656	II-14P	Aeroflot/KShvLP	trf	28dec61	Kirovograd Advanced Flying Training College; soc 26sep73 as life-time expired
6 34 20 06	CCCP-L1661 CCCP-61661	II-14P II-14M	AFL/Far East-UUS AFL/Far East-UUS	rgd rgd	unknown 1958/59	in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 08sep75 as life-time expired
6 34 20 07	CCCP-L1663	II-14P	AFL/Uzbekistan-TAS	rgd	unknown	converted to II-14M date unknown
	CCCP-61663(1)	II-14M	AFL/Uzbekistan-TAS	rgd	1958/59	opb 160 ATO; w/o 23dec58 on the leg from Ashkhabad to Tashkent of a flight from Mineralnyye Vody to
						Tashkent when approached in below minima conditions (night, bad visibility, snow fall), had to go around, lost speed in the process, stalled at a height of some 100-150 metres and crashed in a field, all 6 crew and
						15 passengers killed; t/t 3,295 hours; soc 13jan59; see c/n 14803029
6 34 20 08	CCCP-L1662 CCCP-L1662	II-14P II-14P	AFL/Western-MHP AFL/Belarus-MHP	rgd trf	unknown 19mar57	in document 20dec57 as Il-14P, 18 pax configuration
	CCCP-61662	II-14P	AFL/Belarus-MHP	rgd	1958/59	converted to II-14M date unknown (not mentioned in the MGA document, retains the shorter fuselage)
	CCCP-61662	II-14M	AFL/Magadan-GDX	trf	12feb65	photo exists in old 'polar' c/s (natural metal/red c/s) with additional small 'Magadan' titles; converted to II-
	CCCP-61662	II-14M	AFL/Far East-KHV	trf	26feb75	14LIK-2 photo exists; soc 18jun84 as life-time expired
6 34 20 09	CCCP-L1666	II-14P	AFL/Western-MHP	rgd	unknown	
	CCCP-L1666	II-14P	AFL/Belarus-MHP	trf	19mar57	f/n IEV 17aug57; in documents oct56/may59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
	CCCP-61666	II-14M	AFL/Belarus-MHP	rgd	1958/59	in documents jan60/20jul66; soc 03jul73 as worn out
	CCCP-L1667	II-14P	AFL/Tajikistan-DYU	rgd	1956	in document 20dec57 as II-14P, 18 pax configuration
6 34 20 10			AFL/Tajikistan-DYU	rgd	1958/59 25may60	f/n MRV 17nov60; operated until 25may60
6 34 20 10	CCCP-61667	II-14P II-14P	AFL/Armenia	trf		
	CCCP-61667 CCCP-61667 CCCP-61667	II-14P II-14P	AFL/Armenia AFL/Yakutiya-YKS	trf trf	09jan62	soc 25jul74 as life-time expired
6 34 20 10	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646	II-14P II-14P II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP	trf rgd	09jan62 unknown	in document aug56
	CCCP-61667 CCCP-61667 CCCP-61667	II-14P II-14P	AFL/Yakutiya-YKS	trf	09jan62	
	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646	II-14P II-14P II-14P II-14P II-14P II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP	trf rgd trf rgd trf	09jan62 unknown 1958 02feb59 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66
6 34 21 01	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646	II-14P II-14P II-14P II-14P II-14P II-14P II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP	trf rgd trf rgd	09jan62 unknown 1958 02feb59 1958/59 10jan73	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25juI74 as life-time expired
	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS	trf rgd trf rgd trf trf	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63
6 34 21 01	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-L1670 CCCP-61670	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA	trf rgd trf rgd trf trf trf	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25juI74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14juI69, trf for tests
6 34 21 01	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61670 CCCP-61670	II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14M II-14M II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Zbekistan-TAS AFL/Zbakistan-ALA	trf rgd trf rgd trf trf rgd trf rgd	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
6 34 21 01	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61670 CCCP-61670	II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14M II-14M II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	trf rgd trf rgd trf trf trf	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25juI74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14juI69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61
6 34 21 01	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61670 CCCP-61670	II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14M II-14M II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Fivolzhsk-KUF	trf rgd trf rgd trf trf rgd trf rgd	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61665	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF	trf rgd trf rgd trf trf trf trgd trf rgd trf rgd trf rgd	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25juI74 as life-time expired overhauled at AER8-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14juI69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as IIie-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired
6 34 21 01 6 34 21 02 6 34 21 03	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61665 CCCP-L1675	II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BJJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Pwest SibOvn	trf rgd trf rgd trf trf rgd trf rgd rgd trf rgd trf rgd	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61665	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF	trf rgd trf rgd trf trf trf trgd trf rgd trf rgd trf rgd	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25juI74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14juI69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 L0 Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61665 CCCP-L1675	II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BJJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Pwest SibOvn	trf rgd trf rgd trf trf rgd trf rgd rgd trf rgd trf rgd	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aerofiot 'blue' c/s; oph 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61665 CCCP-L1675	II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BJJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Pwest SibOvn	trf rgd trf rgd trf trf rgd trf rgd rgd trf rgd trf rgd	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25juI74 as life-time expired overhauled at AER8-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14juI69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 L0 Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61665 CCCP-L1675	II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BJJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Pwest SibOvn	trf rgd trf rgd trf trf rgd trf rgd rgd trf rgd trf rgd	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25ju174 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14ju169, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14H; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s'; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61665 CCCP-L1675	II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BJJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Pwest SibOvn	trf rgd trf rgd trf trf rgd trf rgd trf rgd rgd rgd rgd rgd	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25juI74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14juI69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11juI77
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61666 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61667 CCCP-61668 CCCP-61668	II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFI/Belarus-MHP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOVB AFL/West SibOVB	trf rgd trf rgd trf rgd trf rgd rgd trf rgd trf rgd trf rgd trf rgd trf	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25juI74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14juI69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11juI77 in document 20dec57 as II-14P, 18 pax configuration; converted to
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-11646 CCCP-11646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61665 CCCP-61665 CCCP-61665 CCCP-61665 CCCP-61665 CCCP-61665 CCCP-61668	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFTOFIOLIVEN AFL/Belarus-MHP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-UF AFL/West SibOVB AFL/West SibOVB AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	trf rgd trf rgd trf rgd trf rgd rgd rgd trf rgd rgd frgd rgd rgd rgd	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 09jan57 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11jul77 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61668 CCCP-61668 CCCP-61668 CCCP-61668 CCCP-61668 CCCP-61668	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Frivolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOvn AFL/West SibOVB AFL/Kazakhstan-ALA	trf rgd trf rgd trf rgd trf rgd trf rgd trf rgd rgd rgd rgd trf rgd trf	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 09jan57 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25juI74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14juI69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11juI77 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; with two bervetion blister on the port side; J/n AER 24mar84
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61670 CCCP-61670 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61648 CCCP-L1668	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BX AFL/Fivolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOVB AFL/West SibOVB AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALX KGB/Border Guards AFL/West SibOVB	trf rgd AER rgd	09jan62 unknown 1958 02feb59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow-covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; (t² 29,251 hours 39 minutes and 21,779 cycles; soc 11jul77 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; with observation blister on the port side; i/n AER 24mar84 in document nov56; in MGA document as II-14M
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-11646 CCCP-11646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61647 CCCP-61675 CCCP-11665 CCCP-11665 CCCP-11665 CCCP-11668 CCCP-11668 CCCP-11668 CCCP-61668 "03" blue CCCP-616677 CCCP-616677 CCCP-616677 CCCP-616677 CCCP-616677 CCCP-616677 CCCP-61669	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AEroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOVB AFL/West SibOVB AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-AFL AFL/Kazakhstan-AFL AFL/Kazakhstan-AFL AFL/Kazakhstan-AKX KGB/Border Guards AFL/West SibOVB	trf rgd trf rgd trf rgd trf rgd trf rgd trf rgd rgd rgd rgd trf rgd trf	09jan62 unknown 1958 02feb59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11jul77 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; with two bervetion blister on the port side; J/n AER 24mar84
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06 6 34 21 07 6 34 21 08 6 34 21 10	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-11646 CCCP-11646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61677 CCCP-61675 CCCP-61677 CCCP-61677 CCCP-61677 CCCP-61677 CCCP-61669 CCCP-61669	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AEroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Bebekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Pwest SibOvn AFL/West SibOvB AFL/Kazakhstan-ALX AFL/Kazakhstan-ALX AFL/Kazakhstan-ALX AFL/Kazakhstan-AKX AFL/West SibOVB AFL/Kazakhstan-AKX AFL/West SibOVB AFL/KrasnoyarKJA AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO	trf rgd mfd rgd rgd trf rgd rgd rgd	09jan62 unknown 1958 02feb59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25ju174 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14ju169, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s'; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Sevenry when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11ju177 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; with observation blister on the port side; I/n AER 24mar84 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06 6 34 21 07 6 34 21 08 6 34 21 10 6 34 22 01	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61667 CCCP-L1646 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61677 CCCP-61675 CCCP-61668 CCCP-61668 CCCP-61668 CCCP-61668 CCCP-61669 CCCP-61669 CCCP-61669	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AFD AFL/Belarus-MHP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOVB AFL/West SibOVB AFL/Kazakhstan-ALX KGB/Border Guards AFL/Kazakhstan-ALX AFL/Kazakhstan-ALX AFL/Kazakhstan-ALA AFL/West SibOVB AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-DNK	trf rgd trf rgd trf rgd trf rgd trf rgd trf rgd rgd trf	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 09jan57 1958/59 09jan57 1958/59 1982 unknown jun57 1958/59 1982 unknown jun57 1958/59 1982	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College; on documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25ju174 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14ju169, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11ju177 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired in document nov56; in MGA document as II-14M photo in original polar c/s; soc 26jun79 as life-time expired in document mar59; first II-14 overhauled by ARZ-410 03jun64; soc 26jan76 as life-time expired
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06 6 34 21 07 6 34 21 08 6 34 21 10	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61667 CCCP-11646 CCCP-16466 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61677 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61676	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P II-14M II-14M II-14P II-14M II-14M II-14M II-14M II-14M II-14M II-14P II-14M II-14P II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AEroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOVB AFL/West SibOVB AFL/Kazakhstan-AKX KGB/Border Guards AFL/Kazakhstan-AKX KGB/Border Guards AFL/West SibOVB AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-DNK AFL/Northern-ARH AFL/Northern-ARH	trf rgd trf rgd trf rgd trf rgd trf rgd trf rgd rgd trf rgd trf rgd trf rgd trf rgd rgd trf rgd trf rgd rgd trf rgd rgd	09jan62 unknown 1958 02feb59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 09jan57 1958/59 09jan57 1958/59 1968 unknown jun57 1958/59 1982 unknown 1958/59 1982 unknown 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25juI74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14juI69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11juI77 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; with observation blister on the port side; //n AER 24mar84 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in document arofs; first II-14 overhauled by ARZ-410 03jun64; soc 26jan76 as life-time expired in document 20
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06 6 34 21 07 6 34 21 08 6 34 21 10 6 34 22 01 6 34 22 02	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-11646 CCCP-11646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61647 CCCP-61669 CCCP-61668 CCCP-61668 CCCP-61669 CCCP-61669 CCCP-61669 CCCP-61669 CCCP-61667 CCCP-61672 CCCP-61672 CCCP-61669 CCCP-61669 CCCP-61669 CCCP-61669 CCCP-61667 CCCP-61672 CCCP-61672	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P II-14M II-14P II-14M II-14P II-14P II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Wazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BAJ AFL/Fivolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOVB AFL/West SibOVB AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-AKX KGB/Border Guards AFL/West SibOVB AFL/Wraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-DNK AFL/Northern-ARH AFL/Northern-ARH AFL/Northern-ARH AFL/Northern-ARH AFL/Northern-ARH AFL/ArkangelARH	trf rgd trf rgd trf rgd trf rgd trf rgd trf rgd mfd rgd trf	09jan62 unknown 1958 02feb59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57 1958/59 unknown jun57 1958/59 1982 unknown 09may58 unknown 1958/59 1982	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11jul77 in document 20dec57 as II-14P, 18 pax configuration; converted in document 20dec57 as II-14P, 18 pax configuration; converted equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; with observation blister on the port side; //n AER 24mar84 in document nov56; in MGA document as II-14M photo in original polar c/s; soc 26jun79 as life-time expired in document Tadec57 as II-14P, 18 pax configuration; converted to II-14M date unk
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06 6 34 21 07 6 34 21 08 6 34 21 10 6 34 22 01	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61667 CCCP-11646 CCCP-16466 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61677 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61676	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P II-14M II-14M II-14P II-14M II-14M II-14M II-14M II-14M II-14M II-14P II-14M II-14P II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AEroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOVB AFL/West SibOVB AFL/Kazakhstan-AKX KGB/Border Guards AFL/Kazakhstan-AKX KGB/Border Guards AFL/West SibOVB AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-DNK AFL/Northern-ARH AFL/Northern-ARH	trf rgd trf rgd trf rgd trf rgd trf rgd trf rgd rgd trf rgd trf rgd trf rgd trf rgd rgd trf rgd trf rgd rgd trf rgd rgd	09jan62 unknown 1958 02feb59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 09jan57 1958/59 09jan57 1958/59 1968 unknown jun57 1958/59 1982 unknown 1958/59 1982 unknown 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25juI74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14juI69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11juI77 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; with observation blister on the port side; //n AER 24mar84 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in document arofs; first II-14 overhauled by ARZ-410 03jun64; soc 26jan76 as life-time expired in document 20
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06 6 34 21 07 6 34 21 08 6 34 21 10 6 34 22 01 6 34 22 02 6 34 22 03	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670	II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P II-14P II-14M II-14M II-14P II-14M II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP Aeroflot/UShVLP AEroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BX AFL/Frivolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOvn AFL/West SibOVB AFL/Kazakhstan-ALA AFL/K	trf rgd trf rgd trf rgd trf rgd trf rgd rgd rgd rgd trf	09jan62 unknown 1958 02feb59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57 1958/59 unknown jun57 1958/59 1982 unknown 09may58 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 01jan73 unknown 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed (†t 29,251 hours 39 minutes and 21,779 cycles; soc 11jul77 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; with observation blister on the port side; i/n AER 24mar84 in document ansf9; first II-14P, 18 pax configuration; converted to II-14M date unknown in document ansf9; first II-14P, 18 pax configuration; converted to II-14M date unknown in document ansf9; f
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06 6 34 21 07 6 34 21 08 6 34 21 10 6 34 22 01 6 34 22 02	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61666 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61677 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61672 CCCP-61669 CCCP-61669 CCCP-61669 CCCP-61672 CCCP-61672 CCCP-61672 CCCP-61673 CCCP-61673 CCCP-61673	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P II-14M II-14P II-14M II-14P II-14M II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AEroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOvn AFL/West SibOvB AFL/Kazakhstan-ALX KGB/Border Guards AFL/Kazakhstan-ALX KGB/Border Guards AFL/West SibOVB AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Northern-ARH AFL/Northern-ARH AFL/Northern-ARH AFL/Arkhangel-ARH Aeroflot/UShVLP Aeroflot/UShVLP	trf rgd trf rgd trf rgd trf rgd trf rgd rgd trf rgd	09jan62 unknown 1958 02feb59 1958/59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 09jan57 1958/59 1982 unknown jun57 1958/59 1982 unknown 1958/59 1982 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College; on documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25ju174 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; († 29,251 hours 39 minutes and 21,779 cycles; soc 11ju177 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired in document morso; first II-14P, 18 pax configuration; converted to II-14M date unknown in document morso; first II-14P, 18 pax configuration; converted to II-14M date unknown in document morso; first II-14P, 18 pax configuration; converted to II-14M date unknown in document morso; first II-14P, 18 pax configuration; converted to II-14M date unknown in document morso; first II-14P, 18 pax configuration; con
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06 6 34 21 07 6 34 21 08 6 34 21 10 6 34 22 01 6 34 22 02 6 34 22 03 6 34 22 06	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61666 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61671 CCCP-61671 CCCP-61671 CCCP-61672 CCCP-61673 CCCP-61673 CCCP-61678 CCCP-61678 CCCP-61678 CCCP-61678 CCCP-61678 CCCP-61678 CCCP-61678 CCCP-61678	II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AEroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOVB AFL/West SibOVB AFL/Kazakhstan-ALX AFL/Kazakhstan-ALX AFL/Kazakhstan-ALX AFL/West SibOVB AFL/West SibOVB AFL/Wrasnoyar-KJA AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-SIP Aeroflot/UShVLP Aeroflot/UShVLP Aeroflot/UShVLP Aeroflot/UShVLP Aeroflot/UShVLP Aeroflot/UShVLP AEI/Mosk. AG SPIVS AFL/Mosk. AG SPIVS AFL/Minine-SIP	trf rgd trf rgd trf rgd trf rgd trf rgd trf rgd rgd rgd rgd trf	09jan62 unknown 1958 02feb59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57 1958/59 09jan57 1958/59 unknown jun57 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 1963 1963 1963 1963 1963 1963 196	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College; on documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AER8-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11jul77 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in document accordance in the port side; /n AER 24mar84 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in document accordance in II-14P, 18 pax configuration; converted to II-14P, 18 pax configurati
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06 6 34 21 07 6 34 21 08 6 34 21 10 6 34 22 01 6 34 22 02 6 34 22 03	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61666 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61677 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61677 CCCP-61677 CCCP-61677 CCCP-61677 CCCP-61677 CCCP-61677 CCCP-61678 CCCP-61673 CCCP-61678	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P II-14M II-14P II-14M II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AEroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOVB AFL/West SibOVB AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Karaikhstan-ALA AFL/Karaikhstan-ALA AFL/Krasnoyar-KJA AFL/Ukraine-UWO AFL/Ukraine-UWO AFL/Ukraine-UWO AFL/Ukraine-DNK AFL/Northern-ARH AFL/Arkhangel-ARH Aeroflot/UShVLP Aeroflot/UShVLP Aeroflot/UShVLP Aeroflot/UShVLP Aeroflot/VShVLP AFL/Wnosk. AG SPIVS AFL/Ukraine-SIP AFL/Ukraine-SIP AFL/Ukraine-SIP AFL/Ukraine-SIP AFL/Ukraine-SIP AFL/Ukraine-SIP AFL/Ukraine-SIP AFL/Ukraine-SIP	trf rgd trf rgd trf rgd trf rgd trf rgd rgd trf rgd	09jan62 unknown 1958 02feb59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57 1958/59 1982 unknown 1958/59 1982 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1966 unknown 1958/59 1967 unknown 1958/59 1968 1968 1968 1968 1968 1968 1968 196	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11jul77 in document 20dec57 as II-14P, 18 pax configuration; converted in document 20dec57 as II-14P, 18 pax configuration; converted of the Novosibirsk region of the pot side; //n ARR 24mar84 in document mar59; first II-14 overhauled by ARZ-410 03jun64; soc 26jan76 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in document and the proper side in document 20dec57 as II-14P, 18 pax configuration (IV) 10 part of the proper side in document 20dec57 as
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06 6 34 21 07 6 34 21 08 6 34 21 10 6 34 22 01 6 34 22 02 6 34 22 03 6 34 22 06 6 34 22 08	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-616667 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61677 CCCP-61675 CCCP-61670 CCCP-61680 CCCP-61680	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P II-14M II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AEroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOVB AFL/West SibOVB AFL/Kazakhstan-AKX KGB/Border Guards AFL/Kazakhstan-AKX KGB/Border Guards AFL/West SibOVB AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-SibARH AFL/Northern-ARH AFL/Mosk. AG SPIVS AFL/Ukraine-SIP AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Ukraine-IEV	trf rgd trf rgd trf rgd trf rgd trf rgd rgd trf	09jan62 unknown 1958 02feb59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 9 jan64 unknown 1958/59 09jan57 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 20jan73 unknown 1958/59 20jan73 unknown 1958/59 20jan73 unknown 1958/59 12dec61 unknown 1958/59 26mar79 unknown 1958/59 26mar79 25dec59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew filled; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11jul77 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; with observation bilster on the port side; I/n AER 24mar84 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in document and signal part of the port side; I/n AER 24mar84 in document solitation in MGA document as II-14
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06 6 34 21 07 6 34 21 08 6 34 21 10 6 34 22 01 6 34 22 02 6 34 22 03 6 34 22 06	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61667 CCCP-61646 CCCP-61646 CCCP-61646 CCCP-61647 CCCP-61677 CCCP-61677 CCCP-61668 CCCP-61668 CCCP-61668 CCCP-61669 CCCP-61673 CCCP-61673 CCCP-61673 CCCP-61673 CCCP-61678 CCCP-61680 CCCP-61680 CCCP-61680 CCCP-61680 CCCP-61680 CCCP-61680 CCCP-61680 CCCP-61680 CCCP-61680	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Bebekistan-TAS AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BX AFL/West SibOVB AFL/Waraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-Sib AFL/Wosk. AG SPIVS AFL/Mosk. AG SPIVS AFL/Wosk. AG SPIVS AFL/Wkraine-SIP AFL/Ukraine-IEV Kharkov Avia. AFL/Ukraine-IEV Kharkov Avia. AFL/IVraine-IEV Kharkov Avia.	trf rgd trf rgd trf rgd trf rgd trf rgd rgd rgd rgd rgd rgd trf rgd	09jan62 unknown 1958 02feb59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 jan64 unknown 1958/59 09jan57 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1964 unknown 1958/59 1966 unknown 1958/59 1966 unknown 1958/59 1966 unknown 1958/59 1966 unknown 1958/59 1966 unknown 1958/59 1966 unknown 1958/59 1966 unknown 1958/59 1966 unknown 1958/59 1966 unknown 1958/59 1966 unknown 1958/59 1966 unknown 1958/59 1966 unknown	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11jul77 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14P, 18 pax configuration f/n LED 27may70 soc 27oct75 as life-time expired 10 document 20dec57 as II-14P, 18 pax configuration f/n LED 27may70 soc 27oct75 as life-t
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06 6 34 21 07 6 34 21 08 6 34 21 10 6 34 22 01 6 34 22 02 6 34 22 03 6 34 22 06 6 34 22 08	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-616667 CCCP-L1646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61677 CCCP-61675 CCCP-61670 CCCP-61680 CCCP-61680	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P II-14M II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AEroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Uzbekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOVB AFL/West SibOVB AFL/Kazakhstan-AKX KGB/Border Guards AFL/Kazakhstan-AKX KGB/Border Guards AFL/West SibOVB AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-SibARH AFL/Northern-ARH AFL/Mosk. AG SPIVS AFL/Ukraine-SIP AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Ukraine-IEV AFL/Ukraine-IEV	trf rgd trf rgd trf rgd trf rgd trf rgd rgd trf	09jan62 unknown 1958 02feb59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 9 jan64 unknown 1958/59 09jan57 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 20jan73 unknown 1958/59 20jan73 unknown 1958/59 20jan73 unknown 1958/59 12dec61 unknown 1958/59 26mar79 unknown 1958/59 26mar79 25dec59	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25jul74 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14jul69, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue cheatlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew filled; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11jul77 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; with observation bilster on the port side; I/n AER 24mar84 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in document and signal polar c/s; soc 26jun79 as life-time expired in document 20dec57 as II-14P, 18 pax conf
6 34 21 01 6 34 21 02 6 34 21 03 6 34 21 04 6 34 21 06 6 34 21 07 6 34 21 08 6 34 21 10 6 34 22 01 6 34 22 02 6 34 22 03 6 34 22 06 6 34 22 08	CCCP-61667 CCCP-61667 CCCP-61667 CCCP-616667 CCCP-11646 CCCP-11646 CCCP-61646 CCCP-61646 CCCP-61670 CCCP-61677 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61675 CCCP-61677 CCCP-61677 CCCP-61677 CCCP-61677 CCCP-61677 CCCP-61678 CCCP-61680	II-14P II-14P II-14P II-14P II-14P II-14P II-14P II-14M II-14P	AFL/Yakutiya-YKS AFL/Belarus-MHP Aeroflot/UShVLP Aeroflot/UShVLP AEroflot/UShVLP AFL/Belarus-MHP Aeroflot/UShVLP AFL/Bebekistan-TAS AFL/GosNII GA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOVB AFL/West SibOVB AFL/Kazakhstan-ALX AFL/Kazakhstan-ALX AFL/Kazakhstan-ALX AFL/West SibOVB AFL/West SibOVB AFL/West SibOVB AFL/Kazakhstan-ALX AFL/Kazakhstan-ALX AFL/Kazakhstan-ALX AFL/Kazakhstan-ALX AFL/Kazakhstan-ALX AFL/Kazakhstan-ALX AFL/West SibOVB AFL/Wraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-SIP Aeroflot/UShVLP Aeroflot/UShVLP Aeroflot/UShVLP Aeroflot/UShVLP AEROFIOLARIA AFL/Mosk. AG SPIVS AFL/Ukraine-SIP AFL/Ukraine-SIP AFL/Ukraine-IEV Kharkov Avia. AFL/N. Kavkaz-ROV AFL/FIE Fast-KHV	trf rgd trf rgd trf rgd trf rgd trf rgd rgd rgd rgd trf	09jan62 unknown 1958 02feb59 10jan73 oct56 1958/59 21mar69 unknown 1958/59 09jan57 1958/59 09jan57 1958/59 1968 unknown 1958/59 1982 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1963 unknown 1958/59 1964 1966 1966 1966 1966 1966 1966 196	in document aug56 Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration Ulyanovsk Advanced Flying Training College directorate not mentioned in MGA document; in documents apr59/apr60 and 20may66 Ulyanovsk Advanced Flying Training College; soc 25ju174 as life-time expired overhauled at AERB-243, nov58; in MGA document as II-14M was converted to II-14M by oct63 soc 14ju169, trf for tests in documents aug56/apr59; in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown in documents jun59/dec61 soc 24jan72 as life-time expired; f/n RSC early93 being broken up, remains only left by sep93 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 28sep86 as life-time expired in MGA document as an II-14M; still as such by jan59 in natural metal c/s with two blue chattlines; converted to an II-14FKM; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; opb 6 LO Novosibirskogo OAO from 08jun66; w/o 05apr77 on a training flight from Novosibirsk-Severny when the crew simulated a failure of the left engine and gave maximum right rudder, leading to aerodynamic overbalancing and a resulting side-slip (it was impossible to return the rudder to the neutral position in this situation), the aircraft went out of control and crashed in snow- covered swampy bush-land near Penyok village (91 km from Tolmachovo airport, in the Chulym district of the Novosibirsk region), all 6 crew killed; t/t 29,251 hours 39 minutes and 21,779 cycles; soc 11ju177 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown soc 27oct72 as life-time expired equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; with observation bilister on the port side; l/n AER 24mar84 in document 20dec57 as II-14P, 18 pax configuration; onverted to II-14M date unknown in document document 20dec57 as II-14P, 18 pax configuration; onverted to II-14M date unknown in document 20d

7 34 23 01						
	CCCP-L1686	II-14P	AFL/Kyrgyzstan	rgd	unknown	in document 20dec57 as Il-14P, 18 pax configuration
	CCCP-61686	II-14P	AFL/Kyrgyzstan	rgd	1959	6/2 MPV 07- v 62
	CCCP-61686 CCCP-61686	II-14P II-14P	AFL/N.Kavkaz-ROV AFL/N.Kavkaz-MRV	trf trf	13apr60 dec67	f/n MRV 07nov62
	CCCP-61686	II-14P II-14P	AFL/West SibOVB	trf	22feb73	in natural metal c/s with two blue cheatlines; soc 21nov75 as life-time expired; broken up at Novosibirsk-
	CCCF-01000	11-1-41	AL LI West SibOVD	CII	2216073	Severny
7 34 23 02	CCCP-L1689	II-14M	AFL/Uzbekistan-TAS	rgd	unknown	in MGA document as II-14M
	CCCP-L1689	II-14M	AFL/Tajikistan-DYU	trf	21jul58	
	CCCP-L1689	II-14M	Aeroflot/TATU	trf	27jan59	Troitsk Technical Aviation College; photo exists at Troitsk; soc 25mar61 as for 'display'
7 34 23 03	CCCP-L1690	II-14M	AFL/Kazakhstan	rgd	unknown	in MGA document as Il-14M
	CCCP-L1690	II-14M	AFL/Kazakhstan-ALA	trf	jun57	
	CCCP-61690 CCCP-61690	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ	rgd ++f	1958/59 jan64	
	CCCP-61690 CCCP-61690	II-14M II-14M	AFL/West SibOMS	trf OMS	late77	
	CCCP-61690	II-14IN	AFL/Far East-UUS	trf	01jan80	f/n UUS 1984; t/t 34,779 hours 15,343 cycles as of 10feb87; soc 25mar87 as amortisation period expired;
	CCCF-01030	II-14LK	ALC/Tal Last-003	CII	Oljanoo	scrapped at UUS in 1987
7 34 23 04	CCCP-L1692	II-14P	AFL/Kyrgyzstan	mfd	18jan57	opb 153 OAO; w/o 07sep58 on the leg from Aktyubinsk of a flight from Frunze (now Bishkek) to Moscow
, 5. 25 0.	000. 21032	2. 2	7.1. 2, 1.1, 1 g y 25ca 11		10,4.157	when was hit by a lightning which burnt through the actuating rod of the left aileron and probably disabled
						the crew, the aircraft went out of control, crashed 4 km SSE of Konstantinovski (Martuk district of the
						Aktyubinsk region of Kazakhstan) and exploded, all 5 crew and 22 passengers killed; t/t 2,564 hours; soc
						27oct58
7 34 23 05	CCCP-L1694	II-14P	AFL/Azerbaijan-BAK	rgd	unknown	in document 20dec57 as II-14P, 18 pax configuration converted to II-14M date unknown
	CCCP-61694	II-14M	AFL/Azerbaijan-BAK	rgd	1958/59	
	CCCP-61694	II-14M	AFL/Lithuania-VNO	trf	unknown	on charge as of 01aug61; f/n MRV 26jul62; l/n LED 29jul70
7.04.00.00	CCCP-61694	II-14M	AFL/Kazakhstan	trf .	28dec74	soc 26oct76 as life-time expired
7 34 23 06	CCCP-L1697	II-14M	AFL/Kazakhstan	rgd	unknown	in MGA document as II-14M
	CCCP-L1697 CCCP-61697	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	trf rgd	jun56 1958/59	in document 1959
	CCCP-61697	II-14RR	AFL/Kazakhstan-BXJ	trf	jan64	converted to II-14RR
	CCCP-61697	II-14RR	AFL/Far East-UUS	trf	22may79	soc 31dec86 as life-time expired; reported scrapped at UUS 1986
7 34 23 07	CCCP-L1588	II-14M	AFL/Kazakhstan	rgd	unknown	in MGA document as II-14M
	CCCP-L1588	II-14M	AFL/Kazakhstan-ALA	trf	jun57	
	CCCP-91588	II-14M	AFL/Kazakhstan-ALA	rgd	1958/59	photo; operated jul59/1964
	CCCP-91588	II-14M	AFL/Kazakhstan-ALA	trf	jan64	soc 23nov83 as life-time expired; possibly this is the aircraft which was preserved at the "Lesnaya byl"
						pioneer's camp in the Ulyanovsk region in the 1980s (I/n there in 1988 in good condition) and transported
						to Ulyanovsk in 1989 or 1990, suffering severe damage by vandals in the process; preserved in the
7 24 22 00	CCCD 11600	TI 14D	Aeroflot/UShVLP	un d		Museum of Civil Aviation at Ulyanovsk (N54.291215 E48.236469), since 1991, in 'polar' c/s; l/n oct21
7 34 23 08	CCCP-L1699	II-14P	Aeronot/USITVLP	rgd	unknown	Ulyanovsk Advanced Flying Training College; in document 20dec57 as II-14P, 18 pax configuration; under repair at ARZ-400 jun58
	CCCP-61699	II-14P	Aeroflot/UShVLP	rgd	1958/59	Ulyanovsk Advanced Flying Training College
	CCCP-61699	II-14P	Aeroflot/KShVLP	trf	06jan62	Glyanovas Advanced Flying Training College Kirovograd Advanced Flying Training College
	CCCP-61699	II-14P	AFL/Yakutiya	trf	17jan71	soc 07sep73 as life-time expired
7 34 23 09	CCCP-L1585	II-14M	AFL/Kazakhstan	rgd	unknown	in MGA document as II-14M
	CCCP-L1585	II-14M	AFL/Kazakhstan-ALA	trf	jun56	
	CCCP-91585	II-14M	AFL/Kazakhstan-ALA	rgd	1958/59	
	CCCP-91585	II-14M	AFL/Kazakhstan-BXJ	trf	jan64	photo SVX 1964; soc 30may74 as life-time expired
7 34 23 10	CCCP-L1586	II-14M	AFL/Kazakhstan	rgd	unknown	in MGA document as Il-14M; overhauled at AERB-243 nov58
	CCCP-L1586	II-14M	AFL/Kazakhstan-ALA	trf .	jun57	
	CCCP-91586	II-14M	AFL/Kazakhstan-ALA	rgd	1958/59	
7 24 24 01	CCCP-91586	II-14M	AFL/Kazakhstan-BXJ	trf	jan64	soc 22nov73 as life-time expired
7 34 24 01	CCCP-L1587 CCCP-L1587	II-14M II-14M	AFL/Ukraine-IEV AFL/Syktyvkar-SCW	rgd trf	unknown 03mar58	in MGA document as II-14M in MGA document as 03mar88 !
	CCCP-91587	II-14M	AFL/Syktyvkar-SCW	rgd	1958/59	in documents 01apr59/jul59; photo, with Stag emblem on tail
	CCCP-91587	II-14M	AFL/Komi-SCW	trf	15feb66	soc 31oct73 as worn out
7 34 24 02	CCCP-L1590	II-14P	AFL/Georgia-TBS	rgd	unknown	in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M date unknown
	CCCP-91590	II-14M	AFL/Georgia-TBS	rgd	1958/59	, , , , , , , , , , , , , , , , , , , ,
	CCCP-91590	II-14M	AFL/Azerbaijan-BAK	trf	15feb59	month difficult to read in MGA document
	CCCP-91590	II-14M	AFL/Azerbaijan-ASF	trf	1962	month difficult to read in MGA document
	CCCP-91590	II-14M	AFL/ArkhangelARH	trf	06oct73	soc 30jan78 as life-time expired
7 34 24 03	CCCP-L1591	II-14M	AFL/TurkmenisASB	rgd	unknown	in MGA document as II-14M
7 24 24 04	CCCP-91591	II-14M	AFL/TurkmenisASB	rgd	1958/59	in documents dec59/dec63; soc 28mar7. (exact year unknown)
7 34 24 04	CCCP-L1592 CCCP-91592	II-14M II-14M	AFL/KrasnoyarKJA AFL/KrasnoyarKJA	rgd	unknown jul58	in document 1958; in MGA document as II-14M until 31jul76; soc 08feb78 as life-time expired
7 34 24 05	CCCP-91392 CCCP-L1593	II-14M	AFL/N.Kavkaz-ROV	rgd	unknown	in documents may58/sep59; in MGA document as II-14M
7 34 24 03	CCCP-L1593 CCCP-91593	II-14M II-14M	AFL/N.Kavkaz-ROV AFL/N.Kavkaz-ROV	rgd rgd	1958/59	in documents 10sep59/15apr64
	CCCP-91593	II-14M	AFL/West SibOVB	trf	06nov65	in natural metal c/s with two blue cheatlines; operated both passenger and cargo flights; repainted in 1977
	000. 31555		711 27 11 651 5151 615		000105	at ARZ-407 in standard Aeroflot 'blue' c/s, photo exists; soc 11feb83 as life-time expired; broken up at
						Novosibirsk-Severny
7 34 24 06	CCCP-L1594	II-14P	AFL/Georgia-TBS	rgd	unknown	in document 20dec57 as Il-14P, 18 pax configuration; converted to Il-14M date unknown
	CCCP-91594	II-14M	AFL/Georgia-TBS	rgd	1958/59	
	CCCP-91594	II-14M	AFL/East Siberia	trf	20nov61	
	CCCP-91594	II-14M	AFL/Georgia-TBS	trf .	08may62	soc 30sep75 as life-time expired
7 24 24 07			AFL/Kazakhstan AFL/Kazakhstan-ALA	rgd	unknown	in MGA document as II-14M
7 34 24 07	CCCP-L1599	II-14M			jun57 1958/59	in document 22apr60
7 34 24 07	CCCP-L1599 CCCP-L1599	II-14M		trf		
7 34 24 07	CCCP-L1599 CCCP-L1599 CCCP-91599	II-14M II-14M	AFL/Kazakhstan-ALA	rgd		
7 34 24 07 7 34 24 08	CCCP-L1599 CCCP-L1599 CCCP-91599 CCCP-91599	II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ	rgd trf	jan64	soc 31oct75 as life-time expired
	CCCP-L1599 CCCP-L1599 CCCP-91599	II-14M II-14M	AFL/Kazakhstan-ALA	rgd		
	CCCP-L1599 CCCP-L1599 CCCP-91599 CCCP-91599	II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ	rgd trf	jan64	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two
	CCCP-L1599 CCCP-L1599 CCCP-91599 CCCP-91599	II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ	rgd trf	jan64	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed
7 34 24 08	CCCP-L1599 CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-L2071	II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV	rgd trf mfd	jan64 11feb57	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57
	CCCP-L1599 CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-L2071	II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT	rgd trf mfd rgd	jan64 11feb57 unknown	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409
7 34 24 08 7 34 24 09	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-L2071	II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS	rgd trf mfd rgd trf	jan64 11feb57 unknown 20jan59	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired
7 34 24 08	CCCP-L1599 CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-L2071	II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT	rgd trf mfd rgd	jan64 11feb57 unknown	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with Il-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as Il-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as Il-14P, 18 pax configuration; converted to Il-14M and in document apr58 as such;
7 34 24 08 7 34 24 09	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-L2071 CCCP-L2071	II-14M II-14M II-14M II-14M II-14M II-14M II-14P	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB	rgd trf mfd rgd trf rgd	jan64 11feb57 unknown 20jan59 unknown	soc 31oct75 as life-time expired opp 86 OAQ; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document a II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60
7 34 24 08 7 34 24 09	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-L2071	II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS	rgd trf mfd rgd trf rgd	jan64 11feb57 unknown 20jan59	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with Il-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as Il-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as Il-14P, 18 pax configuration; converted to Il-14M and in document apr58 as such;
7 34 24 08 7 34 24 09 7 34 24 10	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-L2071 CCCP-L2071 CCCP-L2074 CCCP-52074 CCCP-52074 CCCP-1596 CCCP-91596	II-14M II-14M II-14M II-14M II-14M II-14M II-14P II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia	rgd trf mfd rgd trf rgd rgd rgd rgd	jan64 11feb57 unknown 20jan59 unknown 1958/59 unknown unknown	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-146 CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M trot61 to Mali
7 34 24 08 7 34 24 09 7 34 24 10	CCCP-L1599 CCCP-1599 CCCP-91599 CCCP-91599 CCCP-L2071 CCCP-L2071 CCCP-L2074 CCCP-L2074 CCCP-52074 CCCP-52074	II-14M II-14M II-14M II-14M II-14M II-14M II-14P II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia	rgd trf mfd rgd trf rgd rgd rgd	jan64 11feb57 unknown 20jan59 unknown 1958/59 unknown	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar93 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M trf oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle
7 34 24 08 7 34 24 09 7 34 24 10	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-L2071 CCCP-L2071 CCCP-L2074 CCCP-52074 CCCP-52074 CCCP-1596 CCCP-91596	II-14M II-14M II-14M II-14M II-14M II-14M II-14P II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia	rgd trf mfd rgd trf rgd rgd rgd rgd	jan64 11feb57 unknown 20jan59 unknown 1958/59 unknown unknown	soc 31oct75 as life-time expired opp 86 OAQ; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M trf oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after
7 34 24 08 7 34 24 09 7 34 24 10	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-L2071 CCCP-L2071 CCCP-L2074 CCCP-52074 CCCP-52074 CCCP-1596 CCCP-91596	II-14M II-14M II-14M II-14M II-14M II-14M II-14P II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia	rgd trf mfd rgd trf rgd rgd rgd rgd	jan64 11feb57 unknown 20jan59 unknown 1958/59 unknown unknown	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-146 CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M tro ct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-L2071 CCCP-L2071 CCCP-L2074 CCCP-L2074 CCCP-52074 CCCP-91596 CCCP-91596 TZ-ABH	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali	rgd trf mfd rgd rgd rgd rgd i/s	jan64 11feb57 unknown 20jan59 unknown 1958/59 unknown unknown 03oct61	soc 31oct75 as life-time expired opp 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M troct61 to Malii f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul
7 34 24 08 7 34 24 09 7 34 24 10	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-L2071 CCCP-L2071 CCCP-L2074 CCCP-L2074 CCCP-L2074 CCCP-L596 CCCP-91596 TZ-ABH	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA	rgd trf mfd rgd trf rgd rgd rgd i/s	jan64 11feb57 unknown 20jan59 unknown 1958/59 unknown unknown 03oct61	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-146 CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M trf oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document sII-14M
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02	CCCP-L1599 CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-L2071 CCCP-1595 CCCP-12074 CCCP-52074 CCCP-52074 CCCP-91596 TZ-ABH	II-14M II-14M II-14M II-14M II-14M II-14P II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA	rgd trf mfd rgd trf rgd rgd rgd i/s	jan64 11feb57 unknown 20jan59 unknown 1958/59 unknown unknown 03oct61	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document 120dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MGA document as II-14M trf oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-L2071 CCCP-L2074 CCCP-12074 CCCP-L2074 CCCP-12067 CCCP-L2067 CCCP-L2067 CCCP-L2067 CCCP-L2067 CCCP-L2068	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/East SibIKT	rgd trf mfd rgd trf rgd rgd rgd i/s	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown unknown	soc 31oct75 as life-time expired op 86 OAQ; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document all-14M and of ngiven as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M trf oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired in MGA document as II-14M
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03	CCCP-L1599 CCCP-11599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-12074 CCCP-91595 CCCP-12074 CCCP-12074 CCCP-12067 CCCP-12067 CCCP-52067 CCCP-12068 CCCP-12068 CCCP-12068	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakuttya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia AIr Mali AFL/KrasnoyarKJA AFL/East SibIKT AFL/East SibIKT	rgd trf mfd rgd trf rgd rgd rgd i/s	unknown 20jan59 unknown 1958/59 unknown unknown 03oct61 unknown unknown unknown unknown	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document 120dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MGA document as II-14M trf oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nox66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-L2071 CCCP-L2074 CCCP-12074 CCCP-L2074 CCCP-12067 CCCP-L2067 CCCP-L2067 CCCP-L2067 CCCP-L2067 CCCP-L2068	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/East SibIKT	rgd trf mfd rgd trf rgd rgd rgd i/s	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown unknown	soc 31oct75 as life-time expired op 86 OAQ; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document all-14M and of ngiven as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M trf oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired in MGA document as II-14M
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03	CCCP-L1599 CCCP-1599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-L2071 CCCP-1595 CCCP-1595 CCCP-12074 CCCP-1596 CCCP-91596 TZ-ABH CCCP-12067 CCCP-52067 CCCP-12068 CCCP-12068 CCCP-12068	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT	rgd trf mfd rgd trf rgd rgd i/s	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown unknown unknown unknown	soc 31oct75 as life-time expired opp 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document an II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as III-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M tro oct61 to Malii f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired in MGA document as II-14M soc 30nov74 as life-time expired
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-L2074 CCCP-L2074 CCCP-L2074 CCCP-L1596 CCCP-91596 TZ-ABH CCCP-L2067 CCCP-L2067 CCCP-L2068 CCCP-L2068 CCCP-L2067	II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/East SibIKT AFL/East SibIKT AFL/Uzbekistan-TAS AFL/Kazakhstan-ALA	rgd trf mfd rgd trf rgd rgd rgd rgd rgd rgd rgd rgd rgd	unknown 20jan59 unknown 1958/59 unknown 03oct61 unknown unknown unknown unknown 1958/59 unknown 22jul58	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-146 CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M troct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired in MGA document as II-14M soc 30nov74 as life-time expired in document apr58; in MGA document as II-14M
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03	CCCP-L1599 CCCP-L1599 CCCP-1599 CCCP-1599 CCCP-1595 CCCP-12071 CCCP-1595 CCCP-12074 CCCP-52074 CCCP-52074 CCCP-52067 CCCP-12067 CCCP-12068 CCCP-12077 CCCP-52068 CCCP-12077 CCCP-52067 CCCP-52068 CCCP-52068 CCCP-52068 CCCP-52068 CCCP-52068 CCCP-52067 CCCP-52067 CCCP-52067 CCCP-52067 CCCP-52067 CCCP-52067 CCCP-52067 CCCP-52067 CCCP-52077 CCCP-52077 CCCP-52077	II-14M II	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/Fast SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Uzbekistan-TAS AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-UKK MAP Tashkent APO	rgd trf mfd rgd trf rgd rgd rgd rgd rgd rgd rgd rgd rgd rgd	unknown 20jan59 unknown 1958/59 unknown 03oct61 unknown unknown unknown 1958/59 unknown 22jul58 1958/59 unknown 17may57	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-146 CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M tro dcf1 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired in MGA document as II-14M soc 30nov74 as life-time expired in document apr58; in MGA document as II-14M in documen
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-L2071 CCCP-L2074 CCCP-L2074 CCCP-L2067 CCCP-L2067 CCCP-L2068 CCCP-L2068 CCCP-L2068 CCCP-L2077 CCCP-L2077 CCCP-L2077 CCCP-L2077 CCCP-L2077 CCCP-S2077 CCCP-S2077	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia AFL/Latvia AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	rgd trf mfd rgd rgd rgd rgd rgd rgd rgd rgd rgd rg	unknown 20jan59 unknown 1958/59 unknown 03oct61 unknown unknown unknown 1958/59 unknown 22jul58 1958/59 unknown	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document all-14M and /n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document all-14M troct61 to Malii f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document as II-14M soc 30nov74 as Iife-time expired in document apr58; in MGA document as II-14M in document apr58; in MGA document as II-14M in document may59 in document may59 in document apr66; soc 24dec74 as life-time expired rgd 15dec65 damaged Djezkazgan 20dec83 but repaired; canx 30jan89; seen Myachkovo sep91/sep94 in good
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-L2071 CCCP-L2074 CCCP-L2074 CCCP-L1596 CCCP-12596 TZ-ABH CCCP-L2067 CCCP-L2068 CCCP-S2068 CCCP-L2077 CCCP-L2077 CCCP-L2077 CCCP-L2077 CCCP-S2077 CCCP-S2077 CCCP-79162 CCCP-79162	II-14M II-14M II-14M II-14M II-14M II-14P II-14M II	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kashstan-TAS AFL/Kazakhstan-TAS AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-UKK MAP Tashkent APO MAP Moscow	rgd trf mfd rgd trf rgd	unknown 20jan59 unknown 1958/59 unknown 03oct61 unknown unknown unknown 1958/59 unknown 22jul58 1958/59 unknown 17may57 27mar79	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-146 CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M troct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document as II-14M soc 30nov74 as life-time expired in document apr58; in MGA document as II-14M soc 30nov74 as life-time expired in document apr58; in MGA document as II-14M in document apr58; in MGA document a
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04	CCCP-L1599 CCCP-11599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-L2071 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-79162 CCCP-12092	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia AFL/Latvia AFL/KasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kast SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kazakhstan-LA AFL/Kazakhstan-UKK MAP Tashkent APO MAP Moscow AFL/Kazakhstan	rgd trf mfd rgd trf rgd	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown unknown 1958/59 unknown 22jul58 1958/59 unknown 17may57 27mar79 unknown	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document all-14M trf oct61 to Malii f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired in MGA document as II-14M soc 30nov74 as life-time expired in document apr58; in MGA document as II-14M in document apr58; in MGA document apr58; in MGA docume
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-L2071 CCCP-L2074 CCCP-L2074 CCCP-L2067 CCCP-L2067 CCCP-L2068 CCCP-L2068 CCCP-L2068 CCCP-L2077 CCCP-L2077 CCCP-L2077 CCCP-L2077 CCCP-L2077 CCCP-S2077 CCCP-S207	II-14M II-14M II-14M II-14M II-14M II-14P II-14M II-14P II-14P II-14M II	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA	rgd trf mfd rgd trf rgd rgd rgd rgd rgd rgd rgd rgd trf rgd trf rgd trf rgd trf	unknown 20jan59 unknown 1958/59 unknown 03oct61 unknown unknown unknown 25jul58 1958/59 unknown 17may57 27mar79 unknown jun57	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-146 CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M troct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document as II-14M soc 30nov74 as life-time expired in document apr58; in MGA document as II-14M soc 30nov74 as life-time expired in document apr58; in MGA document as II-14M in document apr58; in MGA document a
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04	CCCP-L1599 CCCP-11599 CCCP-1599 CCCP-1599 CCCP-1599 CCCP-12071 CCCP-1595 CCCP-12074 CCCP-52074 CCCP-52074 CCCP-52076 CCCP-12067 CCCP-52067 CCCP-52068 CCCP-12067 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-79162 CCCP-12092	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia AFL/Latvia AFL/KasnoyarKJA AFL/KasnoyarKJA AFL/Fast SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-UKK MAP Tashkent APO MAP Moscow AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	rgd trf mfd rgd rgd rgd rgd rgd rgd rgd rgd rgd r	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown unknown 1958/59 unknown 22jul58 1958/59 unknown 17may57 27mar79 unknown jun57 1958/59	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-146 CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M troct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired in MGA document as II-14M in document may59 in document apr58; in MGA document as II-14M in document may59 in document jan66; soc 24dec74 as life-time expired gold 15dec65 damaged Djezkazgan 20dec83 but repaired; canx 30jan89; seen Myachkovo sep91/sep94 in good condition; gone by aug95 in MGA document as II-14M in document as
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 05 7 34 25 06	CCCP-L1599 CCCP-11599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-L2071 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12076 CCCP-12077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-79162 CCCP-79162 CCCP-12092 CCCP-12092 CCCP-52092 CCCP-52092 CCCP-52092	II-14M II	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kast SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA	rgd trf mfd rgd trf rgd rgd rgd rgd rgd rgd rgd rgd trf rgd trf rgd trf rgd trf rf trf trf trf	unknown 20jan59 unknown 1958/59 unknown unknown 03oct61 unknown unknown unknown 1958/59 unknown 22jul58 1958/59 unknown 17may57 27mar79 unknown jun57 1958/59 jan64	soc 31oct75 as life-time expired opb 86 OAQ; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document an II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as III-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M tr oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document as II-14M soc 30nov74 as Iife-time expired in document apr58; in MGA document as II-14M in document apr58; in MGA document as II-14M in document may59 in document may59 in document apr68; soc 24dec74 as life-time expired rgd 15dec65 damaged Djezkazgan 20dec83 but repaired; canx 30jan89; seen Myachkovo sep91/sep94 in good condition; gone by aug95 in MGA document as II-14M in document sep57 photo; in documents jul59/dec67; soc 18jan85 as life-time expired
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04	CCCP-L1599 CCCP-11599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-12074 CCCP-91595 CCCP-12074 CCCP-91596 CCCP-12076 CCCP-12067 CCCP-12067 CCCP-12067 CCCP-12068 CCCP-12077 CCCP-12077 CCCP-12077 CCCP-12079	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia AFL/Latvia AFL/KasnoyarKJA AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kazakhstan-BX AFL/Froitolzhsk-KUF	rgd trf mfd rgd rgd rgd rgd rgd rgd rgd rgd rgd r	unknown 20jan59 unknown 1958/59 unknown 03oct61 unknown unknown unknown unknown 22jul58 1958/59 unknown 17may57 27mar79 unknown jun57 1958/59 jan64 unknown	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-146 CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M troct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired in MGA document as II-14M in document may59 in document apr58; in MGA document as II-14M in document may59 in document jan66; soc 24dec74 as life-time expired gold 15dec65 damaged Djezkazgan 20dec83 but repaired; canx 30jan89; seen Myachkovo sep91/sep94 in good condition; gone by aug95 in MGA document as II-14M in document as
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 05 7 34 25 06	CCCP-L1599 CCCP-11599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-L2071 CCCP-L2074 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-12079	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakuttya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AIr/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kast SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-UKK MAP Tashkent APO MAP Moscow AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF	rgd trf mfd rgd trf rgd rgd rgd rgd rgd rgd trf rgd trf frgd trf frgd trf frgd trf frgd trf frgd trf frgd trf	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown unknown 1958/59 unknown 17may57 27mar79 unknown jun57 1958/59 jan64 unknown	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document an II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as III-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as III-14M tr oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 39ju67; soc 30jan78 as life-time expired in MGA document as II-14M in document apr58; in MGA document as II-14M in document may59 in document apr58; in MGA document as II-14M in document may59 in document apr58; in MGA document as II-14M in document may59 in MGA document as II-14M in document sep57 photo; in documents jul59/dec67; soc 18jan85 as life-time expired in MGA document as II-14M in document as II-14M in document sep57
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 05 7 34 25 06	CCCP-L1599 CCCP-11599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-12074 CCCP-91595 CCCP-12074 CCCP-91596 CCCP-12076 CCCP-12067 CCCP-12067 CCCP-12067 CCCP-12068 CCCP-12077 CCCP-12077 CCCP-12077 CCCP-12079	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia AFL/Latvia AFL/KasnoyarKJA AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kazakhstan-BX AFL/Froitolzhsk-KUF	rgd trf mfd rgd rgd rgd rgd rgd rgd rgd rgd rgd r	unknown 20jan59 unknown 1958/59 unknown 03oct61 unknown unknown unknown unknown 22jul58 1958/59 unknown 17may57 27mar79 unknown jun57 1958/59 jan64 unknown	soc 31oct75 as life-time expired opb 86 OAQ; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document an II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as III-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M tr oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document as II-14M soc 30nov74 as Iife-time expired in document apr58; in MGA document as II-14M in document apr58; in MGA document as II-14M in document may59 in document may59 in document apr68; soc 24dec74 as life-time expired rgd 15dec65 damaged Djezkazgan 20dec83 but repaired; canx 30jan89; seen Myachkovo sep91/sep94 in good condition; gone by aug95 in MGA document as II-14M in document sep57 photo; in documents jul59/dec67; soc 18jan85 as life-time expired
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 05 7 34 25 06	CCCP-L1599 CCCP-11599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-L2071 CCCP-L2074 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-12079	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakuttya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AIr/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kast SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-UKK MAP Tashkent APO MAP Moscow AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF	rgd trf mfd rgd trf rgd rgd rgd rgd rgd rgd trf rgd trf frgd trf frgd trf frgd trf frgd trf frgd trf frgd trf	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown unknown 1958/59 unknown 17may57 27mar79 unknown jun57 1958/59 jan64 unknown	soc 31oct75 as life-time expired opb 86 OAQ; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as III-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M trf oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document as II-14M in document as II-14M soc 30nov74 as life-time expired in document apr58; in MGA document as II-14M in document may59 in document jan66; soc 24dec74 as life-time expired rgd 15dec65 damaged Djezkazgan 20dec83 but repaired; canx 30jan89; seen Myachkovo sep91/sep94 in good condition; gone by aug95 in MGA document as II-14M in document sep57 photo; in document sep57
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 06 7 34 25 07	CCCP-L1599 CCCP-L1599 CCCP-1599 CCCP-1599 CCCP-1599 CCCP-12071 CCCP-1595 CCCP-12074 CCCP-52074 CCCP-52074 CCCP-52076 CCCP-12067 CCCP-52067 CCCP-52068 CCCP-12077 CCCP-52077 CCCP-52077 CCCP-79162 CCCP-12092 CCCP-12092 CCCP-12092 CCCP-52092 CCCP-52092 CCCP-52093 CCCP-52023 CCCP-52023	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kast SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-UKK MAP Tashkent APO MAP Moscow AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/West SibOVB	rgd trf mfd rgd trgd rgd rgd rgd rgd rgd rgd rgd trf rgd trf rgd trf frgd trf rgd trf rgd trf	unknown 20jan59 unknown 1958/59 unknown 03oct61 unknown unknown unknown unknown 22jul58 1958/59 unknown 17may57 27mar79 unknown jun57 1958/59 jan64 unknown 1958/59 21jan68	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document all-14M tri oct61 to Malii f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired in MGA document as II-14M soc 30nov74 as life-time expired in document apr58; in MGA document as II-14M in document may59 in document apr58; in MGA document as II-14M in document apr58; in MGA document as II-14M in document sp59 in dGA document as II-14M in document sp59 in MGA document as II-14M in document sp59 in MGA document sp59 in MGA document as II-14M in document sp59 in MGA document as II-14M in document sp59 in MGA document as II-14M in documen
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 06 7 34 25 07	CCCP-L1599 CCCP-11599 CCCP-11599 CCCP-1599 CCCP-12071 CCCP-12071 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-12078 CCCP-12079	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakuttya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia Air Mali AFL/KasnoyarKJA AFL/KasnoyarKJA AFL/Kast SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Syktyvkar-SCW	rgd trf mfd rgd trf rgd rgd rgd rgd rgd rgd trf frgd trf frgd trf frgd trf frgd trf rgd trf	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown unknown 1958/59 unknown 17may57 27mar79 unknown jan64 unknown 1958/59 jan64 unknown 1958/59 21jan68	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document and II-14M and (n) given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as III-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as III-14M tro oct61 to Malii f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document as III-14M soc 30nov74 as life-time expired in MGA document as III-14M soc 30nov74 as life-time expired in document apr58; in MGA document as II-14M in document may59 in document apr58; in MGA document as II-14M in document soc 24dec74 as life-time expired; canx 30jan89; seen Myachkovo sep91/sep94 in good condition; gone by aug95 in MGA document as II-14M in document soc 31-14M in docume
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 06 7 34 25 07 7 34 25 08	CCCP-L1599 CCCP-L1599 CCCP-1599 CCCP-1599 CCCP-1595 CCCP-12071 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12076 CCCP-12076 CCCP-12076 CCCP-12076 CCCP-12077 CCCP-12067 CCCP-12068 CCCP-12077 CCCP-12078 CCCP-12078 CCCP-12078 CCCP-12078 CCCP-12078 CCCP-12078 CCCP-12079 CCCP-12078 CC	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia AFL/Latvia AFL/KasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarALA AFL/K	rgd trf mfd rgd rgd rgd rgd rgd rgd rgd rgd rgd trf rgd rgd trf	unknown 20jan59 unknown 1958/59 unknown 03oct61 unknown unknown unknown 20ju158 1958/59 unknown 17may57 27mar79 unknown jun57 1958/59 unknown 1958/59	soc 31oct75 as life-time expired opb 86 OAQ; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as III-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M trf oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document as II-14M in document as II-14M soc 30nov74 as life-time expired in MGA document amp59; in MGA document as II-14M in document may59 in document jan66; soc 24dec74 as life-time expired gl 15dec65 damaged Djezkazgan 20dec83 but repaired; canx 30jan89; seen Myachkovo sep91/sep94 in good condition; gone by aug95 in MGA document as II-14M in document sep57 photo; in document as II-14M in document sep57 photo; in document as II-14M in document sep57; soc 18jan85 as life-time expired in MGA document as II-14M in document sep57; soc 30sep75 as life-time expired; broken up at Novosibirsk-Severny in documents mar59/sp75; in MGA document as II-14M in document as II-14M; photo exists Nadezhda, in natural metal c/s with two blue cheatlines in document 01apr59; photo exists, in natural m
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 06 7 34 25 07 7 34 25 08 7 34 25 09	CCCP-L1599 CCCP-L1599 CCCP-1599 CCCP-1599 CCCP-1599 CCCP-12071 CCCP-1595 CCCP-12074 CCCP-12074 CCCP-1596 CCCP-12074 CCCP-12074 CCCP-52074 CCCP-52077 CCCP-52067 CCCP-12068 CCCP-12077 CCCP-52077 CCCP-52072 CCCP-12092 CCCP-12092 CCCP-12092 CCCP-12093 CCCP-52093 CCCP-52093 CCCP-52006 CCCP-52006 CCCP-52006 CCCP-520083 CCCP-52083 CCCP-52083	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KasnoyarKJA AFL/Kashstan-KJA AFL/Kast SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Syktyvkar-SCW AFL/Syktyvkar-SCW AFL/Syktyvkar-SCW AFL/Syktyvkar-SCW AFL/Komi-SCW	rgd trf mfd rgd rgd rgd rgd rgd rgd rgd rgd rgd r	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown 1958/59 unknown 22jul58 1958/59 unknown 17may57 27mar79 unknown jun57 1958/59 21jan68 unknown 1958/59 21jan68	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document all-14M trf oct61 to Malii f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired in MGA document as II-14M soc 30nov74 as life-time expired in document jan66; soc 24dec74 as life-time expired gd 15dec65 damaged Djezkazgan 20dec83 but repaired; canx 30jan89; seen Myachkovo sep91/sep94 in good condition; gone by aug95 in MGA document as II-14M in document sep57 photo; in documents jul59/dec67; soc 18jan85 as life-time expired in MGA document as II-14M in natural metal c/s with two blue cheatlines in document 28mar62; soc 30sep75 as life-time expired in MGA document as II-14M; hoto exists Nadezhda, in natural metal c/s with two blue cheatlines in document 01apr59; photo exists, in natural metal c/s with two blue cheatlines in document o1apr59; photo exist
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 06 7 34 25 07 7 34 25 08	CCCP-L1599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-91599 CCCP-12071 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12075 CCCP-12077 CCCP-52077 CCCP-52067 CCCP-12077 CCCP-52077 CCCP-52078 CCCP-12083 CCCP-52083 CCCP-52083 CCCP-52083 CCCP-52083 CCCP-12083	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia AFL/Latvia AFL/KrasnoyarKJA	rgd trf mfd rgd trf rgd rgd rgd rgd trf	unknown 20jan59 unknown 1958/59 unknown	soc 31oct75 as life-time expired opp 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document and II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as III-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M trf oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document as II-14M in document as III-14M soc 30nov74 as Iife-time expired in MGA document as III-14M in document apr58; in MGA document as II-14M in document may59 in document apr58; in MGA document as II-14M in document sp65; oc 24dec74 as life-time expired grad 15dec65 damaged Djezkazgan 20dec83 but repaired; canx 30jan89; seen Myachkovo sep91/sep94 in good condition; gone by aug95 in MGA document as II-14M in document sep57 photo; in document sil-14M in document as II-14M in document as II-14M; brok exists Nadezhda, in natural metal c/s with two blue cheatlines in document as II-14M
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 06 7 34 25 07 7 34 25 08 7 34 25 09 7 34 25 10	CCCP-L1599 CCCP-L1599 CCCP-1599 CCCP-1599 CCCP-1599 CCCP-1595 CCCP-12071 CCCP-1595 CCCP-12074 CCCP-52074 CCCP-52074 CCCP-52067 CCCP-52067 CCCP-52067 CCCP-52068 CCCP-12077 CCCP-52077 CCCP-52078 CCCP-12083 CCCP-52083	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia AFL/Latvia AFL/Latvia AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Frivolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Syktyvkar-SCW AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA	rgd trf mfd rgd rgd rgd rgd rgd rgd rgd rgd rgd r	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown unknown unknown 1958/59 unknown 12jul58 1958/59 unknown jun57 1958/59 jan64 unknown 1958/59 21jan68 unknown 1958/59 unknown 1958/59 unknown 1958/59	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with Il-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and (r) given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M tri oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired in MGA document and sil-14M soc 30nov74 as life-time expired in document par58; in MGA document as II-14M in document may59 in document and sil-14M in document par66; soc 24dec74 as life-time expired gone by aug95 in MGA document as II-14M in document spr59; in MGA document as II-14M in document spr59; in MGA document as II-14M in document as II-14M; blood condition; gone by aug95 in MGA document as II-14M; blood condition; gone by aug95 in MGA document as II-14M; blood condition gone by aug95 in MGA document as II-14M; blood condition gon
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 06 7 34 25 07 7 34 25 08 7 34 25 09	CCCP-L1599 CCCP-L1599 CCCP-1599 CCCP-1599 CCCP-1599 CCCP-12071 CCCP-12071 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12077 CCCP-52077 CCCP-52078 CCCP-12083 CCCP-52083 CCCP-52083 CCCP-52083 CCCP-52083 CCCP-52085 CCCP-12085 CCCP-12085	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakuttya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kast SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kasakhstan-ALA AFL/KrasnoyarKJA	rgd trf mfd rgd rgd rgd rgd rgd rgd rgd rgd trf mfd trf mfd trf rgd trf	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown unknown 1958/59 unknown 17may57 27mar79 unknown jun57 1958/59 jan64 unknown 1958/59 21jan68 unknown 1958/59 21jan68	soc 31oct75 as life-time expired opp 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document and II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as III-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M trf oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document as II-14M in document as III-14M soc 30nov74 as Iife-time expired in MGA document as III-14M in document apr58; in MGA document as II-14M in document may59 in document apr58; in MGA document as II-14M in document sp65; oc 24dec74 as life-time expired grad 15dec65 damaged Djezkazgan 20dec83 but repaired; canx 30jan89; seen Myachkovo sep91/sep94 in good condition; gone by aug95 in MGA document as II-14M in document sep57 photo; in document sil-14M in document as II-14M in document as II-14M; brok exists Nadezhda, in natural metal c/s with two blue cheatlines in document as II-14M
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 06 7 34 25 07 7 34 25 08 7 34 25 09 7 34 25 10	CCCP-L1599 CCCP-L1599 CCCP-1599 CCCP-1599 CCCP-1599 CCCP-12071 CCCP-12074 CCCP-12074 CCCP-1596 CCCP-1596 CCCP-12067 CCCP-12067 CCCP-12067 CCCP-12067 CCCP-12067 CCCP-12067 CCCP-12079 CCCP-12083 CCCP-12083 CCCP-12083 CCCP-12085 CCCP-12085 CCCP-12087 CCCP-12087 CCCP-12087 CCCP-12087 CCCP-12087 CCCP-12087 CCCP-12087 CCCP-12087 CCCP-12087	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakutiya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia AFL/Latvia AFL/Latvia AFL/KasnoyarKJA AFL/KasnoyarKJA AFL/KasnoyarKJA AFL/KasnoyarKJA AFL/KasnoyarKJA AFL/KasnoyarKJA AFL/KasnoyarKJA AFL/KasnoyarKJA AFL/Kasakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BX AFL/Kazakhstan-BX AFL/Kazakhstan-BX AFL/Fivolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Komi-SCW AFL/KrasnoyarKJA AFL/Kakwaz-ROV	rgd trf mfd rgd rgd rgd rgd rgd rgd rgd rgd rgd r	unknown 20jan59 unknown 1958/59 15sep66 unknown 1958/59 11sug59	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with Il-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M trf oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired in MGA document as II-14M soc 30nov74 as life-time expired in document apr58; in MGA document as II-14M in document may59 in document jan66; soc 24dec74 as life-time expired god 15dec65 damaged Djezkazgan 20dec83 but repaired; canx 30jan89; seen Myachkovo sep91/sep94 in good condition; gone by aug95 in MGA document as II-14M in document as II-14
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 06 7 34 25 07 7 34 25 08 7 34 25 09 7 34 25 10	CCCP-L1599 CCCP-L1599 CCCP-1599 CCCP-1599 CCCP-1599 CCCP-12071 CCCP-12071 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12077 CCCP-52077 CCCP-52078 CCCP-12083 CCCP-52083 CCCP-52083 CCCP-52083 CCCP-52083 CCCP-52085 CCCP-12085 CCCP-12085	II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakuttya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kast SibIKT AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kasakhstan-ALA AFL/KrasnoyarKJA	rgd trf mfd rgd rgd rgd rgd rgd rgd rgd rgd rgd r	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown unknown 1958/59 unknown 17may57 27mar79 unknown jun57 1958/59 jan64 unknown 1958/59 21jan68 unknown 1958/59 21jan68	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with Il-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and (r) given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M tri oct61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document 29jul67; soc 30jan78 as life-time expired in MGA document and sil-14M soc 30nov74 as life-time expired in document par58; in MGA document as II-14M in document may59 in document and sil-14M in document par66; soc 24dec74 as life-time expired gone by aug95 in MGA document as II-14M in document spr59; in MGA document as II-14M in document spr59; in MGA document as II-14M in document as II-14M; blood condition; gone by aug95 in MGA document as II-14M; blood condition; gone by aug95 in MGA document as II-14M; blood condition gone by aug95 in MGA document as II-14M; blood condition gon
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 06 7 34 25 06 7 34 25 07 7 34 25 08 7 34 25 09 7 34 25 10 7 34 26 01 7 34 26 02	CCCP-L1599 CCCP-L1599 CCCP-1599 CCCP-1599 CCCP-1599 CCCP-12071 CCCP-1595 CCCP-12074 CCCP-52074 CCCP-52074 CCCP-52076 CCCP-12067 CCCP-52067 CCCP-52067 CCCP-52067 CCCP-52077 CCCP-52078 CCCP-12083 CCCP-52083 CCCP-52083 CCCP-52083 CCCP-52085 CCCP-52087	II-14M II	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakuttya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia AFL/Latvia AFL/Latvia AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Wazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Kazakhstan-BXJ AFL/Fivolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Syktyvkar-SCW AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kavkaz-ROV AFL/N.Kavkaz-ROV AFL/N.Kavkaz-ROV AFL/N.Kavkaz-ROV AFL/Kavkutiya-YKS AFL/East SibIKT AFL/East SibIKT	rgd trf mfd rgd rgd rgd rgd rgd rgd rgd rgd rgd r	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown 1958/59 unknown 1958/59 unknown 1958/59 unknown 1958/59 unknown 1958/59 21jan68 unknown 1958/59 21jan68 unknown 1958/59 20 unknown 1958/59	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M tri oct61 to Mall f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document and sill-14M in document as II-14M in document sill-14M in natural metal c/s with two blue cheatlines; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; soc 17apr80 as life-time expired; broken up at Novosibirsk-Severny in document smar59/apr59; in MGA document as II-14M in document 28mar62; soc 30sep75 as life-time expired in MGA document as II-14M soc 29aug77 as life-time expired to sep57; in MGA document as II-14M soc 29aug77 as life-time expired to sep57; in MGA document as II-14M soc 18may76 as life-time expired to sep57; in MGA document as I
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 06 7 34 25 07 7 34 25 08 7 34 25 09 7 34 25 10 7 34 26 01 7 34 26 02 7 34 26 03	CCCP-L1599 CCCP-11599 CCCP-11599 CCCP-1599 CCCP-12071 CCCP-12071 CCCP-12072 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-12079 CCCP-12083 CCCP-12083 CCCP-12083 CCCP-12083 CCCP-12083 CCCP-12083 CCCP-12087	II-14M II	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakuttya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kast SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kasakhstan-ALA AFL/KrasnoyarAJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kaxkaz-ROV AFL/Kavkaz-ROV AFL/Kakuttya-YKS AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/FurkmenisASB	rgd trf mfd rgd trf rgd rgd rgd rgd rgd rgd trf ff rgd trf mfd trf rgd trf mfd trf rgd	unknown 20jan59 unknown 1958/59 unknown 1958/59 unknown 1958/59 unknown 1958/59 unknown 1958/59 unknown 1958/59 21jan68 unknown 1958/59 158/59 158/59 unknown 1958/59 158/59 unknown 1958/59 158/59	soc 31oct75 as life-time expired opb 86 0A0; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in document sjan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M trot61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document apr58; in MGA document as II-14M no document apr59; processed and the processed aproach as II-14M no document apr59; processed and aproach as II-14M no document apr59; processed and aproach as II-14M no document apr59; processed aproach as II-14M; no document apr59; processed aproach as II-14M; no document as II-14M; photo exists Nadezhda, in natural metal c/s with two blue cheatlines no document as II-14M; photo exists Nadezhda, in natural metal c/s with two blue cheatlines soc 0
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 06 7 34 25 06 7 34 25 07 7 34 25 08 7 34 25 09 7 34 25 10 7 34 26 01 7 34 26 02	CCCP-L1599 CCCP-L1599 CCCP-1599 CCCP-1599 CCCP-1599 CCCP-12071 CCCP-1595 CCCP-12074 CCCP-52074 CCCP-52074 CCCP-52076 CCCP-12067 CCCP-52067 CCCP-52067 CCCP-52067 CCCP-52077 CCCP-52078 CCCP-12083 CCCP-52083 CCCP-52083 CCCP-52083 CCCP-52085 CCCP-52087	II-14M II	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakuttya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia AFL/Latvia AFL/Latvia AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Wazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Kazakhstan-BXJ AFL/Fivolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Frivolzhsk-KUF AFL/Syktyvkar-SCW AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kavkaz-ROV AFL/N.Kavkaz-ROV AFL/N.Kavkaz-ROV AFL/N.Kavkaz-ROV AFL/Kavkutiya-YKS AFL/East SibIKT AFL/East SibIKT	rgd trf mfd rgd rgd rgd rgd rgd rgd rgd rgd rgd r	unknown 20jan59 unknown 1958/59 unknown unknown unknown unknown unknown 1958/59 unknown 1958/59 unknown 1958/59 unknown 1958/59 unknown 1958/59 21jan68 unknown 1958/59 21jan68 unknown 1958/59 20 unknown 1958/59	soc 31oct75 as life-time expired opb 86 OAO; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres, the engine detached, hit the fuselage and cut off the cockpit, the wreck fell on two houses 300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in documents jan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M tri oct61 to Mall f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document and sill-14M in document as II-14M in document sill-14M in natural metal c/s with two blue cheatlines; repainted in 1977 at ARZ-407 in standard Aeroflot 'blue' c/s; soc 17apr80 as life-time expired; broken up at Novosibirsk-Severny in document smar59/apr59; in MGA document as II-14M in document 28mar62; soc 30sep75 as life-time expired in MGA document as II-14M soc 29aug77 as life-time expired to sep57; in MGA document as II-14M soc 29aug77 as life-time expired to sep57; in MGA document as II-14M soc 18may76 as life-time expired to sep57; in MGA document as I
7 34 24 08 7 34 24 09 7 34 24 10 7 34 25 01 7 34 25 02 7 34 25 03 7 34 25 04 7 34 25 06 7 34 25 07 7 34 25 08 7 34 25 09 7 34 25 10 7 34 26 01 7 34 26 02 7 34 26 03	CCCP-L1599 CCCP-11599 CCCP-11599 CCCP-1599 CCCP-12071 CCCP-12071 CCCP-12072 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12074 CCCP-12077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-52077 CCCP-12079 CCCP-12083 CCCP-12083 CCCP-12083 CCCP-12083 CCCP-12083 CCCP-12083 CCCP-12087	II-14M II	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ AFL/Ukraine-IEV AFL/East SibIKT AFL/Yakuttya-YKS AFL/TurkmenisASB AFL/TurkmenisASB AFL/Latvia AFL/Latvia Air Mali AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kast SibIKT AFL/East SibIKT AFL/East SibIKT AFL/Kazakhstan-ALA AFL/Kasakhstan-ALA AFL/KrasnoyarAJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Kaxkaz-ROV AFL/Kavkaz-ROV AFL/Kakuttya-YKS AFL/East SibIKT AFL/East SibIKT AFL/East SibIKT AFL/FurkmenisASB	rgd trf mfd rgd trf rgd rgd rgd rgd rgd rgd trf ff rgd trf mfd trf rgd trf mfd trf rgd	unknown 20jan59 unknown 1958/59 unknown 1958/59 unknown 1958/59 unknown 1958/59 unknown 1958/59 unknown 1958/59 21jan68 unknown 1958/59 158/59 158/59 unknown 1958/59 158/59 unknown 1958/59 158/59	soc 31oct75 as life-time expired opb 86 0A0; w/o 17aug57 on a cargo flight from Sofia to Kiev-Zhulyany when collided on approach with II-14G CCCP-L1360 due to ATC error, the right propeller hit the right wing of CCCP-L1360 at an altitude of some 250-300 metres from where CCCP-L1360 crashed, all 5 crew killed plus 6 persons on the ground killed and 23 injured (11 of them severely); t/t 832 hours 50 minutes; soc 31oct57 in MGA document as II-14M and c/n given as 7342409 c/n in document mar59 as 6342409; soc 24dec75 as life-time expired in document 20dec57 as II-14P, 18 pax configuration; converted to II-14M and in document apr58 as such; f/n MRV 01aug60 in document sjan60/dec64; soc 27oct7. (year not available in MGA document) in MGA document as II-14M trot61 to Mali f/n DKR 16apr63; photo MRS jun64; crashed 05nov66 at night in bad weather into Col de la Cayolle mountain pass, French Alps (2,440 metres above sea level) on a flight from Zagreb to Marseille after overhaul at Minsk with final destination Bamako, killing all 5 crew and 2 technicians; t/t 3,920 hours 40 minutes and 20 hours since overhaul in MGA document as II-14M in document apr58; in MGA document as II-14M no document apr59; processed and the processed aproach as II-14M no document apr59; processed and aproach as II-14M no document apr59; processed and aproach as II-14M no document apr59; processed aproach as II-14M; no document apr59; processed aproach as II-14M; no document as II-14M; photo exists Nadezhda, in natural metal c/s with two blue cheatlines no document as II-14M; photo exists Nadezhda, in natural metal c/s with two blue cheatlines soc 0

	CCCP-L2012 CCCP-52012	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	trf rgd	21oct58 1958/59	in document jan59 in documents oct59/dec61
7 34 26 05	CCCP-52012 CCCP-L2014	II-14M II-14M	AFL/Kazakhstan-BXJ AFL/Tajikistan-DYU	trf rgd	jan64 unknown	in documents oct59/dec61; soc 28may66 as life-time expired in MGA document as II-14M
7 54 20 05	CCCP-52014	II-14M	AFL/Tajikistan-DYU	rgd	unknown	in document 21dec71
7 34 26 06	CCCP-52014 CCCP-L2030	II-14M II-14P	AFL/ArkhangelARH AFL/N.Kavkaz-ROV	trf rgd	1958/59 unknown	soc 28mar77 as life-time expired
	CCCP-52030 CCCP-52030	II-14P II-14P	AFL/N.Kavkaz-ROV AFL/N.Kavkaz-VOG	rgd trf	1958/59 feb67	in documents feb59/13jan63
	CCCP-52030	II-14P	AFL/N.Kavkaz-MRV	trf	mar67	
	CCCP-52030 CCCP-52030	II-14P II-14P	AFL/Uzbekistan-TAS AFL/Kazakhstan	trf trf	14may68 06feb70	soc 17sep84 as life-time expired
7 34 26 07	CCCP-L2031 CCCP-52031	II-14P II-14P	AFL/Tajikistan-DYU AFL/Tajikistan-DYU	rgd rgd	unknown 1958/59	toc 1957; also reported as AFL/Lithuania-VNO, but not mentioned as such in MGA document operated pax flight DYU-MRV 21mar60
	CCCP-52031	II-14P	AFL/Estonia	trf	28feb61	operated partingle 5.10 Three Estimates
	CCCP-52031 CCCP-52031	II-14P II-14P	AFL/Estonia-TLL AFL/Latvia-RIX	trf trf	feb66 12jul73	
7 34 26 08	CCCP-52031 CCCP-L2033	II-14P II-14P	AFL/East Siberia AFL/KrasnoyarKJA	trf rgd	27feb76 unknown	soc 27oct77
	CCCP-52033	II-14P	AFL/KrasnoyarKJA	rgd	1958/59	soc 16aug77 as life-time expired
7 34 26 09	CCCP-L2049 CCCP-52049	II-14P II-14P	AFL/Uzbekistan-TAS AFL/Uzbekistan-TAS	rgd rgd	unknown 1958/59	
7 34 26 10	CCCP-52049 CCCP-L2050	II-14P II-14P	AFL/Moscow SPiMVL AFL/Krasnoyarsk	trf rgd	01mar69 unknown	soc 16oct81 as worn out
	CCCP-52050	II-14P	AFL/Krasnoyarsk	rgd	1958/59	trf oct61 to Cuba
7 34 27 01	CCCP-L1566 CCCP-91566	II-14M II-14M	AFL/Ukraine-IEV AFL/Ukraine-IEV	rgd rgd	unknown 1958/59	version not mentioned as II-14M in MGA document, see next line
	CCCP-91566 CCCP-91566	II-14M II-14M	AFL/Ukraine-DNK AFL/Ukraine-SIP	trf trf	1960 27jul64	
	CCCP-91566	II-14M	AFL/Ukraine-KHC	trf	1976	still in service in 1986; f/n SIP (N45.021944 E33.992686) 20sep94 in standard blue c/s, wfu; seen
						may05/jun07 with additional 'Uchebny' (training) titles; registration and 'Aeroflot' titles removed by sep08, l/n sep09/15mar16; no soc details given in MGA document
7 34 27 02	CCCP-L2072 CCCP-52072	II-14M II-14M	AFL/Magadan-GDX AFL/Magadan-GDX	rgd	unknown 1958/59	in MGA document as II-14M flew on KHV-OHO route 19sep58
	CCCP-52072	II-14M	AFL/Kazakhstan	rgd trf	01mar73	converted to II-14FKM; f/n TAS 28apr84; directorate not mentioned in MGA document; soc 28may87 as
						amortisation period expired; was preserved in the suburbs of Almaty and seen apr93, identity confirmed from a photo taken whilst overflying in a Mi-8
7 34 27 03	CCCP-L1567	II-14M	AFL/Syktyvkar-SCW	rgd	unknown	in MGA document as II-14M
	CCCP-91567 CCCP-91567	II-14M II-14M	AFL/Syktyvkar-VKT AFL/Komi-SCW	rgd trf	1958/59 15feb67	in document 01apr59 f/n SCW 31dec73; soc 13aug74 as life-time expired
7 34 27 04	CCCP-L1570 CCCP-91570	II-14M II-14M	AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF	rgd rgd	unknown 14may58	in 18 passenger configuration; opb 66 AO opb 66 AO
	CCCP-91570	II-14M	AFL/Magadan-GDX	trf	01feb64	dbr 30dec71 on landing at Baranikha (Chukotka) when overran the runway and suffered substantial
7 34 27 05	CCCP-L1572	II-14P	AFL/Latvia-RSC	toc	01nov57	damage, no casualties; soc 30may72
7 34 27 06	CCCP-91572 CCCP-L1575	II-14P II-14M	AFL/Latvia-RSC AFL/N.Kavkaz-ROV	rgd mfd	1959 1957	soc 30mar76 as life-time expired in document as Il-14M, photo as such
7 54 27 00	CCCP-91575	II-14M	AFL/N.Kavkaz-ROV	rgd	1958/59	in document jan60
	CCCP-91575 CCCP-91575	II-14M II-14FKM	AFL/Northern-LED AFL/Northern-RVH	trf trf	02jul62 05jan82	opb 1 LOAO, given as jan63 in another document; converted to II-14FKM by ARZ-407 in 1979 opb 2 LOAO; f/n nov85; soc 30jun87 as amortisation period expired; sat wfu at RVH in 'polar' c/s and was
7 34 27 07	CCCP-L1573	II-14M	AFL/Ukraine-IEV	rgd	unknown	used for fire training, seen apr91/oct94; scrapped in MGA document as II-14M
7 34 27 07	CCCP-91573	II-14M	AFL/Ukraine-IEV	rgd	1958/59	III FIOA document as 1-14FI
	CCCP-91573 CCCP-91573	II-14M II-14M	AFL/Ukraine-DNK AFL/Ukraine-IEV	trf trf	1961 1970	soc 28jun83 as overhaul was not possible due to lack of spares
7 34 27 08	CCCP-L1578 CCCP-91578	II-14M II-14M	AFL/East SibIKT AFL/East SibIKT	rgd	unknown 1959	in MGA document as II-14M f/n NMA 1960 and Irkutsk apr61; soc 31jan75 as life-time expired
7 34 27 09	CCCP-L1579	II-14M	AFL/East SibIKT	rgd rgd	unknown	in MGA document as Il-14M; photo exists ULN, in natural metal c/s with two blue cheatlines
7 34 27 10	CCCP-91579 CCCP-L1584	II-14M II-14M	AFL/East SibIKT AFL/East SibIKT	rgd rgd	1959 unknown	soc 14jan77 as life-time expired in MGA document as Il-14M
	CCCP-91584	II-14M	AFL/East SibIKT	rgd	1959	photo Vakurov 1975; soc 28mar76 as life-time expired
7 34 28 01	CCCP-L1597 CCCP-91597	II-14M II-14M	AFL/N.Kavkaz-ROV AFL/N.Kavkaz-ROV	rgd rgd	unknown 1958/59	in document may58; in MGA document as II-14M; f/n MRV 03feb60
	CCCP-91597 CCCP-91597	II-14M II-14FKM	AFL/Northern-LED AFL/Leningrad-RVH	trf trf	unknown 05jan82	on charge as of 01jan68; f/n LED 22apr72; opb 1 LOAO; converted to II-14FKM by ARZ-407 in 1971 opb 2 LOAO; soc 30jun87 as amortisation period expired
7 34 28 02	CCCP-L1598	II-14M	AFL/KrasnoyarKJA	rgd	unknown	under repair at ARZ-400 jun58/jul58; in MGA document as II-14M
	CCCP-91598 CCCP-91598	II-14M II-14M	AFL/KrasnoyarKJA AFL/Ukraine	rgd trf	jul58 23jan76	converted to II-14LIK-1 soc 16oct84 as overhaul was not possible due to lack of spares
7 34 28 03	CCCP-L2054 CCCP-52054	II-14M II-14M	AFL/Lithuania AFL/Lithuania	rgd rgd	unknown unknown	in MGA document as II-14M in document nov74
	CCCP-52054	II-14M	AFL/Kazakhstan	trf	12dec74	soc 18may76 as life-time expired
7 34 28 04	CCCP-L2056 CCCP-52056	II-14M II-14M	AFL/Ukraine-IEV AFL/Northern-LED	mfd trf	21may57 04sep59	in document feb58; in MGA document as II-14M opb 3 LO 1 Leningradskogo OAO; used call-sign CCCP-52827; used as a geophysical scientific survey
			· · · · - · · · · · · · · · · · · · · · · · · ·			aircraft on behalf of Leningrad's Main Geophysical Observatory (GGO) from 1970; retrofitted with RPSN-2 radar; w/o 09aug75 on a flight from Chita to Bagdarin (near Ulan-Ude) when deviated from the approach
						pattern in difficult weather conditions (low clouds and rain), crashed into the slope of a mountain near the
						Chinakan River (28 km from Bagdarin airport) and burnt out, all 5 crew and 6 passengers (3 of them illegal) killed; t/t 16,396 hours 20 minutes and 9,689 cycles; soc 08sep75
7 34 28 05	CCCP-L2061	II-14M	AFL/Privolzhsk-KUF	rgd	1957	in the MGA document as an Il-14M; opb 66 AO as of 05may58; mentioned in documents jan58/mar59
	CCCP-52061 CCCP-52061	II-14M II-14LIK-1	AFL/Privolzhsk-RTW AFL/Privolzhsk-RTW	rgd	14may58	opb 66 AO converted 01apr59
	CCCP-52061	II-14M	AFL/Privolzhsk-KZN			obviously deconverted; opb Kazanski OAO; leased to the KamAZ truck factory apr71/nov73 (based on a decree dated 15mar71), being based at Begishevo; in natural metal c/s with two thin cheatlines
	CCCP-52061	II-14M	AFL/Central Region	trf	18jun75	soc 27oct75 as worn out
7 34 28 06	CCCP-L2069 CCCP-52069	II-14M II-14M	AFL/West SibOvn AFL/West SibOVB	rgd rgd	unknown 1959	in MGA document as II-14M in document 15jul70; in natural metal c/s with two blue cheatlines; repainted in 1977 at ARZ-407 in
7 34 28 07	CCCP-L2070	Il-14M	AFL/Ukraine		unknown	standard Aeroflot 'blue' c/s; soc 17jan83 as life-time expired; broken up at Novosibirsk-Severny in MGA document as II-14M
/ J4 Z0 U/	CCCP-52070	II-14M	AFL/Ukraine	rgd rgd	unknown	
	CCCP-52070 CCCP-52070	II-14M II-14M	AFL/Mosk. AG SPiVS AFL/Central Region	trf BKA	unknown early78	on charge as of 01sep59 directorate not mentioned in MGA document; soc 21jul87 as amortisation period expired; seen Myachkovo
7 34 28 08	CCCP-L2095	Il-14M	AFL/TurkmenisASB	rgd	unknown	26sep91, partly broken up, gone by aug92 in documents sep57/apr58; in MGA document as Il-14M
	CCCP-52095	II-14M	AFL/TurkmenisASB	rgd	1958/59	in documents jan60/dec61; photo ASB 1974; soc 18nov76 as life-time expired
7 34 28 09	CCCP-L2073 CCCP-52073	II-14M II-14M	AFL/Yakutiya-YKS AFL/Yakutiya-Nyu	rgd trf	unknown 1966	in MGA document as II-14M
7 34 28 10	CCCP-52073 CCCP-L2075	II-14M II-14M	AFL/Yakutiya-Mirny AFL/Northern-LED	trf	12apr71 unknown	in Mirny oao documents 05feb72; soc 28feb78 as life-time expired in MGA document as II-14M
7 34 28 10	CCCP-52075	II-14M	AFL/Northern-LED	rgd rgd	unknown	f/n LHR 16apr65; in AFL/Northern-LED fleet 1971-1976; photo exists; soc 30dec76 as life-time expired; a
						later photo exists, taken in 1977, with dark blue tail and two blue cheatlines with 'Il-14' on the tail, preserved at Skorohodova street, Leningrad; wings were removed and was later used as a children's
7 34 29 01	CCCP-L2076	Il-14M	AEL/Turkmonia ACE	P. C. A	unknown	classroom; gone by circa 1982 in document apr58; in MGA document as II-14M
	CCCP-52076	II-14M	AFL/TurkmenisASB AFL/TurkmenisASB	rgd rgd	1958/59	in documents jan60/dec64; soc 29apr73 as worn out
7 34 29 02	CCCP-L2080 CCCP-52080	II-14M II-14M	AFL/Tajikistan-DYU AFL/Tajikistan-DYU	rgd rgd	1957 1958/59	in MGA document as II-14M
	CCCP-52080 CCCP-52080	II-14M II-14M	AFL/Uzbekistan-TAS AFL/Tajikistan-DYU	trf trf	10mar60 30dec65	
_	CCCP-52080	II-14M	AFL/ArkhangelARH	trf	01jul74	soc 27oct75 as life-time expired
7 34 29 03	CCCP-L2088 CCCP-52088	II-14M II-14M	AFL/Tajikistan-DYU AFL/Tajikistan-DYU	rgd rgd	1957 1958/59	in MGA document as II-14M
	CCCP-52088	II-14M	AFL/N.Kavkaz-ROV	toc	20apr60	in document 31jan62
	CCCP-52088 CCCP-52088	II-14M II-14M	AFL/N.Kavkaz-MRV AFL/East Siberia	trf trf	17jun66 08mar73	photo exists, taken at ODS soc 26jan76 as life-time expired
7 34 29 04	CCCP-L2090 CCCP-52090	II-14M II-14M	AFL/TurkmenisASB AFL/TurkmenisASB	rgd rgd	unknown 1958/59	in document mar59; in MGA document as II-14M f/n MRV 02jul75; soc 30apr76 as life-time expired
7 34 29 05	CCCP-L2091	II-14M	AFL/Syktyvkar-SCW	mfd	12jul57	opb Syktyvkarskaya otdelnaya aviagruppa; in MGA document as II-14M
	CCCP-52091(1)	Il-14M	AFL/Syktyvkar-SCW	rgd	1959	opb Syktyvkarskaya otdelnaya aviagruppa; in document 01apr59; opb 75 AO; w/o 04dec60 on the leg from Gorki to Kirov (at night) of a flight from Moscow to Norilsk when the right engine caught fire in-flight
						(due to a design fault of the engine), on pulling out of the dive for an attempted emergency landing the right wing broke off and the aircraft crashed in a field 500 metres east of Chernovo village (Voskresensk
						district of the Gorki region), all 5 crew and 9 passengers killed; t/t 6,163 hours; soc 31dec60; see also c/n
7 34 29 06	CCCP-L2094	II-14M	AFL/Northern-LED	rgd	unknown	147001249 in MGA document as II-14M
	CCCP-52094	II-14M	AFL/Northern-LED	rgd	1958/59	f/n MRV 20apr61

7 34 29 07	CCCP-52094 CCCP-L2096 CCCP-L2096	II-14M II-14M II-14M	AFL/Mosk. AG SPiVS AFL/N.Kavkaz-ROV AFL/N.Kavkaz-VOG	trf mfd trf	unknown 21jun57 1958	on charge as of 01aug65; soc 09apr74 as amortisation period expired in MGA document as II-14M opb 231 OAO; w/o 07dec58 on a flight from Voronezh to Stalingrad when the captain made two
						approaches in conditions (night, fog, snow fall) which were below his personal minima, on the second approach the right wing hit trees and the aircraft crashed in a field, 1 of the 6 crew killed and the other 5 injured while all 19 passengers escaped unhurt; t/t 2,336 hour; soc 25dec58
7 34 29 08	CCCP-L2097 CCCP-52097	II-14M II-14M	AFL/Privolzhsk-KUF AFL/Privolzhsk-KUF	rgd rgd	unknown 1958/59	in MGA document as II-14M f/n MRV 08dec60; in documents jan65/jan73; I/n feb73; soc 28feb75 as life-time expired
7 34 29 09	CCCP-12098 CCCP-52098	II-14M II-14M	AFL/Latvia AFL/Latvia	toc	01nov57 1959	f/n MRV 06jul60; in MGA document as II-14M
7 24 20 10	CCCP-52098	II-14M II-14M	AFL/Moscow SPiMVL	rgd trf	20may65	soc 22feb74 as life-time expired
7 34 29 10	CCCP-L2099 CCCP-52099	II-14M	AFL/N.Kavkaz-ROV AFL/N.Kavkaz-ROV	mfd rgd	1957 1958/59	in documents sep57/jan60; in MGA document as Il-14M in documents may60/14feb64; photo exists
	CCCP-52099 CCCP-52099	II-14M II-14M	AFL/N.Kavkaz-VOG AFL/N.Kavkaz-MRV AFL/East Siberia	trf trf	jul62 31jan73	and 20fely75 and life times exprised
7 34 30 01	CCCP-52099 CCCP-L1500	II-14M II-14M	AFL/Northern-LED	trf mfd	08mar73 1957	soc 28feb75 as life-time expired in MGA document as II-14M
	CCCP-91500 CCCP-91500	II-14M II-14FKM	AFL/Northern-LED AFL/Leningrad-RVH	rgd trf	1958/59 05jan82	f/n RVH 1959; converted to II-14FKM by ARZ-407 in 1979 opb 2 LOAO; soc 26nov86 as amortisation period expired; scrapped at Rzhevka, remains (fuselage) in
7 34 30 02	CCCP-L1503	II-14M	AFL/Privolzhsk-KUF	rgd	unknown	'polar' c/s seen 07apr91 in documents 1957/oct60; in MGA document as II-14M
	CCCP-91503 CCCP-91503	II-14M II-14M	AFL/Privolzhsk-KUF AFL/Privolzhsk-ULV	rgd trf	1958/59 jan65	in documents oct60/dec64
	CCCP-91503 CCCP-91503	II-14M II-14M	AFL/West SibOVB AFL/KrasnoyarIAA	trf trf	16apr65 07jan79	in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s photo Svetlogorsk 1985; soc 20aug87 as amortisation period expired; I/n IAA 11jun94, derelict
7 34 30 03	CCCP-L1505	II-14M	AFL/N.Kavkaz-ROV	rgd	unknown	in documents 1957/jan60; in MGA document as II-14M; mentioned in the accident report of Li-2T CCCP- 16139 15nov63
	CCCP-91505 CCCP-91505	II-14M II-14M	AFL/N.Kavkaz-ROV AFL/N.Kavkaz-MRV	rgd trf	1958/59 jan67	f/n MRV 14feb64; I/n MRV 27jul66
7 34 30 04	CCCP-91505 CCCP-L1506	II-14M II-14M	AFL/Uzbekistan-TAS AFL/Northern-LED	trf mfd	24feb73 1957	soc 26jan76 as life-time expired in documents 1957/oct59; in MGA document as II-14M
7 34 30 05	CCCP-91506 CCCP-L1507	II-14M II-14M	AFL/Northern-LED AFL/Privolzhsk-KUF	rgd rgd	1958/59 unknown	in document jan60; I/n LED 06jul70; soc 04apr75 as life-time expired, t/t 34,687 hours f/n MRV 05jan60; in MGA document as II-14M
	CCCP-91507 CCCP-91507	II-14M II-14M	AFL/Privolzhsk-KUF AFL/West SibOVB	rgd trf	1958/59 22aug65	photo exists; soc 16oct81
7 34 30 06	CCCP-L1508 CCCP-91508	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-AKX	rgd rgd	unknown 1958/59	in MGA document as II-14M f/n LED 22apr72; soc 13aug74 as life-time expired
7 34 30 07	CCCP-L1511 CCCP-91511	II-14M II-14M	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	mfd rgd	15jul57 unknown	in MGA document as II-14M
	CCCP-91511 CCCP-91511	II-14M II-14M	AFL/Privolzhsk-KZN AFL/West SibOVB	trf trf	01jan60 15nov63	in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in standard Aeroflot 'blue' c/s;
						damaged Nizhnevartovsk 13may81 when starboard main gear collapsed during taxiing, repaired; photo exists in 'standard' Aeroflot c/s; soc 20aug87 as amortisation period expired; broken up at Novosibirsk-
7 34 30 08	CCCP-L1509	II-14M	AFL/Ukraine-SIP	rgd	unknown	Severny in MGA document as II-14M
	CCCP-91509 CCCP-91509	II-14M II-14M	AFL/Ukraine-SIP AFL/Ukraine-IEV	rgd trf	1958/59 1961	
7 34 30 09	CCCP-91509 CCCP-L1521	II-14M II-14M	AFL/Krasnoyarsk AFL/Kazakhstan-ALA	trf rgd	26mar84 unknown	photo exists in 'polar' c/s; soc 20aug87 as amortisation period expired in documents 1957/may59; in MGA document as Il-14M
	CCCP-91521 CCCP-91521	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-BXJ	rgd trf	1958/59 jan64	in documents may59/jan64 soc 27jan86 as life-time expired
7 34 30 10	CCCP-L1462 CCCP-61790	II-14G II-14G	AFL/Uzbekistan-TAS AFL/Moscow (MUTA)	BMA trf	1958 27jul58	cargo version cargo version
7 34 31 01	CCCP-61790 CCCP-L1463	II-14G II-14G	AFL/Moscow SPIMVL AFL/Uzbekistan-TAS	trf rgd	31jul63 unknown	cargo version; soc 12jun73 as life-time expired cargo version; overhauled at AERB-243 nov58
	CCCP-61728 CCCP-61728	Il-14G Il-14G	AFL/Uzbekistan-TAS AFL/Magadan-GDX	rgd trf	unknown 29jan63	cargo version cargo version; reported Anadyr 23may74 in incident report
	CCCP-61728 CCCP-61728	Il-14G Il-14G	AFL/TurkmenisASB AFL/ArkhangelARH	trf trf	dec75 01feb78	cargo version cargo version; soc 22jun81 as wom out; wreck still present Anadyr 12jul01, in 'polar' c/s
7 34 31 02	CCCP-L1465 CCCP-L1465	II-14G II-14G	AFL/GosNII GVF AFL/Moscow SPiMVL	rgd trf	unknown 12feb58	cargo version cargo version
	CCCP-L1465 CCCP-41808	II-14G II-14G	AFL/GosNII GVF AFL/International	trf trf	may58 01jun70	cargo version cargo version; f/n SVO 26jun70; converted to II-14LIK-2; assigned to the Antarctic squadron; undertook a
	CCCP-41808	Il-14LIK-2	AFL/Centr.RegBKA	trf	06jun75	medevac flight to the polar station 'Vostok' (3,488 m ASL) at a record temperature of -62 degrees Celsius 17mar82 later sat wfu at "Druzhnaya" polar station until wrecked by a hurricane; soc date not mentioned in MGA
7 34 31 03	CCCP-L1525	II-14M	AFL/East SibIKT	rgd	unknown	document in MGA document as II-14M
7 34 31 04	CCCP-91525 CCCP-L1527	II-14M II-14M	AFL/East SibIKT AFL/Magadan-GDX	rgd mfd	1959 22jul57	soc 30nov74 as life-time expired in MGA document as II-14M
, 51 51 51	CCCP-91527	II-14M	AFL/Magadan-GDX	rgd	unknown	opb 185 LO 1 Magadanskogo OAO; converted to an ice-reconnaissance aircraft, but used for cargo flights in summer; w/o 26jun69 on the leg from Magadan-56 km to Seimchan of a cargo flight from Magadan to
						Pevek when a fire broke out in the cargo bay shortly after take-off (the source of the fire could not be established), the crew tried an emergency landing in a field in the valley of the river Khasyn (10.5 km
						north-west of the airport), but most crew members lost consciousness due to the toxic black smoke, the aircraft hit tree tops, came down in the forest and burnt out, 3 of the 5 crew killed and the other 2
						seriously injured (the flight lasted 7 minutes and 24 seconds); t/t 18,872 hours and 9,299 cycles; soc 06feb70
7 34 31 05	CCCP-L1530 CCCP-91530	II-14M II-14M	AFL/Syktyvkar-SCW AFL/Syktyvkar-SCW	trf rgd	unknown jul58	in document 1958; in MGA document as II-14M
7 34 31 06	CCCP-91530 CCCP-L1553	II-14M II-14M	AFL/Komi-SCW AFL/Privolzhsk-KUF	trf rgd	15feb66 unknown	soc 24dec74 as life-time expired in MGA document as Il-14M
	CCCP-91553 CCCP-91553	II-14M II-14RR	AFL/Privolzhsk-KUF AFL/Magadan-GDX	rgd trf	unknown unknown	converted to II-14RR date unknown on charge as of 01feb64
7 34 31 07	CCCP-91553 CCCP-L1571	II-14RR II-14M	AFL/Krasnoyarsk AFL/N.Kavkaz-ROV	trf mfd	01apr75 07aug57	soc 21aug84 as life-time expired operated until 21dec59; in MGA document as II-14M
	CCCP-L1571 CCCP-91571	II-14M II-14M	AFL/N.Kavkaz-ROV AFL/N.Kavkaz-ROV	trf rgd	06apr60 1958/59	opb 77 ATO at ROV by 10jun60 when crashed 10jun60 on the leg from Sochi to Kutaisi of a flight from
						Rostov-na-Donu to Tbilisi (the first flight of an aircraft of this directorate on this route) when deviated from the prescribed flight path to the north by 17 km, crashed at a height of 1,200 metres into a wooded slope
						of cloud-covered Mount Rech (1,436 metres) near Tkvarcheli (51 km east of Sukhumi-Babushery airport) and burnt out, all 6 crew and 25 passengers killed; wreck found 11jun60; t/t 5,423 hours; soc 30jun60
7 34 31 09	CCCP-L1466 CCCP-61784(1)	II-14G II-14G	AFL/West SibOVB AFL/West SibOVB	rgd rgd	unknown 1959	cargo version; cargo version; in natural metal c/s with two blue cheatlines; soc 28may75 as life-time expired; broken up
7 34 31 10	CCCP-L1589	II-14M	AFL/Privolzhsk-KUF	rgd	unknown	at Novosibirsk-Severny; see c/n 147001617 in MGA document as II-14M
	CCCP-91589 CCCP-91589	II-14M II-14M	AFL/Privolzhsk-KUF AFL/Privolzhsk-RTW	rgd trf	1958/59 1961	in decreased in CA and 2006-175 on 166-186, and the
7 34 32 01	CCCP-91589 CCCP-L1539	II-14M II-14M	AFL/Privolzhsk-PEZ AFL/Kazakhstan-ALA	trf rgd	unknown unknown	in document jan64; soc 28feb75 as life-time expired in documents may57/jun59; in MGA document as II-14M
	CCCP-91539 CCCP-91539 CCCP-91539	II-14M II-14M II-14M	AFL/Kazakhstan-ALA AFL/Magadan AFL/ArkhangelARH	rgd trf trf	1958/59 15jan64 15mar75	in document jul59 soc 22sep78 as life-time expired
7 34 32 02	CCCP-11523 CCCP-91523	II-14M II-14M	AFL/ArkilangerAKII AFL/N.Kavkaz-ROV AFL/Kazakhstan-ALA	mfd rgd	03aug57 1958/59	soc 225ep76 as ine-unite expired in document as II-14M soc 01jun73 to Cuba
	CCCP-91523 CU-F925	II-14M II-14M	AFL/Kazakhstan-BXJ Cubana	trf SCU	jan64 26mar82	soc 01jun/3 to Cuba converted to II-14FKM
	CU-T925	II-14FKM	Aerocaribbean	HAV	sep84	with Groza-40 radar (nose cone housing from a Yak-40), seen SCU sep89 as such; initially with dark brown cheatline, orange tail logo; later repainted with red cheatline/blue trim and red tail logo; seen HAV sep91;
						I/n HAV 14dec93; repainted by dec95 in all-white c/s with orange tail logo; seen SCU 25jul99 operational; I/n SCU oct99, stored; fate?
7 34 32 03	CCCP-L2009 CCCP-52009	II-14M II-14M	AFL/Yakutiya AFL/Yakutiya	mfd rgd	12aug57 unknown	in MGA document as II-14M photo exists at Ust-Nera; soc 29jul77 as life-time expired
7 34 32 05	CCCP-12013 CCCP-52013	II-14M II-14M	AFL/Armenia AFL/Armenia	rgd rgd	unknown 1958/59	in MGA document as II-14M
	CCCP-52013 CCCP-52013	II-14M II-14M	AFL/Far East-KHV AFL/N.Kavkaz-KRR	trf trf	31mar62 unknown	in document may64; directorate not mentioned in MGA document; soc 30apr77
7 34 32 06	CCCP-L1469 CCCP-61739	Il-14G Il-14G	AFL/N.Kavkaz-ROV AFL/N.Kavkaz-ROV	toc rgd	09oct57 1958/59	cargo version; in documents 1957/may59 cargo version
	CCCP-61739 CCCP-61739	II-14G II-14G	AFL/Ukraine-SIP AFL/Ukraine-KHC	trf trf	28mar75 1976	cargo version cargo version; f/n MRV 17nov76; converted to II-14LIK-2; soc 25mar87 as life-time expired
7 34 32 07	CCCP-L2015 CCCP-52015	II-14M II-14M	AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	rgd rgd	unknown 1958/59	in document jan59; in MGA document as Il-14M
7 34 32 08	CCCP-52015 CCCP-L2018	II-14M II-14M	AFL/Kazakhstan-BXJ AFL/Ukraine-SIP	trf mfd	jan64 18mar57	in document 22apr60; soc 20may71, trf to AFL/GosNII in MGA document and accident report as an II-14M; possibly toc 22aug57

Sephysical Survey aircraft with "Circox-40" weather radar and operated for the State of Observatory (GGO) named after A.I. Voyellov (replaced II-14 CCCP-5205 which had crashed); not in incident report at LED 16dec67; soc 25dec67 as amortisation period expired on an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired on an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 as amortisation period expired in an incident report at LED 16dec67; soc 25dec67 and support to 25dec67 and support report in an incident report at LED 16dec67; soc 25dec67 and support report in a incident report at LED 16dec67; soc 25dec67 and support report in a incident report at LED 16dec67; soc 25dec67 and support report in an incident report at LED 16dec67; soc 25dec67 and support report in a incident report at LED 16dec67; soc 25dec67 and support report in an incident report at LED 16dec67; soc 25dec67 and	7 34 32 0 CCCP-12020	27.4 32 50 CCC2-12000 11-148 APL/Univarie-HIK Local part of the company of the com
CCCP-2020	CCCP-12029	2
73 33 10 CCCP-12098 II-14M AFI/Morthern-LED T 1958/9 photo; pib 1 Li-14M CCCP-52098 II-14M AFI/Morthern-LED T 1958/9 photo; pib 1 Li-14M CCCP-52098 II-14M AFI/Morthern-LED T 1958/9 photo; pib 1 Li-14M CCCP-52098 II-14M AFI/Morthern-LED T 1958/9	7 34 3 2 1	24 23 10
7 34 33 01	7 34 30 CCP-1247 1-146	2
Table	7 34 30 CCCP-1204 II-14M AFL/Magodan-GDX for CCP-52034 II-14M AFL/Magodan-GDX for D4 1958/99 for CCP-52037 II-14M AFL/Matuhya-Nby for D4 1958/99 for CCP-52039 II-14M AFL/Matuhya-Nby for D4 1958/99 for CCP-52039 II-14M AFL/Matuhya-Rby for D4 1958/99 for D4 1958/99 for CCP-52039 II-14M AFL/Matuhya-Rby for D4 1958/99 for D4 1	1.4 1.4
CCCP-52034	CCCP-52034 II-14R	CCCF-2013
7 34 33 03 CCCP-12037	Table Tabl	In Mode document as III-14M AFL/bitaminia-Wildow To dept.
CCCP-52037	CCCP-12037	2
CCCP-52039	CCCP-52039	CCCP-2019
CCCP-52039	CCCP-20209	CCCP-12099
CCCP-5209	CCCP-52039	CCCP-1404
CCCP-52040 II-14M AFI/Mscow SPIMU. trf 170ct65 soc 29mar68 as worn out CCCP-01476 II-14G AFI/Mszakhstan McCCP-91495 II-14G AFI/Mszakhstan McCCCP-91495 II-14G AFI/Mszakhstan McCCCP-91495 II-14G AFI/Mszakhstan Mc	CCCP-52040 II-14M AFL/Mascox SPIMPL Tri 170c165 cCCP-1476 II-14G AFL/Kazakhstan rgd 1958/59 (CCCP-91495 II-14G AFL/Kazakhstan rgd 1958/59 (RV.262269 EZ-27.46464) 39 km north-east of Talas, 14 minutes after take-off, all 5 crown and 35 passengers killed; tt 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there 1983 in MGA down and society of the prescribed at a height of 3,150 metres into the smooth slope of a mountain near Engles village (RV.262269 EZ-7.46464) 39 km north-east of Talas, 14 minutes after take-off, all 5 crown and 55 passengers killed; tt 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there 1983 in MGA down and 59 passengers killed; tt 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there 1983 in MGA down and 59 passengers killed; tt 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there 1983 in MGA down and 59 passengers killed; tt 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there 1983 in MGA down and 59 passengers killed; tt 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there 1983 in MGA down and 59 passengers killed; tt 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there 1983 in MGA down and 59 passengers killed; tt 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there 1983 in MGA down and 59 passengers killed; tt 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there 1983 in MGA down and 59 passengers killed; tt 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there 1983 in MGA for 6th 50 passengers killed; tt 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there 1983 in MGA for 6th 50 passengers killed; tt 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there	CCCP-32404
7 34 33 06 CCCP-1476 CCCP-91495 II-14G AFL/Kazakhstan rgd P58/59 (CCCP-91495 II-14G AFL/Kazakhstan rgd P58/59 (CCCP-91495 II-14G AFL/Kazakhstan rgd P58/59 II-14G AFL/Kazakhstan rgd P58/59 III-14G AFL/Armenia rgd Unknown rgd P3 30 e CCCP-12044 III-14M AFL/Armenia rgd Unknown rgd P3 43 30 e CCCP-12044 III-14M AFL/Armenia rgd Unknown rgd P3 43 30 e CCCP-1479 III-14G AFL/Magadan-GDX rgd P3 43 40 e CCCP-16150 III-14M AFL/Armenia rgd Unknown rgd Un	7 34 33 06 CCCP-1476 II-14G AFL/Kazakhstan mfd AFL/Kyrgyzstan-FRU mfd 190ct57 (CCCP-91495 II-14G AFL/Kyrgyzstan-FRU mfd 190ct57 mfd 1958); a cargo version; toc 16oct57 (CCCP-91495 II-14G AFL/Kyrgyzstan-FRU mfd 190ct58 mfd 190ct58 mfd AFL/Kyrgyzstan-FRU mfd 190ct58 mfd AFL/Kyrgyzstan-FRU mfd 190ct58 mfd AFL/Kyrgyzstan-FRU mfd 190ct58 mfd AFL/Kyrgyzstan-FRU mfd 190ct58 mfd 190c	CCCP_1476
CCCP-91495 II-14G AFL/Kyrgyzstan-FRU trf short fight path shortly after take-off, entered clouds and deviated from the flight path to the left, the aircraft crashed at a height from Talas to Frunze when the crew intending to the left, the aircraft crashed at a height of 3,150 metres into the smooth slope of a most being village (NAC-926269E F22-746464) 39 km north-east of Talas, 14 minutes after take-off, and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still in MGA document as II-14M frod 61 to Cuba and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still in MGA document as II-14M frod 61 to Cuba and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still in MGA document as II-14M frod 61 to Cuba and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still in MGA document as II-14M frod 61 to Cuba and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still in MGA document as II-14M frod 61 to Cuba and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still in MGA document as II-14M frod 61 to Cuba and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still in MGA document as II-14M frod 61 to Cuba and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still in MGA document as II-14M frod 61 to Cuba and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still in MGA document as II-14M frod 61 to Cuba and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still in MGA document as II-14M frod 61 to Cuba and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still in MGA document as II-14M frod 61 to Cuba and 35 passengers killed; t/t 16,598 hours and 15,165 cycles; soc 14aug72; the wreck was still in MGA document as II-14M frod 61 t	CCCP-91495 II-14G AFL/Kyrgyzstan-FRU tr 3loct58 from From From Section 1 (7) AFS 1965; pob 250 LO; w/o 28jun69 on a flight from Talas to Frunze when the crew intentionally left the prescribed flight path shortly after take-off, entered clouds and deviated from the flight path by 8,7 km to the left, the aircraft crashed at a height of 3,150 metres into the smooth slope of a mountain near Engles village (W42,626269 F27,24644) 39 km north-east of Talas, 14 minutes after take-off, all 5 crew and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there 1983 in MGA document as II-14M CCCP-52044 II-14M AFL/Armenia rg unknown from 1979 and 1979 and 1979 and 1979 are stored as 3309 red II-14M AFL/Magadan-GDX rgd 1988/59 and 1979 and 1979 are stored as 3300 crasp oversion; photo exists in 'polar' c/s; soc 19jul85 as life-time expired as 3300 crasp oversion; photo exists in 'polar' c/s; soc 19jul85 as life-time expired navalds callibration aircraft; equipped with a non-standard high performance de-icing system so was probably based in the Fan North before; in standard blue Aeroflot c/s; f/n Gostomel 20aug88; canx 13dec88; preserved at the Kuibyshev Aviation Institute (later Samara State Aerospace University, N53-ay926 E50.361987), seen apr93/oct23 in document 22nov61 CCCP-04192 II-14M AFL/Vakutiya-Niy trf 15mar/2 CCP-04192 II-14M AFL/Vakutiya-Niy trf 15mar/2 CCCP-04192 II-14M AFL/Va	CCCP-91495
the prescribed flight path shortly after take-off, entered clouds and deviated from the flight path to the left, the aircraft crashed at a helight of 3,150 metres into the smooth slope of a mou Engels village (N42,626269 F22,746464) 39 km north-east of Talas, 14 minutes after take-off, and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still in MGA document as II-14M (CCP-52044 II-14M Soviet Air Force SXF 1969 or 18 mov57 and 34 04 (CCP-1479 II-14G AFL/Magadan-GDX rgd CCP-61735 II-14G AFL/Magadan-GDX rgd 18 mov57 argo version (CCP-61735 II-14G AFL/Magadan-GDX rgd 19 mov59 cargo version) or 2 move of 2 move of 2 move of 2 move of 3	the prescribed flight path shortly after take-off, entered clouds and deviated from the flight path by 8.7 km to the left, the aircraft crashed at a height of 3,150 metres into the smooth slope of a mountain near Engels village (N42.626269 E72.746464) 39 km north-east of Talas, 14 minutes after take-off, all 5 crew and 35 passengers killed; t/t 16,598 hours and 14,162 cycles; soc 14aug72; the wreck was still there 1983 in MGA document as II-14M aft/Armenia rgd unknown to CCCP-01492 II-14M AFL/Armenia rgd unknown and the complete of the	the prescribed flight path shortly after take-orff, entered clouds and deviated from the flight path by 8.7 km to to feel first, the aircraft crashed at a height of 3.15 mercles in the smooth slope of a mountain near to the flight path by 8.7 km to the feel first, the aircraft crashed at a height of 3.15 mercles will see most slope of a mountain near the control of the state of the complex of the control of
CCCP-52044 II-14M AFL/Armenia rgd unknown troct61 to Cuba 7 34 33 09 "03" red II-14M Soviet Air Force SXF 1969 in white/natural metal c/s with "lightning-bolt' cheatline; later dumped at Falkenberg, I/n 06 reported as 3309 7 34 34 04 CCCP-L1479 II-14G AFL/Magadan-GDX rgd 1588/59 7 34 34 06 CCCP-06150 II-14M MAP Kuibyshev rgd 06may82 rgd 06may82 7 34 34 07 CCCP-06150 II-14M Polyarnaya Aviats. rgd unknown CCCP-04192 II-14M Polyarnaya Aviats. rgd 1958/59 CCCP-04192 II-14M AFL/Polar trf 10feb60 CCCP-04192 II-14M AFL/Yakutiya trf 10feb60 CCCP-04192 II-14M AFL/Yakutiya trf 15mar72 7 34 34 08 "21" red II-14T Soviet Air Force rgd unknown 17 34 34 08 "21" red II-14T Rossiya Mya 03jun92 EX-1146K II-14T Rossiya rgd unkynown rgd unknown 18 Falkenberg, I/n 06 reported as 3309 reported as 3309 cargo version; photo exists in 'polar' c/s; soc 19jul85 as life-time expired navials calibration aircraft; equipped with a non-standard high performance de-icing syste probably based in the Far North before; in standard blue Aeroflot c/s; f/n Gostomel 20au 13dec88; preserved at the Kuibyshev Aviation Institute (later Samara State Aerospace N53.239926 E50.361987), seen apr93/oct23 in fleet list 18mar58 Figure 1 1-14M Polyarnaya Aviats. rgd 1958/59 trf 10feb60 CCCP-04192 II-14M AFL/Yakutiya trf 10feb60 CCCP-04192 II-14M AFL/Yakutiya trf 15mar72 flew 1,230 hours feb72/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol of Arctic 11mar/3 when landed at Zhokhov Island (De Long Islands) for refuelling from barrels, to an ODV-300 engine (powering a GSN-300 generator) was located too close to the shell in the causing a fire white/natural metal c/s with 'lighthing-bolt' cheatline; later dumped at Falkenberg, I/n 06 reported as 3309 cargo version, photo avists in 'polar' c/s; soc 19jul85 as life-time expired navidacalibration aircraft; equipped with a non-standard high performance de-icing syste probably based in the Far North before; in standard blue Aeroflot c/s; f/n Gostome 19 13 13 14 14 15 15 15 15 15 15 15 15 15 15 15 15	CCCP-52044 II-14M Soviet Air Force SXF 1969 "03" red II-14M Soviet Air Force SXF 1969 in white/natural metal c/s with "lightning-bolt" cheatline; later dumped at Falkenberg, I/n 06jun93, c/n reported as 3309 cargo version (CCCP-61735 II-14G AFL/Magadan-GDX rgd 1958/57 at 34 34 06 CCCP-06150 II-14M AP Kuibyshev rgd 06may82 rgd 06may82 or synobably based in the Far North before; in standard blue Aeroflot c/s; f/n Gostomel 20aug88; canx 13dec88; preserved at the Kuibyshev Aviation Institute (later Samara State Aerospace University, N53.239926 E50.361987), seen apr93/oct23 in fleet list 18mar58 (CCCP-04192 II-14M AFL/Polar trf 10feb60 CCCP-04192 II-14M AFL/Yakutiya Trf 10feb60 CCCP-04192 II-14M AFL/Yakutiya-Niy	Toda CCCP-92044
7 34 34 04 CCCP-L1479 II-14G AFL/Magadan-GDX rgd 1958/59 cargo version (CCCP-61735 II-14G AFL/Magadan-GDX rgd 1958/59 rgd 06may82 probably based in the Far North before; in standard blue Aeroflot <i>c/s</i> ; <i>f/n</i> Gostomel 20a. 13dec88; preserved at the Kuibyshev Aviation Institute (later Samara State Aerospace N53.239926 E50.361987), seen apr93/oct23 in fleet list 18mar58 rgd unknown (CCCP-04192 II-14M AFL/Polar trf 15mar72 flew 1,230 hours feb72/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol f Arctic 11mar/3 when landed at Zhokhov Island (De Long Islands) for refuelling from barrels, to f an ODV-300 engine (powering a GSN-300 generator) was located too close to the shell in the causing a fire which spread rapidly, the additional fuel tanks in the cargo bay exploded and burnt out completely; soc 03jul73 in dark green/light blue <i>c/s</i> ; wfu 30mar91, t/t in Air Force service 9,148 hours 15 min, 8,272 Myachkovo 25sep91; I/n Myachkovo 13apr92 on the register as FLA-01146; marked '41085' in cockpit, probably the call-sign; I/n at 28aug95; ferried to Zhukovski in early 1996; seen stored at Zhukovski may96/aug01; repaired flight to Switzerland, test-flown 07apr05 was granted at emporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight ZRH; t/t 9,160 hours and 8,279 cycles; canx about 01jul05	7 34 34 04 CCCP-01479 II-14G AFL/Magadan-GDX CCCP-01735 II-14G AFL/Magadan-GDX rgd 1958/59 rgd 06may82	reported as 3309 7 34 34 04 CCCP-11479 II-14G AFL/Magadan-GDX rg d 1958/59 7 34 34 06 CCCP-615735 II-14G AFL/Magadan-GDX rg d 1958/59 7 34 34 07 CCCP-04192 II-14M Polyamaya Aviats. rg d unknown CCCP-04192 II-14M AFL/Polar rg d Unknown CCCP-04192 II-14M AFL/Polar rg d Unknown District that Polyamaya Aviats are seen to be a seen t
CCCP-06150 II-14M MAP Kuibyshev rgd 06may82 rgd 06may8	CCCP-61735 II-14G AFL/Magadan-GDX MAP Kulbyshev Prgd 06may82 O6may82 O6may82 O6may82 O6may82 O7 34 34 07 CCCP-06150 II-14M Polyarnaya Aviats. Prgd 1958/59 CCCP-04192 II-14M Polyarnaya Aviats. Prgd 1958/59 CCCP-04192 II-14M AFL/Polar CCCP-04192 II-14M AFL/Polar CCCP-04192 II-14M AFL/Polar CCCP-04192 II-14M AFL/Yakutiya FL/Polar CCCP-04192 II-14M AFL/Yakutiya-Niy CCCP-04192 II-14M AFL/Yakutiya FL/Polar AFL/Polar CCCP-04192 II-14M AFL/Yakutiya FL/Polar CCCP-04192 II-14M AFL/Yakutiya FL/Polar CCCP-04192 II-14M AFL/Yakutiya FL/Polar CCCP-04192 II-14M AFL/Yakutiya FL/Polar AFL/Yakutiya FL/Polar CCCP-04192 II-14M AFL/Yakutiya FL/Polar CCCP-04192 II-14M AFL/Yakutiya FL/Polar FL	CCCP-61735
7 34 34 06 CCCP-06150 II-14M MAP Kuibyshev rgd 06may82 navaids calibration aircraft; equipped with a non-standard high performance de-icing syste probably based in the Far North before; in standard blue Aerofolt c/s; ifn Gostomel 20us 13dec88; preserved at the Kuibyshev Aviation Institute (later Samara State Aerospace N53.239926 E50.361987), seen apr93/oct23 7 34 34 07 CCCP-04192 II-14M Polyarnaya Aviats. rgd unknown CCCP-04192 II-14M AFL/Polar 1958/59 trf 10fe060 CCCP-04192 II-14M AFL/Yakutiya trf 15mar72 Flew 1,230 hours feb72/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol of Arctic 11mar73 when landed at Zhokhov Island (De Long Islands) for refuelling from barrels, to of an ODV-300 engine (powering a GSN-300 generator) was located too close to the shell in the causing a fire which spread rapidly, the additional fuel tanks in the cargo bay exploded and burnt out completely; soc 03jul73 7 34 34 08 "21" red II-14T Rossiya Mya 03jun92 on the register as FLA-01146; marked '41085' in cockpit, probably the call-sign; l/n at 28aug95; ferried to Zhukovski in early 1996; seen stored at Zhukovski may96/aug01; repaired flight to Switzerland, test-flown 07apr05 EX-1146K II-14T Rossiya rgd May0 Samay05 (completed) from Shukovski to ZRH 25/26jun05; last flight ZRH; t/t 9,160 hours and 8,279 cycles; canx about 01jul05	7 34 34 06 CCCP-06150 II-14M MAP Kuibyshev rgd 06may82 navaids calibration aircraft; equipped with a non-standard high performance de-icing system so was probably based in the Far North before; in standard blue Aeroflot c/s; f/n Gostomel 20aug88; canx 13dec88; preserved at the Kuibyshev Aviation Institute (later Samara State Aerospace University, N53.239926 E50.361987), seen apr93/oct23 7 34 34 07 CCCP-04192 II-14M Polyarnaya Aviats. rgd unknown CCCP-04192 II-14M AFL/Polar trf 10feb60 trf 10feb60 trf 10feb60 trf 10feb60 trf 10feb60 trf 15mar72 CCCP-04192 II-14M AFL/Yakutiya WF 15mar72 few 1,230 hours feb72/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol flight in the Arctic 11mar73 when landed at Zhokhov Island (De Long Islands) for refuelling from barrels, the exhaust of an ODV-300 engine (powering a GSN-300 generator) was located to close to the shell in the cargo bay, causing a fire which spread rapidly, the additional fuel tanks in the cargo bay exploded and the aircraft burnt out completely; soc 03jul73 7 34 34 08 "21" red II-14T Soviet Air Force rgd unknown 01146 II-14T Rossiya Mya 03jun92 on the register as FLA-01146; marked '41085' in cockpit, probably the call-sign; I/n at Myachkovo 28aug95; ferried to Zhukovski in early 1996; seen stored at Zhukovski may96/aug01; repaired for ferry flight to Switzerland, test-flown 07apr05 Was granted a temporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight 26jun05 to	7 34 34 06 CCCP-06150 II-14M MAP Kuibyshev rgd 06msy82 mayalds calibration aircraft; equipped with a non-standard blue Aeroffot cfy; ffn Gostoned Zoauga8; canx 13dec88; preserved at the Far North before; in standard blue Aeroffot cfy; ffn Gostoned Zoauga8; canx 13dec88; preserved at the Far North before; in standard blue Aeroffot cfy; ffn Gostoned Zoauga8; canx 13dec88; preserved at the Far North before; in standard blue Aeroffot cfy; ffn Gostoned Zoauga8; canx 13dec88; preserved at the Far North before; in standard blue Aeroffot cfy; ffn Gostoned Zoauga8; canx 13dec88; preserved at the Far North before; in standard blue Aeroffot cfy; ffn Gostoned Zoauga8; canx 13dec88; preserved at the Far North before; in standard blue Aeroffot cfy; ffn Gostoned Zoauga8; canx 13dec88; preserved at the Far North before; in standard blue Aeroffot cfy; ffn Gostoned Zoauga8; canx 13dec88; preserved at the Far North before; in standard blue Aeroffot cfy; ffn Gostoned Zoauga8; canx 13dec88; preserved at the Kulbyshev Aviation Institute (later Samara State Aerospace University, 13decapted and Samara State Aerospace University, 13decapted and the Kulbyshev Aviation Institute (later Samara State Aerospace University, 13decapted and the Kulbyshev Aviation Institute (later Samara State Aerospace University, 13decapted and Information Indicators) and Information Info
7 34 34 07 CCCP-N444 II-14M Polyarnaya Aviats. rgd unknown CCCP-04192 II-14M AFL/Polar trf 10feb60 trf	13dec88; preserved at the Kuibyshev Aviation Institute (later Samara State Aerospace University, N53.239926 E50.361987), seen apr93/oct23 7 34 34 07 CCCP-04192 CCCP-04192 CCCP-04192 CCCP-04192 CCCP-04192 II-14M AFL/Polar AFL/Yakutiya-Niy CCCP-04192 II-14M AFL/Yakutiya-Niy CCCP-04192 II-14M AFL/Yakutiya-Niy CCCP-04192 II-14M AFL/Yakutiya-Niy Tf 15mar72 flew 1,230 hours feb72/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol flight in the Arctic 11mar/3 when landed at Zhokhov Island (De Long Islands) for refuelling from barrels, the exhaust of an ODV-300 engine (powering a GSN-300 generator) was located too close to the shell in the cargo bay, causing a fire which spread rapidly, the additional fuel tanks in the cargo bay exploded and the aircraft 7 34 34 08 "21" red II-14T Rossiya Mya O3jun92 O1146 II-14T Rossiya Mya O3jun92 FX-1146K II-14T Rossiya Rossiya Rossiya Rossiya Indark green/light to Switzerland, test-flown 07apr05 FX-1146K II-14T Rossiya Rossiya Rossiya Indark green/light for butterend, test-flown 07apr05 Was granted a temporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight 26jun05 to	13de-88; preserved at the Kulbyshev Aviation Institute (later Samara State Aerospace University, NS2.399956 ED) and polyamaya Aviats. rgd cCCP-04192
7 34 34 07 CCCP-N444	7 34 34 07 CCCP-N444 II-14M Polyarnaya Aviats. rgd unknown in fleet list 18mar58 (CCCP-04192 II-14M AFL/Polar AFL/Polar (CCCP-04192 II-14M AFL/Yakutiya-Niy CCCP-04192 II-14M AFL/Yakutiya-Niy trf 10feb60 (10ct70 (CCCP-04192 II-14M AFL/Yakutiya-Niy CCCP-04192 II-14M AFL/Yakutiya (CCCP-04192 II-14M AFL/Yakutiya (CCCP-04	7 34 34 07 CCCP-04192 II-14M Polyamaya Aviats.
CCCP-04192 II-14M AFL/Yakutiya-Niy CCCP-04192 II-14M AFL/Yakutiya-Niy CCCP-04192 II-14M AFL/Yakutiya Arct 11mar/3 Men landed at Zhokhov Island (De Long Islands) for refuelling from Dov-309.03400 on in portion of an ODV-300 engine (powering a SSN-300 generator) was located to 2 Develowski in early 1916 in Arct 11mar/Yakution of an ODV-300 engine (powering a SSN-300 generator) was located to 2 Develowski wfu 300 an ODV-300 engrerator) Arct 11mar/3 Men landed at Zhokhovo 15ande) Arct	CCCP-04192 II-14M AFL/Yakutiya-Niy CCCP-04192 II-14M AFL/Yakutiya-Niy CCCP-04192 II-14M AFL/Yakutiya Kf 01oct70 flew 1,230 hours feb72/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol flight in the Artic 11mar73 when landed at Zhokhov Island (De Long Islands) for refuelling from barrels, the exhaust of an ODV-300 engine (powering a GSN-300 generator) was located too close to the shell in the cargo bay, causing a fire which spread rapidly, the additional fuel tanks in the cargo bay exploded and the aircraft burnt out completely; soc 03jul73 in dark green/light blue c/s; wfu 30mar91, t/t in Air Force service 9,148 hours 15 min, 8,272 cycles; f/n Myachkovo 26sep91; I/n Myachkovo 13apr92 on the register as FLA-01146; marked '41085' in cockpit, probably the call-sign; I/n at Myachkovo 28aug95; ferried to Zhukovski in early 1996; seen stored at Zhukovski may96/aug01; repaired for ferry flight to Siluzterland, test-flown 07apr05 EX-1146K II-14T Rossiya rgd may05 was granted a temporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight 26jun05 to	CCCP-04192 II-14M AFL/Polar trif 10feb60 (CCCP-04192 II-14M AFL/Vakutiya-Niy CCCP-04192 II-14M AFL/Yakutiya virif 10feb60 (CCCP-04192 II-14M AFL/Yakutiya virif 10feb60 (II-14M AFL/Yakutiya) trif 10feb60 (II-14M AFL/Yakutiya) virif 10feb60 (II-14M
CCCP-04192 II-14M AFL/Yakutiya trf 15mar72 flew 1,230 hours feb72/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol f Arctic 11mar73 when landed at Zhokhov Island (De Long Islands) for refuelling from barrels, t of an ODV-300 engine (powering a GSN-300 generator) was located too close to the shell in the causing a fire which spread rapidly, the additional fuel tanks in the cargo bay exploded and burnt out completely; soc 03jul73 in dark green/light blue c/s; wfu 30mar91, t/t in Air Force service 9,148 hours 15 min, 8,272 Myachkovo 26sep91; //n Myachkovo 13apr92 on the register as FLA-01146; marked '41085' in cockpit, probably the call-sign; l/n at 28aug95; ferried to Zhukovski in early 1996; seen stored at Zhukovski may96/aug01; repaire flight to Switzerland, test-flown 07apr05 EX-1146K II-14T Rossiya rgd may05 was granted a temporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight ZRH; t/t 9,160 hours and 8,279 cycles; canx about 01jul05	CCCP-04192 Il-14M AFL/Yakutiya trf 15mar72 flew 1,230 hours feb7z/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol flight in the Arctic 11mar73 when landed at Zhokhov Island (De Long Islands) for refuelling from barrels, the exhaust of an ODV-300 engine (powering a GSN-300 generator) was located too close to the shell in the cargo bay, causing a fire which spread rapidly, the additional fuel tanks in the cargo bay exploded and the aircraft burnt out completely; soc 03jul73 7 34 34 08	Figure 1.230 hours feb72/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol flight in the AFL/Vakutiya flew 1.230 hours feb72/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol flight in the AFL/Central Region flew 1.230 hours feb72/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol flight in the AFL/Vakutiya flew 1.230 hours feb72/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol flight in the AFL/Vakutiya flew 1.230 hours feb72/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol flight in the AFL/Vakutiya flew 1.230 hours feb72/dec72; converted to an ice-reconnaissance aircraft; w/o on a patrol flight in the AFL/Vakutiya flew 2.230 hours feb72/dec72; converted to a long islands flow to land (land) a CDR 1.230 hours feb72/dec72; converted to a long islands flow additional fuel tanks in the cargo bay exploded and the aircraft burnt out completely; soc 03jul/33 in darger/light blue (c5; wft 30mar91, t/t in Alr Force service 9,148 hours 15 min, 8,272 cycles; f/n Myachkovo 26sep91; l/n Myachkovo 26sep91; l/n Myachkovo 13apr92 on the additional fuel tanks in the cargo bay exploded and the aircraft burnt out completely; soc 03jul/33 in darger/light blue (c5; wft 30mar91, t/t in AFL for Service 9,148 hours 15 min, 8,272 cycles; f/n Myachkovo 26sep91; l/n Myachkovo 26sep91; l/n Myachkovo 26sep91; l/n Myachkovo 13apr92 on the social purple of the purple of th
Arctic 11mar/73 when landed at Zhokhov Island (De Long Islands) for refuelling from barrels, to f an ODV-300 engine (powering a GSN-300 generator) was located too close to the shell in the causing a fire which spread rapidly, the additional fuel tanks in the cargo bay exploded and burnt out completely; soc 03jul/73 7 34 34 08 "21" red II-14T Soviet Air Force rgd unknown in dark green/light blue c/s; wfu 30mar91, t/t in Air Force service 9,148 hours 15 min, 8,272 Myachkovo 26sep91; //n Myachkovo 13apr92 on the register as FLA-01146; marked '41085' in cockpit, probably the call-sign; I/n at 28aug95; ferried to 2hukovski in early 1996; seen stored at Zhukovski may96/aug01; repaired flight to Switzerland, test-flown 07apr05 EX-1146K II-14T Rossiya rgd may05 was granted a temporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight ZRH; t/t 9,160 hours and 8,279 cycles; canx about 01jul05	Arctic 11mar/3 when landed at Zhokhov Island (De Long Islands) for refuelling from barrels, the exhaust of an ODV-300 engine (powering a GSN-300 generator) was located too close to the shell in the cargo bay, causing a fire which spread rapidly, the additional fuel tanks in the cargo bay exploded and the aircraft burnt out completely; soc 03jul73 7 34 34 08 "21" red II-14T Soviet Air Force rgd unknown (a green/light blue c/s; wfu 30mar91, t/t in Air Force service 9,148 hours 15 min, 8,272 cycles; f/n Myachkovo 26sep91; /n Myachkovo 13apr92 on the register as FLA-01146; marked '41085' in cockpit, probably the call-sign; l/n at Myachkovo 28aug95; ferried to Zhukovski in early 1996; seen stored at Zhukovski may96/aug01; repaired for ferry flight to Sultzerland, test-flown 07apr05 EX-1146K II-14T Rossiya rgd may05 was granted a temporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight 26jun05 to	7 34 34 08 "21" red II-14T Soviet Air Force rgd unknown [11-14T] Rossiya Mya 03jun92 (September 1) Rossiya M
Myachkovo 26sep91; //n Myachkovo 13apr92 01146 II-14T Rossiya Mya 03jun92 on the register as FLA-01146; marked '41085' in cockpit, probably the call-sign; l/n at 28aug95; ferried to Zhukovski in early 1996; seen stored at Zhukovski may96/aug01; repaire flight to Switzerland, test-flown 07apr05 EX-1146K II-14T Rossiya rgd may05 was granted a temporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight ZRH; t/t 9,160 hours and 8,279 cycles; canx about 01jul05	Myachkovo 26sep91; //n Myachkovo 13apr92 01146 II-14T Rossiya Mya 03jun92 on the register as FLA-01146; marked '41085' in cockpit, probably the call-sign; //n at Myachkovo 28aug95; ferried to Zhukovski in early 1996; seen stored at Zhukovski may96/aug01; repaired for ferry flight to Sultzerland, test-flown 07apr05 EX-1146K II-14T Rossiya rgd may05 was granted a temporary Cofk for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight 26jun05 to	Myachkovo 25sep91; //n Myachkovo 13apr92 on the register as FLA-01146; marked '41085' in cockpit, probably the call-sign; //n at Myachkovo 28aug95; ferried to Zhukovski in early 1996; seen stored at Zhukovski may96/aug01; repaired for ferry flight to Switzerland, test-flown 07apr05 was granted a temporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight 26jun05 to ZRH; t/t 9,160 hours and 8,279 cycles; canx about 01jul05 7 34 34 10
01146 II-14T Rossiya Mya 03jun92 on the register as FLA-01146; marked '41085' in cockpit, probably the call-sign; l/n at 28aug95; ferried to Zhukovski in early 1996; seen stored at Zhukovski may96/aug01; repaire flight to Switzerland, test-flown 07apr05 EX-1146K II-14T Rossiya rgd may05 was granted a temporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight ZRH; t/t 9,160 hours and 8,279 cycles; canx about 01jul05	01146 II-14T Rossiya Mya 03jun92 on the register as FLA-01146; marked '41085' in cockpit, probably the call-sign; I/n at Myachkovo 28aug95; ferried to Zhukovski in early 1996; seen stored at Zhukovski may96/aug01; repaired for ferry flight to Switzerland, test-flown 07apr05 EX-1146K II-14T Rossiya rgd may05 was granted a temporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight 26jun05 to	on the register as FLA-01146; marked '41085' in cockpit, probably the call-sign; //n at Myachkovo Saugus; ferried to Zhukovski in early 1996; seen stored at Zhukovski may96/aug01; repaired for ferry flight to Switzerland, test-flown 07apr05 was granted a temporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight 26jun05 to ZRH; t/t 9,160 hours and 8,279 cycles; canx about 01jul05 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.557863)]; //n may25 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.557863)]; //n may25 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.557863)]; //n may25 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.557863)]; //n may25 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.557863)]; //n may25 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.557863)]; //n may25 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.557863)]; //n may25 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.557863)]; //n may25 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.557863)]; //n may25 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.557863)]; //n may25 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.557863)]; //n may25 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.557863)]; //n may25 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.557863)]; //n may25 reverted to its old registration for display; became a restaurant
flight to Switzerland, test-flown 07apr05 EX-1146K II-14T Rossiya rgd may05 was granted a temporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight ZRH; t/t 9,160 hours and 8,279 cycles; canx about 01jul05	flight to Switzerland, test-flown 07apr05 EX-1146K II-14T Rossiya rgd may05 was granted a temporary CofA for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight 26jun05 to	FX-1146K II-14T Rossiya rgd may05 Refight to Switzerland, test-flown 07apr05 was granted a temporary Coff for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight 26jun05 to ZRH; t/t 9,160 hours and 8,279 cycles; canx about 01jul05 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.578639); I/n may23 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; core-goversion; core-goversion; core-goversion; core-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version 7 34 35 06 CCCP-04193 II-14M AFL/Central Region Til-14M Polyarnaya Aviats. Refight to Switzerland, test-flown 07apr05 was granted a temporary Coff for the ferry flight from Zhukovski to ZRH 25/26jun05; last flight 26jun05 to ZRH; t/t 9,160 hours and 8,279 cycles; canx about 01jul05 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.578639); I/n may23 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; core of onestics in 'polar' core or cargo version; cargo version; charge as of 01feb63 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet its 18mar58 in fleet its 18mar58 refi 15mar58 refi 24dec75 plane4 refi 25dec75 sampo version cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet its 18mar58 refi 24dec75 plane4 refi 24dec75 refi 24dec75 region version cargo version cargo version cargo version c
ZRH; t/t 9,160 hours and 8,279 cycles; canx about 01jul05		ZRH. tt 9,160 hours and 8,279 cycles; canx about 01jul05 reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128 E8.5578639); l/n may23 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired CCCP-91496 II-14G AFL/kazakhstan MFd 23oct58 CCCP-91496 II-14G AFL/kazakhstan CCCP-91496 II-14G AFL/kazakhstan-ALA CCCP-91496 II-14G AFL/kazakhstan-ALA CCCP-91497 II-14G AFL/kazakhstan-ALA CCCP-91497 II-14G AFL/kazakhstan-ALA CCCP-91497 II-14G AFL/kazakhstan-ALA CCCP-04193 II-14M Polyarnaya Aviats. CCCP-04193 II-14M AFL/Polar CCCP-04193 II-14M AFL/P
		F8.5578639); I/n may2 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version version cargo version cargo version cargo version version cargo version cargo version version version version cargo version
		CCCP-91496 II-14G AFL/kazakhstan mfd CCCP-91496 II-14G AFL/kazakhstan mfd CCCP-91496 II-14G AFL/kazakhstan-ALA CCCP-91496 II-14G AFL/kazakhstan-ALA AFL/kazakhstan-ALA AFL/kazakhstan-ALA CCCP-91497 II-14G AFL/kazakhstan-ALA CCCP-91497 II-14G AFL/kazakhstan-ALA CCCP-91497 II-14G AFL/kazakhstan-ALA CCCP-91497 II-14G AFL/kazakhstan-ALA AFL/kazakhstan-ALA CCCP-91497 II-14G AFL/kazakhstan-BLX CCCP-91497 II-14G AFL/kazakhstan-BLX CCCP-01493 II-14M Polyamaya Aviats. Polyamaya Aviats. CCCP-04193 II-14M Polyamaya Aviats. CCCP-04193 II-14M AFL/Polar trf CCCP-04193 II-14M AFL/Central Region II-14FLM AFL/Cent
		CCCP-01496 II-14G AFL/Kazakhstan mfd CCCP-91496 II-14G AFL/Kazakhstan AFL/Gast Siberia CCCP-91496 II-14G AFL/Kazakhstan-ALA CCCP-91496 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-BXJ FCCCP-91497 II-14G AFL/FCRITA FCCCP-91493 II-14M AFL/Polar FCCCP-91493 II-14M AFL/Polar FCCCP-91493 II-14M AFL/Central Region FCCCP-91493 II-14M AFL/Central Region FCCCP-91493 II-14M AFL/Polar FCCCP-91493 II-14M AFL/Central Region FCCCP-91493 II-14M AFL/Cen
7 34 34 10 CCCP-L1481 Il-14G AFL/Kazakhstan mfd 01nov57 cargo version; toc 06nov57	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit	CCCP-91496 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-BXJ Try CCCP-91493 II-14M Polyarnaya Aviats. Try CCCP-91493 II-14M AFL/Polar Try CCCP-91493 II-14M AFL/Central Region Try CCCP-91493 II
CCCP-91496 Il-14G AFL/Magadan-GDX trf unknown cargo version; on charge as of 01feb63	7 34 34 09 CCCP-61760 Il-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired 7 34 34 10 CCCP-L1481 Il-14G AFL/Kazakhstan mfd 01nov57 cargo version; toc 06nov57	7 34 35 04 CCCP-91497 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-BXJ MFL/Kazakhstan-BXJ MFL/
force-landed after engine failure collapsing the nose gear; repaired !; soc 17apr84	7 34 34 09 CCCP-61760 Il-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired 7 34 34 10 CCCP-91496 Il-14G AFL/Kazakhstan mfd 01nov57 cargo version; toc 06nov57 CCCP-91496 Il-14G AFL/Magadan-GDX trf unknown cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amo	CCCP-91497 II-14G AFL/Kazakhstan-ALA rgd 1958/59 cargo version cargo version cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27
CCCP-91497 II-14G AFL/Kazakhstan-ALA rgd 1958/59 cargo version	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired CCCP-91496 II-14G AFL/Latvia trf 23oct58 cargo version; co 6nov57 CCCP-91496 II-14G AFL/Magadan-GDX trf unknown CCCP-91496 II-14G AFL/East Siberia trf 24dec75 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsing collapsing the nose gear; repaired when port main gear unit collapsing the nose gear; repa	7 34 35 06 CCCP-N445 II-14M Polyarnaya Aviats. CCCP-04193 II-14M Polyarnaya Aviats. CCCP-04193 II-14M AFL/Polar tf 10feb60 tf 10feb6
	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; to 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; co 06nov57 cargo version; on charge as of 01feb63 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version	CCCP-04193 II-14M Polyarna'ya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c/s with red cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
, of so go good text of the following and the following th	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28 oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06 nov57 cargo version; oc 06 nov57 cargo version; oc 06 nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06 nov57 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo versi	CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c/s with red cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; on charge as of 01feb63 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; oc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version in charge as of 01feb63 cargo version; oc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 pax configuration	titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Y.e. Korotkevich) seriously injurned; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c,	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; on charg	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; boto exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; boto exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo versio	chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal content of the cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired !; soc 17apr84 cargo version; cargo version; cargo version cargo version; corgo version; cargo version cargo version; corgo version; cargo version; cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired !; soc 17apr84 cargo version; corgo version; cargo version; cargo version; corgo version; corgo version; cargo version; cargo version; corgo version; corgo version; corgo version; co	
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, 1/n as such 02jan79; w/o 02ja working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1/1 behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (included).	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; toc 06nov57 cargo version; on charge as of 01jul76; toc 06nov57 cargo version; on charge as of 01jul76; toc 06nov57 cargo version; on charge as of 01jul76; toc 06nov57 cargo version; on charge as of 01jul76; toc 06nov57 cargo version; on charge as of 01jul76; toc 06nov57 cargo version; on charge as of 01jul76; toc 06nov57 cargo version; on charge as of 01jul76; toc 06nov57 cargo version; on charge as of 01jul76; toc 06nov57 cargo version; on charge as of 01jul76; toc 06nov57 cargo version; toc 06nov5	hours 8 minutes and 12,705 cycles; soc 27sep79
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar tf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a pengiun on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Stati when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1, behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; hours 8 minutes and 12,705 cycles; soc 275ep79	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; cargo version; cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; cargo version; coc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 24 pax configuration 7 34 35 06 CCCP-04193 II-14M Polyarnaya Aviats. CCCP-04193 II-14M Polyarnaya Aviats. Fig. 15nov57 rgd 1958/59 1598/59 II-14M Polyarnaya Aviats. Fig. 15nov57 rgd 1958/59 1598/59 II-14M Polyarnaya Aviats. Fig. 15nov57 rgd 1958/59 II-14M Polyarnaya Av	
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 The photo may 72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal content of the cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1, behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (includin chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; hours 8 minutes and 12,705 cycles; soc 27sep79 7 34 35 08 CCCP-L1490 II-14G AFL/Uzbekistan-TAS to 06dec57 cargo version: registration already in document mar59	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; toc 06nov57 cargo version; toc 06nov5	7 34 35 08 CCCP-L1490 II-14G AFL/Uzbekistan-TAS toc 06dec57 cargo version CCCP-61730 II-14G AFL/Uzbekistan-TAS rgd 1958/59 cargo version; registration already in document mar59
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 trf 10feb60 trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal context cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station When stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1, behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (includin chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; hours 8 minutes and 12,705 cycles; soc 27sep79 CCCP-61730 II-14G AFL/Uzbekistan-TAS rgd 1958/59 cargo version; registration already in document mar59 cargo version; from Sperenberg 07feb76 CCCP-61730 II-14G AFL/Tajlkistan-DVU trf 29apr59 cargo version; soc 19nov87 as life-time expired	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01 jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01 jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01 jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; on charge as of 01 jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; on charge as of 01 jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01 jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; on charge as of 01 jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; on charge as of 01 jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsing the nose gear; repaired; soc 25dec87 as amortisation period expired cargo version; on charge as of 01 jul76; damaged Nikolayevsk-na-Amure/Bogorods as occording a persion; on charge as of 01 jul76; damaged Nikolayevsk-na-Amure/Bogorods as of 01 ju	7 34 35 08 CCCP-L1490 II-14G AFL/Uzbekistan-TAS toc 06dec57 cargo version CCCP-61730 II-14G AFL/Uzbekistan-TAS rgd 1958/59 cargo version; registration already in document mar59 CCCP-61730 II-14G AFL/Tajikistan-DYU trf 29apr59 cargo version; f/n Sperenberg 07feb76 CCCP-61730 II-14G AFL/East Siberia trf 29apr79 cargo version; soc 19nov87 as life-time expired
CCCP-04193 II-14M Polyarraya Aviats. CCCP-04193 II-14M AFL/Polar CCCP-04193 II-14M AFL/Central Region CCCP-04193 II-14M AFL/Uzbekistan-TAS rgd 1958/59 CCCP-04193 II-14M AFL/Uzbekistan-TAS rgd 1958/59 CCCP-04193 II-14M AFL/Central Region CCCP-04193 II-14M AFL/Central Region CCCP-04193 II-14M AFL/Central Region CCCP-04193 II-14M AFL/Uzbekistan-TAS rgd 1958/59 CCCP-04193 II-14M AFL/Central Region CCCP-04193 II-14M AFL	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd Z8oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; on charg	7 34 35 08 CCCP-L1490 II-14G AFL/Uzbekistan-TAS to 06dec57 cargo version; CCCP-61730 II-14G AFL/Uzbekistan-TAS rgd 1958/59 cargo version; registration already in document mar59 cargo version; f/n Sperenberg 07feb76 cargo version; f/n Sperenberg 07feb76 cargo version; f/n Sperenberg 07feb76 cargo version; soc 19nov87 as life-time expired opb BVVAUL at Balashov; in white c/s with thin red (faded to brown) cheatline and grey undersides, colour of code completely faded; ferried from Balashov to a field near Ivankovo-Lenino (Alatyr district of
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 trf 10feb60 trf 10feb60 trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal context cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, 'In as such 02jan79; who 02jan working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station working for Ice and a proposed working for Ice and I	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 7 34 34 10 CCCP-11481 II-14G AFL/Kazakhstan Mfd CCCP-91496 II-14G AFL/Latvia trf 23oct58 unknown CCCP-91496 II-14G AFL/Kazakhstan-GDX trf 23oct58 unknown CCCP-91496 II-14G AFL/Kazakhstan-ALA MARI-Kazakhstan-ALA MARI-Molyamaya Aviats. MMM CCCP-04193 II-14M AFL/Kazakhstan-BXI MARI-KAZAKHSTAN-ALA MARI-MOINTAN MARI-MOINT	7 34 35 08 CCCP-L1490 II-14G AFL/Uzbekistan-TAS toc 06dec57 cargo version CCCP-61730 II-14G AFL/Uzbekistan-TAS toc 06dec57 cargo version; registration already in document mar59 cargo version; registration alrea
CCCP-04193 II-14M Polýznaýa Aviats. CCCP-04193 II-14M AFL/Polar CCCP-04193 II-14M AFL/Polar CCCP-04193 II-14M AFL/Central Region CCCP-04193 II-14M AFL/Dischistan-TAS to confident on the fine while being based in Antarctica, IV as such O2jan79; w/o O2ja working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Molodyozhnaya Molodyozhnaya to Ice Station Molodyozhnaya to Ice Statio	7 34 34 09 CCCP-L1481 II-14G AFL/kazakhstan Mfd CCCP-1496 II-14G AFL/kazakhstan MFd CCCP-91496 II-14G AFL/kazakhstan MFd CCCP-91496 II-14G AFL/kazakhstan MFd CCCP-91496 II-14G AFL/kazakhstan-GDX MFd CCCP-91496 II-14G AFL/kazakhstan-GDX MFd CCCP-91496 II-14G AFL/kazakhstan-ALA MFd	7 34 35 08 CCCP-L1490 II-14G AFL/Uzbekistan-TAS CCCP-61730 II-14G AFL/Uzbekistan-TAS Try 1958/59 CCCP-61730 II-14G AFL/Uzbekistan-TAS Try 1958/59 CCCP-61730 II-14G AFL/Uzbekistan-TAS Try 1958/59 Cargo version; registration already in document mar59 Cargo version; f/n Sperenberg 07feb76 Cargo version; f/n Sperenberg 07feb76 Cargo version; soc 19nov87 as life-time expired Option of Code Completely faded; ferried from Balashov to a field near Ivankovo-Lenino (Alatyr district of Chuvashia) 12aug86 and preserved in the settlement (NS4.720546 E46.685669) since, I/n aug20 CCCP-L1491 II-14G AFL/Far East to I1jan58 Cargo version cargo version; soc 19nov87 as life-time expired Opt bVVAUL at Balashov; in white c/s with thin red (faded to brown) cheatline and grey undersides, colour of code completely faded; ferried from Balashov to a field near Ivankovo-Lenino (Alatyr district of Chuvashia) 12aug86 and preserved in the settlement (NS4.720546 E46.685669) since, I/n aug20 converted to flying laboratory; last four only of c/n confirmed cargo version; cargo version; f/n Sperenberg 07feb76 cargo version; f/n Sperenberg 07feb76 cargo version; f/n Sperenberg 07feb76 cargo version; soc 19nov87 as life-time expired oph BVVAUL at Balashov; in white c/s with thin red (faded to brown) cheatline and grey undersides, colour of code completely faded; ferried from Balashov to a field near Ivankovo-Lenino (Alatyr district of Chuvashia) 12aug86 and preserved in the settlement (NS4.720546 E46.685669) since, I/n aug20 converted to flying laboratory; last four only of c/n confirmed cargo version; cargo version; f/n Sperenberg 07feb76 cargo version; f/n Sperenberg 07feb7
CCCP-04193 II-14M Polyarnaya Aviats. CCCP-04193 II-14M AFL/Polar CCCP-04193 II-14M AFL/Polar CCCP-04193 II-14M AFL/Central Region RFI/Central Region Fr 10feb60 Tr 10feb60 Tr 21oct70 Tr 22oct70 Tr 24 35 08 Tr 21oct70 Tr 22oct70 Tr 22oct70	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd Z8oct57 on charge as of 01Jul/76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsing cargo version; toc 06nov57 (acrgo version); toc 06	7 34 35 08 CCCP-L1490 II-14G AFL/Uzbekistan-TAS CCCP-61730 II-14G AFL/Uzbekistan-TAS CCCP-61730 II-14G AFL/Uzbekistan-TAS CCCP-61730 II-14G AFL/East Siberia Soviet Air Force III-14G AFL/East Siberia Not known II-14G AFL/Far East CCCP-61730 II-14G AFL/Far East-KHV AFL/Far East-K
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 CCCP-04193 II-14M AFL/Polar trf 10feb60 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal context titles and a penguin on the fin while being based in Antarctica, 1/n as such 02jan79; who 02jan working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1/1, behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; hours 8 minutes and 12,705 cycles; soc 27sep79 7 34 35 08 CCCP-61730 II-14G AFL/Uzbekistan-TAS rgd 1958/59 cargo version; registration already in document mar59 cargo version; for Serven production of code completely faded; ferried from Balashov to a field near Ivankovo-Lenino (Alatyr 7 34 35 04) rot known II-14 Soviet Navy 7 34 36 03 CCCP-61738 II-14G AFL/Far East to 11jan58 rgd 1958/59 argo version; in document jan59; I/n KHV 11apr73, photo exists; soc 30nov77 as life-time expired range version in document jan59; I/n KHV 11apr73, photo exists; soc 30nov77 as life-time expired range version in document jan59; I/n KHV 11apr73, photo exists; soc 30nov77 as life-time expired range version. Tgd 29nov65 f/n IUS 1984; t/t 14,259 hours 3.504 cycles as of 26nov86; scrapped at UUS in 25dec87 frigore the version the nose; canx 1979	7 34 34 09 CCCP-61760 II-14M AFL/Kazakhstan Mrd CCCP-1481 CCCP-1481 II-14G AFL/Kazakhstan Mrd CCCP-91496 III-14G AFL/Kazakhstan Mrd AFL/Kazakhstan Mrd CCCP-91496 III-14G AFL/Kazakhstan-ALA Mrd CCCP-91497 III-14G AFL/Kazakhstan-ALA Mrd CCCP-91497 III-14G AFL/Kazakhstan-ALA Mrd	7 34 35 08 CCCP-L1490 II-14G AFL/Uzbekistan-TAS CCCP-61730 II-14G AFL/Uzbekistan-TAS Try 1958/59 CCCP-61730 II-14G AFL/Uzbekistan-TAS Try 1958/59 CCCP-61730 II-14G AFL/East Siberia Soviet Air Force Try 194 Soviet Air Forc
CCCP-04193 II-14M AFL/Polar tri 10feb60 tri 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal context titles and a penguin on the fine while being based in Antarctica (17 as such 02)gamory kny 02/gamory kny 02/g	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 280ct57 7 34 34 10 CCCP-11481 II-14G AFL/kazakhstan AFL/kazakhstan AFL/kazakhstan AFL/kazakhstan AFL/kazakhstan AFL/kazakhstan AFL/kazakhstan AFL/kazakhstan-BX II-14G AFL/kazakhstan-BX III-14G AFL/kazakhstan-	7 34 35 08 CCCP-L1490
CCCP-04193 II-14M AFL/Polar tri 10feb0 tri 10feb0 tri 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal context titles and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAF' (22nd Soviet Antarctic tettles and a penguin on the fin while being based in Antarctica, I/n as such 02jan/9; w/o 02ja working for the 24th SAE in Antarctica on a flight from Ice Station Molodyozhnaya to Ice Stati when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1, behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (includin chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; hours 8 minutes and 12,705 cycles; soc 27sep79 7 34 35 08	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on Indian, repaired; soc 25dec87 as amortisation period expired cargo version; to collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (all 14G CCCP-91496 II-14G AFL/Latvis tip 23oct58 (argo version; to collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (argo version; to collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (argo version; to collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (argo version; to collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (argo version; to collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (argo version; to collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (argo version; to collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (all period version; to collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (all period version; to collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (all period version; to collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (all period version; to collapse on Indian, repaired; soc 25dec87 as amortisation period expired (all period version; to collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (all period version; to collapse on Indian, repaired; soc 25dec87 as amortisation period expired (all period version; to collapse on Indian, repaired; soc 25dec87 as amortisation period expired (argo version; to Collapse on Indian, repaired; soc 25dec87 as amortisation period expired (argo version; to Collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (argo version; to Collapsed on Indian, repaired; soc 25dec87 as amortisation period expired (argo version; to Collapsed on Indian, repaired; soc 25dec87 as amortis	CCCP-L1490 II-14G AFL/Uzbekistan-TAS CCCP-61730 II-14G AFL/Uzbekistan-TAS CCCP-61730 II-14G AFL/Uzbekistan-TAS Try 1958/59 cargo version; registration already in document mar59 cargo version; f/n Sperenberg 07feb76 cargo version; registration already in document mar59 cargo version; f/n Sperenberg 07feb76 cargo version; soc 19nov87 as life-time expired or code completely faded; ferried from Balashov to a field near Ivankovo-Lenino (Alatyr district of Chuvashia) 12aug86 and preserved in the settlement (N54.720546 E46.685669) since, I/n aug20 converted to flying laboratory; last four only of c/n confirmed cargo version; in document jan59; I/n KHV 11ap73, photo exists; soc 30nov77 as life-time expired cargo version; f/n USC 1984; t/t 14,259 hours 3.504 cycles as of 26nov86; scrapped at UUS in 1987; soc 25dec87 cargo version c
CCCP-04193 II-14M AFL/Polar tri 10feb6 CCCP-04193 II-14M AFL/Central Region tri 21oct70 AFL/Central Region tri 22 oct70 AFL/Central Region tri 21oct70 AFL/Central Region tri 22 oct70 AFL/Central Region tri 42 o	7 34 34 09 CCCP-61760	CCCP-61730
CCCP-04193 II-14M AFL/Polar tri 10feb66 CCCP-04193 II-14M AFL/Far East-KHV rgd 10feb66 on a face of the face of th	7 34 34 09 CCCP-1481 II-144 AFL/Kazakhstan CCCP-1496 II-146 AFL/Kazakhstan Mrg CCCP-1496 II-146 AFL/Kazakhstan Mrg CCCP-1496 II-146 AFL/Kazakhstan Mrg CCCP-1496 II-146 AFL/Kazakhstan-ALA region Mrg CCCP-1496 II-146 AFL/Kazakhstan-ALA region Mrg CCCP-1497 II-146 AFL/Kazakhstan-ALA region Mrg CCCP-1493 II-14M AFL/Fore Mrg Mrg CCCP-1493 II-14M AFL/Fore Mrg	CCCP-61730 II-14G AFL/Uzbekistan-TAS CCCP-61730 II-14G AFL/Uzbekistan-TAS CCCP-61730 II-14G AFL/Uzbekistan-TAS CCCP-61730 II-14G AFL/Tajkistan-DYU trf 29apr79 cargo version; registration already in document mar59 cargo version; registration already in document par59 cargo version; registration already in document mar59 cargo version; soc 19nov87 alreadity in the settlement (N54.720546 E46.685669) since, I/n algorithm Marco
CCCP-04193 II-14M AFL/Polar trf 10feb60 cCCP-04193 II-14M AFL/Polar are provided to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal of cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAF (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja working for the 24th SAE in Antarctica) on a flight from Lee Station Molodychnaya to Ice Station when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1/1 behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (includin chief S.Ye. Korotkevich) seriously injuried; the first fatal accident in Soviet Antarctic aviation; hours 8 minutes and 12,705 cycles; soc 27sep79 7 34 35 09 CCCP-61730 II-14G AFL/East Siberia trf 29apr79 coversion; for Soviet Air Force rgd unknown 8 7 34 35 09 on known of the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja working for the 24th SAE in Antarctica) in lip behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (includin chief S.Ye. Korotkevich) seriously injuried; the first fatal accident in Soviet Antarctic aviation; hours 8 minutes and 12,705 cycles; soc 27sep79 To 34 35 09 CCCP-61730 II-14G AFL/East Siberia trf 29apr79 cargo version; (fin Sperenberg 07feb76 cargo version); for Sperenberg 07feb76 To 34 35 04 not known II-14G AFL/Far East KHV mfd 30 CCCP-61750 III-14G AFL/Far East-KHV mfd 30 CCCP-61750 III-14G AFL/Far Ea	7 34 34 90 CCCP-1160 II-146 AFL/Kazakhstan m m d Bactst Mr. Mark Mr. Mark Mr.	CCCP-61730 II-14G AFL/Uzbekistan-TAS to O6dec57 cargo version; registration already in document mar59 cargo version; sol algosts for in white C/s with thin red (faded to brown) cheatline and grey undersides, colour of code completely faded; ferried from Balashov to a field enear Ivankovo-Lenion (Alatyr district of Chusshia) 12aug86 and preserved in the settlement (N54.720546 E46.685669) since, I/n aug20 converted to flying laboratory; last four only of c/n confirmed cargo version argo version in document jan59; I/n KHV 11apr73, photo exists; soc 30nov77 as life-time expired cargo version; soc 13jan82 (CCCP-1492 II-146 AFL/Privolzhsk-RTW rod 29nov65 (CCP-1492 II-146 AFL/Privolzhsk-RTW rod 29nov65 (CCP-1492 II-146 AFL/Privolzhsk-RTW rod 29nov
CCCP-04193 II-14M APL/Polar trf 10feb60 cCCP-04193 cCCP-041	7 34 34 09 CCCP-1480 II-146	CCCP-61730
CCCP-04193 II-14M AFL/Polar trf 10feb60 trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal Coccentral	7 34 34 09 CCCP-L1481 II-14G AFL/Kazakhstan KIT CCCP-1486 II-14G AFL/Kazakhstan KIT CCCP-1486 II-14G AFL/Kazakhstan KIT CCCP-1486 II-14G AFL/Kazakhstan-GDX III-14G AFL/Kazakhstan-ALA KIT CCCP-1496 II-14G AFL/Kazakhstan-ALA KIT CCCP-1497 II-14G AFL/Kazakhstan-BX KIT CCCP-1497 II-14G AFL/Kazakhstan-BX CCCP-1497 II-14G AFL/Kazakhstan-BX KIT CCCP-1498 II-14G AFL/Central Region KIT CCCP-1499 II-14G AFL/Tajlikstan-DV UT CPL-1499 II-14G AFL/Tajlikstan-DV UT CP	CCCP-61730 II-14G AFL/Jzbekistan-TAS CCCP-61730 II-14G AFL/Jzbekistan-TAS rgd 1958/59 CCCP-61730 II-14G AFL/Jzbekistan-TAS rgd 1958/59 CCCP-61730 II-14G AFL/Jzbekistan-TAS rgd 1958/59 CCCP-61730 II-14G AFL/Tarjkistan-DVU trf 29apr59 cargo version; registration already in document mar59 cargo version; rogular post-ordinary cargo version; soc 19nov87 as life-time expired oph BVAUL at Balashov; in white c/s with thin red (faded to brown) cheatline and grey undersides, colour of code completely faded; ferried from Balashov to a field near Ivankovo-Lenino (Alatyr district of Chuvashia) 12aug86 and preserved in the settlement (N54.720546 E46.685699) since, I/n aug20 converted to flying laboratory; last four only of c/n confirmed cargo version. 7 34 35 34 O CCCP-1491 II-14G AFL/Far East-KHV M7 AFL/Far East-KHV M7 AFL/Far East-KHV M7 AFL/Fivolzhsk-RTW CCCP-91489 II-14G AFL/Frivolzhsk-RTW CCCP-91489 II-14G AFL/Frivolzhsk-RTW CCCP-91489 II-14G AFL/Frivolzhsk-RTW CCCP-91489 II-14G AFL/Frivolzhsk-RTW AFL/Syktyvkar-SCW M7 AFL/Syktyvka
CCCP-04193	7 34 34 09 CCCP-14181 II-140	7 34 35 08 CCCP-61730
CCCP-04193 II-14M AFL/Central Region trf 10feb60 ccCCP-04193 II-14M AFL/Central Region trf 21oct70 from the first process of transport of treatment	7 34 34 10 CCCP-1478	CCCP-1490
CCCP-04193	7 34 34 0	Table
CCCP-04193	7 34 34 0 CCCP_11489 II-146 AFUKasahtan AFU Frast-KHV mfd 2 CCCP_91496 II-146 AFUKasahtan AFU Frast Fr	Table
CCCP-04193	7 34 34 0	7 34 35 08 CCCP-14390
E8.5578639); I/n may23	01146 II-14T Rossiya reverted to its old registration for display; became a restaurant "Runway 34" at ZRH (N47.440128	CCCP-91496 II-14G AFL/Latvia trf 23oct58 (CCCP-91496 II-14G AFL/Kazakhstan-ALA (CCCP-91497 I
E8.5578639); I/n may23 7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port mai		CCCP-91496 II-14G AFL/Latvia trf 23oct58 (CCCP-91496 II-14G AFL/Kazakhstan-ALA AFL/Kazakhsta
7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port mai	EQ 5578630\: 1/n may/23	CCCP-01496 II-14G AFL/Kazakhstan mfd CCCP-91496 II-14G AFL/Kazakhstan AFL/Kazakhstan-GCCP-91496 II-14G AFL/Kazakhstan-ALA CCCP-91496 II-14G AFL/Kazakhstan-ALA CCCP-91496 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-BLX CCCP-91497 II-14G AFL/Kazakhstan-BLX GCCP-91497 II-14G AFL/Kazakhstan-BLX
7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port mai	FR 54786301/1/n may73	CCCP-01496 II-14G AFL/Kazakhstan mfd CCCP-91496 II-14G AFL/Kazakhstan AFL/Kazakhstan-GCCP-91496 II-14G AFL/Kazakhstan-ALA CCCP-91496 II-14G AFL/Kazakhstan-ALA CCCP-91496 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-BLX CCCP-91497 II-14G AFL/Kazakhstan-BLX GCCP-91497 II-14G AFL/Kazakhstan-BLX
7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port mai	LO.JJ/00J71. I/II IIIdVZJ	CCCP-01496 II-14G AFL/Kazakhstan mfd CCCP-91496 II-14G AFL/Kazakhstan AFL/Gast Siberia CCCP-91496 II-14G AFL/Kazakhstan-ALA CCCP-91496 II-14G AFL/Kazakhstan-ALA CCCP-91496 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-BLX GCCP-91497 II-14G AFL/Kazakhstan-BLX GCCP-91493 II-14M AFL/Polar GCCP-91493 II-14M AFL/Central Region GCCP-91
collapsed on landing, repaired; soc 25dec87 as amortisation period expired		CCCP-91496 II-14G AFL/Latvia trf 23oct58 cargo version; corported by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version. 7 34 35 06 CCCP-91497 II-14G AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BLA trf 15nov57 cargo version. 8 4 35 06 CCCP-04193 II-14M Polyarnaya Aviats. CCCP-04193 II-14M Polyarnaya Aviats. AFL/Polar trf 10feb60 cCCP-04193 II-14M AFL/Polar AFL/Central Region trf 10feb60 trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c/s with red celline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Les Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Y.e. Korotkevich) services with red to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Y.e. Korotkevich) services with red to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Y.e. Korotkevich) services of 0.15 polar tred to 15. polar t
		CCCP-91496 II-14G AFL/Latvia trf 23oct58 cargo version; corported by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 7 34 35 04 CCCP-91497 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-BLA AFL/Kazakhstan-BLA AFL/Kazakhstan-BLA AFL/Kazakhstan-BLA AFL/Kazakhstan-BLA AFL/Kazakhstan-ALA AFL/Kazakhstan-BLA AFL/Kazakhstan-BLA AFL/Kazakhstan-BLA trf jan64 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 (CCCP-04193 II-14M Polyarnaya Aviats. Polyarnaya Aviats. AFL/Central Region trf loffeb60 (CCCP-04193 II-14M AFL/Polar AFL/Central Region trf loffeb60 (CCCP-04193 II-14M Polyarnaya Aviats) (CCCP-04193 II-14M AFL/Polar trf loffeb60 (CCCP-04193 II-14M Polyarnaya Aviats) (CCCP-04193 II-14M AFL/Polar trf loffeb60 (CCCP-04193 II-14M Polyarnaya Aviats) (CCCP-04193 II-14M AFL/Polar trf loffeb60 (CCCP-04193 II-14M Polyarnaya Aviats) (CCCP-04193 II-14M AFL/Polar trf loffeb60 (CCCP-04193 II-14M Polyarnaya Aviats) (CCCP-04193 II-14M Polyar
	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired	CCCP-91496 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-BXJ Try CCCP-91493 II-14M Polyarnaya Aviats. Try CCCP-91493 II-14M AFL/Polar Try CCCP-91493 II-14M AFL/Central Region Try CCCP-91493 II
CCCP-91496 Il-14G AFL/Latvia trf 23oct58 cargo version	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired	CCCP-91496 II-14G AFL/East Siberia trf 24dec75 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo ve
CCCP-91496 Il-14G AFL/Magadan-GDX trf unknown cargo version; on charge as of 01feb63	7 34 34 09 CCCP-61760 Il-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired 7 34 34 10 CCCP-L1481 Il-14G AFL/Kazakhstan mfd 01nov57 cargo version; toc 06nov57	7 34 35 04 CCCP-91497 II-14G AFL/Kazakhstan-ALA CCCP-91497 II-14G AFL/Kazakhstan-BXJ MFL/Kazakhstan-BXJ MFL/
	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired 7 34 34 10 CCCP-91496 II-14G AFL/Kazakhstan mfd 01nov57 cargo version; toc 06nov57 CCCP-91496 II-14G AFL/Latvia trf 23oct58 cargo version	7 34 35 04 CCCP-L1484 II-14G CCCP-91497 II-14G AFL/Kazakhstan-ALA rgd 1958/59 cargo version cargo ve
	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired 7 34 34 10 CCCP-91496 II-14G AFL/Kazakhstan mfd 01nov57 cargo version; toc 06nov57 CCCP-91496 II-14G AFL/Latvia trf 23oct58 cargo version	7 34 35 04 CCCP-L1484 II-14G CCCP-91497 II-14G AFL/Kazakhstan-ALA rgd 1958/59 cargo version cargo ve
force-landed after engine failure collapsing the nose gear; repaired !; soc 17apr84	7 34 34 09 CCCP-61760 Il-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired 7 34 34 10 CCCP-91496 Il-14G AFL/Kazakhstan mfd 01nov57 cargo version; toc 06nov57 CCCP-91496 Il-14G AFL/Magadan-GDX trf unknown cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amo	CCCP-91497 II-14G AFL/Kazakhstan-ALA rgd 1958/59 cargo version cargo version cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 cargo version; soc 27
7 34 35 04 CCCP-L1484 II-14G AFL/Kazakhstan-ALA toc 15nov57 cargo version	7 34 34 09 CCCP-61760 Il-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version cargo version cargo version; on charge as of 01jeb63 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when	CCCP-91497 II-14G AFL/Kazakhstan-BXJ trf jan64 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 (CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 (CCCP-04193 II-14M AFL/Central Region trf 10feb60 (Fr 210ct70 Photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c/s with red cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Molodyozhnay to Ice Station Molodyozhnaya to Ice St
	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; coc 06nov57 cargo	CCCP-91497 II-14G AFL/Kazakhstan-BXJ trf jan64 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 (CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 (CCCP-04193 II-14M AFL/Central Region trf 10feb60 (Fr 210ct70 Photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c/s with red cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Molodyozhnay to Ice Station Molodyozhnaya to Ice St
	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; coc 06nov57 cargo	CCCP-91497 II-14G AFL/Kazakhstan-BXJ trf jan64 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 (CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 (CCCP-04193 II-14M AFL/Central Region trf 10feb60 (Fr 210ct70 Photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c/s with red cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Molodyozhnay to Ice Station Molodyozhnaya to Ice St
	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; coc 06nov57 cargo	CCCP-91497 II-14G AFL/Kazakhstan-BXJ trf jan64 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 CCCP-04193 II-14M AFL/Central Region trf 10feb60 cCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may/72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c/s with red cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ics Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Y.e. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-91497 Il-14G AFL/Kazakhstan-ALA rgd 1958/59 cargo version	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; coc 06nov57 cargo	7 34 35 06 CCCP-N445 II-14M Polyarnaya Aviats. CCCP-04193 II-14M Polyarnaya Aviats. CCCP-04193 II-14M AFL/Polar CCCP-04193 II-14M AFL/Central Region CCCP-04193 II-14M AFL/Central Region CCCP-04193 II-14M AFL/Central Region CCCP-04193 II-14M AFL/Central Region
	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; oc	7 34 35 06 CCCP-N445 II-14M Polyarnaya Aviats. CCCP-04193 II-14M Polyarnaya Aviats. CCCP-04193 II-14M AFL/Polar tf 10feb60 tf 10feb6
	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; oc	7 34 35 06 CCCP-N445 II-14M Polyarnaya Aviats. CCCP-04193 II-14M Polyarnaya Aviats. CCCP-04193 II-14M AFL/Polar tf 10feb60 CCCP-04193 II-14M AFL/Central Region tf 10feb60 CCCP-04193 II-14M AFL/Central Region tf 10feb60 CCCP-04193 II-14M AFL/Central Region tf 210ct70 AFL/Centr
	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; cocollapsed on landing, repaired; soc 25dec87 as amortisation period expired support main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired expire	CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 210ct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c/s with red cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
7.34.35.06 CCCP-N445 II-14M Polyarnava Aviats mfd 15poy57 in fleet list 18mar58	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; cocollapsed on landing, repaired; soc 25dec87 as amortisation period expired support main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired expire	CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c/s with red cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAF' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28 oct57 on charge as of 01 jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31 mar8 when port main gear unit collapsed on landing, repaired; soc 25 dec87 as amortisation period expired cargo version; toc 06 nov57 cargo version; on charge as of 01 jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31 mar8 when port main gear unit collapsed on landing, repaired; soc 25 dec87 as amortisation period expired cargo version; toc 06 nov57 cargo version; on charge as of 01 jeb63 cargo version; or clarge as of 01 jeb63 ca	CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c/s with red cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAF' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version ca	CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c/s with red cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAF' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version ca	CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c/s with red cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAF' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; on charge as of 01fe	cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Icstation Moson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; on charge as of 01fe	cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Icstation Moson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; on charge as of 01fe	cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Icstation Moson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 Il-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 Il-14M AFL/Polar trf 10feb60	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version	titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injurned; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 Il-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 Il-14M AFL/Polar trf 10feb60	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version	titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injurned; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 Il-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 Il-14M AFL/Polar trf 10feb60	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version	titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injurned; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 Il-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 Il-14M AFL/Polar trf 10feb60	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version	titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injurned; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 Il-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 Il-14M AFL/Polar trf 10feb60	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version	titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injurned; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c,	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; on charg	titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injurned; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 210ct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c,	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; on charg	working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 210ct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c,	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; on charg	working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 210ct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c,	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; on charg	working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version	working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version	working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version carg	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo versi	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; cargo version; co 06nov57 cargo v	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; cargo version; co 06nov57 cargo v	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyamaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; corgo version;	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; cargo version; co 06nov57 cargo v	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version carg	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version carg	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo versi	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version carg	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo versi	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; cargo version; co 06nov57 cargo v	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyamaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; corgo version;	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyamaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; cargo version; co 06nov57 cargo v	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyamaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; cargo version; co 06nov57 cargo v	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyamaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; cargo version; co 06nov57 cargo v	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; cargo version; co 06nov57 cargo v	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyamaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; cargo version; co 06nov57 cargo v	behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyamaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; corgo version;	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; corgo version;	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version carg	working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic avalation; t/t 19,494
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c,	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; cargo version; on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; cargo version; on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; cargo version; on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; corgo version; on charge as of 01ju/To; dargo version; on charge as of 01jeb60 To 44dec75 cargo version; on charge as of 01jeb63 cargo version; on charge as of 01ju/To; dargo version; on char	working for the Z4th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic avalation; t/t 19,494
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; cargo version cargo version cargo version cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version cargo version cargo version cargo version cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version cargo version cargo version cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; boto exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; boto exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; bot	titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 Il-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 Il-14M AFL/Polar trf 10feb60	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; cargo version cargo version cargo version cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version cargo version cargo version cargo version cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version cargo version cargo version cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; boto exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; boto exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; bot	titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mweson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 Il-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 Il-14M AFL/Polar trf 10feb60	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; cargo version cargo version cargo version cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version cargo version cargo version cargo version cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version cargo version cargo version cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; boto exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; boto exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; bot	cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 ŚAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 Il-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 Il-14M AFL/Polar trf 10feb60	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version cargo version cargo version cargo version; cargo version; corgo version; cor	cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 ŚAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such O2jan79; w/o O2jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired	cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Icstation Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired	cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Icstation Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 Il-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 Il-14M AFL/Polar trf 10feb60	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version cargo version cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 2 4yax configuration	cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic Expedition) titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Icstation Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 Il-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 Il-14M AFL/Polar trf 10feb60	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; cargo version cargo version cargo version cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version cargo version cargo version cargo version cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version cargo version cargo version cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; boto exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; boto exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; bot	titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 Il-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 Il-14M AFL/Polar trf 10feb60	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; cargo version cargo version cargo version cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version cargo version cargo version cargo version cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version cargo version cargo version cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; boto exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; soc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; boto exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; bot	titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyamaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 210ct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c,	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; cargo version; on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; cargo version; on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; cargo version; on charge as of 01ju/To; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; corgo version; on charge as of 01ju/To; dargo version; on charge as of 01jeb60 To 44dec75 cargo version; on charge as of 01jeb63 cargo version; on charge as of 01ju/To; dargo version; on char	titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02jan79 (while working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 210ct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c,	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired expired.	working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station Mawson when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo versi	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; cargo version; co 06nov57 cargo v	when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,000 metres behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyamaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; corgo version;	behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal content of the cheatline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd Z8oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; cargo version; cargo version cargo version; corgo version cargo version; corgo version; cargo version; cargo version; cargo version cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; carg	behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (including 24th SAE chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal concept titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1,	7 34 34 10 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; on charge as of 01feb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version cargo version; toc 06nov57	chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation; t/t 19,494
CCCP-04193 II-14M Polyarnaya Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 photo may72, converted to II-14FKM; opb 229 LO Antarkticheskogo AO; in natural metal c, cheatline and trim, 'Aeroflot Polyarnaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, 1/n as such 02jan79; w/o 02ja working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier 1/1 behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (included).	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jul76; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo	
CCCP-04193 II-14M Polýarnaýa Aviats. rgd 1958/59 24 pax configuration CCCP-04193 II-14M AFL/Polar trf 10feb60 CCCP-04193 II-14M AFL/Central Region trf 21oct70 AFL/Central Region trf 21oct70 TI 21oct70 To the diline and trim, 'Aeroflot Polyamaya Aviatsiya' titles; carried '22 SAE' (22nd Soviet Antarctic titles and a penguin on the fin while being based in Antarctica, I/n as such 02jan79; w/o 02ja Working for the 24th SAE in Antarctica) on a flight from Ice Station Molodyozhnaya to Ice Station when stalled on take-off due to wind shear at a height of 70-80 metres, crashed on a glacier I, behind the runway threshold and broke up, 4 of the 5 crew killed and all 9 passengers (includin chief S.Ye. Korotkevich) seriously injured; the first fatal accident in Soviet Antarctic aviation;	7 34 34 09 CCCP-61760 II-14M AFL/Far East-KHV mfd 28oct57 on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01ju/T6; damaged Nikolayevsk-na-Amure/Bogorodskoye 31mar8 when port main gear unit collapsed on landing, repaired; soc 25dec87 as amortisation period expired cargo version; toc 06nov57 cargo version; on charge as of 01jeb63 cargo version; on charge as of 01jeb63 cargo version; on charge as of 01jeb63 cargo version; photo exists in 'polar' c/s, operated by the Magadan CAD; damaged Kirensk 24mar81 when force-landed after engine failure collapsing the nose gear; repaired!; soc 17apr84 cargo version; oc 27aug85 as life-time expired; f/n BXJ 23apr93, derelict, still present oct94 in fleet list 18mar58 (24 pax configuration till fleet ist 18mar58 (24 pax configurat	hours 8 minutes and 12.705 cycles: soc 27sep79

7 34 37 04	CCCP-61762	II-14P	AFL/Yakutiya	toc	19apr76	still in service 20sep86; photo 1989 in 'polar' c/s; soc 14mar89 as amortisaton period expired; was preserved at a square at Mys Shmidta from 1989, but destroyed by arson during the same year
8 34 37 08	CCCP-61768	II-14	AFL/Far East	toc	02jul80	soc 15dec81 as no spares available for overhaul
8 34 38 05	not known	II-14	Soviet Air Force	no	reports	
	CCCP-61785(2)	Il-14	AFL/Magadan	toc	10oct80	still in service 20sep86; soc 21jul87 as life-time expired; see c/n 7343301
8 34 38 07	"07" yellow	II-14T	Soviet Air Force	Vla	aug86	photo; c/n checked OSF 09jul00; was reportedly to be restored to flying condition in 2000; still present aug12/jun21, wfu in poor condition (N55.512736 E37.494541)
8 34 38 08 ?	"06"	II-14T	Soviet Air Force	ph.	1971	opb 203 ae (military unit 55115) at Kurchatov-Plankton; in natural metal c/s, code may have been blue (or red); c/n difficult to read on the black and white photo
8 34 38 09	CCCP-06103	II-14	MAP Kirzhach	rgd	27mav58	served with various MAP factories
	CCCP-06103	II-14	MAP Moskovski OAO	trf	15nov77	canx 30jan89
8 34 39 01	not known	II-14T	Soviet Air Force	mfd	05apr58	can'n sojanes
0 34 39 01		II-14T				not in the MCA degree of a graph
	CCCP-61788(2)		AFL/West Siberia	toc	apr60	not in the MGA document as such
	CCCP-61788(2)	II-14T	AFL/Yakutiya	trf	16oct80	opb Kolymo-Indigirski OAO; photo in 'polar' c/s; was the last II-14 overhauled by ARZ-407 at Minsk; later repainted into standard c/s; dur O6jul89 on an ice-reconnaissance mission from Mys Shmidta over the Sea of Chukotka when both engines failed successively 4 minutes after take-off while the aircraft was flying at a height of some 100 metres, the aircraft made a forced landing in Akatan Lagoon and came to rest 200 metres from the shore in 0.5 metres of water, all 5 crew and 4 passengers escaped basically unhurt; t/t 17,992 hours and 6,989 cycles; soc 29dec89; after this accident the investigation board recommended withdrawing all II-148 from use; see c/n 147001434
8 34 39 03	not known	II-14T	Soviet Air Force	mfd	31oct58	
	CCCP-41834(2)	II-14T	AFL/ArkhangelARH	toc	17may80	see c/n 6341804
	CCCP-41834(2)	II-14T	AFL/Central Region	trf	20aug86	converted to II-14FK; in 'polar' c/s; damaged at Molodyozhnaya polar station (Antarctica) 07nov87 when
	2001 41054(2)	11 141	Al Ly central region		2000900	ran off the runway while taxling out for take-off, collapsing its nose gear and crushing its fuselage nose; repaired with the forward fuselage of II-14T CCCP-04180 (see comment there); I/n on board M/V "Kapitan Myshevski" in Antwerp harbour 14may88; soc 27dec90 as amortisation period expired
8 34 39 05 ?	104	II-14M	MIAT Mongolia		photo	taken at ULN with the c/n visible but not 100% clear on the tail; the prefix MONGOL was initially only worn on the wings; initially with 6 cabin windows, later converted with 8 cabin windows and additional seating
	MONGOL-104	Il-14M	MIAT Mongolia	ULN	jul71	seen preserved Ulan Bator (N47.853783 E106.75780) jun79/sep10; seen apr14/may17 parked in front of the MIAT Cargo building (landside), fuselage in good condition but with some dents and broken windows; I/n 16jul19 in better condition
8 34 39 06	"06"	II-14T	Soviet Air Force	ph.	1974	at ARZ-407 as Flying laboratory with two radomes at bottom of fuselage, the nature of trials is unknown
8 34 40 01	not known	II-14T	Soviet Air Force	mfd	apr58	, , , , , , , , , , , , , , , , , , , ,
	CCCP-48106	II-14T	MOMS Nizhni Tagil	rgd	20nov69	belonged to a test centre and was an avionics test-bed with radar nose; converted to II-14SLL; wfu 1985,
			-			t/t 3,500 hours; stored at Nizhni Tagil
	RA-02299	II-14T	Yuzhny Ekspress	KRR	15jul94	restoration has started 1993 and was first flown again may94
	FLARF02299	II-14T	Yuzhny Ekspress	VKO	14mar96	still present 16apr97 and flying at Zhukovski aug97 with various sponsor titles; I/n Pushkin 24may99/05aug01 parked at 20 ARZ rework; repair completed jun02
	FLARF02299	II-14T	white c/s, n/t	Муа	11aug02	in excellent condition with VIP interior, leather seats and TV/Video; SVO based; seen Myachkovo (N55.563477 E37.975100) may12/jul15, stored; seen Novosibirsk-Mochishche jul16, dismantled, reported to be restored to flying condition; photo 2017, forward fuselage stripped of paint; I/n may23 as such
8 34 40 02	CCCP	II-14		mfd	25may58	i/s 29may58; was possibly a flying laboratory
	CCCP-29120	II-14	MAP Irkutsk MSZ	rgd	19nov65	canx 10dec82
	CCCP-29120	II-14	MAP MSZ Sukhoi	trf	unknown	reportedly based at Khodynka until around 1985/86 and then at Chkalovskaya; last overhaul completed
						31oct86; canx 30jan89; t/t 28,318 hours and 4,500 ? cycles; broken up
8 34 40 03	CCCP-64456	II-14	MAP Tbilisi APO	mfd	1958	rgd 25nov65; w/o 11aug71 on the leg from Krasnodar to Moscow of a cargo flight from Tbillisi to Myachkovo, the centre of gravity was too far aft and the cargo (1.8 t) was lashed insufficiently, the details of the accident are unknown but the aircraft entered a steep dive, the stabiliser and the outer wings broke off during recovery from the dive and the aircraft crashed in a field 3 km south-west of Nashchekino (Anna district of the Voronezh region), all 5 crew and the sole passenger killed (all crew members apart from the captain were slightly intoxicated); t/t 13,169 hours 16 minutes
8 34 40 04	CCCP-27212	II-14T	MAP Tashkent APO	rgd	15dec65	without observation blister; the last II-14 built ?; canx 20sep88; preserved at the Tashkent Factory No. 34 museum since 05may90; I/n dec19; relocated by apr20 (N41.29815 E69.33029); I/n may22

80 Il-14Ps built by VEB Flugzeugwerke Dresden (Factory No. 803) at Dresden from 1955 to 1959

The construction number gives the type (14), the factory code (803) and the production sequence number. The construction number plate is on the outside of the aircraft,

			(14), the factory code n-built Il-14s only hav			oduction sequence number. The construction number plate is on the outside of the aircraft, 81 m fuselage.
14 803 001	DDR-AVF not known	II-14P II-14P	FW Dresden, n/t FW Dresden, n/t	rgd	10oct55 photo	first II-14 from German production; 18 pax configuration; f/f 11oct55 displayed at Leipzig Trade Fair 1957 (or 1958) without any markings apart from German flag and 'DDR' on fin
	DM-ZZB (1) DM-SAZ	II-14P II-14P	FW Dresden, n/t Interflug	rgd rgd	26jun56 06jul61	used to test the stabilizer of the Baade 152 jetliner; carried '3. Parteikonferenz' titles 11oct56 converted to calibration aircraft in late 1962; photo exists in full Deutsche Lufthansa c/s with red nose; wfu 28feb67; canz 28feb67; was preserved as restaurant "Waldperle' at Langenbernsdorf since 1969
	DDR-SAZ DM-ZZB (1)	II-14P II-14P	Interflug Deutsche Lufthansa	f/n	1996 jul99	still preserved at Langenbernsdorf with this fake registration, I/n may98 preserved at the Banath Opel dealer at Heinersdorfergrund near Reichenbach (N50.599727 E12.326033 near Autobahn A72) since nov99; in new C/s from 2000; I/n 17jun22
14 803 002	DM-ZZC 411	II-14P II-14P	FW Dresden, n/t East German AF	f/f toc	24aug56 29apr57	near Autobalni A/2) since novey, in new (3) from 2000; (ii) 17) plus2 rgd 23aug56, test-flight reg; 18 pax configuration d/d 02may57 to Preschen; rgd 21nov58 with call-sign DM-VAF, converted to aerial photography Il-14PF in 1962; canz 24mar/77; soc 01jan83; broken up DRS 07jan83
14 803 003	DM-ZZD DM-UAA	II-14P II-14P	FW Dresden, n/t East German AF	rgd toc	28sep56 20dec56	test-flight reg; f/f 29sep56; 18 pax configuration rgd 22dec56; delivered initially to Preschen and later to Dessau; carried '3. Parteikonferenz' titles; canx
	437 not known	II-14P II-14P	East German AF Egyptian Air Force	rgd sld	11mar57 1965	11mar57 with call-sign DM-VAG from 03jan57 and canx 24mar57; soc oct63 fate unknown
14 803 004	DM-ZZG DM-UAB 400	II-14P(T) II-14P(T) II-14P(T)	FW Dresden, n/t East German AF East German AF	rgd rgd rgd	22nov56 22dec56 11mar57	test-flight reg; fff 27dec56; 18 pax configuration; II-14P(T) cargo interior without large cargo door toc 07feb57; d/d 11mar57 to Dessau; canx 11mar57 with call-sign DM-VAH; in natural metal c/s; damaged 22apr58 when gear was retracted after landing at
14 803 005	DM-SFK	Il-14P	Deutsche Lufthansa	rgd	07mar57	Dessau, but repaired; w/o 22jul60 when crashed into a chimney of Vockerode power station, all 7 crew killed; canx 09nov60 rgd for Leipzig Trade Fair
	DM-SAA DM-SAA 491	II-14P II-14P II-14P	Deutsche Lufthansa Interflug East German AF	rgd trf rgd	04jul57 dec58 21jan61	canx 21jan61 converted to II-14P(T) in 1963
14 803 006	not known no reg 421	II-14P(T) II-14P(T) II-14P(T)	Egyptian Air Force FW Dresden, n/t East German AF	sld f/f toc	1965 16may57 07jun57	shot down on delivery to Egypt by friendly fire d/d 07jun57 to Dessau; 18 pax configuration; II-14P(T) cargo interior without large cargo door rgd 21nov58 with call-sign DM-VAI; converted to cargo II-14P(T) 1963; photo SXF 1970, in bare
14 803 007	no reg 445	II-14P II-14P	FW Dresden, n/t East German AF	f/f i/s	16jul57 08jun57	metal/silver c/s; canx 24mar77; soc 04apr80; broken up at DRS d/d 09aug57 to Dessau; 18 pax configuration rgd 21nov58 with call-sign DM-VAJ; converted in 1959 to a training aircraft for navigators and radio
	1151	II-14P	Egyptian Air Force	sld	1966	operators; canx 24mar77 c/n not confirmed, but likely; photo in camouflage c/s with astrodome and two antennas on top of rear fuselage before the tail
14 803 008	DM-SAB DM-SAB	II-14P II-14P	Deutsche Lufthansa Interflug	rgd trf	26aug57 '59/'63	26 pax configuration converted to 32 pax configuration; nose gear damaged 05oct70 at Barth; wfu with t/t around 17,000 hours; transported by road from Barth to Cämmerswalde within 17 days, arrived 18may73; preserved as a
14 803 009	DM-SAC DM-SAC	II-14P II-14P	Deutsche Lufthansa Interflug	rgd trf	17sep57 '59/'63	restaurant at Câmmerswalde (N50.703297 E13.497333), I/n jan23 26 pax configuration 2007 configuration 2007 converted to 32 pax configuration 1964; wfu 1965; canx 19jan66; sold to Syrian AF, serial unknown
14 803 010	SP-LNG SP-LNG SP-FNM SP-FNM	II-14P II-14P II-14P II-14P	LOT Z.R.L.i L.K. Inst. Lotnictwa Avia Mark, n/t	d/d trf r/r	04oct57 1970 ? 15aug90 03sep91	26 pax configuration; rgd 08oct57 f/n WAW jun77; used for calibration from 1969 until probably late 1989 date not 100 % confirmed; CofA expired 03oct91; stored at Warsaw, seen 1990/1992
	SP-FINM	11-14P	AVId Mdrk, II/L	rgd	03Sep91	canx 27aug98; was preserved in Lodz Museum, seen summer94/mar00; owned by Mr. J. Guzek and preserved at a restaurant complex south of Rzeszów (N49.994688 E21.957591), seen oct04/28aug11, registration faded; moved to Finow, f/n sep12 still dismantled; for sale on the web 23nov12 for Ç 35,700;
	'DM-SAD' (2)	II-14P	Interflug		feb18	transported by road nov17 to, see next ine was preserved at Technikpark Grimmen, in these fake c/s until 04feb21 when moved to Prora and now preserved in the Oldtimer Museum-Rügen; /n jul23; see c/n 14803011
14 803 011	DM-SAD (1) DM-SAD (1) not known	II-14P II-14P II-14P	Deutsche Lufthansa Interflug Egyptian Air Force	rgd trf sld	03oct57 1959/63 31dec64	26 pax configuration; converted to 32 pax configuration in 1964; see c/n 14803010 photo; canx 31dec64 fate unknown
14 803 012	SP-LNH CCCP-52082	II-14P II-14P	LOT AFL/ArkhangelARH	d/d toc	02nov57 unknown	26 pax configuration; rgd 09nov57; converted to 32 pax configuration in 1964; f/n AMS 01oct62, in new c/s; l/n PRG aug67; canx 21jul72 on charge as of 01jan73; still in service in 1986
14 803 013	CCCP-52082 SP-LNI CCCP-52063	II-14P II-14P II-14P	AFL/Central Region LOT AFL/West Siberia	trf d/d toc	29may 09nov57 14jan73	year not clear in MGA document possibly 1988; soc 31may90 26 pax configuration; rgd 14nov57; converted to 32 pax configuration in 1964; canx 20apr73 see canx date above; in natural metal c/s with two blue cheatlines; repainted in 1976 at ARZ-407 in
	CCCP-52063	II-14P	AFL/Krasnoyarsk	trf	29dec78	standard Aeroflot 'blue' c/s repainted in 1981 at ARZ-407 in 'polar' c/s; still in service 20sep86; soc 28sep89 as life-time expired; photo Igarka late 1980s in 'polar' c/s; remains seen Igarka 11jun94
14 803 014	SP-LNK	Il-14P	LOT	d/d	21nov57	26 pax configuration; rgd 26nov57; f/n DRS 06mar61; l/n AMS 05oct63; converted to 32 pax configuration in 1964; canx 21jul72

	CCCP-13321	II-14P	MAP Tbilisi APO	rgd	21mar73	canx 26feb85
14 803 015	DM-SAE DM-SAE	II-14P II-14P	Deutsche Lufthansa Interflug	d/d trf	21nov57 '59/'63	rgd 23nov57 converted to 32 pax configuration in 1964; canx 19jan66; transferred to Syrian Air Force, serial unknown
14 803 016	DM-SAF DM-SAF	II-14P II-14P	Deutsche Lufthansa Interflug	f/f trf	26nov57 '59/'63	batch 6; in 26 passenger configuration; rgd 10dec57; h/o 18dec57 converted to 32 passenger configuration in 1964; dbr 17nov67 on an emergency landing at Leipzig; canx 17nov67; was preserved near the Ice Stadium on Peissnitzinsel island at Halle in 1968/91; transported to
	DM-SAF	Il-14P	Deutsche Lufthansa	ph.	24apr00	Pulspforde (near Zerbst) in summer 1991, seen there may95; arrived at Technikmuseum "Hugo Junkers" at Dessau-Alten 10sep99 rebuilt by and preserved in Technikmuseum "Hugo Junkers" at Dessau-Alten (N51.836078 E12.208696),
14 803 017	SP-LNL	II-14P	LOT	d/d	17dec57	f/n on display 24apr00, I/n oct22 26 pax configuration; rgd 19dec57; converted to 32 pax configuration in 1964; canx 21jul72
11.003.017	CCCP-52084 CCCP-52084	II-14P II-14P	AFL/ArkhangelARH AFL/Ukraine-KHC	toc trf	10jan73 04may75	converted to II-14LIK-1; in an incident report at Belgorod 05may87; I/n DNK 07jan88; soc 29mar88 as
14 803 018	SP-LNM	II-14P	LOT	d/d	18dec57	life-time expired 26 pax configuration; rgd 27dec57; converted to 32 pax configuration in 1964; canx 21jul72
14 803 019	CCCP-52079 DM-SAG	Il-14P Il-14P	MAP Gorki TsKB Deutsche Lufthansa	rgd d/d	20feb73 30dec57	soc but date unknown; possibly second use of this registration as an II-14 26 pax configuration; rgd 31dec57
14 803 020	DM-SAG DM-SAH	II-14P II-14P	Interflug Deutsche Lufthansa	trf rgd	jun60 31dec57	canx 19jan66; transferred to Syrian Air Force, serial unknown 26 pax configuration; d/d 20jan58
14 803 021	DM-SAH no reg	II-14P II-14P	Interflug FW Dresden, n/t	trf d/d	'59/'63 06feb58	canx 05oct69 or '70 and preserved in Dessau Zoo, scrapped 1988 to Dessau; according to CofA issued by FWD, the wings were built by Avia!; 24/28 pax configuration, Il-
	401	II-14P	East German AF	i/s	06feb58	14P(T) cargo interior without large cargo door rgd 21nov58 with call-sign DM-VAK; in natural metal c/s; collided on the ground with II-14P '444' at December 21 with december 21 with december 21 with december 21 with dec
44.000.000	not known	II-14P	Egyptian Air Force	sld	1965	Dessau-Alten 27jun61; wfu dec64 fate unknown
14 803 022	403 426	II-14P(T) II-14P(T)	East German AF East German AF	mfd rgd	28dec57 21nov58	d/d 18mar58 to Dessau; 24/28 pax configuration, II-14P(T) cargo interior without large cargo door with call-sign DM-VAL; in natural metal c/s; damaged 27aug69 when landed wheels-up at SXF, but repaired; canx 24mar77; wfu 01dec80 and flew this day to Szolnok
	426	II-14P(T)	Hungarian AF	d/d	01dec80	was a gift to the Hungarian Air Force museum, preserved at Szolnok (N47.130408 E20.219348) in these fake colours, I/n sep22
14 803 023	DM-SAI DM-SAI	II-14P II-14P	Deutsche Lufthansa Interflug	rgd trf	11feb58 '59/'63	26 pax configuration; d/d 12feb58 converted to 34 pax configuration in 1964; dbr and burned out during emergency training SXF oct68; canx
14 803 024	DM-SAK	Il-14P	Deutsche Lufthansa	d/d	18mar58	24oct68; used by SXF fire brigade and destroyed in a promotion for the fire-brigade in 1972 rgd 10oct58
	DM-SAK	II-14P	Interflug	trf	1959	in DLH c/s, small 'Interflug' titles on nose only; converted to 34 pax configuration in 1964; canx 27dec65; transferred to Syrian Air Force, serial unknown
14 803 025	475	II-14P	East German AF	i/s	14mar58	pax/salon; rgd 28aug58 call-sign DM-VAC; in natural metal c/s; opb STS-29 at Marxwalde; trf 31mar65, opb TFS-27 at Dresden; canx 19oct81; broken up at DRS oct81
14 803 026	DM-SAL DM-SAL	II-14P II-14P	Deutsche Lufthansa Interflug	rgd LEJ	04mar58 1963	26 pax configuration; d/d 26mar58 i/s 1963; in basic DLH c/s with small 'Interflug' titles on nose only; converted to 34 pax configuration in 1964
	DDR-SAL	Il-14P	Interflug	rgd	29apr81	converted to navaids calibration aircraft; last service 06mar84; last flight 15mar84 (to Dresden), as last active II-14P in Germany; preserved at Flugzeugwerft Dresden
	'DM-ZZB' (2)	II-14P	3. Parteikonferenz	DRS	17sep90	preserved at Elbe-Flugzeugwerke Dresden in these fake markings, I/n as such may97; subsequently restored to original colours
14 803 027	DM-SAL 485	II-14P II-14P	Deutsche Lufthansa East German AF	DRS rgd	may00 28aug58	preserved at Elbe-Flugzeugwerke Dresden (N51.130162 E13.773077) in original colours, I/n 28feb18 with call-sign DM-VAE; d/d 24oct58, Salon; i/s 27oct58; red cheatline
	DM-SAT 485	II-14P II-14P	EGAF/IFL c/s, n/t East German AF	rgd ret	20aug65 13may77	converted to 34 pax configuration in 1965 photo SXF aug78, in dark/light brown camouflage; canx 01dec80; broken up at DRS 27feb81
14 803 028	HA-MAD	II-14P	MALÉV	d/d	08apr58	26 pax configuration; CofA issued 28mar58; converted to 28 pax configuration 07jul59, 32 pax configuration 14mar60 and 36 pax configuration 20may61; seen LHR 14mar62 and LPL 08mar66; offered
						for sale 29mar68 with t/t 8,405 hours; photo exists at Budapest without titles, probably just before delivery to the Soviet Union; sold to the Soviet Union may70; flown to the Soviet Union 03jun70, the same
	CCCP-41863(2)	II-14P	AFL/Uzbekistan	toc	unknown	day as the registration was cancelled on charge as of 01jan71; see c/n 146000701
	CCCP-41863(2) CCCP-41863(2)	II-14P II-14P	AFL/Kazakhstan AFL/West SibTOF	trf trf	20jan72 unknown	f/n Novosibirsk-Severny 31mar75 on a passenger flight Novosibirsk-Severny-TOF
	CCCP-41863(2)	II-14P	AFL/Yakutiya	trf	14may85	still in service in 1986; soc 12nov90 as life-time expired; f/n Cherski 05jul92, derelict; wings transported to Yakutsk in 2005, to be displayed as a composite aircraft with the fuselage of CCCP-61663(2) c/n
14 803 029	HA-MAE	Il-14P	MALÉV	mfd	01apr58	14803029; I/n mar12/sep20, fuselage only 26 pax configuration; CofA issued 28mar58; d/d 08apr58; converted to 32 pax configuration 20apr61 and
						to 36 pax configuration 28apr64; converted to Il-14P(T) 18mar66; seen LGW 22jul66; wfu may70; sold to the Soviet Union may70 and flown there 05jun70, the same day as the registration was cancelled
	CCCP-61663(2) CCCP-61663(2)	II-14P(T) II-14LR	AFL/Yakutiya-Niy AFL/Yakutiya-YKS	toc trf	11sep70 1971	converted to II-14LR ice-reconnaissance aircraft in Yakutsk oao documents in early 1970s
	CCCP-61663(2)	II-14LR	AFL/Yakutiya-MJZ	trf	unknown	in Mirny oao documents 05feb72; in 'polar' c/s; soc 30dec88 as amortisation period expired; seen CYX jul92/sep03, partly broken up; fuselage transported to Yakutsk in 2005 and assembled with the wings of
14 002 020	11A MAE	TI 14D	MALÉV.	474	21	CCCP-41863(2), with a view to being displayed as a composite aircraft, seen as such YKS 15jun06/jun08; seen jun09 dismantled and I/n may20 (N62.09988 E129.76458) and in poor condition
14 803 030	HA-MAF	Il-14P	MALÉV	d/d	21apr58	26 pax configuration; CofA issued 23apr58; converted to 28 pax configuration 05jul59, 32 pax configuration 10may60 and 36 pax configuration 20may64; put up for sale by 29mar68 with 8,132 hours; sold to the Soviet Union may70 and flown there 25may70, the same day as the registration was cancelled
	CCCP-61650(2) CCCP-61650(2)	II-14P II-14P	AFL/Uzbekistan AFL/Kazakhstan	toc trf	29oct70 25jan72	see c/n 6342001
	CCCP-61650(2) CCCP-61650(2)	II-14P II-14P	AFL/Krasnoyarsk AFL/Centr.RegMya	trf trf	09feb83 30jun86	photo; converted to a Geophysical Survey aircraft in 'polar' c/s; f/n 1990 in Antarctica; soc 27dec90 as
14 803 031	433	II-14P	East German AF	i/s	13jun58	amortisation period expired 24/28 pax configuration; II-14P(T) cargo interior without large cargo door; rgd 21nov58 with call-sign DM-
14 803 032	444	Il-14P	East German AF	i/s	26jun58	VAM canx 24mar77; converted to II-14P(T) in 1963; soc 29feb80; broken up DRS 23jun80 24/28 pax configuration; II-14P(T) cargo interior without large cargo door; rgd 21nov58 with call-sign DM-
14 803 033	НА-МАН	Il-14P	MALÉV	d/d	29may58	VAN; in dark green c/s; collided on the ground with II-14P '401' at Dessau-Alten 27jun61; canx 24mar77; aircraft soc 08nov79; broken up DRS 05may80 26 pax configuration; CofA issued 30may58; converted to 28 pax configuration 25apr59, 32 pax
14 003 033	TIA FIAT	11 141	MALL	u, u	231114750	configuration 30may59 and 36 pax configuration 23may61; dbr when burned out in hangar fire at Ferihegy 17feb64; t/t 4,680 hrs
14 803 034	HA-MAI	II-14P	MALÉV	mfd	mar58	d/d 16may58; 26 pax configuration; CofA issued 16may58; photo Croydon 04oct58; converted to 28 pax configuration 08aug59, to 32 pax configuration 24jan61 and to 36 pax configuration 10may61; put up for
						sale by 29mar68; sold to the Soviet Union may70 with t/t 7,584 hours and flown there 29may70; canx 29may70
	CCCP-61689 CCCP-61689	Il-14P Il-14P	AFL/N.Kavkaz-KRR AFL/Yakutiya-YKS	d/d trf	29may70 05nov70	c/n from Aeroflot maintenance document, mfd given there as 01oct61, which is not correct c/n as such in MGA document
	CCCP-61689 CCCP-61689	II-14P II-14P	AFL/Yakutiya AFL/Yakutiya-YKS	trf trf	1980 unknown	carried out the last regular Il-14 flight in the Soviet Union in spring 1991
	RA-02254	II-14P	Aeroflot	KRR	15jul94	in 'polar' c/s with Aeroflot titles, Russian flag; stored at KRR (N45.036991 E39.183841); l/n may16/nov21, in very faded colours, with rudder in poor condition and previous registration CCCP-61689 was first
14 803 035	482	Il-14S	East German AF	i/s	03jul58	bleeding through and by nov21 no reg visible at all rgd 28aug58 with call-sign DM-VAD canx 07jan83; to Bautzen 15dec82; seen preserved Finow
14 803 036	007	II-14P	Polish Air Force	d/d	26jul58	(N52.832807 E13.676390) mar95; bare metal c/s since sep07; l/n aug23 26 pax configuration; seen WAW 08aug73
14 803 037	3036 008	II-14P II-14P	Polish Air Force Polish Air Force	f/f d/d	1982 26jul58	soc 11dec89; seen preserved Lecznica-Wielka 1988/jun00 26 pax configuration; II-145
	SP-LNZ 3037	II-14P II-14P	LOT Polish Air Force	rgd r/r	14mar61 1982	canx 25sep62 as returned to Polish Air Force f/n KRK 20jun89; soc 07apr92; I/n KRK apr98; bare fuselage only seen in poor condition at a private site
						at Krzczonów (Lutzza) 15aug04; bare fuselage seen at Torun, I/n may05/jan09; photo 29may09, dismantled on the back of a lorry at Tomiczki; seen aug14 at Buk, a private collection; I/n seman16; fuselage seen jul17 in the centre of Warsaw at the junction ul. Marszalkowska / ul. Swietokrzynska, initially
						seen Juli7 in the centre or warsaw at the junction ui. Marszaikowska / ui. Swietokrzyńska, initialiy unmarked in all-white c/s; seen 16jul17 with red/orange stripes and Polish Coat of Arms (Eagle insignia), to become a bar/restaurant; [/n 22jul17
14 803 038	LZ-ILC	Il-14P	TABSO/Balkan	AMS	26nov63	and LGW 05oct64; 26 pax configuration; I/n SOF 21apr73 operational; ferried to Kyustendil, landed in a field and preserved as a cafe; burnt out and scrapped 1983 ?
14 803 039	LZ-ILD	Il-14P	TABSO/Balkan	d/d	23jul58	26 pax configuration; seen BUD 12aug65; I/n SOF 21apr73 operational; canx 15nov74 and transferred to Bulgarian Air Force
14 803 040	094 LZ-ILE	II-14P II-14P	Bulgarian AF TABSO/Balkan	SOF d/d	04may83 07aug58	c/n not confirmed 26 pax configuration; seen LGW 25apr60; I/n SOF 22may72; canx 15oct75; preserved at Burgas
14 803 041	904	Il-14P	East German AF	f/f	07aug58	(N42.564191 E27.516821), I/n sep19/sep22, in good condition batch 9; version II/E06; in 24/28 passenger configuration; East German rhombi painted on by 28aug58;
	DM-VAS 488	Il-14P Il-14P	East German AF East German AF	rgd r/r	21nov58 unknown	h/o 28aug58 and ferried from DRS to Dessau the same day; opb Transportfliegerschule at Dessau just a call-sign, never painted on; canx unknown initially opb Transportfliegerschule at Dessau; trf to TS-24 at DRS 18sep64; soc 15apr81; scrapped at DRS
14 803 042	909	II-14P	East German AF	f/f	11aug58	28apr81 batch 9; version II; in 24/28 passenger configuration; East German rhombi painted on by 02sep58; h/o
	DM-VAO	II-14P	East German AF	rgd	21nov58	03sep58 and ferried from DRS to Dessau the same day; opb Transportfliegerschule at Dessau just a call-sign, never painted on; canx 24mar77
	409	Il-14P	East German AF	r/r	unknown	initially opb Transportfliegerschule at Dessau; in natural metal c/s; trf to TS-24 in 1963 (relocated to DRS oct63); last flight 04may81; soc 25may81; scrapped at DRS may81

14 002 042	015	TI 14D	Foot Common AF	6/6	31aaE0	hatch O
14 803 043	915	II-14P	East German AF	f/f	21aug58	batch 9; version II; in 24/28 passenger configuration; East German rhombi painted on by 05sep58; h/o 09sep58 and ferried from DRS to Dessau the same day; opb Transportfliegerschule at Dessau
	DM-VAP 405	II-14P II-14P	East German AF East German AF	rgd r/r	21nov58 unknown	just a call-sign, never painted on; canx unknown initially opb Transportfliegerschule at Dessau; trf to TS-24 in 1963 (relocated to DRS oct63)
	405 DM-SAS	II-14P(T) II-14P(T)	East German AF Interflug	rgd	20aug65	converted to a cargo aircraft in 1963 later opb TS-24 of the East German Air Force with this registration; canx 17may77
14 803 044	405 917	II-14P(T) II-14P	East German AF East German AF	ret f/f	unknown 03sep58	last flight 22apr81; soc 01may81; scrapped at DRS 08jul81 batch 9; version II; in 24 passenger configuration; East German rhombi painted on by 25sep58; h/o
14 003 044	DM-VAO	II-14P	East German AF		21nov58	26sep58 and ferried from DRS to Dessau the same day; opb Transportfliegerschule at Dessau just a call-sign, never painted on; canx 24mar77
	416	II-14P	East German AF	rgd r/r	unknown	initially opb Transportfliegerschule at Dessau; trf to TS-24 in 1963 (relocated to DRS oct63)
	416	Il-14F	East German AF	h/o	07jan66	converted to an aerial photography aircraft by Flugzeugwerft Dresden starting 25jun66; last flight 12oct82 or 12nov82; soc 07jan83; scrapped at DRS jan83
14 803 045	921	Il-14P	East German AF	f/f	17sep58	batch 9; version II; in 24 passenger configuration; in natural metal c/s; East German rhombi painted on by 09oct58; h/o 16oct58; ferried from DRS to Dessau 26oct58; opb Transportfliegerschule at Dessau
	DM-VAR 422	II-14P II-14P	East German AF East German AF	rgd r/r	21nov58 unknown	just a call-sign, never painted on; canx 24mar77 initially opb Transportfliegerschule at Dessau; trf to TS-24 in 1963 (relocated to DRS oct63)
	422	Il-14F	East German AF	h/o	05feb66	converted to an aerial photography aircraft by Flugzeugwerft Dresden in 1965/66; in camo c/s; last flight 17dec82 (the last flight of an East German Air Force II-14)
	DDR-SAM (2)	Il-14F	Interflug/FIF	h/o	07jan83	in camo c/s; rgd 21mar83; canx 02dec83; wfu 17dec83; ferried to Rote Jahne near Eilenburg dec83 and used by MfS and MdI for anti-terrorist training until 1990; still present in 'Chlorbuna' c/s jun91/jun92; was partly destroyed by hooligans during 1992/93; transported to Gatow, reported as DDR-FAN, but no sightings as such; passed on to Deutsches Technikmuseum for restoration; stored at Gatow, seen 1994/jan01 (as DDR-SAM); moved to Berlin-Tempelhof by 2004 and stored in a dismantled state (still in
						'Chlorbuna' c/s), seen in natural metal may08/2019; photo 30jul22, in natural metal c/s without registration, now assembled with engines, but missing the rudder; seen complete and on display may23 in natural metal c/s without registration; see c/n 14803075
14 803 046	DM-ZZX	II-14P	FW Dresden	f/f	08sep58	batch 9; version 1/3; in 26 passenger configuration, with tropical equipment (air conditioning); test-flight and ferry registration; ferried from DRS via SXF, VKO, SVX, OVB and IKT to PEK 04/10nov58; h/o at PEK 14nov58; rgd only 14nov58
44.000.047	662	II-14P	Civ Avn Adm China	toc	1958	based at Shanghai by 1960 and by 1986; f/n SHA 23apr79; grounded in 1986 as life-time expired; scrapped at Shanghai
14 803 047	DM-ZZY	II-14P	FW Dresden	f/f	11sep58	batch 9; version 1/3; in 26 passenger configuration, with tropical equipment (air conditioning); test-flight and ferry registration; ferried from DRS via SXF, VKO, SVX, OVB and IKT to PEK 04/10nov58; h/o at PEK 14nov58; rgd only 14nov58
14 803 048	664 DM-ZZZ	II-14P II-14P	Civ Avn Adm China FW Dresden	toc rgd	1958 31jul58	f/n SHA 23apr79; based at Shanghai; grounded in 1986 as life-time expired; broken up at Shanghai batch 9; version I/3; in 26 passenger configuration, with tropical equipment (air conditioning); test-flight and ferry registration; f/f 29sep58; stored at DRS oct58/jul59; ferried from DRS via SXF, VKO, SVX, OVB, IKT, ULN to PEK 31jul59/07aug59; h/o at PEK 08aug59
	672	II-14P	Civ Avn Adm China	toc	1959	f/n RGN 16feb62; I/n CAN 01feb83; nearly out of hours by sep84, having been operational/based in Shanghai, and flown to Hunan as a gift for the Hunan Institute of Aviation; fate unknown
14 803 049	DM-ZZU	Il-14P	FW Dresden	rgd	26jan58	batch 9; version I/3; in 26 passenger configuration, with tropical equipment (air conditioning); test-flight and ferry registration; in natural metal c/s; f/f 06oct58; stored at DRS nov58/dec58; ferried from DRS via SXF, VKO, SVX, OVB, IKT, ULN, PEK and WUH to HAN starting 26jan59; h/o at HAN 12feb59; probably opb
	670	Il-14P	Civ Avn Adm China			Hang Khong Vietnam; fate unknown was ordered by China but delivered to North Vietnam instead
14 803 050	DM-ZZV	II-14P	FW Dresden	rgd	20jul58	batch 9; version I/3; in 26 passenger configuration, with tropical equipment (air conditioning); test-flight and ferry registration; f/f 09oct58; stored at DRS nov58/jul59; ferried from DRS via SXF, VKO, SVX, OVB,
	666	II-14P	Civ Avn Adm China	rgd	1958/59	IKT, ULN to PEK 20/26jul59; h/o at PEK 27jul59 in natural metal c/s with two thin blue cheatlines; f/n SIA jun71; still in fleet list in 1982; was preserved in
					•	the Beijing Aeronautical Institute (renamed Beihang University in 2002), seen oct86/apr09 (dismantled by nov10), moved to the new Beijing Air and Space Museum (opened in 2012) within the university campus
14 803 051	DM-ZZW	Il-14P	FW Dresden	rgd	20jul58	and displayed there without outer wings, seen may13/dec19 batch 10; version I/3; in 26 passenger configuration, with tropical equipment (air conditioning); test-flight and ferry registration; in natural metal c/s; f/f 21oct58; stored at DRS nov58/jul59; ferried from DRS via SXF, VKO, SVX, OVB, IKT to PEK 20/26jul59; h/o at PEK 27jul59
14 803 052	668 DM-ZZR	II-14P II-14P	Civ Avn Adm China FW Dresden	rgd rgd	1958/59 31jul58	f/n KMG 16apr79; I/n TYN 31oct86; broken up at Taiyuan in 1992 batch 10; version I/3; in 26 passenger configuration, with tropical equipment (air conditioning); test-flight and ferry registration; in natural metal c/s; f/f 01nov58; stored at DRS nov58/jun59; ferried from DRS via
	674	II-14P	Civ Avn Adm China	rgd	1958/59	SXF, VNO, VKO, SVX, OVB and IKT to PEK 31jul59/07aug59; h/o at PEK 08aug59 f/n CAN mar85; based at Shanghai and grounded in 1986 as life-time expired; donated for training
					·	purposes jan87; was displayed in a square within the city limits of Shanghai, photo O6feb93; sat wfu at Shanghai-Longhua, seen oct99/apr00; repainted in basic China Eastern c/s, marked 'SV5-002' (SVS means Shanghai Vocational School) and preserved at N31.173625 E121.45307, seen jun05/sep11
14 803 053	DM-ZZS	Il-14P	FW Dresden	rgd	31jul58	batch 10; version I/3; in 26 passenger configuration, with tropical equipment (air conditioning); test-flight and ferry registration; in natural metal c/s; f/f 13nov58; stored at DRS novdec58/jun59; ferried from DRS via SXF, VKO, SVX, OVB and IKT to PEK 31jul59/07aug59; h/o at PEK 08aug59
	676	II-14P	Civ Avn Adm China	rgd	1958/59	f/n PEK sep78; still in fleet list in 1982; probably wfu in 1988; preserved at the Chengdu Guanghan College (N30.946628 E104.32603), seen sep99/may18, in poor condition
14 803 054	DM-ZZL	II-14P(T)	FW Dresden	rgd	nov58	batch 10; version III/1; in 26 passenger/24 stretcher configuration; test-flight registration; f/f 27nov58; test-flown 03dec58
	009 SP-LNR (2)	II-14P(T) II-14P(T)	Polish Air Force LOT	DRS rgd	15jan59 19jun62	test-flown 15jan59; h/o 24feb59 and ferried from DRS to WAW the same day; opb 36. SPLT at WAW canx 25sep62 as returned to the Polish Air Force; see c/ns 14803055 and 14803069
	009 47	II-14P(T) II-14P(T)	Polish Air Force Polish Air Force	ret rgd	25sep62 jul63	opb 36. SPLT at WAW opb 13. PLT at KRK; seen KRK 10aug73
	3054	II-14P(T)	Polish Air Force	r/r	1982	opb 13. PLT at KRK; I/n KRK 20jun89; soc 30oct89; preserved in "Muzeum Orla Bialego" at Skarzysko- Kamienna (N51.087230 E20.850527), seen apr92/mar21
14 803 055	010	II-14P(T)	Polish Air Force	f/f	10dec58	batch 10; version III/1; in 26 passenger/24 stretcher configuration; test-flight registration; did probably not carry Polish checkerboards; test-flown 15jan59
	021 SP-LNR (3)	II-14P(T) II-14P(T)	Polish Air Force LOT	DRS rgd	22jan59 05jun63	test-flown 22jan59; h/o 24feb59 and ferried from DRS to WAW the same day; opb 36. SPLT at WAW see c/ns 14803054 and 14803069
	46 SP-LNW	II-14P(T) II-14P(T)	Polish Air Force LOT	ret rgd	30jul63 04jun66	opb 13. PLT at KRK
	46 SP-LNW	II-14P(T) II-14P(T)	Polish Air Force LOT	ret	15jul66 10jun67	opb 13. PLT at KRK
	46	II-14P(T)	Polish Air Force	rgd ret	17jul67	opb 13. PLT at KRK
	SP-LNW 46	II-14P(T) II-14P(T)	LOT Polish Air Force	rgd ret	06jun68 12jul68	opb 13. PLT at KRK; f/n KRK 24feb76
14 803 056	3055 DM-ZZT	II-14P(T) II-14P	Polish Air Force FW Dresden	r/r rgd	1976 nov58	opb 13. PLT at KRK; soc 22oct84; probably scrapped batch 10; version I/3; in 26 passenger configuration, with tropical equipment (air conditioning); test-flight and ferry registration; f/f 18nov58; stored at DRS dec58/aug59; ferried from DRS via SXF, VKO, SVX, OVB, IKT, PEK, CGO, WUH and NNG to HAN 15/24sep59; h/o at HAN 26sep59; fate in North Vietnam
14 803 057	DM-ZZN	Il-14P	FW Dresden	rgd	nov58	unknown batch 10; version I/3; in 26 passenger configuration, with tropical equipment (air conditioning); test-flight and ferry registration; f/f 04dec58; stored at DRS dec58/aug59; ferried from DRS via SXF, VKO, SVX, OVB,
14 803 058	DM-ZZO	Il-14P	FW Dresden	f/f	11dec58	IKT, PEK, CGO, WUH and NNG to HAN 15/24sep59; h/o at HAN 26sep59; fate in North Vietnam unknown batch 10; version I/3; in 26 passenger configuration, with tropical equipment (air conditioning); test-flight
	4217	II-14P	Chinese Air Force	DRS	28dec59	registration; stored at DRS decS8/oct59; test-flown 14dec59; rgd only 28dec59 test-flown 28dec59 and h/o the same day; ferried from DRS via VNO to VKO 02jan60 (by 8 crew members, among them 2 Germans and 6 Chinese), the Chinese crew continued the ferry flight to China without the
14 803 059	DM-ZZP	Il-14P	FW Dresden	f/f	22dec58	Germans then batch 10; version I/3; in 26 passenger configuration, with tropical equipment (air conditioning); test-flight and ferry registration; stored at DRS jan59/oct59; test-flown at DRS 30oct59 and 15dec59; rgd only
	4219	Il-14P	Chinese Air Force	DRS	24dec59	28dec59 test-flown 24dec59; h/o 28dec59; ferried from DRS via VNO to SVO 02jan60 (by 7 crew members, among them 1 German and 6 Chinese), the Chinese crew continued the ferry flight to China without the German
	30-59	Il-14P	Albanian Air Force	trf	1971	then opb Regiment 7594 at Tirana-Rinas; with red 'lightning bolt' cheatline; wfu by 1992 and stored at TIA, severely damaged by rebels mar97 and I/n oct02, serial not visible as the rudder had decayed away; broken up by apr03 and sent to the metallurgical plant at Elbasan to be melted down
14 803 060	DM-ZZQ	II-14P	FW Dresden	f/f	22jan59	batch 10; version I/4; in 26/32 passenger configuration; test-flight registration; stored at DRS feb59/dec59; rgd only 31dec59
	YR-ILN	Il-14P	TAROM	DRS	14dec59	test-flown 14dec59; h/o at DRS 27feb60, but undertook more VOR/ILS test flights 29feb60/04mar60; ferried from DRS to OTP 07mar60; first CofA issued 31mar60; f/n AMS 28jul61; canx 18jul78
	CCCP-41831(2)	II-14P	AFL/Arkhangelsk	toc	27sep78	opb Arkhangelski OAO; dbr 15sep80 on a flight to Bereznik (Arkhangelsk region) at night when the controls of the left engine broke on final approach, causing asymmetric power, the pilot attempted to go around, but the aircraft lost speed and height and crashed into trees near the airport, all 4 crew members and 4 of the 16 passengers were injured; t/t 18,003 hours 3 minutes and 17,977 cycles; soc 08jan81; see c/n 062
14 803 061	DM-ZXA	II-14P	FW Dresden	f/f	22jan59	705105 batch 11; version I/4; in 26/32 passenger configuration; test-flight registration; stored at DRS
	YR-ILO	Il-14P	TAROM	DRS	22dec59	feb59/dec59; rgd only 31dec59 test-flown 22dec59; h/o at DRS 03feb60, but undertook more VOR/ILS test flights 04/08feb60; ferried
						from DRS to OTP 10feb60; rgd 30apr60; photos at SCV jun65 and at VIE aug67; I/n BBU apr74; w/o 01mar76 when crashed on approach to Sibiu; canx 28jul77

Marriad Marr							
March Marc	14 803 062	DM-ZZM	II-14P	FW Dresden	f/f	28jan59	batch 11; version I/4; in 26/32 passenger configuration; test-flight registration; stored at DRS feb59/dec59; rgd only 31dec59; canx 02feb60
April		YR-ILP	II-14P	TAROM	DRS	28dec59	test-flown 28dec59; h/o at DRS 02feb60; ferried from DRS to OTP 04feb60; rgd 04feb60; photo at CPH
## Miles	14 803 063	022	II-14P(T)	Polish Air Force	f/f	20feb59	batch 11; version III/1; in 18 passenger/24 stretcher configuration; was reportedly assigned the test-flight
14 80 Cef 1		CD LNO (1)	TI 14D(T)	LOT		05461	and ferried from DRS to WAW the same day; opb 36. SPLT at WAW
April		022	II-14P(T)	Polish Air Force		30nov61	opb 36. SPLT at WAW
14 10 10 10 10 10 10 10							
Mail		SP-LNT	II-14P(T)	LOT	rgd	04jun66	
14 00 00 15 16 16 16 16 16 16 16		3063	II-14P(T)	Polish Air Force	r/r	apr82	soc 31dec87; ferried to MUC aug88, named 'Kola'
## ## 10.100 Veil 1.40 Major		N163RR	11-14P(1)	Aviation Classics	MUC	14aug88	markings crudely overpainted in blue before the ferry flight to the USA; the registration was painted on in
14 10 10 10 14 14 15 16 16 16 16 16 16 16							error as 'N1163RR' on the left side, air-to-air photos as such available; seen in bare metal c/s without rudder at Reno-Stead (N39.672661 W119.879351) oct89/sep12; sold by M. Tutten to Albert L. Redick II of
14 EC 0.95 12-44	14 803 064	YR-ILH	II-14P	TAROM	f/f	04apr59	Reno-Stead 24mar05; registration reserved 12jul05 and finally rgd 09aug05; canx 23jul14
Windows Wind						•	
14 90 00 12		YR-ILH	II-14P	CIPA	no	reports	
### 14/03 Oct 10-14077 CFT Arrivance Fig. 12-14078 CFT Arrivance Fig. CFT Arrivance CFT CFT Arrivance CFT CF	14 803 065						batch 11; version III/1; in 18 passenger/stretcher/cargo configuration; Polish checkerboards were applied
SP-LOD (2) 3-4-67T 1-16		SP-LNO (2)	II-14P(T)	LOT	rgd	14jun62	
14 14 15 15 16 16 16 16 16 16							opb 36. SPLT at WAW
14 80 3 86		023	II-14P(T)	Polish Air Force	ret	30jul63	
14 803 066 19-440 19-440 19-44							opb 13. PLT at KRK; f/n KRK 02sep89; l/n operational KRK 23may93; soc 30nov95; sat wfu at KRK, seen
14 803 966 Vi-NiLL Li-14P TAROM For Target		no serial	II-14P(T)	no titles			preserved (in bare metal c/s with only Polish checkerboard under the wing) in Luftfahrt und Technik
1.4							Cologne in summer 2021 (50°52'44"N 6°54'31"E); I/n 22jun22
1.5 1.5	14 803 066	YR-ILI	II-14P	TAROM	f/f	13apr59	batch 11; version I/4; in 26/30 passenger configuration; h/o 28may59; ferried from DRS via BUD to OTP 30may59; rad 11iun59
EUCP-4179(2) 11-49							in TAROM c/s: cany 18iul78
PA - 0.1776 D.1.4P							opb Ulan-Udenski OAO; in standard 'blue' c/s; converted to an Il-14LIK-2; photo at Priargunsk in 1979; soc
## R-0-2117		RA-61778(2)	II-14P	AK im. Ekzuypery		photo	sold to Mirninski Aeroklub im. Antuana de Sent-Ekzuypery (Antoine de Saint-Exupéry) in 1993; ferried
PA-05475 B1-4P		RA-02117	II-14P	A.A. Poddubny	rgd	25apr94	from Ulan-Ude to Mirny 02oct93; in full standard 'blue' Aeroflot c/s including titles on the FLA register; a plate in the cockpit showed '2117K', but that registration was never painted on
2.75 2.75							externally; in basic 'blue' Aeroflot c/s with 'Sovyetski Soyuz' titles and a Soviet flag on the fin; made only two flights since its last overhaul at Novosibirsk 28dec99; last CofA issued 25apr04; t/t 27.651 hours and
Peterskury, the odd registration 18.0-2117 was 5011 valbe under the wing; in basic ballet Aerothic Converting on the time wing; in basic ball with wind winds and the wing; in basic ballet Aerothic Converting on the time wing; in basic ball with winds and the wing; in basic ball with winds and the wing; in basic ball with winds and the wind; in basic ball with winds and the wind; in basic ball with winds and the wind; in ball winds and the wind; in basic ball with winds and the wind; in ball winds and the wind;		RA-0543G	II-14P	A A Poddubny	rad	27nov07	26,161 cycles; stored at RVH, seen jul04/jul08
14 803 067 0.24 (1)		.0 03 .30		7 r cadasy	.90	27110707	Petersburg; the old registration RA-02117 was still visible under the wing; in basic 'blue' Aeroflot c/s with
Caff issued 16feth Seen Complex 3 1 14 17 16 16 16 17 17 18 18 18 18 18 18							offered for sale sep10, for Ç 200,000; ferried from Rzhevka to Gorelovo 09nov11; stored at Gorelovo
14 803 067							CofR issued 16feb18; seen Gorelovo 31jul19, undergoing an engine test run; current on register 07apr20;
AB	14 803 067	024 (1)	II-14P(T)	Polish Air Force	f/f	21apr59	
48							registration DM-ZXC, but never flew with it; Polish checkerboards were applied by 26jun59; h/o 30jun59;
14 803 068 DM-ZXD							opb 13. PLT at KRK; f/n KRK 10aug73; converted to a photo-survey aircraft in the mid-1970s
VR-ILK	14 902 069						the last flight of a Polish Il-14); soc 23sep97; sat wfu at KRK, seen apr98; fate unknown
14 803 079 068 7	14 003 000						test-flown 15jun59; h/o 19jun59; ferried from DRS via BUD to OTP 20jun59; rgd 02jul59; l/n BBU mid-
CCCP-41830(2) II-14P AFL/Arkhangelsk Co Osapr79 Osapr7							
14 803 069 0.25							opb Arkhangelski OAO; converted to IL-14IR, photo exists in 'polar' c/s with Groza-40 radar; whilst
14 803 079 DES II-14P(T) Polish Air Force Fit 30ms/95 25jms/95, iv. 30jms/95, fresh DRS to WAW 02ju5/95, pol-36. SPLT at WAW 22ju5/95, pol-3							performing an ice reconnaissance flight 20jun87 in the Barents Sea, a temporary loss of orientation resulted in a violation of airspace over the territorial waters of Norway; soc 04jul88 as life-time expired;
SP-LNR (1)	14 803 069	025	II-14P(T)	Polish Air Force	f/f	30may59	see c/n 146000811 batch 11; version III/1; in 18 passenger/24 stretcher configuration; Polish checkerboards were applied by
December		SP-INR (1)		LOT	rad	-	
SP-LNU 1-14P(T) Folish Air Force Feb 20jun65 SP-LNU 1-14P(T) Folish Air Force Feb 15jun65 SP-LNU 1-14P(T) Folish Air Force Feb 10jun59 Feb 1-14P(T) Folish Air Force Feb 10jun59 Feb 1-14P(T) Folish Air Force Feb 10jun59 Feb 1-14P(T) Folish Air Force Feb 10jun65 Feb 1-14P(T) Folish Air Force Feb 10jun59 Feb 1-14P(T) Folish Air Force Feb 1-14P(T) Folish Air Fo		025	II-14P(T)	Polish Air Force	ret	30nov61	opb 36. SPLT at WAW
45		45	II-14P(T)	Polish Air Force	ret	30jul63	
45		45	II-14P(T)	Polish Air Force	ret	15jul66	opb 13. PLT at KRK
14 803 070 YR-ILJ II-14P CIPA ff 15may59 batch 11; revision I/4; in 26/30 passenger configuration; painted in TAROM // Force Frequency 11-14P(T) Polish Air Force Frequency 1		45	II-14P(T)	Polish Air Force	ret	12jul68	
CCCP_41832(2) II-14P(T) Polish Air Force F/f 22jups Polish Air	14 803 070						soc Olmar89; preserved in Lubuskie Muzeum Wojskowe at Drzonów already from 24jan89, I/n Olaug21 batch 11; version I/4; in 26/30 passenger configuration; painted in TAROM c/s by 08jun59; h/o 20jun59
14 803 071 026		CCCP-41832(2)	II-14P	AFL/East Siberia	toc	01jan78	
14 803 072 YR-ILL	14 803 071		II-14P(T)				batch 12; version III/1; in 26 passenger/24 stretcher configuration; stored at DRS jul59/aug59; in natural
14 803 072 NR-ILL							02sep59; opb 36. SPLT at WAW; dbr 03mar62 when collided with parachutist and made a forced landing at
14 803 073 027	14 803 072	YR-ILL	II-14P	TAROM	f/f	10jun59	batch 12; version I/4; in 26/30 passenger configuration; stored at DRS jul59; painted up by 04aug59; in
14 803 073 027 II-14P(T) Polish Air Force F/F 04jul59							31aug59; first CofA issued 23sep59; rgd 28sep59; photo at BRU 09jun61; w/o 16jun63 on a charter flight
of Hungary) at 10:52 local time, all 4 crew members and 27 passengers were killed batch 12; version III/1; in 26 passenger/24 stretcher configuration; stored at DRS jul59/aug59; checkerboards were applied by 28aug59; h/o 01sep59 and ferried from DRS to WAW the same day 36. SPLT at WAW see c/ns 14803063 and 14803069 SP-LNP (1) II-14P(T)							precautionary landing at Arad, but power was subsequently lost during the descent, the fuel exploded, the
SP-LNP (1) II-14P(T) LOT rgd 03jun61 op 36. SPLT at WAW see c/n 14803063 and 14803069 op 36. SPLT at WAW op 37. II-14P(T) Polish Air Force ret 17jul67 op 36. SPLT at WAW op 37. II-14P(T) Polish Air Force ret 17jul67 op 36. SPLT at WAW op 37. II-14P(T) Polish Air Force ret 17jul67 op 36. SPLT at WAW op 36. SPLT at WA							of Hungary) at 10:52 local time, all 4 crew members and 27 passengers were killed
SP-LNP (1) II-14P(T) LOT rgd O3jun61 see c/n 14803063 and 14803069 opb 36. SPLT at WAW see c/n 14803063 and 14803069 opb 36. SPLT at WAW	14 803 073	027	II-14P(T)	Polish Air Force	f/f	04jul59	batch 12; version III/1; in 26 passenger/24 stretcher configuration; stored at DRS jul59/aug59; Polish checkerboards were applied by 28aug59; h/o 01sep59 and ferried from DRS to WAW the same day; opb
1-14P(T)		SP-LNP (1)	II-14P(T)	LOT	rad	03iun61	36. SPLT at WAW
1-4P(T)		027	II-14P(T)	Polish Air Force	ret	30nov61	
1		027	II-14P(T)	Polish Air Force	ret	12aug66	opb 36. SPLT at WAW
49 II-14P(T) Polish Air Force SXF aug80 c/n from a German photo site; opb 13. PLT at KRK		027	II-14P(T)	Polish Air Force	ret	17jul67	
restaurant at Lutcza on the Rzeszów to Sanok road (N49,81991) EŽ1.874517), seen 2000/s scrapped in 2015 (gone by aug15); the cockpit is preserved in a private collection in Austria batch 12; version 1/4; in 26/30 passenger configuration; test-flown 08aug59 test-flown 14sep59; h/o 24sep59; ferried from DRS via BUD to OTP 25sep59; rgd 22oct59; firs issued 20nov59; l/n BBU mid-apr74; canx 14apr74 11-14P 11-14P 11-14P 11-14P 11-14P 11-14P 11-14P 11-14P(T) 11-14P(T		49	II-14P(T)	Polish Air Force	SXF	aug80	c/n from a German photo site; opb 13. PLT at KRK
14 803 074 DM-ZXE II-14P FW Dresden f/f 18jul59 batch 12; version I/4; in 26/30 passenger configuration; test-flight registration; test-flown 08aug59 rest-flown 14sep59; h/o 24sep59; ferried from DRS via BUD to OTP 25sep59; rgd 22oct59; first issued 20nov59; l/n BBU mid-apr74; canx 14apr74 restricted 2nov59; l/n BBU mid-apr74; canx 14apr74 restricted 2nox 14apr		30/3	11-14P(T)	Polish Air Force	r/r	1982	restaurant at Lutcza on the Rzeszów to Sanok road (N49.819919 E21.874517), seen 2000/aug11;
YR-ILM II-14P TAROM DRS 14sep59 test-flown 14sep59; ferried from DRS via BUD to OTP 25sep59; rgd 22oct59; first issued 20nov59; l/n BBU mid-apr74; canx 14apr74 11-14P Romanian Air Force trf 17apr74 YR-ILM II-14P CIPA AFL/East Siberia to 03nov78 to 27feb88 as life-time expired; see c/n 6341803 14 803 075 DM-SAM (1) II-14P(T) Deutsche Lufthansa f/f 28apr75 DM-SAM (1) II-14P(T) Deutsche Lufthansa f/f 28jul59 batch 12; version III/2; rgd 07aug59; h/o 13aug59 and ferried from DRS to SXF the same day canx 01jun64; ferried to Egypt 27jun64; see c/n 14803045 DM-SAM (1) II-14P(T) Egyptian Air Force trf 1964 DM-SAM (1) II-14P(T) Egyptian Air Force f/f 14aug59 DM-SAM (1) II-14S PW Dresden f/f 14aug59 DM-SAM (1) II-14F(II-14B	14 803 074						batch 12; version I/4; in 26/30 passenger configuration; test-flight registration; test-flown 08aug59
14 803 075 No. 11-14P Nomanian Air Force F. 17apr74							test-flown 14sep59; h/o 24sep59; ferried from DRS via BUD to OTP 25sep59; rgd 22oct59; first CofA
CCCP-41833(2) II-14P AFL/East Siberia toc 03nov78 soc 27feb88 as life-time expired; see c/n 6341803 14 803 075 DM-SAM (1) II-14P(T) Deutsche Lufthansa (f/f 28jul59 batch 12; version III/2; rgd 07aug59; h/o 13aug59 and ferried from DRS to SXF the same day batch 12; version III/2; rgd 07aug59; h/o 13aug59 and ferried from DRS to SXF the same day batch 12; version III/2; rgd 07aug59; h/o 13aug59 and ferried from DRS to SXF the same day batch 12; version III/2; rgd 07aug59; h/o 13aug59 and ferried from DRS to SXF the same day batch 12; version III/2; rgd 07aug59; h/o 13aug59 and ferried from DRS to SXF the same day batch 12; version III/2; version III/2; version III/2; rgd 07aug59; h/o 13aug59 and ferried from DRS to LEJ for installation of a VIF 19aug59 14 803 076 DM-ZXF II-14S PW Dresden (f/f) 14aug59 batch 12; version III/2; version III/2; version III/2; version III/2; rgd 07aug59; h/o 13aug59 and ferried from DRS to LEJ for installation of a VIF 19aug59 14 803 076 DM-ZXF II-14S PW Dresden (f/f) 14aug59 batch 12; version III/2; rgd 07aug59; h/o 13aug59 and ferried from DRS to LEJ for installation of a VIF 19aug59 VIP aircraft for 6-9 passengers; ferried from DRS to WAW the same day; initially opb 36. SPLT at Version III/2; rgd 07aug59; h/o 23dec59; h/o 23d							
DM-SAM (1) II-14P(T) Interflug trf aug63 canx 01jun64; ferried to Egypt 27jun64; see c/n 14803045 not known II-14P(T) Egyptian Air Force trf 1964 possibly SU-AOE or SU-AOF 14803 DATE of SU-AOF 14803 DATE of SU-AOF 14803 DATE or SU-AOF 19803	14 002 075	CCCP-41833(2)	II-14P	AFL/East Siberia	toc	03nov78	soc 27feb88 as life-time expired; see c/n 6341803
14 803 076 DM-ZXF II-14S FW Dresden f/f 14aug59 batch 12; version IV/3; test-flight registration; ferried from DRS to LEJ for installation of a VIF 19aug59 010 (2) II-14S Polish Air Force DRS 16nov59 VIP aircraft for 6-9 passengers; ferried from LEJ to DRS 16nov59; Polish checkerboards were app 23dec59; h/o 23dec59 and ferried from DRS to WAW the same day; initially opb 36. SPLT at VRR; l/s 19auge19 verbauled by Flugzeugwerke Dresden jan61/apr61 (seen 25jan61); later opb 13. PLT at KRR; l/s	14 803 0/5	DM-SAM (1)	II-14P(T)	Interflug	trf	aug63	canx 01jun64; ferried to Egypt 27jun64; see c/n 14803045
010 (2) Il-14S Polish Air Force DRS 16nov59 VIP aircraft for 6-9 passengers; ferried from LE1 to DRS 16nov59; Polish checkerboards were app 23dec59; h/o 23dec59 and ferried from DRS to WAW the same day; initially opb 36. SPLT at overhauled by Flugzeugwerke Dresden jan61/apr61 (seen 25jan61); later opb 13. PLT at KRK; I/	14 803 076			Egyptian Air Force FW Dresden			batch 12; version IV/3; test-flight registration; ferried from DRS to LEJ for installation of a VIP cabin
23dec59; h/o 23dec59 and ferried from DRS to WAW the same day; initially opb 36. SPLT at overhauled by Flugzeugwerke Dresden jan61/apr61 (seen 25jan61); later opb 13. PLT at KRK; l/		010 (2)	II-14S	Polish Air Force	DRS	16nov59	VIP aircraft for 6-9 passengers; ferried from LEJ to DRS 16nov59; Polish checkerboards were applied by
							23dec59; h/o 23dec59 and ferried from DRS to WAW the same day; initially opb 36. SPLT at WAW; overhauled by Flugzeugwerke Dresden jan61/apr61 (seen 25jan61); later opb 13. PLT at KRK; I/n KRK
							24feb/6; see c/n 14803055

	3076	II-14S	Polish Air Force	r/r	apr82	opb 13. PLT at KRK; in natural metal c/s; soc 31dec87; ferried to SCN 02apr88, disassembled and transported by road to Hermeskeil; preserved in Flugausstellung L.+P. Junior at Hermeskeil, seen may88/1992
	no serial	Il-14S	Polish Air Force	ph.	19aug97	in natural metal c/s; preserved in Flugausstellung L.+P. Junior at Hermeskeil (N49.686006 E6.9619934), seen aug97/26jul20
14 803 077	DM-SAN (1)	II-14P(T)	Deutsche Lufthansa	f/f	24aug59	batch 12; version III/2; in cargo/26 passenger configuration; painted up by 18sep59; rgd 18sep59; h/o 19sep59 and ferried from DRS to SXF the same day; see c/n 14803007
	DM-SAN	II-14P(T)	Interflug	trf	aug63	canx 31mar65; ferried to Egypt starting 31mar65
	not known	Il-14P(T)	Egyptian Air Force	trf	1965	possibly SU-AOH
14 803 078	001	Il-14S	Polish Air Force	f/f	16sep59	batch 12; version IV/4; VIP aircraft for some 7 passengers; in white c/s with blue 'lightning-bolt' cheatline and light grey undersides; stored at DRS oct59; Polish checkerboards were applied by 05nov59; h/o 10nov59; ferried from DRS to WAW 12nov59; initially opb 36. SPLT at WAW; later opb 13. PLT at KRK; I/n SXF 08seb80
	3078	II-14S	Polish Air Force	r/r	1982	opb 13. PLT at KRK; soc 31dec87; transported by road to Kraków-Rakowice aug89; preserved in Muzeum Lotnictwa Polskiego at Kraków (N50.077861 E19.991730), seen may91/may23
14 803 079	DM-SAO	II-14P(T)	Deutsche Lufthansa	f/f	02sep59	batch 12; version III/2; rgd 26sep59; painted up by 01oct59; h/o 02oct59 and ferried from DRS to SXF the same day; photo exists
	DM-SAO	II-14P(T)	Interflug	trf	aug63	ferried to Egypt 27jun64; canx 01jul64
	not known	II-14P(T)	Egyptian Air Force	trf	jun64	possibly SU-AOE or SU-AOF
14 803 080	002	Il-14S`	Polish Air Force	f/f	22sep59	batch 12; version IV/4; VIP aircraft for some 7 passengers; stored at DRS oct59; in white c/s with lightning-bolt' cheatline and natural metal undersides; Polish checkerboards were applied by 05nov59; h/o 10nov59; ferried from DRS to WAW 12nov59; initially opb 36. SPLT at WAW; underwent maintenance with Flugzeugwerke Dresden 07apr61/26may61; seen SXF 01sep67; converted to a training aircraft ('flying classroom') for navigators in 1975; opb WOSL at Deblin
	3080	II-14S	Polish Air Force	r/r	1982	opb 13. PLT at KRK; soc 17feb90; fate unknown

203 Avia-14 built by Avia at Prague-Letnany from 1956 to 1960

This list is in line number sequence and the line numbers are given in front of the six digit c/n.

The first digit of the c/n is the year of manufacture (1956/1960), next two digits are the batch number (batches 08, 09 and 10 are not used) which is followed by the digit 1 to distinguish a Soviet built aircraft. The final two digits indicate the number in the batch.

Avia Company used a/c code Av-14-18, Av-14-24, Av-14-32, Av-14-40, Av-14 Salon, Super Av-14, Av-14T, Av-14FG;

CSA used a/c code Av-14-32 (32 pax) as II-14P and Av-14-32A (32-40 pax) as II-14M.

The II-14 and Avia14 were built with two fuselage sizes 21,31m and 22,31m for the II-14P, II-14G, Nija14B, Converted to Avia14B.

21.31m for the	e II-14P, II-14S	(P), II-14T, I	fuselage sizes 21,31r Il-14G, Avia14P, T, M -32A, Avia14(M), Avi	lehrzwe	ck, Avia14	P converted to Avia14T .4.
001 601101	V-18	Av-14(P)	Avia/VZLÚ	f/f	14aug56	18 pax configuration; photo, in Czechoslovak Air Force natural metal c/s with roundel on the fin and probe on the nose; undertook tests with VZLÚ from 04sep56
	OK-KAA D-10	Av-14(P) Av-14(P)	VZLÚ Czechoslovak AF	rgd rgd	12oct56 28may57	tests completed 20dec56; canx 15apr57 in the Czech civil register with this rgd and owner as MNO (Ministry of National Defence)
	1101	Av-14(P)	Czechoslovak AF	r/r	1957	I/n 1982
002 601102	not known	Av-14(P)	Avia	f/f	11sep56	18 pax configuration; used c/n 1102 as registration; to Soviet Union 16mar57
	CCCP-L1609	Av-14(P)	AFL/Georgia-TBS	toc	16mar57	in document 20dec57 as cargo aircraft; converted to Avia-14(M) date unknown according to MGA document
003 601103	CCCP-61609 D-02	Av-14(M) Av-14(P)	AFL/Georgia-TBS Czechoslovak AF	rgd f/f	1958/59 27sep56	in document 01oct59/1983; f/n TBS 1983 wfu; soc 30dec86 as life-time expired 18 pax configuration; toc 08jan57; rgd 30jan57 to Ministry of National Defence
005 001105	1103	Av-14(P)	Czechoslovak AF	r/r	jul57	opb 2 spojlt VVO at Trencín in 1966/67; converted by Aero Vodochody in 1968 to, see next line
	1103	Av-14FG	Czechoslovak AF			in natural metal c/s with grey trim on the nose; oph FLS at Hradec Králové 17jul68/oct86; wfu oct86; ferried to UHE 22dec87 and preserved in Letecké muzeum v Kunovicích at Kunovice (N49.034297 E17.458304) since, I/n with serial jun08, seen without rudder and hence without serial aug13/sep16
004 601104	L-07 1104	Av-14(P) Av-14(P)	Czechoslovak AF Czechoslovak AF	d/d r/r	jan57 jul57	18 pax configuration; in the Czech civil register with rgd 06feb57 to MNO (Ministry of National Defence)
	OK-14	Av-14(P)	VZLÚ	trf	may68	test-bed for M601 turboprop engine, modification completed in sep69, f/f 15oct69 with engine mounted on the forward fuselage; remained as a test aircraft until 09jun81; f/n Kbely 30apr82; scrapped in 1985
005 601105	OK-LZY	Av-14(P)	Czechoslovak AF	mfd	dec56	d/d apr57; 18 pax configuration; a/c with auxiliary fuel tanks; rgd 30jul57; canx 17apr68
	1105	Av-14(P)	Czechoslovak AF	r/r	1968	seen Sperenberg 29sep75; soc 1978
006 601106	D-06 1106	Av-14(P)	Czechoslovak AF Czechoslovak AF	rgd	07jun57	on the Czech civil register with owner as MNO (Ministry of Defence)
	1106	Av-14(P)	CZECIIOSIOVAK AF	trf	29aug57	18 pax configuration; converted to Avia-14FG jul68; based at Hradec Králové; f/n Sperenberg 31mar73; soc 1988; the aircraft was selected for 'Semtex' explosion tests feb90, with the airframe eventually destroyed
007 601107	CCCP-L1610	Av-14(P)	AFL/GosNII GVF	d/d	dec56	in 18 passenger configuration; completed check trials in the Soviet Union 09may57
	CCCP-L1610 CCCP-61610	Av-14(P) Av-14(P)	AFL/Ukraine AFL/Ukraine	trf rgd	20oct57 17may58	in a document 20dec57 as a cargo aircraft opb 86 AO; dbr 23jan61 on the leg from Stalino (now Donetsk) to Dnepropetrovsk of a flight from Lugansk
		(. /	,	. 3-		to Kiev when dropped below the glide path on final approach in poor visibility (low clouds and fog) due to bad crew resource management, touched down in a field 150 metres behind the inner marker and came to rest after 275 metres, suffering substantial damage, all 5 crew were slightly injured while all 29 passengers escaped unhurt; soc 24mar61
008 602101	CCCP-L1611	Av-14(P)	Aeroflot/UShVLP	d/d	feb57	Ulyanovsk Advanced Flying Training College; 18 pax configuration
	CCCP-61611 CCCP-61611	Av-14(P) Av-14(P)	Aeroflot/UShVLP AFL/Belarus-MHP	trf trf	unknown 19may59	Ulyanovsk Advanced Flying Training College; in document 20dec57 as cargo aircraft in documents 23sep59/19sep67; converted to Avia-14T
	CCCP-61611	Av-14(F)	AFL/Northern-LED	trf	17apr72	with t/t 24,618 hours after repairs by ARZ-407, opb 1 LOAO; converted to Avia-14FKM; f/n MMK 02feb81
	CCCP-61611	Av-14FKM	AFL/Leningrad-RVH	trf	02feb82	opb 2 LOAO; I/n RVH jul87; soc 30apr87 as amortisation period expired; scrapped at Rzhevka, remains seen apr91/may92; nose section still present feb10; the cabin of an II-14 flight simulator preserved in the Civil Aviation Museum at St. Petersburg has a plate with '61611' on the instrument panel, suggesting some parts are from this aircraft
009 602102	CCCP-L1612	Av-14(P)	AFL/Georgia-TBS	d/d	early57	18 pax configuration; in document 20dec57 as cargo aircraft; converted to Avia-14(M) date unknown; dbr,
010 602103	CCCP-L1613	Av-14(P)	Aeroflot/UShVLP	d/d	early57	details unknown, soc 03jun58 18 pax configuration; Ulyanovsk Advanced Flying Training College; in document 20dec57 as cargo aircraft
	CCCP-61613	Av-14(P)	Aeroflot/UShVLP	rgd	1958/59	Ulyanovsk Advanced Flying Training College
	CCCP-61613 CCCP-61613	Av-14(P) Av-14(P)	Aeroflot/KShVLP Aeroflot/UShVLP	trf trf	06jan62 29dec65	Kirovograd Advanced Flying Training College Ulyanovsk Advanced Flying Training College; soc 09apr74 as life-time expired
011 602104	CCCP-01013	Av-14(P)	Aeroflot/UShVLP	d/d	early57	18 pax configuration; Ulyanovsk Advanced Flying Training College; in document 20dec57 as cargo aircraft
	CCCP-61614	Av-14(P)	Aeroflot/UShVLP	rgd	1958/59	Ulyanovsk Advanced Flying Training College
	CCCP-61614	Av-14(P)	AFL/Belarus-MHP	trf	07dec59	
	CCCP-61614 CCCP-61614	Av-14(P) Av-14(P)	AFL/Yakutiya-YKS AFL/Yakutiya-Nyu	trf trf	12oct60 1967	f/n MRV 05jun62
	CCCP-61614	Av-14(P)	AFL/Yakutiya-MJZ	trf	12apr71	in Mirny oao documents 05feb72; soc 23mar79 as life-time expired
012 602105	CCCP-L1615	Av-14(P)	Aeroflot/UShVLP	d/d	early57	18 pax configuration; in document 20dec57 as cargo aircraft; repaired jun58/jul58 at ARZ-400; Ulyanovsk Advanced Flying Training College
	CCCP-61615 CCCP-61615	Av-14(P) AV-14(P)	Aeroflot/UShVLP Aeroflot/KShVLP	rgd trf	unknown 10oct61	Ulyanovsk Advanced Flying Training College Kirovograd Advanced Flying Training College
	CCCP-61615	Av-14(P)	AFL/Centr.RegMya	trf	21jan71	f/n VKO 03jun71; still in service 20sep86; soc 23may88 as life-time expired; l/n Myachkovo 26sep91 partly
013 602106	CCCP-L1616	Av-14(P)	AFL/Azerbaijan-BAK	d/d	early57	broken up, gone by aug92 18 pax configuration; in document 20dec57 as cargo aircraft; converted to Avia-14(M) date unknown
	CCCP-61616	Av-14(M)	AFL/Azerbaijan-BAK	rgd	unknown	according to MGA document
014 602107	CCCP-61616 CCCP-L1617	Av-14(M) Av-14(P)	AFL/Yakutiya-YKS AFL/Georgia-TBS	trf mfd	24dec61 23feb57	soc 01jul75 as life-time expired 18 pax configuration; in document 20dec57 as cargo aircraft; mentioned again in document jan59;
	CCCP-61617		AFL/Georgia-TBS		1958/59	converted to Avia-14(M) date unknown according to MGA document
	CCCF-01017	Av-14(M)	Arty Georgia-165	rgd	1930/39	opb 112 LO; w/o 24aug63 on the leg from Kutaisi to Sukhumi of a flight from Tbilisi to Krasnodar when flew visually between cloud layers in heavy rain (ATC had not warned the crew of the difficult weather conditions although being aware of them), veered off course to the right by 13 km and crashed at a height of 900 metres into the wooded slope of a mountain 7 km north of Gerechkori (32 km north-west of Kutaisi airport) 8 minutes after take-off, all 5 crew and 27 passengers (among them 3 illegal ones) killed, wreck found 25aug63; t/t 11,682 hours; soc 19sep63
015 602108	CCCP-L1618 CCCP-61618	Av-14(P) Av-14(P)	Aeroflot/UShVLP Aeroflot/UShVLP	d/d rgd	early57 unknown	18 pax configuration; Ulyanovsk Advanced Flying Training College; in document 20dec57 as cargo aircraft Ulyanovsk Advanced Flying Training College
	CCCP-61618	Av-14(P)	AFL/Belarus	trf	19may59	Organiovas Advanced Fryning Framming College
	CCCP-61618	Av-14(P)	AFL/Magadan-GDX	trf	12oct60	opb 185 LO; photo GDX aug63, in natural metal c/s with two blue cheatlines; w/o 01jan66 on a flight from Magadan to Yelizovo when the right engine failed 2 hours into the flight, the pilot declined to make an emergency landing and decided to continue the flight to Yelizovo, the aircraft behight and veered off course by 25-30 km to the left; in heavy snowfall and turbulence the aircraft crashed into Mt. Yurchik (2,059 metres, 60 km north-west of Petropavlovsk-Kamchatski), 10 metres below its summit, all 5 crew and 18,39sengers killed; wreck found only 04jan66; t/t 12,368 hours and 11,356 cycles; soc 15feb66
016 602109	CCCP-L2000	Av-14(P)	Aeroflot/UShVLP	d/d	early57	18 pax configuration; Ulyanovsk Advanced Flying Training College; in document 20dec57 as cargo aircraft
	CCCP-L2000	Av-14(P)	AFL/VAU	trf	29mar58	Higher Aviation College
	CCCP-52000 CCCP-52000	Av-14(P) Av-14(P)	AFL/VAU Aeroflot/UShVLP	rgd trf	unknown 23jan74	Higher Aviation College; in document mar59; f/n LED 27jul70 Ulyanovsk Advanced Flying Training College; soc 28may75 as life-time expired
017 602110	CCCP-L2001	Av-14(P)	AFL/Belarus-MHP	d/d	early57	18 pax configuration; in document 20dec57 as cargo aircraft; I/n apr59; converted to Avia-14(M) date
	CCCP-52001	Av-14(M)	AFL/Belarus-MHP	rgd	unknown	unknown in documents may59/jan60

	CCCP-52001	Av-14(M)	AFL/East Siberia	trf	05mar75	soc 30apr77 as life-time expired
018 602111	CCCP-L2002	Av-14(P)	AFL/Georgia-TBS	mfd	07mar57	18 pax configuration; in document 20dec57 as cargo aircraft; converted to Avia-14(M) date unknown according to MGA document
	CCCP-52002	Av-14(M)	AFL/Georgia-TBS	rgd	1959	opb 112 LO; w/o 04apr70 on the leg from Rostov-na-Donu to Zaporozhye of a flight from Tbilisi to Zaporozhye when veered off course on finals at night (the crew had neglected several instructions and procedures), the pilot tried to go around but in a right turn the right wing hit the ground and the aircraft crashed in a field 2,500 metres from the runway threshold and 600 metres to the left of its extended centreline, 1 of the 5 crew and 6 of the 30 passengers killed; t/t 21,213 hours and 22,259 cycles; soc
019 602112	CCCP-L2003 CCCP-52003 CCCP-52003	Av-14(P) Av-14(P) Av-14(P)	AFL/Azerbaijan-ASF AFL/Azerbaijan-ASF AFL/Azerbaijan-BAK	mfd rgd trf	23mar57 1958/59 oct61	12may70 18 pax configuration; in document 20dec57 as cargo aircraft opb 107 LO; w/o 13feb65 on the leg from Yevlakh to Nukha-Sheki of opb 107 LO; w/o 13feb65 on the leg from Yevlakh to Nukha-Sheki of a flight from Baku to Belokany when flew too low and veered off course by 5 km, crashed at a height of 680 metres into the slope of an 821 metres high mountain 2 km NNW of Shirinbulak some 12 minutes after take-off, all 4 crew and 19
020 602113	CCCP-L2004 CCCP-52004	Av-14(P) Av-14(P)	Aeroflot/UShVLP Aeroflot/UShVLP	mfd rgd	27feb57 1958/59	passengers killed; t/t 12,949 hours; soc 11mar65 18 pax configuration; Ulyanovsk Advanced Flying Training College; in document 20dec57 as cargo aircraft Ulyanovsk Advanced Flying Training College
	CCCP-52004 CCCP-52004	Av-14(P) Av-14(P)	AFL/Belarus-MHP AFL/Yakutiya-YKS	trf	19may59 18dec61	
021 702114	CCCP-52004 CCCP-L2005	Av-14(P) Av-14(P)	AFL/Yakutiya-ADH AFL/Moldova	trf d/d	07feb74 early57	I/n YKS 24apr76; soc 24apr78 as life-time expired 18 pax configuration; in document 20dec57 as cargo aircraft; c/n in Czechoslovakian documents as
	CCCP-52005	Av-14(M)	AFL/Moldova-KIV	rgd	1958/59	602114; converted to Avia-14(M) date unknown according to MGA document f/n MRV 05oct60 and 01mar61
022 702115	CCCP-52005 CCCP-L2007	Av-14(M) Av-14(P)	AFL/Yakutiya AFL/Moldova-KIV	trf d/d	23jan73 early57	soc 13feb74 as life-time expired 18 pax configuration; in document 20dec57 as cargo aircraft; c/n in Czechoslovakian documents as 602115; f/n MRV 04jun60
023 703101	CCCP-52007 CCCP-L2010 CCCP-52010	Av-14(P) Av-14(P) Av-14(P)	AFL/Moldova-KIV AFL/Georgia-TBS AFL/Georgia-TBS	rgd mfd rgd	1958/59 05may57 1958/59	in document 1968; f/n 04oct68; photo exists; soc 30may74 as life-time expired 18 pax configuration; in document 20dec57 as cargo aircraft; mentioned again in document jan58 opb 112 LO; w/o 10dec69 on a flight from Makhachkala to Astrakhan when collided with a flock of large migratory birds some 4 minutes into the flight while flying at a height of some 350-400 metres over the Caspian Sea, probably killing or disabling the crew, the aircraft crashed into the sea 3.5 km off the coast,
024 703102	CCCP-L2011	Av-14(P)	AFL/Georgia-TBS	d/d	early57	all 5 crew and 13 passengers killed; wreck found 11dec69 at a depth of 10 metres; t/t 20,481 hours and 18,670 cycles; soc 12jan70 18 pax configuration; in document 20dec57 as cargo aircraft
021 700102	CCCP-L2011 CCCP-52011	Av-14(P) Av-14(M)	AFL/Syktyvkar-SCW AFL/Syktyvkar-SCW	trf rgd	26feb58 1958/59	converted to Avia-14(M) date unknown according to MGA document in document 01apr59
025 703103	CCCP-52011 CCCP-L2016	Av-14(M) Av-14(P)	AFL/Komi-SCW AFL/Estonia	trf d/d	15feb66 early57	in document jun75; soc 08sep75 as life-time expired 18 pax configuration; in document 20dec57 as cargo aircraft; converted to Avia-14(M) date unknown
	CCCP-52016	Av-14(M)	AFL/Estonia	trf	unknown	according to MGA document 18 pax configuration; in document mar59
026 703104	CCCP-52016 CCCP-L2017	Av-14(M) Av-14(P)	AFL/ArkhangelARH AFL/Estonia	trf d/d	05apr75 early57	soc 13aug80 as life-time expired 18 pax configuration; in document 20dec57 as cargo aircraft; converted to Avia-14(M) date unknown
	CCCP-52017 CCCP-52017	Av-14(M) Av-14(M)	AFL/Estonia AFL/Magadan-GDX	rgd trf	unknown 20jan63	according to MGA document cargo aircraft
027 703105	CCCP-52017 CCCP-52017 CCCP-L2019	Av-14(M) Av-14(P)	AFL/Kazakhstan AFL/Georgia-TBS	trf d/d	26jan73 early57	soc 23feb82 as life-time expired; fuselage seen dec90 used as shelter for earthquake victims in Armenia 18 pax configuration; in document 20dec57 as cargo aircraft; mentioned again in document aug58;
	CCCP-52019	Av-14(M)	AFL/Georgia-TBS	trf	unknown	converted to Avia-14(M) date unknown according to MGA document in document oct59; photo KRR 1960
028 703106	CCCP-52019 CCCP-L2021	Av-14(M) Av-14(P)	AFL/Yakutiya AFL/Georgia-TBS	trf d/d	12mar74 early57	soc 28apr79 as life-time expired 18 pax configuration; in document 20dec57 as cargo aircraft; mentioned again in documents
	CCCP-52021 CCCP-52021	Av-14(M) Av-14(M)	AFL/Georgia-TBS AFL/Georgia-SUI	rgd trf	unknown 1960	janS8/mayS9; converted to Avia-14(M) date unknown according to MGA document in documents apr60/30jun66; soc 24aug72 as worn out in documents apr60/30jun66; soc 24aug72 as worn out
029 703107	CCCP-L2022 CCCP-L2022	Av-14(P) Av-14(P)	AFL/Moldova AFL/Ukraine	d/d trf	jun57 unknown	18 pax configuration; in document 20dec57 as cargo aircraft in documents jan58/dec58 as AFL/Ukraine see trf date from MGA document next line; converted to Avia-
	CCCP-52022	Av-14(M)	AFL/Ukraine-IEV	trf	unknown	14(M) date unknown according to MGA document on charge as of 01oct60
030 703108	CCCP-52022 OK-LCZ	Av-14(M) Av-14(P)	AFL/Moldova-KIV Omnipol	trf rgd	21jan61 01jun57	f/n 16jul72; soc 27oct72 as life-time expired in 24 passenger configuration; canx 12aug57
	SP-LNN SP-LNN CCCP-52066	Av-14(P) Av-14(PT) Av-14(PT)	LOT LOT AFL/Central Region	d/d AMS toc	31jul57 19may66 05jun73	rgd 05aug57; converted to an Avia-14(PT) canx 20apr73 opb Myachkovski OAO, detached to Antarkticheski AO; initially in natural metal c/s with red cheatline and
	GGG. 32300		The second region		osjas	fin and small titles on the nose (the photo showing 'Antarktida' titles is retouched); unloaded from M/V 'Penzhinia' onto the ice of the Weddell Sea near the Ice Station 'Druzhnaya-1' (Antarctic Peninsula) 15dec76; damaged when trying to take off from the ice after assembly when the nose gear collapsed during the take-off run, the nose was damaged and the propellers were bent; repaired on-site; based at the Ice Station 'Druzhnaya-1' during the 22nd to 25th Soviet Antarctic Expeditions; seen on board of a ship in Hamburg harbour 03jun82; repainted in standard 'polar' c/s in the Soviet Union and based at Ice Station "Mirmy" during the 32nd to 34th Soviet Antarctic Expeditions; f/n as such on a photo taken around 1986/88; w/o 26jan89 while being refuelled at the Ice Station "Mirny" when caught fire (probably due to a discharge of static electricity) and burnt out, 3 aircraft technicians who were involved in the refuelling were killed; soc 13sep89
031 703109	OK-LCA	Av-14-24	CSA	rgd	18may57	Czechoslovak register gives as 22 seater; f/n LBG 29may57, before delivery to CSA, no titles; d/d 12jun57; i/s 14jun57; 24 pax configuration; converted to 32 pax configuration and then to Avia-14T in 1960, with reduced cabin windows on each side; photo SZG 18jun75; wfu mar77; sold to Soviet Union 13jun77; canx 22jul77
032 703110	CCCP-61793 OK-LCB	Av-14T Av-14-24	AFL/Central Region CSA	toc d/d	26jul77 07jun57	photo in 'polar' c/s; soc 25mar87 as amortisation period expired rgd same date; i/s 09jun57; 24 pax configuration; converted to 32 pax configuration and then to Avia-14T in 1960, with reduced cabin windows on each side; photo in bare metal c/s with titles PRG may58; seen AMS 26apr69; repainted into 1974 CSA c/s; wfu mar77; transferred to Soviet Union 18may77; canx
033 703111	OK-LCC	Av-14-24	CSA	rgd	11jun57	22jul77 d/d 12jun57; i/s 20jun57; converted to 32 pax configuration; wfu 1966; canx 25may66; see fake 'OK- LCC'c/n 913145
	3111	Av-14(P)	Czechoslovak AF	trf	1966	converted to Avia-14FG in 1967/1968; wfu 31may77; seen derelict Hradec Králové 1990/1992; wings only still present 17jul96; small pieces only seen Zruc Airpark 2005/2008
034 703112	OK-LCD	Av-14-24	CSA	d/d	01jul57	rgd same date; i/s 03jul57; converted to 32 pax configuration; last domestic service 31mar77 (flight OK476 to Kosice-Brno-Prague); wfu 31mar77; sold to Soviet Union 09jun77; canx 22jul77
	CCCP-61792	Av-14(P)	AFL/ArkhangelARH	toc	06sep77	photo exists in 'polar' c/s at ARZ-407; subsequent photo shows with "Groza-40" weather radar; still in service in 1986; soc 28may87 as amortized period expired
035 703113	CCCP-61794 OK-LCE	Av-14T Av-14-24	AFL/East Siberia CSA	toc d/d	20jul77 31jul57	soc 02mar87 as amortisation period expired rgd same date; i/s 15jul57; damaged on landing at PRG 08nov57, but repaired; wfu 1960 and converted to calibrator
	OK-LCE	Av-14(P)	Czech Civ Aerodr.	trf	aug60	black and white photo PRG 1965, with three cheatlines around the cabin windows, no titles; photo PRG 28jun68, in natural metal c/s with white top, red nose extending to under the cockpit area with a badge, red cheatline and a red band around the fuselage before the tail, with black trim; seen PRG 07aug74, in white/red c/s with natural metal undersides, 'CSSDL' titles and a badge below the cockpit; the last Czech Avia-14 in civil service; wfu jun77; sold to Soviet Union 08jun77; canx 23jun77
036 703114	CCCP-61759 LZ-ILM	Av-14(P) Av-14(P)	AFL/ArkhangelARH Bul AF/Balkan c/s	toc d/d	05aug77 1957	mentioned in an incident report; still in service in 1986; soc 06feb89 as amortisation period expired seen VAR 10sep66; c/n not confirmed; airframe confirmed for Bulgaria
037 703115	CCCP-L2026 CCCP-52026	Av-14(P) Av-14(P)	AFL/Kyrgyzstan AFL/Kyrgyzstan-FRU	d/d rgd	jul57 1958/59	18 pax configuration; in document 20dec57 as cargo aircraft soc 29jul77 as life-time expired
038 704101	CCCP-L2028 CCCP-52028	Av-14(P) Av-14(P)	AFL/Kyrgyzstan AFL/Kyrgyzstan	d/d rgd	end57 unknown	18 pax configuration; in document 20dec57 as cargo aircraft
039 704102	CCCP-52028 CCCP-L2035 CCCP-52035	Av-14(P) Av-14(P) Av-14(M)	AFL/Kazakhstan-AKX AFL/Moldova-KIV AFL/Moldova-KIV	trf d/d rad	22jan60 end57 1958/59	f/n MRV 12nov65; I/n MRV 26mar67; soc 12jun73 as life-time expired 18 pax configuration; in document 20dec57 as cargo aircraft; converted to Avia-14(M) date unknown photo in "Samolet II-14", 36 pax configuration; soc 30may74 as life-time expired
040 704103	CCCP-52035 CCCP-L2036	AV-14(M) Av-14(P)	AFL/Moldova-KIV AFL/Belarus-MHP	rgd rgd	unknown	in 18 passenger configuration; opb 104 AO Minskogo OAO; in an MGA document 20dec57 as a cargo aircraft
	CCCP-52036	Av-14(P)	AFL/Belarus-MHP	rgd	13may58	opb 104 AO Minskogo OAO (became 104 LO Minskogo OAO in 1964); damaged 27aug69 on a flight from Kiev to Minsk in poor weather at night when touched down late, could not brake duly on the wet runway, overran the runway by 350 metres and collided with a brick wall; repaired; converted to an Avia-14(M) according to the MGA listing, date unknown (but after 1969)
	CCCP-52036	Av-14(M)	AFL/East Siberia	trf	04mar75	in standard 'blue' c/s; soc 16may80 as life-time expired; shown on TV 22jun84; used as a ground instructional airframe by the Kiev Institute of Civil Aviation Engineers (KII GA), seen apr78/aug93; trf to
	CCCP-52036	Av-14(M)	Polyarnaya Aviats.	IEV	29aug08	the Oleg Antonov State Aviation Museum at Kiev, f/n there 16dec06 seen in the process of repainting 30jul08; preserved in these fake colours in Oleg Antonov State Aviation Museum at Kiev (NSO.407080 E30.457902), seen aug08/sep21
041 704104	CCCP-L2038	Av-14(P)	AFL/Georgia-TBS	d/d	end57	18 pax configuration; in document 20dec57 as cargo aircraft; mentioned again in document jan58; converted to Avia-14(M) date unknown according to MGA document
042 70::	CCCP-52038 CCCP-52038	Av-14(M) Av-14(M)	AFL/Georgia-TBS AFL/Georgia-SUI	rgd trf	1958/59 1960	photo soc 26oct76 as life-time expired
042 704105	CCCP-L2045	Av-14(P)	AFL/Kyrgyzstan	d/d	end57	18 pax configuration; in document 20dec57 as cargo aircraft; converted to Avia-14(M) date unknown
	CCCP-52045	Av-14(M)	AFL/Kyrgyzstan-FRU	rgd	unknown	according to MGA document in document 23jun73

043 704106	CCCP-52045 CCCP-L2046	Av-14(M) Av-14(P)	AFL/TurkmenisASB AFL/Azerbaijan-BAK	trf d/d	13may77 end57	soc 24apr78 as life-time expired 18 pax configuration; in document 20dec57 as cargo aircraft; converted to Avia-14(M) date unknown
043 704100			-			according to MGA document
	CCCP-52046 CCCP-52046	Av-14(M) Av-14(M)	AFL/Azerbaijan-BAK AFL/Northern-LED	trf trf	20dec57 09sep73	f/n mar69 with t/t 25,737 hours; in MGA document with trf date given as 24sep73; converted to Avia-14LIK-2
044 704107	CCCP-52046 CCCP-L2047	Av-14LIK-2 Av-14(P)		trf d/d	08jul75 end57	in MGA document with trf date given as 18aug75; soc 20jan84 as life-time expired 18 pax configuration; in document 20dec57 as cargo aircraft
044 /0410/	CCCP-52047	Av-14(P)	AFL/Moldova	rgd	unknown	f/n MRV 20nov61
045 704108	CCCP-52047 CCCP-L2051	Av-14(P) Av-14(P)	AFL/Far East-KHV Soviet MVD	trf toc	unknown 06sep57	on charge as of 01mar62; soc 29aug77 as life-time expired 18 pax configuration; see II-14T CCCP-52051 with unknown c/n and c/n 807107
046 704109	CCCP-L2052	Av-14(P)	AFL/Estonia	d/d	end57	18 pax configuration; in document 20dec57 as cargo aircraft; converted to Avia-14(M) date unknown
	CCCP-52052	Av-14(M)	AFL/Estonia	rgd	unknown	according to MGA document in documents mar59/20mar63; photo exists; converted to Avia-14LIK-2
	CCCP-52052 CCCP-52052	Av-14(M) Av-14l IK-2	AFL/Estonia-TLL AFL/Northern-VGD	trf	feb66 23jun67	in document as such by this date, but trf not mentioned in the MGA document
	CCCP-52052	Av-14LIK-2	AFL/Central Region AFL/Far East-KHV	trf	25jun73	reported seen in the Congo, date unknown
047 704110	CCCP-52052 CCCP-L2053	Av-14(P)	AFL/Georgia-TBS	trf mfd	16dec77 21aug57	l/n Korf-Tilichiki 1977, active; photo exists; soc 26jun86 as life-time expired 18 pax configuration; in document 20dec57 as cargo aircraft
	CCCP-52053 CCCP-52053	Av-14(P) Av-14(P)	AFL/Georgia-TBS AFL/Yakutiya-YKS	rgd trf	1958/58 07feb63	opb 139 lo; damaged 06apr74 on landing at Ust'-Kuiga when the the flight engineer retracted the landing
048 704111	CCCP-L2060	Av-14(P)	AFL/Moscow (MUTA)	d/d	end57	gear by mistake at the end of the landing run; repaired; soc 30nov78 as life-time expired 18 pax configuration; in document 20dec57 as cargo aircraft; converted to Avia-14(M) date unknown
048 704111						according to MGA document
	CCCP-52060 CCCP-52060	Av-14(M) Av-14(M)	AFL/Estonia-TLL AFL/Arkhangelsk	trf trf	13sep58 19oct74	f/n LED 01aug70
	CCCP-52060 CCCP-52060	Av-14(M) Av-14LIK-1	AFL/Central Region	trf trf	04may75 03aug77	converted to II-14LIK-1; in 'polar' c/s soc 17apr86 as life-time expired; seen MHP 09sep87; still present late 1997, derelict
049 704112	CCCP-L2062	Av-14(P)	AFL/Azerbaijan-BAK	toc	05oct57	in 18 passenger configuration; in a document 20dec57 as a cargo aircraft; converted to an Avia-14(M)
	CCCP-52062	Av-14(M)	AFL/Azerbaijan-BAK	rgd	09may58	according to the MGA document, date unknown in the accident report still as an II-14P; opb 107 AO; dbr 09oct62 on a flight to Grozny when landed 800
						metres late in poor weather, overran the runway and ended up in a ditch, no casualties; t/t 8,600 hours; soc 19apr63
050 704113	CCCP-L2064	Av-14(P)	AFL/Georgia-TBS	toc	12oct57	in 18 pax configuration; in a document 20dec57 as a cargo aircraft; in another document jan58 as an Avia-
	CCCP-52064	Av-14(M)	AFL/Georgia-TBS	rgd	1958/59	14(M), version as such in the MGA document; no new registration assigned yet as of 16jul58 probably based at TBS; in documents jan61/dec67; soc 07sep73 after an accident on the ground, details
051 704114	CCCP-L2025	Av-14(P)	AFL/Moscow (MUTA)	mfd	29aug57	unknown 18 pax configuration; toc 29oct57; in document 20dec57 as cargo aircraft; mentioned again in document
031 704114					_	jan59
	CCCP-52025 CCCP-52025	Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Privolzhsk	rgd trf	unknown 12may59	opb 171 AO; w/o 30oct60 on the leg from Penza to Saratov of a cargo flight from Leningrad to Saratov
		. ,			,	when took off at night in freezing rain and fog, suffered from heavy icing and crashed in a field 2 km south-east of Penza airport (the engines were not working at the time of impact); all 5 crew killed; t/t
						4,382 hours; soc 21nov60
052 704115	CCCP-L2024	Av-14(P)	AFL/Azerbaijan-BAK	mfd	01oct57	18 pax configuration; toc 13oct57; in document 20dec57 as cargo aircraft; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only eleven months after
	CCCP-52024(1)	Av-14(P)	AFL/Azerbaijan-BAK	rgd	unknown	original manufacture opb 107 LO; w/o 07nov58 on the leg from Sochi to Simferopol of a flight from Baku to Simferopol when
	CCCi 52024(1)	AV 14(1)	Al Ly Azerbuljuri DAR	rgu	unknown	deviated from the prescribed flight path to the south by 25 km in conditions of bad visibility and radio
						disturbances, entered clouds on approach to Simferopol, crashed at a height of 900 metres into Kharpuzyany Kayas cliff (950 metres) near Privyetnoye settlement (N44.833 E34.600) and burnt out, all 5
053 704116	CCCP-L2027	Av-14(P)	AFL/Ukraine-LWO	mfd	21oct57	crew and 7 passengers killed; t/t 1,787 hours; soc 28nov58; see c/n 147001317 18 pax configuration; toc 25oct57; in document 20dec57 as cargo aircraft; converted to Avia-14(M) date
000 /01110						unknown according to MGA document
054 704117	CCCP-52027 CCCP-L2032	Av-14(M) Av-14(P)	AFL/Ukraine-LWO AFL/Ukraine	rgd toc	1958/59 21nov57	in 18 pax configuration; in a document 20dec57 as a cargo aircraft
	CCCP-52032	Av-14(P)	AFL/Ukraine	rgd	1958 ?	opb 101 AO; w/o 16dec59 on a flight from Dnepropetrovsk to Moscow when took off in below-minima weather conditions (fog) at night, veered off the runway to the right during the take-off run, but failed to
						abort the take-off, collided with the truck-mounted RSP-4 landing radar 65 metres after lift-off, ripping off
						3.5 metres of the right wing, and collided with the truck-mounted surveillance radar 145 metres further on and with the embankment of a trench after another 250 metres, all 5 crew and 6 passengers were injured;
055 704118	CCCP-L2041	Av-14(P)	AFL/Moscow (MUTA)			soc 31dec59 18 pax configuration
				toc	02dec57	
033 704118	CCCP-52041	Av-14(P)	AFL/Moscow (MUTA)	toc trf	02dec57 unknown	16 pax Conniguration
033 704116						soc 17oct74 as life-time expired
056 704119	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2042	Av-14(P) Av-14(P) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD	trf trf trf toc	unknown 01jun59 04mar73 11dec57	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108
	CCCP-52041 CCCP-52041 CCCP-52041	Av-14(P) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya	trf trf trf	unknown 01jun59 04mar73	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document,
056 704119 057 704120	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2042 CCCP-L2043	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD	trf trf trf toc toc	unknown 01jun59 04mar73 11dec57 09dec57	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30
056 704119 057 704120	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2042 CCCP-L2043 CCCP-L2048	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine	trf trf trf toc toc mfd	unknown 01jun59 04mar73 11dec57 09dec57 30dec57	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew
056 704119 057 704120	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2042 CCCP-L2043 CCCP-L2048	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine	trf trf trf toc toc mfd	unknown 01jun59 04mar73 11dec57 09dec57 30dec57	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o OSsep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jőhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back,
056 704119 057 704120	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2042 CCCP-L2043 CCCP-L2048 CCCP-L2048	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia	trf trf trf toc toc mfd trf	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burn out, the hijacker was
056 704119 057 704120 058 705101	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2042 CCCP-L2043 CCCP-L2048	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia	trf trf trf toc toc mfd trf	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58
056 704119 057 704120 058 705101	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2042 CCCP-L2043 CCCP-L2048 CCCP-L2048	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Azerbaijan-BAK AFL/TurkmenisASB	trf trf trf toc toc mfd trf toc trf trf	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 1958/59 10dec59 15jan73	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o Ossep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired
056 704119 057 704120 058 705101	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2042 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 not known CCCP-L1312	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Arbaijan-BAK AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO	trf trf trf toc toc mfd trf toc fgd trf trf trf trf trf	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 1958/59 10dec59 15jan73 end57 18dec57	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burn out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 1958 18 pax configuration; toc 15jan58; converted to Avia-14(M) date unknown according to MGA document
056 704119 057 704120 058 705101 059 705102	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2042 CCCP-L2048 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Azerbaijan-BAK AFL/TurkmenisASB Soviet MVD	trf trf trf toc toc mfd trf toc foc trf toc	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 1958
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2042 CCCP-L2043 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 not known CCCP-L1312 CCCP-91478 CCCP-91478 CCCP-L596	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Azerbaijan-BAK AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Moscow (MUTA)	trf trf trf toc toc mfd trf tof trf toc toc mfd trf toc toc rgd trf trf trf d/d rgd toc	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 1958/59 10dec59 15jan73 end57 18dec57 1958/59 23jan58	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14 T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burnout, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-12042 CCCP-12048 CCCP-12048 CCCP-12048 CCCP-12057 CCCP-52057 CCCP-52057 CCCP-52057 not known CCCP-L1312 CCCP-1312	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Azerbaijan-BAK AFL/Tukraine-BAK AFL/Tukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO	trf trf trf tcc toc mfd trf trf trf d/d mfd rgd	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 1958/59	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burn out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-12043 CCCP-L2048 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 OCCP-91478 CCCP-1312 CCCP-91478 CCCP-141831(1) OK-BYU	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Privolzhsk-RTW CS-Gvt (LSFMV) CSA	trf trf toc toc mfd trf toc rgd trf trf trf trf trf trf trf trgd rgd toc trf rgd	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 1958/59 23jan58 1959 23jan58 1959 28apr58	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14 T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burn out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 1958 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22jul77
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-12042 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-1312 CCCP-141831 CCCP-14831(1) OK-BYU	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Azerbaijan-BAK AFL/Turkmenis-ASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Moscow (MUTA) AFL/Privolzhsk-RTW CS-Gvt (LSFMV)	trf trf trf toc toc mfd trf toc foc foc foc foc foc foc foc fred fred fred fred fred fred fred fred	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 1958/59 10dec59 15jan73 end57 1858/59 23jan58	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14 TCCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written of fonly nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2042 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 not known CCCP-L1312 CCCP-91478 CCCP-14182 CCCP-41831(1) OK-BYU	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(M) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Privolzhsk-RTW CS-Gyt (LSFMV) CSA AFL/Far East	trf trf toc toc mfd trf toc rgd trf trf trf d/dd rgd toc trf rgd toc	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 1858/59 23jan58 1959 23jan58 13dec73 unknown	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burn out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists 18 pax configuration; toc 1958 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22jul77 on charge as of 01oct77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07jul94, derelict; scrapped at UUS in 1995
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-12043 CCCP-L2048 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 OCCP-91478 CCCP-1312 CCCP-91478 CCCP-141831(1) OK-BYU	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Privolzhsk-RTW CS-Gvt (LSFMV) CSA	trf trf toc toc mfd trf toc rgd trf trf trf trf trf trf trf trgd rgd toc trf rgd	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 1958/59 23jan58 1959 23jan58 1959 28apr58	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burn out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 1958 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22jul77 on charge as of 01oct77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07jul94, derelict; scrapped at UUS in 1995 av pax configuration; photo exists at KIV on charge as of 06nov63; opb 1 LOAO 1970/may82; f/n LED 23aug80 in 'polar' c/s; converted to Avia-14(LR) on charge as of 06nov63; opb 1 LOAO 1970/may82; f/n
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-1312 CCCP-91147 CCCP-91478 CCCP-41831(1) OK-BYU OK-MCD CCCP-41829 CCCP-91606	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(M) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Acerbaijan-BAK AFL/Turkmenis-ASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Moscow (MUTA) AFL/Privolzhsk-RTW CS-Gvt (LSFMV) CSA AFL/Far East AFL/Belarus-MHP	trf trf toc toc mfd trf toc rgd trf d/d mfd rgd toc trf rgd toc toc toc	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 1958/59 10dec59 15jan73 end57 1858/59 23jan58 1959 28apr58 13dec73 unknown	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written of fonly nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/f 1,195 hours; soc 240ct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 15jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30doc76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22jul77 on charge as of 01oct77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07jul94, drelict; scrapped at UUS in 1995 24 pax co
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-91478 CCCP-91478 CCCP-91478 CCCP-91506 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P) Av-14(M) Av-14(P) Av-14(M) Av-14(P) Av-14(M) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Hoscow (MUTA) AFL/Privolzhsk-RTW CS-Gvt (LSFMV) CSA AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia	trf trf tcc tcc mfd trf toc rgd trf trf d/dd rgd tcc trf trf rgd tcc trf	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 18dec57 1958/59 23jan58 1959 23jan58 1959 28apr58 13dec73 unknown 05jan82 14sep57	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burn out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists 18 pax configuration; toc 1958 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; to c 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22ju177 on charge as of 01oct77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07ju194, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 06nov63; opb 1 LOAO 1970
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-91678 CCCP-91606	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(P) Av-14(M) Av-14(P) Av-14(M)	AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Yakutiya Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Frivolzhsk-RTW CS-Gvt (LSFMV) CSA AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia CSA	trf trf trf toc toc or fr trf toc trf trf toc trf	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 18dec59 13jan58 1959 23jan58 1959 23jan58 1959 24sap58 13dec73 unknown 05jan82 14sep57 05may58	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burn out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 1958 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22jul77 on charge as of 01oct77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07jul94, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KU of the soviet Union 20jan75; canx 01jun70 and landed at Nuremberg (Bavaria); wfu jan75; sold to the Soviet Union 20jan75; canx 01jun70
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-91478 CCCP-91478 CCCP-91478 CCCP-91506 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P) Av-14(M) Av-14(P) Av-14(M) Av-14(P) Av-14(M) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M)	AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Yakutiya Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Frivolzhsk-RTW CS-Gvt (LSFMV) CSA AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia CSA	trf trf tcc tcc mfd trf toc rgd trf trf d/dd rgd tcc trf trf rgd tcc trf	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 18dec57 1958/59 23jan58 1959 23jan58 1959 28apr58 13dec73 unknown 05jan82 14sep57	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14 TCCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/f 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22jul77 on charge as of 01act77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07µl94, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 01act77; converted to Avia-14(RP) f/n UUS 1984, in 'polar' c/s; converted to Avia-14(FM) (with a boom o
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-91678 CCCP-91606	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(P) Av-14(M) Av-14(P) Av-14(M)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Northern-LED AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia CSA AFL/Arkhangelsk	trf trf toc toc or mfd trf toc frgd trf	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 18dec59 13jan58 1959 23jan58 1959 23jan58 1959 24sap58 13dec73 unknown 05jan82 14sep57 05may58	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52043 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burn out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22ju177 on charge as of 01oct77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07ju194, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 06nov63; opb 1 LOAO 1970/may82; f/n LED 23aug80 in 'polar' c/s; converted to Avia-14(LR)' non Czechoslovak register as such l/s 08may58; was hijacked by 4
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-91606 CCCP-916	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14-32 Av-14-32 Av-14-32 Av-14-32 Av-14-32	AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Yakutiya Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Privolzhsk-RTW CS-Gvt (LSFMV) CSA AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia CSA AFL/Arkhangelsk CSA	trf trf tcc tcc mfd trf toc trf trf toc toc trf trf trf trf d/d mfd trf trf d/d toc trf trgd toc trf trgd toc trf trgd toc trf trf d/d toc	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 1958/59 23jan58 1959 28apr58 13dec73 unknown 29may58 unknown 05jan82 14sep57 05may58 unknown 31may58	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52043 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burn out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 1958 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; can 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22ju177 on charge as of 01oct77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07ju194, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 01och73; soc 17jun84 as amortisation period expired c/n from Czechoslovak register as such l/S 08may58; was hijacked by 4 men on a flight fro
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-1312 CCCP-91478 CCCP-14131(1) OK-BYU OK-MCD CCCP-41831(1) OK-BYU CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 OK-LCF OK-LCF CCCP-52042(2)	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiya Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Northern-LED AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia CSA AFL/Arkhangelsk	trf trf toc toc or fd trf toc toc fg trf	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 1958/59 23jan58 1959 23jan58 1959 23jan58 196c73 unknown 05jan82 14sep57 05may58 unknown	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/f 1,195 hours; soc 240ct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 1958 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22ju177 on charge as of 01oct77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07ju194, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 06nov63; opb 1 LOAO 1970/may82; f/n LED 23aug80 in 'polar' c/s; convert
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2042 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-1312 CCCP-91478 CCCP-14829 CCCP-91606 CCCP-91607 CCCP-91608	AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(M) AV-14(M) AV-14(M) AV-14(M) AV-14(P) AV-14(M) AV-14(P) AV-14(P) AV-14(P) AV-14(M) AV-14(P) AV-14(M) AV-14(M) AV-14(M) AV-14(M) AV-14(M) AV-14-32A AV-14-32A AV-14-32A AV-14-32A	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiva Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Azerbaijan-BAK AFL/Turkmenis-ASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Hoscow (MUTA) AFL/Frivolzhsk-RTW CS-Gyt (LSFMV) CSA AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia CSA AFL/Arkhangelsk CSA AFL/Arkhangelsk CSA AFL/Syktyvkar-SCW AFL/Komi-SCW AFL/Komi-SCW	trf trf tcc tcc mfd trf toc rgd trf trf d/d mfd rgd toc trf rgd d/d toc trf trgd d/d toc trf trgd d/d toc	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 1958/59 10dec59 15jan73 end57 186ec57 185ec57 1958/59 23jan58 1959 28apr58 13dec73 unknown 29may58 unknown 05jan82 14sep57 05may58 unknown 31may58	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/f 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 15jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22jul77 on charge as of 01oct77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07Jul94, drelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 01apr75; soc 17par84 as life-time expired;
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108 066 805109 067 805110 068 805111	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-9167 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91607 CCCP-91607 CCCP-91607 CCCP-91608	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14-32 Av-	AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Yakutiya Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Hoscow (MUTA) AFL/Privolzhsk-RTW CSA AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia CSA AFL/Arkhangelsk CSA AFL/Syktyvkar-SCW AFL/Latvia-RSC AFL/Lithuania-VNO AFL/LAtviangel-ARH	trf trf trf toc toc toc mfd trf trf trf trf trf trf trf d/d mfd trf trf d/d toc trf trgd toc trf trf trgd d/d toc trf trf trf trgd trgd trf trf trf trgd trgd trf trf trf trgd trf trf trf trf trgd trgd trf	unknown 01jun59 04mar73 11dec57 19dec57 30dec57 21jan58 21jan58 21jan58 21jan58 1958/59 10dec59 15jan73 18dec57 1958/59 23jan58 1959 23jan58 1959 23jan58 14sep57 05may58 unknown 05jan82 14sep57 05may58 unknown 31may58 10jun58 15feb66 01jun58 01jun60 08sep73	soc 17oct74 as life-time expired 18 pax configuration; see 11-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see 11-14 CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at 30hvl (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/f.1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 1958 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22jul77 on charge as of 01oct77; converted to Avia-14(IR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07jul94, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 06nox63; opb 1 LOAO 170/may82; f/n LED 23aug80 in 'polar' c/s; converted to Avia-14(FKM) (with a boom on its tail) by ARZ-407 in 1974 and seen as such FCO 28nov79 opb 2 LOAO; l/n nov87; soc 17jun88 as amortisation period expired (r/n from Czechoslovak register as such l/s 08may58; was hijacked by 4 men on a flight from Karlovy Vary to Prague 08jun70 and landed at Nuremberg (Bav
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-12043 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-1312 CCCP-91478 CCCP-141312 CCCP-91606 CCCP-41831(1) OK-BYU OK-MCD CCCP-41829 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91607 CCCP-91607 CCCP-91607 CCCP-91608	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14-32 Av-	AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Stutiva Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Aserbaijan-BAK AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Far East AFL/Far East AFL/Far East AFL/Selarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia CSA AFL/Arkhangelsk CSA AFL/Syktyvkar-SCW AFL/Komi-SCW AFL/Latvia-RSC	trf trf trf toc toc mfd trf toc rgd trf trf trf d/d mfd rgd toc trf rgd d/d rgd d/d rgd d/d rgd toc trf	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 1958/59 10dec59 15jan73 end57 18dec57 1958/59 23jan58 1959 23jan58 1959 23jan58 23jan58 unknown 05jan82 14sep57 05may58 unknown 31may58 10jun58 15feb66 01jun58 01jun60	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14 CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at 20hiv (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); tft 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 1958 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22ju177 on charge as of 01oct77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07ju194, derelict; scrapped at UUS in 1995 24 pax configuration; hoto exists at KIV on charge as of 06nov63; opb 1 LOAO 1970/may82; f/n LED 23aug80 in 'polar' c/s; converted to Avia-14(FKM) (with a boom on its tail) by ARZ-407 in 1974 and seen as such FCO 28nov79 opb
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108 066 805109 067 805110 068 805111 069 805112 070 805113	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-12042 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-1312 CCCP-91478 CCCP-141831(1) OK-BYU OK-MCD CCCP-41829 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91607 CCCP-91607 CCCP-91607 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91609	AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(M)	AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Moscow (MUTA) AFL/Privolzhsk-RTW CS-Gyt (LSFMV) CSA AFL/Far East AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia CSA AFL/Arkhangelsk CSA AFL/Arkhangelsk CSA AFL/Arkhangel-ARH AFL/Latvia-RSC AFL/Lithuania-VNO AFL/Arkhangel-ARH AFL/Latvia-RIX AFL/Kazakhstan-AKX to Soviet Union	trf trf trf toc mfd trf toc rgd trf trf toc trgd trgd toc trf rgd d/d	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 1958/59 10dec59 15jan73 end57 1846c57 1858/59 23jan58 1959 28apr58 13dec73 unknown 29may58 unknown 05jan82 14sep57 05may58 unknown 31may58 10jun58 01jun58 01jun60 08sep73 01jun58 01jun60 08sep73	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jôhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; to 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; to 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73 in atural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22jul77 on charge as of 01oct77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07jul94, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 01oct77; converted to Avia-14(ER); f/n UUS 1984, in 'polar' c/s; converted to Avia- 14(FKM) (with a boom on its tail) by ARZ-407 in 1974 and seen as such FCO 28nov79 opb 2 LOAO; l/n now87
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108 066 805109 067 805110 068 805111	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-1312 CCCP-91478 CCCP-1312 CCCP-91478 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91607 CCCP-91607 CCCP-91607 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91609	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14(M) Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A	AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Yakutiya Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Agerbaijan-BAK AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Far East AFL/Far East AFL/Far East AFL/Far East AFL/Arkhangelsk CSA AFL/Syktyvkar-SCW AFL/Latvia-RSC AFL/Lithuania-VNO AFL/ArkhangelARH AFL/Latvia-RSC	trf trf trf toc toc toc mfd trf trf tf toc toc rgd trf trf trf d/d mfd rgd toc trf trgd d/d toc trf trf trgd toc trf trf trf trgd trgd trgd trgd trgd trgd trgd trgd	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 1958/59 23jan58 1959 23jan58 1959 23jan58 unknown 05jan82 14sep57 05may58 unknown 31may58 10jun58 15feb66 01jun58 01jun60 08sep73 01jun58 01jun60	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists 18 pax configuration; toc 1598 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; cans 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22jul77 on charge as of 01oct77; converted to Avia-14(IR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07jul94, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 01oct77; converted to Avia-14(IR); f/m IUS 1984, in 'polar' c/s; conv
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108 066 805109 067 805110 068 805111 069 805112 070 805113	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-12042 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-1312 CCCP-91478 CCCP-141831(1) OK-BYU OK-MCD CCCP-41829 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91607 CCCP-91607 CCCP-91607 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91609	AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(M)	AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Moscow (MUTA) AFL/Privolzhsk-RTW CS-Gyt (LSFMV) CSA AFL/Far East AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia CSA AFL/Arkhangelsk CSA AFL/Arkhangelsk CSA AFL/Arkhangel-ARH AFL/Latvia-RSC AFL/Lithuania-VNO AFL/Arkhangel-ARH AFL/Latvia-RIX AFL/Kazakhstan-AKX to Soviet Union	trf trf trf toc mfd trf toc rgd trf trf toc trgd trgd toc trf rgd d/d	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 1958/59 10dec59 15jan73 end57 1846c57 1858/59 23jan58 1959 28apr58 13dec73 unknown 29may58 unknown 05jan82 14sep57 05may58 unknown 31may58 10jun58 01jun58 01jun60 08sep73 01jun58 01jun60 08sep73	soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskoi OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22ju177 on charge as of 01oct77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07ju194, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 06nov63; opb 1 LOAO 1970/may82; f/n LED 23aug80 in 'polar' c/s; converted to Avia-14(FKM) (with a boom on its tail) by ARZ-407 in 1974 and seen as such FCO 28nov79 opb 2 LOAO; l/
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108 066 805109 067 805111 069 805112 070 805113 071 805114	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-1331(1) OK-BYU OK-MCD CCCP-41831(1) OK-BYU OK-MCD CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91607 CCCP-91607 CCCP-91607 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91609 CCCP-9160	AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(M)	AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Yakutiva Soviet MVD AFL/Ukraine AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Aserbaijan-BAK AFL/Turkmenis-ASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Moscow (MUTA) AFL/Privolzhsk-RTW CS-Gvt (LSFMV) CSA AFL/Far East AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia CSA AFL/Arkhangelsk CSA AFL/Syktyvkar-SCW AFL/Komi-SCW AFL/Lithuania-VNO AFL/Arkhangel-ARH AFL/Latvia-RIX AFL/Kazakhstan-AKX to Soviet Union Omnipol to Soviet Union to Soviet Union	trf trf trf tcc tcc mfd trf tcc rgd rgd tcc trf rgd d/d rgd tcc trf rgd d/d d/d tdc trf rgd d/d d d/d tdc trf rgd d/d d d/d tdc trf rgd d/d d d/d tdc trf trf trgd d/d d d d d d d d d d d d d d d d d d	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 1958/59 10dec59 15jan73 end57 1858/59 10dec59 15jan73 end57 1858/59 23jan58 1959 28apr58 13dec73 unknown 29may58 unknown 31may58 10jun58 01jun60 08sep73 01jun58 01jun60 08sep73 01jun58 01jun60 08sep73 01jun58 01jun60 early58 26apr58	Soc 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskio OAG; w/o 05sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; w/u mar77; sold to Soviet Union 13may77; canx 22jul77 on charge as of 01oct77; converted to Avia-14(IR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; r/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07jul94, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 06noc95; pob 1 LOA0 1970/may82; f/n LED 23aug80 in 'polar' c/s; converted to Avia-14(FM) (with a boom on its tail) by ARZ-407 in 1974 and seen as such FCO 28nov79 opb
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108 066 805109 067 805110 068 805111 069 805112 070 805113 071 805114 072 805115 073 805116 074 805117	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2048 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-1312 CCCP-91478 CCCP-14829 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91608 CCCP-91607 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91609 C	AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(M)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiva Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Azerbaijan-BAK AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Moscow (MUTA) AFL/Privolzhsk-RTW CS-Gyt (LSFMV) CSA AFL/Far East AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia CSA AFL/Arkhangelsk CSA AFL/Arkhangelsk CSA AFL/Syktyvkar-SCW AFL/Komi-SCW AFL/Latvia-RSC AFL/Lithuania-VNO AFL/Latvia-RSC AFL/Latvia-R	trf trf trf toc mfd trf toc rgd trf trf toc trgd trgd toc trf rgd toc trf rgd toc trf rgd toc trf rgd d/d d/d d/d d/d d/d d/d d/d d/d d/d d	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 1958/59 10dec59 15jan73 end57 186ec57 185ec57 185ec57 1958/59 23jan58 1959 28apr58 13dec73 unknown 29may58 unknown 31may58 10jun58 01jun58 01jun60 08sep73 01jun58 01jun58 01jun58 01jun58 01jun60 08sep73 01jun58 26apr58 early58 early58 early58	30c 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; to c 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opp 46 ae Estonskio AGG, "y/o O5sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at 36hvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 1958 18 pax configuration; toc 1958 18 pax configuration; toc 1958 18 pax configuration; to clajan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks; canx 99aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22ju177 on charge as of 01oct/77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07ju194, derelict, scrapped at UUS in 1995 24 pax configuration; photo exists at KU or hourse as 50 floove3; oph 1 LOAO 1970/may82; f/n LED 23aug80 in 'polar' c/s; converted to Avia-14(FKM) (with a boom on its tall) by ARZ-407 in 1974 and seen as such FCO 28nov79 oph 2 LOAO; l/n nov87; soc 17jun84 as life-time expired; was preserved at V
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108 066 805109 067 805111 069 805112 070 805113 071 805114	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-91478 CCCP-1312 CCCP-91478 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91607 CCCP-91607 CCCP-91608 CCCP-91608 CCCP-91609 CCCP-9160	Av-14(P) Av-14(M)	AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Yakutiva Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ikraine-LWO AFL/Ikraine-LWO AFL/Ikraine-LWO AFL/Far East AFL/Far East AFL/Far East AFL/Selarus-MHP AFL/Leningrad-RVH AVia CSA AFL/Leningrad-RVH AVia CSA AFL/Latvia-RSC AFL/Lithuania-VNO AFL/Latvia-RSC AFL/Lithuania-VNO AFL/Latvia-RIX AFL/Kazakhstan-AKX to Soviet Union Omnipol to Soviet Union Soviet Air Force CSA	trf trf trf tcc tcc mfd trf tcc rgd rgd tcc trf rgd d/d rgd tcc trf rgd d/d d/d tdc trf rgd d/d d d/d tdc trf rgd d/d d d/d tdc trf rgd d/d d d/d tdc trf trf trgd d/d d d d d d d d d d d d d d d d d d	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 1958/59 23jan58 1959 23jan58 1959 28apr58 13dec73 unknown 05jan82 14sep57 05may58 unknown 31may58 10jun58 15feb66 01jun58 01jun60 08sep73 01jun58 01jun60 early58 26apr58 early58 early58 early58 early58	30c 17oct74 as life-time expired 18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; to C 16jan58; converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskio AGC, w/o O5sep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage bunth out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; to c1958 18 pax configuration; or closens to converted to Avia-14(M) date unknown according to MGA document soc 30nov/4 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks; canx 09aug/3 in natural metal c/s with titles; wfu mar/77; sold to Soviet Union 13may/77; canx 22jul/77 on charge as of 01oc/77; converted to Avia-14(R); t/n UUS 1984, ir loyal c/cs; photo at UUS in late 1900s; t/t 23,041 hours 8,211 cycles asia -13u(R); t/n UUS 1984, ir loyal c/cs; photo at UUS in late 1900s; t/t 23,041 hours 8,211 cycles asia of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07jul94, derelict, scrapped at UUS in 1995 24 pax configuration; photo exists at KU or Avia-14(FM) (with a boom on its tail) by AR2-407 in 1974 and seen as such FCO 28nov79 opb 2 LoAO; l/n nov87; soc 17jun88 as amortisation period expired 24 pax configuration; and course to 14pax
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108 066 805109 067 805110 068 805111 069 805112 070 805113 071 805114 072 805115 073 805116 074 805117	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2048 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-1312 CCCP-91478 CCCP-14829 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91608 CCCP-91607 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91609 C	AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(P) AV-14(M)	AFL/Moscow (MUTA) AFL/Moldova-KIV AFL/Yakutiva Soviet MVD Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Azerbaijan-BAK AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Moscow (MUTA) AFL/Privolzhsk-RTW CS-Gyt (LSFMV) CSA AFL/Far East AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH Avia CSA AFL/Arkhangelsk CSA AFL/Arkhangelsk CSA AFL/Syktyvkar-SCW AFL/Komi-SCW AFL/Latvia-RSC AFL/Lithuania-VNO AFL/Latvia-RSC AFL/Latvia-R	trf trf trf toc mfd trf toc rgd trf trf toc trgd trgd toc trf rgd toc trf rgd toc trf rgd toc trf rgd d/d d/d d/d d/d d/d d/d d/d d/d d/d d	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 1958/59 10dec59 15jan73 end57 186ec57 185ec57 185ec57 1958/59 23jan58 1959 28apr58 13dec73 unknown 29may58 unknown 31may58 10jun58 01jun58 01jun60 08sep73 01jun58 01jun58 01jun58 01jun58 01jun60 08sep73 01jun58 26apr58 early58 early58 early58	18 pax configuration; see II-14 CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opb 46 ae Estonskio AGC, w/o 05sep55 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew anagade to make an emergency landing at Jöhvi (Estonia), but the fuselage bunt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 1958 18 pax configuration; toc 1958 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; in document feb59; converted to Avia-14(M) date unknown according to MGA document soc 30dec76 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; can X09aug/3 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22ju/17 on charge as of 010ct77; converted to Avia-14(LR); f/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07ju/94, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 06nov63; opb 1 L0AO 1970/may82; f/n LED 23aug80 in 'polar' c/s; converted to Avia-1
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108 066 805109 067 805110 068 805111 069 805112 070 805113 071 805114 072 805115 073 805116 074 805117	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-91478 CCCP-1312 CCCP-91478 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91607 CCCP-91607 CCCP-91608 CCCP-91608 CCCP-91609 CCCP-9160	Av-14(P) Av-14(M)	AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Yakutiya Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/JurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Northern-LED AFL/Far East AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH AVia CSA AFL/Syktyvkar-SCW AFL/Latvia-RSC AFL/Ikhuania-VNO AFL/ArkhangelARH AFL/Latvia-RIX AFL/Kazakhstan-AKX to Soviet Union Omnipol to Soviet Union Soviet Union Soviet Air Force CSA AFL/Yakutiya	trf trf trf toc toc toc mfd trf trf tf d/d mfd trf trf d/d frgd toc trf trgd toc trf trgd d/d rgd d/d d d/d d d/d d/d d/d d/d d/d d/d d	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 1958/59 23jan58 1959 23jan58 1959 28apr58 13dec73 unknown 05jan82 14sep57 05may58 unknown 31may58 10jun58 15feb66 01jun58 01jun60 08sep73 01jun58 01jun60 early58 26apr58 early58 early58 early58 early58	18 pax configuration; see II-14T CCCP-52042 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see (Jajn58); converted to Avia-14(M) date unknown according to MGA document, but this seems unlikely as written off only nine months after original manufacture opph 46 ae Estonskio JOAG; w/o OSsep58 on a flight from Leningrad to Tallinn when was hijacked some 30 minutes after take-off, the hijacker made use of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fuselage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; toc 1958 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks on end of wings; photo LHR 28apr66 as such; photo PRG early 1970s without auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; wfu mar77; sold to Soviet Union 13may77; canx 22jul77 on charge as of 01cot77; converted to Avia-14(LR); fir, UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07Jul4y, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 06nov63; opb 1 LOAO 1970/may82; f/n LED 23aug80 in 'polar' c/s; converted to Avia-14
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108 066 805109 067 805110 068 805111 069 805112 070 805113 071 805114 072 805115 073 805116 074 805117 075 805118	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-91478 CCCP-91478 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91607 CCCP-91607 CCCP-91608 CCCP-91608 CCCP-91608 CCCP-91609 CCCP-916	AV-14(P) AV-14(M) AV-14-32A	AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Yakutiya Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Horiozhak-RTW CS-Gvt (LSFMV) CSA AFL/Far East AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH AVia CSA AFL/Syktyvkar-SCW AFL/Latvia-RSC AFL/Lithuania-VNO AFL/ArkhangelARH AFL/Latvia-RIX To Soviet Union Omnipol to Soviet Union Soviet Union Soviet Air Force CSA AFL/Yakutiya CSA	trf trf trf toc toc toc mfd trf trf tf d/d mfd trf trf d/d toc trf trgd toc trf trgd d/d toc trf trgd d/d d d d d d d d d d d d d d d d d d	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 18dec73 unknown 29may58 unknown 05jan82 14sep57 05may58 unknown 31may58 10jun58 15feb66 01jun58 01jun60 08sep73 01jun58 01jun60 early58 26apr58 early58 early58 early58 early58 early58 early58 10mar75 30mar58	soc 17oct74 as life-time expired 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T cCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T cCCP-52043 with unknown c/n and c/n 705108 18 pax configuration; but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); vft 1,195 hours; soc 24oct58 18 pax configuration; converted to Avia-14(M) date unknown according to MGA document photo exists soc 17dec75 as life-time expired 18 pax configuration; toc 1558 18 pax configuration; toc 1561858; converted to Avia-14(M) date unknown according to MGA document see 18 pax configuration; toc 1561858; converted to Avia-14(M) date unknown according to MGA document see 18 pax configuration; toc 1561858; converted to Avia-14(M) date unknown according to MGA document see 18 pax configuration; toc 1561858; converted to Avia-14(M) date unknown according to MGA document see 18 pax configuration; toc 1561858; converted to Avia-14(M) date unknown according to MGA document see 18 pax configuration; and document see 18 pax configuration; toc 1561868; converted to Avia-14(M) date unknown according to MGA document see 18 pax configuration; toc 1561868; converted to Avia-14(M) date unknown according to MGA document see 18 pax configuration; for least see 18 pax configura
056 704119 057 704120 058 705101 059 705102 060 705103 061 705104 062 705105 063 805106 064 805107 065 705108 066 805109 067 805110 068 805111 069 805112 070 805113 071 805114	CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-52041 CCCP-L2043 CCCP-L2048 CCCP-L2048 CCCP-L2048 CCCP-L2057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-52057 CCCP-1312 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91606 CCCP-91607 CCCP-91607 CCCP-91608 CCCP-91608 CCCP-91609 CCCP-9160	Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14(M) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(P) Av-14(M) Av-14(M) Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14-32A Av-14(M)	AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Yakutiya Soviet MVD AFL/Ukraine AFL/Estonia AFL/Estonia AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet MVD AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Ukraine-LWO AFL/Horiozhak-RTW CS-Gvt (LSFMV) CSA AFL/Far East AFL/Far East AFL/Belarus-MHP AFL/Northern-LED AFL/Leningrad-RVH AVia CSA AFL/Syktyvkar-SCW AFL/Latvia-RSC AFL/Lithuania-VNO AFL/ArkhangelARH AFL/Latvia-RIX To Soviet Union Omnipol to Soviet Union Soviet Union Soviet Air Force CSA AFL/Yakutiya CSA	trf trf trf toc toc toc mfd trf trf tog trf trf d/d mfd rgd toc trf trg d/d rgd toc trf trf d/d rgd d/d toc trf trf trf d/d toc trf trf trf trg d/d trf	unknown 01jun59 04mar73 11dec57 09dec57 30dec57 21jan58 21jan58 1958/59 10dec59 15jan73 end57 18dec57 1958/59 23jan58 1959 23jan58 14sep57 05may58 unknown 05jan82 14sep57 05may58 unknown 31may58 10jun58 15feb66 01jun58 01jun60 08sep73 01jun58 26apr58 early58 early58 early58 early58 early58 early58 early58 early58 early58	soc 17oct74 as life-time expired 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 705108 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T CCCP-52043 with unknown c/n and c/n 806110 18 pax configuration; see II-14T core and the remaining and see and see of home-made explosives and the cabin caught fire, the crew managed to make an emergency landing at Jöhvi (Estonia), but the fixelage burnt out, the hijacker was killed by the fire, but all 6 crew and the remaining 10 passengers escaped (the captain broke his back, though, while escaping via the astrodome); t/t 1,195 hours; soc 24oct58 18 pax configuration; toc 1958 18 pax configuration; toc 1958 18 pax configuration; toc 1958 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired 18 pax configuration; toc 16jan58; converted to Avia-14(M) date unknown according to MGA document soc 30nov74 as life-time expired; photos exist, preserved in a park at M.Gorkogo, Perm; see c/n 14803060 salon aircraft, with auxiliary fuel tanks; canx 09aug73 in natural metal c/s with titles; with mar77; sold to Soviet Union 13may77; canx 22jul77 in charge as of 01cot77; converted to Avia-14(IR); r/n UUS 1984, in 'polar' c/s; photo at UUS in late 1980s; t/t 23,041 hours 8,211 cycles as of 31may90; soc 31may90 as amortisation period expired; l/n UUS 07jul44, derelict; scrapped at UUS in 1995 24 pax configuration; photo exists at KIV on charge as of 01cot77; converted to Avia-14(IR); r/n UUS 1984, in 'polar' c/s; converted to Avia-14(IR), derelict; scrapped at UUS in 1995 24 pax configuration; boto exists at KIV on charge as of 06nov63; opb 1 LOAO 1970/may82; r/n LED 23aug80 in 'polar' c/s; converted to Avia-14(I

	av che	A., 14(M)	Ain Cuinéa			vanantad on Cuinaga vasistas viithaut a/a, mastianad on avantad to Cuinag on Casabaslaval, vasistas
	3X-GPE OK-MCJ	Av-14(M) Av-14-32A	Air Guinée CSA	rgd	02jan62	reported on Guinean register without c/n; mentioned as exported to Guinea on Czechoslovak register w/o 11oct68, crashed during the initial climb on a flight from PRG-BTS, 7km SW from PRG, after engines
078 806101	6101	Av-14(M)	Czechoslovak AF	d/d	jul58	failed in flight, 13 of the 43 occupants killed; canx 17dec68 28 pax configuration; in the Czech civil register with rgd 18jul58 and owner as MNO (Ministry of National
	OK-MCA 6101	Av-14-28 Av-14(M)	CSA Czechoslovak AF	trf ret	07sep60 unknown	Defence) rgd 07sep60; version given as II-14M in Czech register; canx 18apr61 converted to Avia-14FG 1967/1868; wfu 1987; cockpit only remains in Dopravne Museum Presov, seen
079 806102	6102	Av-14(M)	Czechoslovak AF	d/d	03jun58	aug93/oct94 28 pax configuration; in the Czech civil register with rgd 18jul58 and owner as MNO (Ministry of National
	OK-MCB	Av-14-28	CSA	trf	10sep60	Defence), version given as Avia 14M rgd 14apr61; version from Czech register; canx 10oct61
	6102 6102	Av-14(M) Av-14FG	Czechoslovak AF Czech Air Force	ret trf	unknown 01jan93	converted to Avia-14FG 1967/1968; seen stored at Hradec Kralove jul91; photo BTS 04sep92 last flight 09apr94 (Pardubice-Kbely); t/t 6,935 hours and 10,073 cycles; preserved at Kbely (N50.124462
080 806103	6103	Av-14(M)	Czechoslovak AF	d/d	26jun58	E14.540049) since 09apr94, I/n 30jul23 28 pax configuration; rgd 28jun58 on the civil register; converted to Avia-14FG; seen DRS may60; wfu in 1988; seen wfu at Hradec Kralove jul91; later preserved at Predmerice; f/n preserved at Zruc Airpark
081 806104	OK-MCK	Av-14-32A	CSA	d/d	30mar58	(N49.808379 E13.415813) apr93, l/n aug17 rgd 24jun58; i/s 19jul58, named 'Strakonice'; seen AMS 15may62; converted to 40 pax configuration; wfu
082 806105	OK-MCL	Av-14-32A	CSA	d/d	20mar58	12jan74; canx 31jan74; scrapped at PRG 1975 rgd 21jun58; i/s 23jun58; named 'Trencin'; at AMS 30sep61; converted to 40 pax configuration; wfu
	CCCP-52086	Av-14(M)	AFL/Komi-SCW	toc	04dec75	dec74; sold to Soviet Union 17feb75; canx 01jun75 soc 21jul83 as life-time expired; photo SCW 1990, preserved in a poor condition on a pedestal; removed
083 806106	OK-MCM	Av-14-32A	CSA	d/d	01jul58	during the spring of 1991 rgd 01aug58; i/s 05aug58; seen LHR 30oct63; converted to 40 pax configuration; wfu dec74; canx
	CCCP-52048	Av-14(M)	AFL/Far East-KHV	toc	02dec75	01jun75
084 806107	CCCP-52048 OK-MCN	Av-14(M) Av-14-32A	AFL/Far East-UUS CSA	UUS d/d	1984 27jul58	still in service by 20sep86; soc 27feb89 rgd 27aug58; i/s 01sep58; converted to 40 pax configuration; wfu dec74; sold to Soviet Union 24jan75; canx 01jun75
085 806108	CCCP-52078 OK-MCO	Av-14(M) Av-14-32A	AFL/East Siberia CSA	toc d/d	30jan76 27jun58	soc 31dec86 as life-time expired rgd 28jun58; i/s 01jul58; canx 28jul62 as to Guinea
005 000100	OK-MCO 3X-GAG	Av-14(M) Av-14(M)	Air Guinée Air Guinée	۵, ۵	photo	in full colours with titles; the photo was possibly taken at Abidjan and probably before it became 3X-CAG reported in Guinean register
	OK-MCO CCCP-41827	Av-14-32A Av-14(M)	CSA AFL/East Siberia	d/d toc	06jan75 10jan78	converted to 40 passenger configuration; wfu mar77; sold to the Soviet Union 16may77 opb Ulan-Udenski OAO; in post-1973 Aeroflot c/s with the red inscription 'Agitperelyot 60 let VSU GA'
	CCCF-41027	AV-14(III)	Ai Li Last Siberia	toc	10,41170	(agitation flight in commemoration of the 60th anniversary of the East Siberian directorate of Civil Aviation) on the nose; photo as such at Ust'-Kut around 1986; soc 06may88 as life-time expired; ferried to Slavyansk to serve as a source of spares for the restoration of II-12T CCCP-73975, seen there 13jul88, still
086 806109	OK-MCP	Av-14-32A	CSA	mfd	28jun58	with the inscription; probably scrapped at Slavyansk rgd same date; d/d 30jun58; i/s 03jul58; f/n AMS 17oct59; l/n LBG 02jun69; wfu dec74; sold to Soviet
	CCCP-52096	Av-14(M)	AFL/East SibIKT	toc	28oct75	Union 29jan75; canx 01jun75 opb 134 LO; w/o 20jul77 at Vitim on a flight to Irkutsk when veered off the soaked grass runway during
	220, 320,0	7.1. 2.1(1.1)	711 27 2430 3131 1111		2000075	the take-off run with tailwind, hitting 4 tapers and 2 runway lights, 185 metres after lift-off the tail hit the perimeter fence of the airport and 200 metres further on the aircraft hit trees at a height of 14 metres,
						after some further 300 metres the aircraft stalled and crashed into a forest, all 6 crew and 33 of the 34 passengers killed; t/t 20,464 hours and 20,467 cycles; canx 09sep77
087 806110	OK-MCR	Av-14-32A	CSA	d/d	30jun58	rgd same date; i/s 03jul58; converted to 40 pax configuration; wfu dec74; sold to Soviet Union 20jan75; canx 01jun75
088 806111	CCCP-52043(2) OK-MCS	Av-14-32A Av-14-32A	AFL/ArkhangelARH CSA	toc d/d	unknown 18jul58	on charge as of 01apr75; photo; soc 20apr82 as worn out; see II-14T CCCP-52043 with unknown c/n rgd same date; i/s 19jul58; at AMS 31jul62; converted to 40 pax configuration; wfu dec74; sold to Soviet
000 000111	CCCP-61612	Av-14-32A Av-14(M)	AFL/East Siberia		01sep75	union 24jan75; canx 01jun75 damaged Ulan-Ude 03oct83 when undercarriage retracted accidentally during landing run, repaired; the
089 806112	OK-MCT		CSA	toc	18jul58	accident report gives the c/n as "80611"; soc 18mar85 as life-time expired rgd 19jul58; i/s 22jul58; w/o 10oct62 when crashed near crashed near Ujezd u Brna, mountain Stará hora
		Av-14-32A		d/d	-	on approach to Brno, 13 of the 42 occupants killed; canx 17oct62
090 806113	PK-MZL	Av-14T	Indonesian AF	d/d	jun58	details from Czech CAA, presumably delivery reg only; opb Skuadron 2 or Skuadron 17 at Halim- Perdanakusama (Jakarta); see T-414, T-416/T-418 and T-421 with unknown c/ns
091 806114	PK-MZM	Av-14T	Indonesian AF	d/d	jun58	details from Czech CAA, presumably delivery reg only; opb Skuadron 2 or Skuadron 17 at Halim- Perdanakusama (Jakarta); see T-414, T-416/T-418 and T-421 with unknown c/ns
092 806115	PK-MZN	Av-14T	Indonesian AF	d/d	jun58	details from Czech CAA, presumably delivery reg only, however also reported somewhere in Indonesia in 1987!; opb Skuadron 2 or Skuadron 17 at Halim-Perdanakusama (Jakarta); see T-414, T-416/T-418 and T-421 with unknown c/ns
093 806116	PK-MZO	Av-14T	Indonesian AF	d/d	jun58	details from Czech CAA, presumably delivery reg only; opb Skuadron 2 or Skuadron 17 at Halim- Perdanakusama (Jakarta); see T-414, T-416/T-418 and T-421 with unknown c/ns
094 806117	PK-MZR	Av-14T	Indonesian AF	d/d	jun58	details from Czech CAA, presumably delivery reg only; opb Skuadron 2 or Skuadron 17 at Halim- Perdanakusama (Jakarta); see T-414, T-416/T-418 and T-421 with unknown c/ns
095 806118	PK-MZP	Av-14T	Indonesian AF	d/d	jun58	details from Czech CAA, presumably delivery reg only; opb Skuadron 2 or Skuadron 17 at Halim- Perdanakusama (Jakarta); see T-414, T-416/T-418 and T-421 with unknown c/ns
096 807101	PK-MZS	Av-14T	Indonesian AF	d/d	jul58	details from Czech CAA, presumably delivery reg only; opb Skuadron 2 or Skuadron 17 at Halim- Perdanakusama (Jakarta); see T-414, T-416/T-418 and T-421 with unknown c/ns
097 807102	PK-MZT	Av-14T	Indonesian AF	d/d	jul58	paratroop version; details from Czech CAA, presumably delivery reg only; opb Skuadron or Skuadron 17 at Halim-Perdanakusama (Jakarta)
098 807103	PK-MZU	Av-14T	Indonesian AF	d/d	jul58	details from Czech CAA, presumably delivery reg only; opb Skuadron 2 or Skuadron 17 at Halim- Perdanakusama (Jakarta)
099 807104	OK-MCU	Av-14-32A		d/d	25jul58	rgd 26jul58; I/s 28jul58 (date given in Soviet canx order as mfd); named 'Bila Labut' (White Swan); converted to 40 pax configuration; photo at PRG aug73; wfu dec74; sold to Soviet Union 17mar75; canx 01jun75
	CCCP-61664(2)	Av-14(M)	AFL/Yakutiya	toc	21oct75	opb Kolymo-Indigirski OAO; in 'polar' c/s; still in service in 1986; soc 29dec89 as life-time expired; t/t 33,831 hours; seen CYX 05jul92, wfu partly broken up; l/n sep03; see c/n 146001030
100 807105	OK-BYO OK-MCC	Av-14-32 Av-14-32A	CS-Gvt (LSFMV) CSA	rgd rgd	30jul58 24sep73	version from Czech register; salon aircraft; canx 05feb73 in natural metal c/s with titles, converted to 40 pax configuration; wfu 27mar77; transferred to Soviet
	CCCP-41828	Av-14(M)	AFL/East Siberia	toc	16sep77	Union 11may77; canx 22jul77 photo exists and mentioned in an incident report as AFL/Arhangelsk, same aircraft ?; soc 01jul88 as life-
101 807106	OK-MCV	Av-14-32A	CSA	d/d	29jul58	time expired rgd same date; i/s 04aug58; named 'Lucenec'; converted to 40 pax configuration; damaged by fire at Brno
102 807107	OK-MCW	Av-14-32A	CSA	d/d	30aug58	aug72, flown to PRG and scrapped there, I/n PRG nov73, derelict; canx 10jan73 rgd 04sep58; i/s 05sep58; named 'Olomouc'; converted to 40 pax configuration; wfu dec74; sold to Soviet
	CCCP-52051(2)	Av-14(M)	AFL/Far East	toc	unknown	Union 10feb75; canx 01jun75 on charge as of 01oct75; see II-14T CCCP-52051 with unknown c/n
103 807108	CCCP-52051(2) OK-MCX	Av-14(M) Av-14-32A	AFL/Kazakhstan-BXJ CSA	d/d	end 80s 16sep58	directorate not mentioned in MGA document; soc 02mar87; f/n ALA 22apr93; seen dumped this date rgd 18sep58; i/s 20sep58; named 'Prerov'; converted to 40 pax configuration; photo PRG apr74; wfu
	CCCP-52089	Av-14(M)	AFL/Komi-SCW	trf	03oct75	dec74; sold to Soviet Union 10mar75; canx 01jun75 soc 18mar83 as life-time expired, year not given in MGA document
104 807109	OK-MCY	Av-14-32A	CSA	d/d	19sep58	rgd same date; I/s 22sep58; named 'Jindrichuv Hradec'; f/n LHR 28nov59; converted to 40 pax configuration; wfu mar75; sold to Soviet Union 26may75; canx 01jun75
	CCCP-61692	Av-14(M)	AFL/Kazakhstan-UKK	toc	10aug75	converted to II-14LIK-1; soc 05jul89 as amortisation period expired; preserved at Ust'-Kamenogorsk (Kazakhstan), in 'polar' c/s; seen apr93/aug99; moved and visible on GE (N50.019124 E82.516755); I/n oct12/apr16 in white C/s with blue cheatline and 'Aeroflot' titles
105 807110 106 807111	OK-MCZ CCCP-61741	Av-14-32A Av-14(M)	CSA AFL/Krasnoyarsk	d/d mfd	29sep58 1958	rgd 30sep58; i/s 07oct58; hit power cables on take-off Hostivice 02jan61; canx 14jan61 in 32 passenger configuration; toc 26feb59; f/n ABA 02jul60
	CCCP-61741 CCCP-61741	Av-14(M) Av-14(M)	AFL/Magadan AFL/Far East	trf trf	13apr61 20may61	dbr while taxiing to the apron at Khabarovsk when the fuselage suffered structural damage, date and
107 807112	OK-MZS	Av-14(M)	Avia	d/d	oct58	details unknown; t/t 3,884 hours; soc 24oct61 Avia 14-40; transferred to China oct58, registration unknown
	9232	Av-14(M)	Chinese Navy	-, -	01aug02	c/n not confirmed, but the sole Avia-14-40 delivered in 1958 to China for which no details are known; displayed in the Navy museum at Qinqdao (N36.05360 E120.323126), one of four aircraft delivered in
						1958 to Chairman Mao as a gift from the leaders of the Soviet Union and later transferred to the Navy, used by the Commander of the Navy, Xiao Jinquang from 1960 and retired from service in 1991; in natural
108 807113	OK-MZT	Av-14(M)	Avia	d/d	oct58	metal c/s; I/n jul22 Avia 14-40; transferred to China nov58, registration unknown
100 00/113	B-4211	Av-14(M) Av-14(M)	Wuhan Airlines	rgd	apr86	f/n Wuhan-Hankou 11oct88; in natural metal c/s with tail logo and 'Wuhan Air Lines' titles on the starboard side in English; J/n Wuhan-Hankou 27nov91; w/o 08oct92, crashed near Dingxi on a pleasure flight from
						Lanzhou to Xian-Xianyang, the port engine failed 45 minutes into the flight, the crew attempted to return
400	OV 14-11					to Lanzhou but were not able to maintain altitude on one engine and hit a hillside, killing 5 of the 7 crew and 9 of the 28 passengers
109 807114	OK-MZU B-4209	Av-14(M) Av-14(M)	Avia Wuhan Airlines	d/d rgd	oct58 apr86	Avia 14-40; transferred to China nov58, registration unknown f/n Wuhan-Hankou 11oct88; in natural metal c/s with tail logo and 'Wuhan Air Lines' titles on the starboard
110 813101	3101	Av-14T	Czechoslovak AF	d/d	feb59	side in English; wfu dec91; I/n Wuhan-Hankou 02oct99 photo exists in natural metal c/s
111 813102	OK-MZV 605	Av-14T Av-14T	to China Civ Avn Adm China	d/d rgd	nov58 feb59	f/n CKG 06nov86; I/n CTU oct87; c/n 813105 reported in Chinese list, see this c/n !; fate unknown
112 813103	OK-MZW 607	Av-14T Av-14T	Avia Civ Avn Adm China	d/d rgd	nov58 nov58	prototype freighter version f/n ZGC 29oct86; wfu 1989; seen ZGC 1990, wfu; l/n oct99
113 813104	OK-MZX 609	Av-14T Av-14T	Avia Civ Avn Adm China	d/d rgd	nov58 nov58	f/n CKG 05nov86; I/n CKG oct87; fate unknown

114 813105 115 811101	3105 CCCP-61742	Av-14T Av-14(M)	Czechoslovak AF AFL/KrasnoyarKJA	d/d d/d	feb59 feb59	see c/n 813102; photo in natural metal c/s 32 pax configuration
	CCCP-61742 CCCP-61742	Av-14(M) Av-14(M)	AFL/Magadan-GDX AFL/Polar	trf trf	13apr61 06jul69	
	CCCP-61742	Av-14(M)	AFL/Yakutiya-Niy	trf	01oct70	Ulbrania Advanced Ekine Terleine Cellere
	CCCP-61742 CCCP-61742	Av-14(M) Av-14(M)	Aeroflot/UShVLP AFL/ArkhangelARH	trf trf	31dec72 21mar75	Ulyanovsk Advanced Flying Training College soc 21jul83
116 813106 117 811102	3106 CCCP-61743	Av-14T Av-14(M)	Czechoslovak AF AFL/Far East-KHV	d/d d/d	mar59 mar59	photo exists in natural metal c/s toc 23apr59; 32 pax configuration; soc 28mar77 as life-time expired
118 813107 119 813108	3107 3108	Av-14T Av-14T	Czechoslovak AF Czechoslovak AF	d/d d/d	mar59 mar59	photo exists in natural metal c/s, engines and many parts missing delivered to Kbely Museum 12mar85; in natural metal c/s; seen preserved Kbely Museum (N50.125909
						E14.536608) apr85/sep21
120 813109	3109	Av-14T	Czechoslovak AF	d/d	mar59	converted to Avia-14RT (ELINT aircraft) in 1961 at Kbely, with radio reconnaissance SRS type equipment stations; last flight Prostejov 29oct86; f/n Prostejov sep90, in natural metal c/s with fairings under the
121 913110	OK-MZC	Av-14T	Avia			fuselage; soc oct86; preserved Bubovice (N49.972172 E14.175644) oct99/may22 transferred to China, registration unknown
122 911103	CCCP-66751 CCCP-66751	Av-14(M) Av-14(M)	MOM Vnukovo MOM Kuibyshev	rgd trf	23feb59 15dec65	32 pax configuration MOM 'Progress' Kuibyshev
123 913111	CCCP-66751 OK-MZE	Av-14(M) Av-14(T)	MAP Moskovski OAO Avia	trf	01oct79	canx 26jan90 transferred to China jan59, registration unknown
123 913111	B-4205	Av-14(T)	Zhongyuan Airlines	rgd	may86	last flight 20oct92; l/n stored CGO 1999; was later preserved near an amusement park and wrecked by fire
124 913112	not known	Av-14T	Avia			apr03; scrapped in jun03 transferred to China jan59, registration unknown
125 911104 126 913113	CCCP-61744 OK-MZA (1)	Av-14(M) Av-14(M)	AFL/Far East-KHV Avia	toc	22mar59	32 pax configuration; soc 14jan77 as life-time expired Avia-14-40; transferred to China mar59, registration unknown; see c/n 911107
127 911105	CCCP-61745	Av-14(M)	AFL/Far East	d/d	jun59	32 pax configuration; toc 08jul59; f/n UUS 04aug63, in natural metal c/s with two blue cheatlines; seen KHV 1965 as such; soc 20sep79 as life-time expired
128 913114	OK-53	Av-14T		d/d	1959	photo, in natural metal c/s with c/n on the tail; another black and white photo exists, with cheatline and
	3114	Av-14T	Czechoslovak AF	rgd	18may60	flag on the fin on the Czech civil register with this rgd and owner as MNO (Ministry of National Defence); canx 09sep60;
						f/n preserved at Hrabyne 02sep89, in natural metal c/s; l/n 16aug91; transported to Zruc Airpark, f/n jul95, with '3150' on the nose wheel door; l/n apr08; arrived 18sep09 at the Wattenheim (Golfparkalle 2,
						Biblis, Hessen, Germany) golf course (N49.680606 E8.4032889), seen aug15, with 'Golf - absolute' on the tail; I/n jul22
129 911106	CCCP-61746	Av-14(M)	AFL/Far East-KHV	d/d	jun59	32 pax configuration; toc 06jul59; soc 28apr79 as life-time expired
130 913115 131 913116	3115 3116	Av-14T Av-14T	Czechoslovak AF Czechoslovak AF	d/d d/d	1959 1959	photo exists in natural metal c/s photo exists in natural metal c/s
132 911107	OK-MZA (2)	Av-14-32A	Omnipol	f/f	24mar59	rgd 09jun59; photo in special red colours with 'Avia 14' titles; f/n LBG jun59; canx 17mar71, see next line; see c/n 913113
	1107	Av-14(M)	Czechoslovak AF	trf	unknown	photo in special red colours with 'Avia 14' titles; was to be exported in 1971, but this did not happen; seen Prague-Kbely 08oct72; featured in the black and white 1973 film 'The High Blue Wall', in white c/s with
						grey undersides and (blue) 'lightning-bolt' cheatlines and additional fake serial 'D-05'; I/n Sperenberg
133 913117	not known	Av-14T	to China	d/d	may59	27sep76; soc 1978 and scrapped
134 913118 135 912101	not known OK-MZF	Av-14T Av-14(M)	to China Avia	d/d	may59	Avia-14-40F (photo mapping aircraft); transferred to China may59
	619 619	Av-14(M) Av-14(M)	Civ Avn Adm China China General Avn	rgd trf	may59 jul89	f/n TYN 01nov86; I/n TYN oct87 I/n NKG nov91, wfu; displayed in a park in Taiyuan in the mid 1990s, status by 1999 unknown
136 913119	not known	Av-14(M)	to China	d/d	may59	Avia-14-40
137 912102	B-4202 OK-MZG	Av-14(M) Av-14(M)	Zhongyuan Airlines Avia	rgd	may86	still active as of apr92, before grounding of all II-14s dec92 in China; fate unknown Avia-14-40F (photo mapping aircraft); transferred to China may59
	621 621	Av-14(M) Av-14(M)	Civ Avn Adm China China General Avn	rgd trf	may59 jul89	f/n TYN oct87 seen Taiyuan nov93/may94, still in CAAC bare metal c/s; broken up 1996
138 913120 139 912103	3120 OK-MZH	Av-14T Av-14(M)	Czechoslovak AF Avia	d/d	1959	Avia-14-40F (photo mapping aircraft); transferred to China jun59
103 312103	623 623	Av-14(M)	Civ Avn Adm China	rgd trf	jun59	f/n HFE aug87
		Av-14(M)	China General Avn		jul89	photo in full c/s; f/n TYN apr91; wfu TYN 1993; displayed in a park in Taiyuan in the mid 1990s, status by 1999 unknown
140 913121	not known B-4207	Av-14T Av-14T	to China Zhongyuan Airlines	d/d f/f	jul59 23jan86	for the airline as such; rgd given as may86 from Chinese register Book by C. Ballantine; wfu dec92; fate
141 912104	OK-MZI	Av-14(M)	Avia			unknown Avia-14-40F (photo mapping aircraft); transferred to China jun59
	625 625	Av-14(M) Av-14(M)	Civ Avn Adm China China General Avn	rgd trf	jun59 jul89	I/n TYN 31oct86 in full c/s; seen dismantled Taiyuan 10nov93; moved to a park in Taiyuan for display on 11nov93, status
440 040400				ui	Julos	by 1999 unknown
142 913122 143 911108	OK-MZJ 1108	Av-14T Av-14(M)	Avia Czechoslovak AF	d/d	1959	transferred to China jul59, registration unknown 32 pax configuration, with auxiliary fuel tanks
	OK-NCA 1108	Av-14-32A Av-14(M)	CSA Czechoslovak AF	rgd ret	04apr61 unknown	Isd 05apr61; canx 17oct61
	OK-OCK 1108	Av-14(M) Av-14(M)	MNO Czechoslovak AF	rgd ret	14aug63 unknown	on the Czech civil register as such with owner as MNO (Ministry of National Defence); canx 14apr68 soc 1983; seen Brno-Cernovice 1986/08aug90, in white c/s with grey undersides and blue 'lightning-bolt'
144 012122						cheatlines; moved to Vinohrady sep92; destroyed by a fire in 1992 and seen there burnt out by apr93
144 913123	CCCP-46239 CCCP-46239	Av-14T Av-14T	MOM Moscow MOMS Kuibyshev	mfd trf	jan66 22apr71 ?	rgd 06jan66; 32 pax configuration, in Czech documents as such
145 911109	CCCP-13339 1109	Av-14T Av-14(M)	MOM Arsenyev MSZ Czechoslovak AF	rgd rgd	1977 09oct59	canx 26jan90 on the Czech civil register with owner as MNO (Ministry of Defence); salon aircraft; canx 13may60
	OK-BYQ (2) 3X-KDA	Av-14-32 Av-14(M)	CS-Gvt (LSFMV) Air Guinée	rgd Isd	23nov60 1961	version from Czech register; salon aircraft; canx 17aug62; see next line; see c/n 4340508 l/n DKR 05nov62; c/n as such in letter from Guinean CAA 1989
	3X-SIG 3X-GAH	Av-14(M) Av-14(M)	Air Guinée Air Guinée	DKR r/r	01dec62 unknown	c/n not confirmed seen DKR 22mar65; c/n from Guinean register
	1109	Av-14(M)	Czechoslovak AF	ret	1965	black and white photo exists, in white c/s with grey undersides and lightning-bolt (blue) cheatlines; soc
146 913124	3124	Av-14T	Czechoslovak AF	d/d	1959	1984 and scrapped photo exists in natural metal c/s
147 911110	1110 OK-BYW	Av-14(M) Av-14-32	Czechoslovak AF CS-Gvt (LSFMV)	rgd rgd	09oct59 23dec60	on the Czech civil register with owner as MNO (Ministry of Defence); canx 13may60 version from Czech register; salon aircraft; photo Malmo-Bulltofta jul69; canx 05feb73
	OK-NCB CCCP-41854	Av-14-32A Av-14(M)	CSA AFL/Far East	rgd	16mar73 29oct77	photo, in basic ex Government c/s, no titles; wfu mar77; sold to Soviet Union 07jun77; canx 22jul77
				toc		converted to Avia-14(RR); still in service 20sep86; t/t 24,696 hours 11,145 cycles as of 04jul89; soc 20jul89 as amortisation period expired; scrapped at UUS in 1990
148 913125 149 913126	3125 OK-NZJ	Av-14T Av-14T	Czechoslovak AF Avia	mfd	24jun59	i/s 30jun59; soc 1973 transferred to Soviet Union jul59, registration unknown
150 913127 151 913128	OK-NZK OK-NZL	Av-14T Av-14T	Avia Avia			transferred to Soviet Union jul59, registration unknown transferred to Soviet Union aug59, registration unknown
152 913129	MONGOL-111 CCCP-61720	Av-14T Av-14T	MIAT Mongolia AFL/ArkhangelARH	d/d toc	sep59 19mar76	
450 040400	CCCP-61720	Av-14T	AFL/Centr.RegMya	trf	25jan86	photo in 'polar' c/s; still in service 20sep86; soc 17jan90
153 913130 154 913131	3130 3131	Av-14T Av-14T	Czechoslovak AF Czechoslovak AF	d/d d/d	1959 1959	photo exists in natural metal c/s photo exists in natural metal c/s
155 913132	3132	Av-14T	Czechoslovak AF	mfd	21aug59	converted at Kbely into a training aircraft (Ucebna 2 - classroom 2) to train upto six navigators flying the II-28, with a small antenna (PPZ-1) from a housing above the nose and a pair of astrodomes on the top of
						the fuselage; could also carry eight training bombs; in natural metal c/s; soc 1984; seen preserved Presov in a park oct94/apr96; scrapped
156 913133	3133	Av-14T	Czechoslovak AF	d/d	1959	converted to Avia-14RT (ELINT aircraft) at Kbely, with radio reconnaissance SRS type equipment stations;
						soc oct87; seen preserved with Letecká Historická Spolecnost at Vyskov (N49.302359 E17.022993) in natural metal c/s with fairings under the fuselage, aug93/19aug20
157 913134 158 913135	OK-NZM ? OK-NZN ?	Av-14T Av-14T	Avia Avia			or OK-MZM? transferred to Soviet Union sep59, registration unknown or OK-MZN? transferred to Soviet Union sep59, registration unknown
159 913136 160 913137	OK-NZO ? OK-NZP ?	Av-14T Av-14T	Avia Avia			or OK-MZO ? transferred to Soviet Union oct59, registration unknown or OK-MZP ? transferred to Soviet Union late59, registration unknown
161 913138	OK-NZR ?	Av-14T	Avia	/	det- 5	transferred to Soviet Union oct59
162 913139	"01" OK-NZS ?	Av-14T Av-14T	Soviet Air Force Avia	w/o	date ?	at Sredny-Ostrov (Sergeya Kirova Islands (N79.534851 E91.005071) transferred to Soviet Union oct59, registration unknown
163 913140 164 913141	OK-NZT ? 3141	Av-14T Av-14T	Avia Czechoslovak AF	d/d	1959	transferred to Soviet Union oct59, registration unknown
165 913142	3142	Av-14T	Czechoslovak AF	mfd	17oct59	i/s 12nov59; converted at Kbely into a training aircraft (Ucebna 1 - classroom 1) to train upto six navigators flying the II-28, with a PSBN-M radar installed inside a large nose cone and a pair of astrodomes
166 013143	21/12	Av. 14T	Czachoclawak AF	4/4	1050	on the top of the fuselage; i/s 15apr64; soc 1984
166 913143 167 913144	3143 3144	Av-14T Av-14T	Czechoslovak AF Czechoslovak AF	d/d d/d	1959 1959	photo exists in natural metal c/s seen preserved at Prostejov sep90, in natural metal c/s; moved to Letecká Historická Spolecnost at Vyskov
168 913145	3145	Av-14T	Czechoslovak AF	d/d	1959	(N49.302975 E17.023053) 29jun91 and preserved there, I/n sep22 seen preserved at OSR sep89/sep94, in natural metal c/s; moved 02aug98; to Frydek-Místek to be used as
						a bar in Bezrucova street; moved again to Libhost dec99 for use as a pub, but eventually used as decoration in the backyard of a gas station, I/n 16jul03
	'OK-LCC'	Av-14T	ex CSA c/s			seen preserved at Zruc Airpark (N49.808821 E13.414128) in fake c/s and registration since jul03, I/n 14sep21; see real OK-LCC c/n 703111
						· · · · · · · · · · · · · · · · · · ·

169 913146	3146	Av-14T	Czechoslovak AF	d/d	1959	f/n preserved at Studenka 1990 in natural metal c/s, l/n 1993; preserved at Zruc Airpark (N49.808445
170 913147	3147	Av-14T	Czechoslovak AF	d/d	nov59	E13.416199) f/n oct93, I/n 14sep21 converted into a training aircraft in the early 1960s to train navigators; drawings exist with a larger nose cone and a pair of astrodomes on the top of the fuselage; could also carry eight training bombs; later de-
171 913148	3148	Av-14T	Czechoslovak AF	d/d	1959	converted; seen Prague-Kbely 08oct72; photo exists in natural metal c/s; soc 1982
172 913149	3149	Av-141 Av-14T	Czechoslovak AF	d/d d/d	1959	crashed into hill 22aug64 at Hurka, near Novy Jicin; photo exists in natural metal c/s crashed in fog into hills 30mar60 at Litencicka pahorkatina; photo exists in natural metal c/s
173 913150	3150	Av-14T	Czechoslovak AF	d/d	1959	photo exists in natural metal c/s, with auxiliary fuel tanks; based Brno-Cernovice sep73
174 913151 175 913152	3151 3152	Av-14T Av-14T	Czechoslovak AF Czechoslovak AF	d/d d/d	1959 1959	dbr after take-off from Brno Cernovice 12jun80; photo exists in natural metal c/s with auxiliary fuel tanks based Zatec oct69
176 913153	3153	Av-14T	Czechoslovak AF	d/d	1959	with auxiliary fuel tanks; was preserved at Presov; moved to Lemesany jun94 and was used as a bar, l/n apr96; moved to the Presov Dopravne museum (N49.017633 E21.271822), seen jun99/aug11, missing
177 013154	3154	Av-14T	Czechoslovak AF	d/d	1960	outer wings and rudder; moved to the Múzeum letectva Koaice at Koaice-Barca in jul14, photo as such dismantled; f/n 28aug14; J/n aug23 f/n DRS may60; photo PRG aug76 in white c/s, blue cheatlines and grey undersides with auxiliary fuel
178 013155	3155	Av-14T	Czechoslovak AF	d/d	1960	tanks crashed 29sep73 on approach to Szentkirályszabadja from Brno in fog, with a military delegation on board,
176 013133	3133	AV-141	CZECHOSIOVAK AF	u/u	1900	descended below the glide slope and was unable to regain the correct height, hitting the ground at a cemetery located before the end of the runway, one crew member killed and two later died in hospital, ten passengers were injured
179 013156	3156	Av-14T	Czechoslovak AF	d/d	1960	with auxiliary fuel tanks; photo Kbely 09sep90, seen Presov 20sep93, stored; moved to Podlipniky and seen there oct94/apr96, in use as a bar marked as 'OK-3156', I/n 24may05; photo aug06, again as just '3156' and being mounted on a small concrete plinth (N49.035457 E21.461662); I/n aug11; seen oct12 with 'Decharges' a likely of the product of the pr
180 013157	3157	Av-14T	Czechoslovak AF	d/d	1960	with 'Restauracia Lietadlo' titles; I/n aug23 with salon interior and auxiliary fuel tanks; opb 1. dvlp at Mosnov; in natural metal c/s; f/n Pardubice aug68; preserved in Letecké muzeum v Kunovicích at Kunovice (N49.035462 E17.458352), seen 1988/jun16
181 013158 182 013159	3158 3159	Av-14T Av-14T	Czechoslovak AF Czechoslovak AF	d/d d/d	1960 1960	with auxiliary fuel tanks; photo Brno-Turany 15aug80 in natural metal c/s f/n preserved Zabreh 02sep89; I/n feb98 and scrapped there; parts of fuselage to Zruc Airpark may02,
183 013160	3160	Av-14T	Czechoslovak AF	d/d	feb60	nose cone displayed attached to cockpit section from an II-12; I/n mar07 converted to Avia-14RTR (ELINT Aircraft) at Kbely, with radio reconnaissance SRS and R-314 type equipment stations; photo OSR 1982, in natural metal c/s with many aerials on the top of the fuselage and fairings on the undersides; soc oct87; seen Hradec Králové sep90/sep93, derelict
184 013161	not known 31-61	Av-14(M) Av-14(M)	to China Albanian Air Force	d/d d/d	mar60 1971	Avia Ia-40 wfu by 1992 at TIA; with red 'lightning bolt' cheatline; dbr by rebels TIA mar97; still present TIA oct02, serial not visible as rudder had decayed away; broken up by apr03, sent to Elbasan metallurgic furnace to
185 013162	not known	Av-14T	to China	d/d	mar60	be melted down
	B-4212	Av-14T	Wuhan Airlines	rgd	apr86	f/n Wuhan-Hankou 11oct88; in white c/s with blue 'lightning-bolt' cheatline, grey undersides with tail logo and 'Wuhan Air Lines' titles on the starboard side in English; wfu nov92; broken up at Wuhan-Hankou early93
186 013163 187 013164	not known OK-OZA	Av-14T Av-14T	to China Avia	d/d	mar60	transferred to China apr60, registration unknown
188 013165	not known	Av-14T	to China	d/d	apr60	
189 013166	not known B-4206	Av-14T Av-14T	to China Zhongyuan Airlines	d/d rgd	apr60 may86	wfu dec92; fate unknown
190 013167	OK-OCA	Av-14T	CSA	d/d	14apr60	rgd 19apr60; used for postal services; Avia-14-32T, with reduced cabin windows on each side; crashed 11feb77 on approach to BTS in the district of Ivánka pri Dunaji, Senec, about 1,800 metres from runway 22, after striking trees; 2 of the 3 crew and both passengers were killed; canx 16may77
191 013168	not known	Av-14T	to China	d/d	apr60	
192 013169	not known B-4210	Av-14T Av-14T	to China Wuhan Airlines	d/d rgd	jun60 apr86	f/n Wuhan-Hankou 11oct88; in natural metal c/s with tail logo and 'Wuhan Air Lines' titles on the starboard side in English; wfu nov91; broken up Wuhan-Hankou early93
193 013170 194 013171	not known not known	Av-14T Av-14T	to China to China	d/d d/d	jun60 jul60	
195 013172	not known	Av-14(M)	to China	d/d	jul60	Avia 14-40
196 013173	B-4204 OK-OZE	Av-14(M) Av-14T	Zhongyuan Airlines Avia	rgd mfd	may86 mar60	wfu dec92; fate unknown
150 015175	3X-BKE	Av-14T	Air Guinée	d/d	28aug60	seen DKR 26sep60
	3X-GAF	Av-14T	Air Guinée	r/r	1963?	
197 014101	3173 LZ-ILF	Av-14T S.Av-14	Czechoslovak AF TABSO/Balkan	trf d/d	1966 jun60	in natural metal c/s; seen preserved Nove Mesto Nad Metuje jun95; scrapped 1999 with auxiliary fuel tanks; f/n PRG apr61; I/n BUD 30jan64 in TABSO/Bulgarian Air Transport c/s; crashed
198 014102	LZ-ILG	S.Av-14	TABSO/Balkan	d/d	jun60	Provadia, date unknown with auxiliary fuel tanks; dbr Sofia during maintenance, date unknown
199 014103 200 014104	not known MONGOL-105	S.Av-14 S.Av-14	Yemen MIAT Mongolia	d/d d/d	jun60 jul60	delivered via Soviet Union photo with members wow 04aug63 when crashed into the side of Mount Otgon Tenger in Zavkhan Province, killing all on board
201 014105	OK-OZC	S.Av-14	Avia	mfd	1960	with auxiliary fuel tanks
	OK-OZC 3X-PDG	S.Av-14 S.Av-14	Air Guinée Air Guinée		photo photo	in flight
	3X-GAE 4105	S.Av-14 S.Av-14	Air Guinée Czechoslovak AF	r/r	1963? photo	in natural metal c/s with auxiliary fuel tanks; moved to the Soviet Union in 1968 after the Soviet Union invaded Czechoslovakia
202 014106	OK-OZD	S.Av-14	Avia	mfd	25jun60	with auxiliary fuel tanks
	3X-CKY 3X-GAD	S.Av-14 S.Av-14	Air Guinée Air Guinée	DKR r/r	20jul60 1963	I/n DKR 09apr63; photo with auxiliary fuel tanks returned to Czechoslovakia in 1964; photo PRG 26may65, without auxiliary fuel tanks
	4106	S.Av-14	Czechoslovak AF	trf	1966	seen Prague-Kbely 08oct72; soc 1983
203 015101	OK-OZB	Av-14S(M)	Avia	mfd	07jul60	with auxiliary fuel tanks
	3X-PRG 3X-GPA	Av-14S(M) Av-14S(M)	Air Guinée Air Guinée	d/d r/r	28jul60 1961	seen DKR sep60 returned to Czechoslovakia in 1964
	5101	Av-145(M) Av-14S(M)	Czechoslovak AF	trf	1965	seen Prague-Kbely 08oct72; soc 28dec85; seen preserved at Trencin aug91; I/n jul11; moved to Slavnica airfield at Dubnica nad Vahom f/n sep11; I/n 15aug23
<u>II-14s wit</u>	th unknow	n c/ns in	<u>clude</u>			
	CCCP-L476	II-14	AFL/NII GVF ?	no	reports	used for trials on skis; same aircraft used for RATO trials at DME in early 1963 but registration used during these tests is unknown
	CCCP-L1848	Il-14P	AFL/West Siberia	no	reports	in document 20dec57 as Il-14P, 18 pax configuration and again in document 11apr59 but not in the register or MGA documents!
	CCCP-N813	Il-14P	Polyarnaya Aviats.	rgd	unknown	opb 2-ya AE Moskovskogo OAO at Zakharkovo by 08jun56; in natural metal c/s with two thin cheatlines; photo at MOW sep57; I/n MOW sep59
	CCCP-N814 CCCP-N823	II-14 II-14	Polyarnaya Aviats. Polyarnaya Aviats.	rgd	unknown unknown	opb 2-ya AE Moskovskogo OAO at Zakharkovo by 08jun56 opb 2-ya AE Moskovskogo OAO at Zakharkovo by 08jun56
	CCCP-00061	II-14 II-14T	Aeroflot c/s	rgd Kjo	21sep86	opp 2-ya AE Moskovskogo OAO at Zaknarkovo by usjunso had a large cargo door with an inset smaller door on the left side; probably operated by some branch of the armed forces (according to the crew not an MAP aircraft); in full post-1973 c/s, no c/n painted on; l/n Krasnoyarsk-Severny 22sep86; had possibly carried the code "61" or "061" before
	CCCP-10585 CCCP-29101	Il-14 Il-14	Aeroflot Aeroflot	ph. ALA	nov58 26mar86	

CCCP-52051(1) II-14T

CCCI L470	11 17	ALCINII OVI	110	теропіз
 CCCP-L1848	Il-14P	AFL/West Siberia	no	reports
 CCCP-N813	II-14P	Polyarnaya Aviats.	rgd	unknown
 CCCP-N814 CCCP-N823 CCCP-00061	II-14 II-14 II-14T	Polyarnaya Aviats. Polyarnaya Aviats. Aeroflot c/s	rgd rgd Kjo	unknown unknown 21sep86
 CCCP-10585 CCCP-29101 CCCP-29108 CCCP-33682 CCCP-37321 CCCP-33692 CCCP-41887(1) CCCP-48068 CCCP-48073 CCCP-52008(1)	II-14 II-14 II-14 II-14 II-14 II-14P II-14P II-14P II-14T	Aeroflot Aeroflot MRP Solntsevo Soviet AF/AFL c/s Soviet AF/AFL c/s Soviet AF/AFL c/s MOMS Neptun Aeroflot Soviet Air Force ?	ph. ALA rgd CCU MRV Spr STW VKO	nov58 26mar86 06may58 19mar63 19nov61 photo 03jul71 sep86 06apr72
 CCCP-52042(1)	Il-14T	Soviet Air Force ?		
 CCCP-52043(1)	Il-14T	Soviet Air Force ?		photo

Soviet Air Force ?

on Soviet register without c/n !; avionics test-bed, trf to LNPO Leninets possibly 03jan67 overall-white c/s with red cheatline

photo

overall-white c/s with red cheatline

salon; took Nikita Khrushchov to Riga in 1959; black and white photo exists with small 'lightning-bolt' cheatline, without the Soviet flag or Red star on the tail see c/n 146000726

in Aeroflot c/s; seen many times at STW during 1984/86
probably a MOM or MAP operated aircraft version not confirmed, but likely; reported in the Royal Air Force journal dated jan62 as having been at Luluabourg (now Kananga, DR Congo) 06sep60, only the last three of CCCP- serial given and also mentioned as participated in the airlift in Congo 1960 according to US State Department documents with the full serial given; later took part in the airlift from North Vietnam dec61 in support of the Pathet Lao forces in Laos; see c/n 146001121

version not confirmed, but likely; reported in the Royal Air Force journal dated jan62 as having been at Luluabourg (now Kananga, DR Congo) 06sep60, only the last three of CCCP- serial given; reported arrived in North Vietnam 05dec61 and took part in the airlift in support of the Pathet Lao forces in Laos; shot down by Meo tribesmen 17feb62; see c/n 705108

reported in the Royal Air Force journal dated jan62 as having been at Luluabourg (now Kananga, DR Congo) 06sep60, only the last three of CCCP- serial given and also mentioned as participated in the airlift from North Vietnam dec61 in support of the Pathet Lao forces in Laos; photo also exists VTE 1962 in grey c/s, no titles; see c/n 806110

reported in the Royal Air Force journal dated jan62 as having been at Luluabourg (now Kananga, DR Congo) 06sep60, only the last three of CCCP- serial given and also mentioned as participated in the airlift from North Vietnam dec61 in support of the Pathet Lao forces in Laos; photo also exists VTE 1962 in grey c/s, no titles; see c/n 806110

reported in the Royal Air Force journal dated jan62 as having been at Luluabourg (now Kananga, DR Congo) 06sep60, only the last three of CCCP- serial given, but photo also exists in Congo, in grey c/s, no titles; later took part in the air

 CCCP-52065(1)	II-14T	Soviet Air Force ?		photo	reported in the Royal Air Force journal dated jan62 as having been at Luluabourg (now Kananga, DR
				·	Congo) 06sep60, only the last three of CCCP- serial given, but photo also exists at Luluabourg in grey c/s, no titles; later took part in the airlift from North Vietnam dec61 in support of the Pathet Lao forces in Laos; see c/n 4340509
 CCCP-61781 CCCP-61796	II-14 II-14T	Aeroflot Soviet Air Force ?		photo photo	1973-standard polar c/s; probably an Air Force aircraft according to US State Department documents participated in the airlift in Congo 1960; later took part in the airlift from North Vietnam dec61 in support of the Pathet Lao forces in Laos; photo exists, flying over the Plain of Jars
 CCCP-61797	Il-14T	Soviet Air Force ?			version not confirmed, but likely; reported in the Royal Air Force journal dated jan62 as having been at Luluabourg (now Kananga, DR Congo) Oissep60, only the last three of CCCP- serial given, later took part in the airlift from North Vietnam dec61 in support of the Pathet Lao forces in Laos
 CCCP-61798	II-14T	Soviet Air Force ?			version not confirmed, but likely; reported in the Royal Air Force journal dated jan62 as having been at Luluabourg (now Kananga, DR Congo) 06sep60, only the last three of CCCP- serial given and also mentioned as participated in the airlift in Congo 1960 according to US State Department documents with the full serial given; later took part in the airlift from North Vietnam dec61 in support of the Pathet Lao
 CCCP-61799	II-14T	Soviet Air Force ?			forces in Laos version not confirmed, but likely; reported in the Royal Air Force journal dated jan62 as having been at Luluabourg (now Kananga, DR Congo) 06sep60, only the last three of CCCP- serial given, later took part in
 CCCP-61800	II-14T	Soviet Air Force ?			the airlift from North Vietnam dec61 in support of the Pathet Lao forces in Laos version not confirmed, but likely; reported in the Royal Air Force journal dated jan62 as having been at Luluabourg (now Kananga, DR Congo) 06sep60, only the last three of CCCP- serial given and also mentioned as participated in the airlift in Congo 1960 according to US State Department documents with the full serial given; later took part in the airlift from North Vietnam dec61 in support of the Pathet Lao
 CCCP-67242	II-14P	Soviet AF/AFL c/s	PRG	20aug68	forces in Laos landed at PRG in the evening of 20aug68 as an advance party to secure the Soviet occupation of the airfield
 CCCP-71415 CCCP-91152	II-14 II-14	Aeroflot Soviet Air Force	no	reports	featured in the Soviet movie "Styuardessa" (The Stewardess) shot in 1967; fake registration? opb 37 osea at OVB in 1970s; '91152' on instrument panel, but this may have been just a call-sign; respiral this propriet by considering the propriet of the constant of the cons
 CCCP-91436	II-14	Aeroflot not known	Spr	05jul82	possibly this aircraft carried the code "02" as seen at Sperenberg probably an Air roce aircraft processed at Yorkiyaya baya contro (N48.234660 E38.207721) in patural motal of a with light blue (valley).
 not known	II-14 II-14M	not known	ph.	may02 photo	preserved at Yenakiyevo town centre (N48.224669 E38.207731) in natural metal c/s with light blue/yellow fin, I/n may02 on Google Earth; scrapped converted from II-14P; preserved in a park at Veliky Ustyug and in use as a cinema, in white c/s with dark
 not known	II-14	AFL/Magadan-Anadyr	w/o	01sep69	blue cheatline, grey undersides and 'Cheburashka' titles, Aeroflot logo by the nose on approach to Zaliv Kresta (Chukotka) when entered the wrong creek valley (which ended in a cul-de-sac)
		, ,	W/O		and crashed into mount Dumka near Zaliv Kresta airport, all crew and passengers killed; a wing is preserved at Mys Shmidta
 "002" black	II-14P	Soviet Air Force		photo	VIP version (salon); photo in natural metal c/s with 1930s type Red Star on rudder; colour of code not confirmed; see also c/n 4340305
 "004" black	II-14P	Soviet Air Force	LHR	15mar56	VIP version (salon); photo in natural metal c/s with 1930s type Red Star on rudder; colour of code not confirmed; arrived from East Berlin with the Soviet Minister Mr. Malenkov and a delegation to study Britain's electrical power stations this date; see also c/n 4340405
 "008" black	Il-14P	Soviet Air Force	CAI	19jun56	VIP version (salon); with a soviet delegation to see Egyptian President Gamal Abdel Nasser; in natural metal c/s with 1930s type Red Star on rudder, without the c/n on the tail; photo BEY date unknown, probably this is the same aircraft; seen again LHR 14/16aug56; see also c/n 4340302
 "019" black "01" black	Il-14P Il-14P	Soviet Air Force Soviet Air Force	LHR	13aug56 photo	VIP version (salon); in natural metal c/s with 1930s type Red Star on rudder in Germany, two-tone red star; VIP version (salon), as per standard II-14P externally
 "01" red "01" red	II-14T II-14M	Soviet Air Force Soviet Air Force	ph.	06jan08 1989	preserved at the Balashov Higher Aviation School (N51.538877 E43.190984); I/n apr16 VIP version (salon; black and white; preserved at Lutsk (Vyshkiv) in white c/s, grey undersides with Red
 "01" yellow "01" blue	II-14 Av-14T	Soviet Air Force Soviet Air Force	ph.	photo 08sep13	star on tail preserved at the Balashov Higher Aviation School (N51.530420 E43.200607) preserved at Cape Schmidt, (N68.879530 W179.374260) in colours similar to Aerofiot with Red Stars, port
 "01"	Av-14M	Soviet Air Force		photo	wing damaged; visible on GE from 2003 onwards; still visible on image dated 07jul09 black and white, with lightning-bolt cheatline and Red star on the tail
 "02" blue "02" green	Av-14T Il-14T	KGB/Border Guards Soviet Air Force	ph. no	1990 reports	in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; hulk sat at Provideniya, I/n 1990; scrapped was based at Vorkuta; equipped with a long aerial on the upper right-hand side of the fuselage, so was probably converted to a staff aircraft; in civil c/s; was preserved in the museum of National Glory at Begoml (Vitebsk region of Belarus) from 1991; moved to its new location (see below) jul04
"02" red	Il-14T	Soviet Air Force	ph.	07apr05	the colour of the code was changed in 2005; in white c/s with dark green undersides and thin red cheatline; preserved near the crossing of the roads from Minsk to Polotsk and from Begoml to Glubokoye at Begoml (N54.72947 E28.06549) from Jul04, seen apr05/nov20
 "02" red "03" blue "03"	II-14 Av-14T II-14T	Soviet Air Force Soviet Air Force Soviet Air Force	ph.	04may97 16aug07 photo	preserved in town, Krupets (Ukraine) in all-grey c/s, hulk sat at Provideniya (N64.381551 W173.232934) in all-grey c/s; preserved in the city of Dalnegorsk in the early 1980s, destroyed by fire and dismantled in
 "03"	II-14TD	Soviet Air Force		photo	the 1990s in all-grey c/s, converted to an ELINT aircraft with two HF antennas on the top of the fuselage and two large radomes on the underside of the fuselage; opb oraz (independent reconnaissance aviation section) at Berlin-Schönefeld until 1960 and then to Sperenberg
 "04" red "04" "04"	II-14T II-14T II-14T	Soviet Air Force Soviet Air Force KGB/Border Guards	IEV	1978 photo photo	black and white photos exist with 'lightning-bolt' cheatline, Red star on the fin; I/n Melitopol 19jun83 black and white photo, in natural metal c/s with Red star on the fin, preserved Kurgan region equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no
 "04"	Il-14TD	Soviet Air Force		photo	titles in all-grey c/s, converted to an ELINT aircraft with two HF antennas on the top of the fuselage and two large radomes on the underside of the fuselage; opb oraz (independent reconnaissance aviation section) at
 "05"	II-14TD	Soviet Air Force		photo	Berlin-Schönefeld until 1960 and then to Sperenberg; see c/n 147001821 in all-grey c/s, converted to an ELINT aircraft with two HF antennas on the top of the fuselage and two large radomes on the underside of the fuselage; opb oraz (independent reconnaissance aviation section) at
 "05" red	II-14T	KGB/Border Guards		photo	Berlin-Schönefeld until 1960 and then to Sperenberg; see c/n 147001823 equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no
 "06" red	II-14T	KGB/Border Guards		photo	titles equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no
 "06"	II-14P	Soviet Air Force	ph.	aug86	titles at Vladimir-Semyazino; colour of code probably yellow; black and white photo, in white c/s with lightning-
 "07" blue	II-14T	Soviet Air Force	ph.	1991	bolt cheatline and natural metal undersides fuselage only without rudder, located somewhere on the Southern Kuril Islands, in white c/s, natural metal
 "08"	Il-14T	Soviet Air Force	ph.	1974/76	undersides and lightning-bolt cheatline black and white photo at Mikhailovskoye
 "08" red "09" red	II-14 II-14	Soviet Air Force Soviet Air Force	OSF WAW	1982	opb 2 otae DA at Ostafyevo; in white/light grey c/s with 'lightning-bolt' cheatline; wfu in 1985 with Red Star on tail
 "10" white	Il-14T	Soviet Air Force		13aug01	in camo c/s; preserved at a children's youth club near the main airport at Rostov-na-Donu, f/n aug01, l/n sep09 in a very bad condition; photos may10 being dismantled; moved to Chaltyr area (N47.292072
 "10"	II-14T	Soviet Air Force	ph.	1962	E39.474056) but photos show more or less scrapped at Bataysk, in all-grey c/s
 "11" red "12" blue	II-14T Av-14T	Soviet Air Force KGB/Border Guards	ph. ph.	1962 08aug06	at Primorsko-Atharsk, in all-grey c/s in basic 'blue' Aeroflot c/s, no titles; hulk moved from Provideniya airport to the former harbour of Plover (N64.36701 W173.3323) in the early 1990s, l/n aug06; scrapped in 2012, only part of the nose remained
 "14" "15"	II-14P II-14T	KGB/Border Guards KGB/Border Guards		photo photo	by sep12 black and white photo, in camouflage c/s equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no
 "16"	II-14M	KGB/Border Guards		photo	titles equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no
 "17" blue	II-14T	Soviet Air Force		oct56	in natural metal c/s, opb 2 adon; line drawing exists, was despatched to Hungary in oct/nov56
 "17" red	II-14T	KGB/Border Guards	ph.	sep83	equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; based at Chomutovo and participated in the search for the remains of B747 HL7442 after it was shot down by a missile fired from a Su-15 01sep83
 "20" red	Il-14P	KGB/Border Guards	Vkm	13apr10	preserved in fair condition; (N67.483893 E64.002238); equipped with radome for Groza-40 weather radar; in basic 'blue' Aeroflot c/s with red stripe on fin, no titles; I/n 10sep20
 "51" blue "62" red	II-14 II-14M	Soviet Air Force Soviet Air Force	Kac ph.	07jul96 2022	seemed to still be operational at Amderma-2 Rogachevo (N71.61355 E52.45031); salon version, in faded c/s, derelict
 "63"	II-14P	Soviet Air Force	ph.	1970s	black and white photo; in white c/s with lightning-bolt cheatline and natural metal undersides; opb 195 otap (Uvelski-Uprun)
 "70" red	II-14P	Soviet Navy			in white c/s with natural metal undersides and red lightning-bolt cheatline; preserved with YeARZ at Yevpatoriya (N45.215618 E33.390158) from 23feb88, seen may98/jan16
 "94" blue	II-14T	Soviet Air Force	f/f	22jun56	photo; II-14T prototype; in all-grey c/s except rudder, with dorsal turret; completed OKB tests 15aug56 after 44 hours and 49 flights; trf to GK NII VVS for state trials 04sep56/30dec56
 no code	Il-14TD	Soviet Air Force		photo	in all-grey C/s, converted to an ELINT aircraft with two HF antennas on the top of the fuselage and four large radomes on the underside of the fuselage; opb oraz (independent reconnaissance aviation section) at Berlin-Schönefeld until 1960 and then to Sperenberg
 not known	Il-14	KGB/Border Guards			opb otdelny Sakhalinski pogranichny aviapolk at UUS; w/o 12nov79 on a flight from Vladivostok to Yuzhno- Sakhalinsk when tried to land in a snowstorm at night, lost speed and crashed in a field near Novotroitskoye 1.5 km west of the threshold of runway 19, all 5 crew and 23 passengers killed
 not known	II-14	KGB/Border Guards	no	reports	opb 21 oae at Magadan-56 (Sokol); w/o 26jul85 when crashed at a height of some 400 metres into a slope of Mt. Komendant in the Ola district of the Magadan region (at N59°43'14.39" E150°18'3.53") some 12 minutes after take-off, all 7 crew killed

	not known	II-14	KGB/Border Guards			opb 14 oae at Ozyorski; w/o 13jul67 on a training flight from Ozyorski, practising ILS approaches in poor
	not known	Il-14	Soviet Air Force	ph.	1983	visibility at dusk, when crashed into a hill after having gone around, all crew (pilot: Captain N. Shavsha) killed in white/light grey c/s with red cheatline; was preserved in front of the "Nadezhda" factory close to the
	not known	II-14T	Soviet Air Force	pii.	photo	former Norlisk-Nadezhda airport (closed down in 1965) from nov82; removed in 1992 and probably scrapped version not confirmed; in all-grey c/s; in use as a Cafe at Vozdvizhenka, with 'Liner' titles
	not known	II-14M	Soviet Air Force	ph.	1980s	in white c/s, natural metal undersides and lightning-bolt cheatline; was preserved at the Dom ofitserov (Officers House) at Vinnitsa until 1990; scrapped
	not known not known	II-14 II-14	Aeroflot Strat.Rocket Force	ph. ph.	24jul76 1984	(Onlicers House) at Willinstan, Schapped was preserved in a park at Neftyekamsk from jul76, used as children's cinema "Sokol" (falcon); scrapped opb? ove 57 rd at Zhangiz-Tobe/Solnechny (Kazakhstan); in civilian c/s with 'lightning-bolf' cheatline; was preserved in front of the Soviet Army Community Centre (DKSA) at Zhangiz-Tobe/Solnechny, used as a
	not known	II-14	Soviet Navy		jan75	cinema, seen 1984; scrapped (/n 8347107 mentioned in documents!; converted to flying laboratory with missile control system installed to simulate trials of missiles, a search radar was mounted at the bottom of nose of the fuselage and a
	not known	II-14	no titles		photo	initiate trials of inissingles, a search rada was inclusive at the bottom of inise of the ruserage and a small missile control radar mounted at the base of the tail reportedly initially Soviet Air Force and later Aeroflot, used for fisheries reconnaissance; in natural metal c/s with broad light blue cheatine; last flight to Sudilikiv; was preserved near the cinema at Shepetivka
	602	Il-14P	Civ Avn Adm China	rgd	1954	(Kimelnytsky region of Ukraine), already in poor condition by late 1980s; probably scrapped (fin SIA oct85; was a former Zhoe Enlai aircraft, see c/n 147001513; seen Chengdu Guanghan College sep99/apr00, not present 27mar03; moved to CAFCU Mianyang College (N31.434842 E104.74374) Nanjiao
	612	Il-14P	Civ Avn Adm China	rgd	1955	f/n sep05; I/n jun10 f/n CAN 10dec82; was Shanghai based in 1980S and transferred to the College training flight in may84; I/n
	616	II-14	Civ Avn Adm China	. 3-		SIA 04apr85; fate unknown; c/n given as 146000612, but see this c/n; no records available; crashed into a mountain near KWE 14nov70, 6 killed and 1 injured
	618	II-14	Civ Avn Adm China		photo	no records available; crashed near Wuning County, Jiujiang 15nov69 on a flight from Wuhan-Hankou, after hitting Mount Taiping having deviated 7 km from the approach route whilst flying through the clouds at approximately 600 m, killing all 6 crew onboard; Mount Taiping was erroneously indicated on the
	632	Il-14	Civ Avn Adm China	rgd	1956	aeronautical chart as 508 m, whereas the actual altitude was 841 m f/n Hanoi-Gia Lam 17nov56, in conjunction with Zhou Enlais visit to Vietnam; w/o 05apr58 whilst on a presence flight Chapety Visa This graphed 70 km from Visa Executed 0 presences killed
	640	II-14P	Civ Avn Adm China	rgd	1956	passenger flight Chengdu-Xian-Taiyuan-Beijing, crashed 70 km from Xian, 5 crew and 9 passengers killed f/n RGN 15mar64; no records available; photo exists; crashed PEK 05dec68
	642 644	II-14 II-14	Civ Avn Adm China Civ Avn Adm China	rgd rgd	1956 1956	damaged 11apr58; no records available, repaired; I/n BPX jul81 no records available; was based at Chengdu; crashed near Guiyang 14jan73 after hitting a mountain,
	646	II-14	Civ Avn Adm China	rgd	1956	killing 22 passengers and 7 crew fuselage damaged 11oct59 during a flight from Lanzhou to Urumqi, repaired; f/n CTU 06dec82
	not known B-4201	II-14 Av-14	Civ Avn Adm China Zhongyuan Airlines	rgd	may86	crashed 26aug76 on landing at Chengdu, killing 12 passengers wfu dec92; fate unknown
	B-4213 B-4214	Il-14 Il-14	Civ Avn Adm China Civ Avn Adm China			broken up CTU 1989 broken up CTU 1989
	B-4215 B-4219	II-14 II-14P	Civ Avn Adm China Shanxi Air Lines	rgd	mar88	broken up CTU 1989 wfu oct91; f/n TYN 10nov93; l/n TYN 20sep94; scrapped; not c/n 147001211 as previously reported
	3226	II-14P	Chinese Air Force	-	photo	VIP version (salon); in natural metal c/s
	3246 3266	II-14 II-14P	Chinese Air Force Chinese Air Force	w/o TYN	09feb62 oct87	opb 34th Division; crashed into a mountain during a night flight in natural metal c/s with observation blister
	3281 3286	Il-14 Il-14T	Chinese Air Force Chinese Air Force	w/o SIA	08apr73 08apr86	opb 34th Division; hit trees whilst landing at the airport in Jiaxing
	4102	II-14	Chinese Air Force	w/o	15dec60	opb 13th Division/39th Regiment; mentioned in documents this date, performing an emergency delivery of aid supplies, crashed on return from Changsha to Zhengzhou, 8 killed
	4203 5051	II-14 II-14T	Chinese Air Force Chinese Air Force	w/o NKG	1957 15oct88	opb 34th Division; hit trees on landing, location unknown l/n NKG nov91
	5061	II-14T	Chinese Air Force	NKG	15oct88	I/n NKG nov91
	5415 5425	II-14M II-14P	Chinese Air Force Chinese Air Force	TYN TYN	sep87 31oct86	photo in natural metal c/s photo in natural metal c/s; l/n TYN oct87
	5513 9212	II-14P II-14T	Chinese Air Force Chinese Navy	TYN	31oct86 photo	in natural metal c/s with light blue rudder; I/n TYN 06mar87 with 'China Navy Surveillance' titles on the nose
	50736 ? 34041	II-14 II-14T	Chinese Air Force Chinese Air Force	TV	dec00 photo	serial ended 736; the aircraft was destroyed in natural metal c/s
	50753	II-14	Chinese Air Force	Shh	20apr86	iii iidtu ai iiietai t/s
	50755 50756	Il-14 Il-14	Chinese Air Force Chinese Air Force	Shh Shh	20apr86 20apr86	
	50757 not known	Il-14 Il-14	Chinese Air Force Chinese Air Force	Shh w/o	20apr86 28jun70	opb 13th Division/39th Regiment; at Yichang, exact details unknown
	CU-T321 CU-T814	II-14P II-14	Cubana Cubana	SCU	08mar80 photo	VIP version (salon); photo proof exists in full Cubana c/s; I/n SCU 26mar80 in full Cubana de Aviacion c/s; photo MZO 1976 in standard Cubana c/s; I/n KIN 09mar79
	CU-T815	II-14	Cubana	KIN	09mar79	iii uii Cubana de Aviacion (75, photo m20 1970 iii Standard Cubana (75, 1/11 Kin O9111a179
	CU-T817 CU-T818	II-14 II-14M	Cubana Cubana	SXF	11jul67	photo HAV in full Cubana de Aviacion c/s
	CU-T819	Il-14	Cubana			w/o 27mar62 on a flight from Santiago de Cuba to Havana when crashed into the Cayman Trough some 1.5 km off the coast shortly after take-off, all 4 crew members and 18 passengers were killed
	CU-T820 CU-T821	II-14 II-14M	Cubana Cubana		02oct81 photo	preserved in the Lenin Park at Havana, I/n jan96 and gone by nov97 in full Cubana de Aviacion c/s
	CU-T822	II-14	Cubana		photo	of the forward fuselage, in full Cubana de Aviacion c/s, with '822' on the nose-wheel door; see c/n 147001642
	CU-T823 CU-T824	II-14 II-14P	Cubana Cubana	KIN	21jan71	VIP version (salon); reported to be the personal aircraft used by Raul Castro; was shot down 19jun65 by mistake by a Cuban SA-2 missile near Jaruco (65 km from Havana) killing all 5 crew
	CU-T825	II-14P	Cubana	ph.	1963	VIP version (salon); reported to be the personal aircraft used by Fidel Castro; seen 21nov97 preserved in the DAFAAR museum (N23.068248 W82.458503) on the outskirts of Havana, I/n aug08
	CU-F888 12-33	II-14T II-14T	Cubana Cuban Air Force	SCU	photo 1977	black and white photo exists, with small lightning-bolt cheatline
	12-49 12-50	II-14 II-14	Cuban Air Force Cuban Air Force	w/o	photo 28dec68	exists with passengers disembarking; in white c/s with grey undersides, thin cheatline near Jose Marti airport, Havana, killing all 6 on board; details from 'Aviacion en Cuba' facebook page
	12-51 12-52	II-14T II-14T	Cuban Air Force Cuban Air Force	HAV	04oct81 photo	probably wfu this date at Havana-Ciudad Libertad, in white c/s with grey undersides, thin 'lightning-bolt' cheatline and radar
	12-53	II-14T	Cuban Air Force		photo	housing on the underside of the fuselage; I/n HAV 04oct81; probably wfu this date at Havana-Ciudad Libertad; in white c/s with grey undersides; thin 'lightning-bolt' cheatline; I/n SCU
	12-54	II-14T	Cuban Air Force		photo	15nov81, seen derelict this date in white c/s with grey undersides, thin 'lightning-bolt' cheatline; weather research aircraft
	12-55 12-56	II-14T II-14T	Cuban Air Force Cuban Air Force	HAV	04oct81	probably wfu this date; photo in white c/s with grey undersides, thin 'lightning-bolt' cheatline existence reported
	12-57 not known	II-14T	Cuban Air Force		ml1	existence reported
	81	II-14 II-14P	Ethiopian AF Bulgarian AF		photo	donated by the Soviet government to Ethiopian emperor Haile Selassie in 1959 or 1960; in civilian c/s with the emperor's coat-of-arms on the fin; serial not visible on photo in natural metal c/s; involved in an accident on 19dec60 during a training flight at night, the aircraft took off from Dobroslavci (close to Sofia) and hit terrain after performing a low pass and crashed killing some on
	082 82	II-14T II-14T	Bulgarian AF Bulgarian AF	VAR SXF	20jun71 aug78	board seen still active SXF 1975 black and white photos exist in white c/s with grey undersides with 'lightning-bolt' cheatlines; later in natural metal c/s with black code; wfu in 1979; was preserved in the town of Bozhurishte; I/n 1995 and
	085	II-14T	Bulgarian AF	SOF	17mar75	gone by 1999
	85 91	II-14T II-14T	Bulgarian AF Bulgarian AF	PRG	photo 02jul68	black and white photo, probably in dark green c/s seen in natural metal c/s with black code SXF sep73; seen Dobroslavtsi 1991 in natural metal c/s with red
			_		-	code; I/n Dobroslavtsi sep96 as such
	93	Il-14T	Bulgarian AF	BUD	07aug64	in natural metal c/s; seen SXF 07sep67; I/n ODS 1981 with red code; photo Dobroslavtsialso in dark green c/s with red code, in poor condition and wfu
	95	Il-14T	Bulgarian AF	SXF	01aug67	in natural metal c/s; seen SXF aug74 in natural metal c/s with black code; seen SXF aug78 in natural metal c/s with red code; preserved at Dobroslavtsi (N42.816606 E23.301551), seen sep96/sep16 as such
	96 97	II-14 II-14T	Bulgarian AF Bulgarian AF	SOF SXF	jul78 19sep69	photo in natural metal c/s with black code exists; photo also in dark green c/s with red code; preserved in
	not known	Il-14	Bulgarian AF			the Bulgarian Air Force Museum at Plovdiv-Krumovo, (N42.067491 E24.843316), seen apr92/26jan20 based at SOF; w/o 26apr57 on approach to Varna in poor visibility (clouds down to 160 metres) when
	not known	II-14	Bulgarian AF			deviated from the approach pattern and crashed into a hill (300-350 metres), all 6 crew killed based at SOF; w/o 19dec60 on approach to SOF when dropped below the glide path, collided with a high-
	102	II-14M	MIAT Mongolia		photo	voltage power-line near Vakarel (Sofia region), crashed, caught fire and burnt out, all 5 crew killed taken in 1961 at ULN, in natural metal c/s and 6 cabin windows; the prefix MONGOL was initially only worn
-			_		•	on the wings
	MONGOL-102 103 MONGOL-103	II-14M II-14M II-14M	MIAT Mongolia MIAT Mongolia MIAT Mongolia		photo photo photo	with prefix and 8 cabin windows; possibly an Avia-14(M)? taken at ULN; the prefix MONGOL was initially only on the wings initially with 6 cabin windows, later converted with 8 cabin windows and additional seating; I/n ULN 20jun79, stored
	MONGOL-106 MONGOL-107 MONGOL-108	II-14 II-14 II-14	MIAT Mongolia MIAT Mongolia MIAT Mongolia			existence surmised returned to Soviet Union returned to Soviet Union

 MONGOL-109 MONGOL-110	II-14 II-14	MIAT Mongolia MIAT Mongolia			returned to Soviet Union returned to Soviet Union
 MONGOL-112	II-14	MIAŢ Mongolia			returned to Soviet Union
 OK-51 OK-51	Av-14T Av-14M(S)	VZLÚ VZLÚ		photo photo	in natural metal c/s with roundel on the fin; test registration used on different aircraft in Putnam book; prototype of Avia-14M with auxiliary fuel tanks; test registration used on different aircraft
 D-01	Av-14P	Czechoslovak AF			details from Czech forum; could also be an II-14P, five of which were delivered to Czechoslovakia; re- registered with a four digit serial after jul57
 D-20	Av-14P	Czechoslovak AF	ph.	1957	in a magazine; in natural metal c/s; could also be an II-14P, five of which were delivered to
 L-06	Il-14P	Czechoslovak AF		photo	Czechoslovakia; re-registered with a four digit serial after jul57 black and white photo, in white c/s with grey undersides and 'lightning-bolt' cheatlines (probably blue);
				•	Salon aircraft, donated and delivered directly to the Czechoslovak Minister of Defence as a personal gift of the Soviet Minister of Defence; after the withdrawal of the Minister of Defence in 1956, this aircraft was
					soon after returned back to the Soviet Union; c/n given as 4340506 by Czech sources, but see this c/n
 509 ? 701	II-14 II-14	Chosonminhang Chosonminhang		photo	late 1950s; operator not confirmed
 704	II-14	Chosonminhang			
 706 707	II-14 II-14	Chosonminhang Chosonminhang			
 709 BL541	II-14 II-14	Chosonminhang Indian Air Force	DEL	21jan68	sighting correct as serial BZ541 was a Bell 47 ?
 BL559	II-14	Indian Air Force	ph.	22dec66 06nov66	
 BL860 IL859	II-14S II-14	Indian Air Force Indian Air Force	DEL DEL	24dec55	same aircraft as IL860 ? donated 24dec55, named 'Meghaduta I'
 IL860	II-14P	Indian Air Force	DEL	dec55	VIP version (salon); donated dec55; named 'Meghaduta II'; preserved in the Indian AF museum at Palam, f/n aug94; later stored externally and subsequently moved to a remote part of the museum in the
					company of IAF Caribou BM744 close to runway 27 of Indhira Gandhi Airport (N28.571157 E77.117006),
 T-401	II-14P	Indonesian AF	h/o	10may57	l/n 29jan18 at Jakarta; VIP version (salon), used as a presidential aircraft; opb Skuadron 17 at Halim Perdanakusama
 T-402	Il-14	Indonesian AF	no	reports	(Jakarta); in natural metal c/s, named 'Dolok Martimbang' after a mountain in North Sumatra existence surmised
 T-403	II-14T	Indonesian AF		photo	in all-grey c/s; see c/ns 148001909/12 and 1917/22
 T-404 T-405	II-14T II-14	Indonesian AF Indonesian AF	no	photo reports	named 'Binaja'; in all-grey c/s; see c/ns 148001909/12 and 1917/22 opb Skuadron 17 at Halim-Perdanakusama (Jakarta), used by state officials and named 'Merbabu'
 T-406 T-407	II-14 II-14	Indonesian AF Indonesian AF	no no	reports reports	existence surmised existence surmised
 T-408	II-14	Indonesian AF	no	reports	existence surmised
 T-409 T-410	II-14T II-14	Indonesian AF Indonesian AF	no	photo reports	in all-grey c/s existence surmised
 T-411	II-14T	Indonesian AF	ph.	jun58	opb Skuadron 2 at Halim-Perdanakusama (Jakarta); in all grey c/s, with painted out PK- reg on tail, see c/ns 148001909/12 and 1917/22
 T-412	II-14	Indonesian AF	no	reports	existence surmised
 T-413 T-414	II-14 Av-14(T)	Indonesian AF Indonesian AF	no ph.	reports jan09	existence surmised according to Czech CAA records, nine Avia Av-14T and one Avia Av-14M were delivered to Indonesia;
	. ,			3	photos starboard side, however, show with window configuration identical to some Soviet built II-14Ms;
					preserved at Abdulrachman Saleh AFB, Malang, Java since at least jul00; I/n 2007; in all-grey c/s; opb Skuadron 22; moved to a new location near to Malang AFB (S7.9312613 E112.70228), photo aug12,
					painted in multi colours and adorned with artwork all over the fuselage by artist 'Bento'; photos show returned to natural metal c/s and by aug17 was in the process of being dismantled; moved by road
					28oct17 to the Mandala museum at Yogyakarta for re-assembly and permanent exhibition; officially
					inaugurated 24apr18; seen 16jan19; I/n 05oct19, with 'AURI' titles and flag; see c/ns 806113-806118, 807101-807103
 T-415 T-416	II-14 Av-14(T)	Indonesian AF Indonesian AF	no d/d	reports 1958	existence surmised according to Czech CAA records, nine Avia Av-14T and one Avia Av-14M were delivered to Indonesia;
10	/ (.)	Tridoriesian / II	۵, ۵	1,500	photo starboard side, however, show with window configuration identical to some Soviet built II-14Ms; opb
					Skuadron 2 at Halim-Perdanakusama (Jakarta); in white c/s with grey undersides and black/white 'lightning-bolt' cheatlines, TNI-AU titles; see c/ns 806113-806118, 807101-807103
 T-417	Av-14	Indonesian AF	d/d	1958	opb Skuadron 2 at Halim-Perdanakusama (Jakarta); photo exists; see c/ns 806113-806118, 807101-807103
 T-418	Av-14(T)	Indonesian AF	ph.	oct65	and 17oct68, according to Czech CAA records, nine Avia Av-14T and one Avia Av-14M were delivered to
					Indonesia; photos starboard side, however, show with window configuration identical to some Soviet built II-14Ms; in white c/s with grey undersides and black/white 'lightning-bolt' cheatlines; see c/ns 806113-
 T-419	II-14	Indonesian AF	no	reports	806118, 807101-807103 existence surmised
 T-420	II-14	Indonesian AF	no no	reports	existence surmised
 T-421	Av-14	Indonesian AF	d/d	1958	opb Skuadron 2 at Halim-Perdanakusama (Jakarta); photo exists; see c/ns 806113-806118, 807101-807103
 not known	II-14	Iraqi Air Force			in silver c/s; stored at Habbaniya (N33.371524 E43.560442) in derelict condition, no code/reg visible, f/n
 01	II-14	Polish Air Force	ph.	in 1959	may03 later re-registered
 43 030	II-14 II-14	Polish Air Force Polish Air Force	KRK WAW	10aug73 26jan73	later re-registered later re-registered
 SU-AIP	II-14P	Egyptian Govern.		22may56	at Cairo-Almaza; VIP version (salon); in natural metal c/s, a gift from the Soviet Union and presented this
 SU-ANE	II-14P	United Arab Airl.	PZU	jun62	day to President Abdel Nasser at the old airport
 SU-AOE SU-AOF	II-14 II-14	Egyptian Air Force Egyptian Air Force			
 SU-AOH	II-14	Egyptian Air Force			
 SU-BBF SU-BBF	II-14 II-14	Egyptian Air Force Egyptian Air Force	PRG CAI	dec71 20jul73	
 SU-BBN SU-BBO	II-14 II-14P	Egyptian Air Force Egyptian Air Force	WAW WAW	02oct70 02oct70	I/n PRG sep72, in camo c/s with light blue undersides; probably a VEB-built aircraft
 SU-BBT	II-14	Egyptian Air Force	Cal	mar72	THE SEPTE, IN Carlo C/3 With right blue directions, probably a VEB balls direction
 SU-BBU 1092	II-14 II-14	Egyptian Air Force Egyptian Air Force	Cal Cal	mar72 06nov83	and Cairo-Almaza 30oct84, stored
 1094 1096	II-14 II-14	Egyptian Air Force Egyptian Air Force	ph. PRG	1967 aug66	of this aircraft after it crashed photo
 1097	II-14	Egyptian Air Force	Cal	06nov83	and Cairo-Almaza 30oct84, stored
 1101 (1)	II-14P	Egyptian Air Force	ADJ	oct56	VIP version (salon); president Nasser's personal aircraft; in natural metal c/s with green/white roundel and flag on the fin, Golden Eagle coat of arms by the serial; w/o 29oct56 on a flight from Damascus to Cairo
					with senior officers and journalists on board when was intercepted 200 km south of Cyprus by Israeli Air Force "Meteor" NF Mk.13 '52' of 119 Tayeset (piloted by CPT Yoash Tsiddon and LT Elyashiv Brosh) and
					shot down over the Mediterranean Sea with the fighter's guns, all 7 crew and 16 passengers killed
 1101 (2)	II-14P	Egyptian Air Force		18aug63	VIP version (salon); photo Alexandria 18aug63, President Sallal of Yemen arrives for talks with President Nasser; in white c/s with grey undersides, Egyptian flag on the fin and United Arab Republic titles, Golden
 '1101'	TI 14D	Equation Air Farra		mbat-	Eagle coat of arms behind the nose
 1101	II-14P	Egyptian Air Force		photo	preserved at Cairo-Almaza; in light grey c/s with Egyptian flag on the fin, no titles; serial worn is fake as this aircraft is not a salon, has 8 cabin windows suggesting it was a 32 seater passenger aircraft in the
 1102	Il-14	Egyptian Air Force	ph.	sep64	past; seen jun12/jul16 VIP aircraft; in natural metal c/s with 'lightning-bolt' cheatline and white tail
 1103	II-14	Egyptian Air Force	Cal	06nov83	and Cairo-Almaza 30oct84, stored
 1106 1107	II-14 II-14	Egyptian Air Force Egyptian Air Force	Cal Cal	30oct84 06nov83	I/n CAI sep87
 1108 1113	II-14 II-14P	Egyptian Air Force Egyptian Air Force	Cal	aug75 photo	black and white photo, in camo c/s
 1116	II-14P	Egyptian Air Force	, a la	·	features in video footage, in natural metal c/s
 1121 1122	II-14 II-14	Egyptian Air Force Egyptian Air Force	ph. Cal	09aug75 06nov83	at Aswan; seen Cairo Almaza 06nov83 again 30oct84, stored and Cairo-Almaza 30oct84, stored
 1124/SU-BBM 1125/SU-BAE	II-14 II-14T	Egyptian Air Force Egyptian Air Force	Cal CPH	20jul73 24jun63	I/n CPH 26jun63
 1128	II-14	Egyptian Air Force	Cal	06nov83	and Cairo-Álmaza 30oct84, stored
 1131 1132	II-14 II-14T	Egyptian Air Force Egyptian Air Force	Cal ph.	06nov83 nov67	and Cairo-Almaza 30oct84, stored opb 7 squadron; black and white photo exists in camo c/s
 1133 1133/SU-BEM	Il-14 Il-14	Egyptian Air Force Egyptian Air Force	CPH Cal	24jun63 mar72	
 1134	II-14T	Egyptian Air Force	Cal	02aug88	photo exists, in all grey c/s with a blue/white unknown emblem by the nose
 1135 1136	II-14 II-14	Egyptian Air Force Egyptian Air Force	Cal Cal	02nov84 06nov83	and Cairo-Almaza 30oct84, stored
 1138 1140	II-14T II-14T	Egyptian Air Force Egyptian Air Force			transferred to North Yemen Air Force opb 14 squadron; transferred to North Yemen Air Force before may63
 1141	II-14T	Egyptian Air Force			transferred to North Yemen Air Force
 1142 1146	II-14T II-14T	Egyptian Air Force Egyptian Air Force	ph.	photo 1960s	in Northern Congo, late 1960; in all-grey c/s with an overpainted SU- registration just visible on the fin opb 14 squadron; black and white photo exists with 'lightning-bolt' cheatline above the windows and white
					'Pegasus' emblem by the nose; seen Cairo-Almaza 06nov83 and 30oct84, stored

 1147	II-14T	Egyptian Air Force		photo	dbr 05jun67 while attempting to take off from Jabel-Libni airfield; black and white photo exists with damage to the rudder and tail-plane, with 'lightning-bolt' cheatline above the windows and white
 1148	II-14T	North Yemen AF	ph.	may63	'Parachute' emblem by the nose transferred from Egyptian Air Force (ex 14 squadron) with SU-NGI? visible on top and below the wings; photos exist in grey c/s with very faded 'lightning-bolt' cheatline above the windows and white 'Pegasus' emblem by the nose; landed by mistake at Lawdar (then Aden Protectorate) 02dec63, the crew and at
					least three high-ranking Soviet officers were taken into custody; ferried, after some repairs, to RAF Khormaksar (now Aden IAP) jan64 by a crew of the Empire Test Pilot School from Farnborough; moved to
 1149	Il-14	Egyptian Air Force			the dump by 1966 and adorned with graffiti, among it '48 (F) SQDN'; I/n ADE 25oct67 transferred to North Yemen Air Force before may63
 1161	II-14	Egyptian Air Force	Cal	06nov83	and Cairo-Almaza 30oct84, stored
 1200	II-14	Egyptian Air Force	Cal	06nov83	
 203 TN-104	II-14 II-14	Congolese Gvt Congo Air Force	d/d BZV	jul60 09nov71	possibly TN-203, presidential aircraft
TN-225	II-14	Congo Air Force	DZV	03110471	
 TN-105	II-14	Congo Air Force	NDJ	25apr75	reported in Trait d'Union (issue 44)
 TN-109	II-14	Congo Air Force	BZV	09nov71	
TN-226	II-14	Congo Air Force			
 TN-112	II-14	Congo Air Force	BZV	09nov71	
TN-227	II-14	Congo Air Force	D7\/	09nov71	
 TN-117 TN-228	II-14 II-14	Congo Air Force Congo Air Force	BZV	09110071	
 TN-120	II-14	Congo Air Force	BZV	09nov71	
TN-229	II-14	Congo Air Force	52.	050171	
 TN-215	II-14T	Congo Air Force	BZV	oct81	photo in white c/s with red cheatlines and grey undersides; seen Brazzaville 15oct91 wfu; still present
					31mar96
 TN-240	II-14T	Congo Air Force	BUD	mid70s	in dark green c/s with red cheatline
 61022	II-14	Congo Air Force	BZV	19oct71	one of two aircraft h/o this date; black and white video exists, five digit serial on the fuselage and
 no serial	II-14P	Rep. Congolese Gvt	ph.	aug60	under/on top of the wings, small Aeroflot titles by the nose, CCCP- prefix if worn is not visible in the video VIP version (salon); photo at Ndjili with 'Republique du Congo' titles, in white c/s with natural metal
E0403	TI 14D	North Vietners AF	n la	aa.F.7	undersides and thin red 'lightning-bolt' cheatline and flag on the fin; returned to Soviet Union sep60
 58482	II-14P	North Vietnam AF	ph.	aug57	at BUS; no markings other than serial; Salon aircraft; carried Ho Chi Minh the North Vietnamese leader; also reported to have ferried a Government delegation 31oct57; opb 919th Transport Regiment; was a VIP
V/N C492	TI 14D	Héna Khâna Viâtnana	CCN	innO1	aircraft until 1964 and then used to transport soldiers/combat equipment until 1975; became, see next line
VN-C482	II-14P	Háng Không Viêtnam	SGN	jan91	seen wfu Hanoi-Gia Lam apr96/nov02; preserved at the Air Vietnam office at 200 Nguyen Son Street in the Long Bien District of Hanoi, near the perimeter of Gia-Lam (N21.045052 E105.88077) f/n jan04,
					underwent restoration work aug10 for a period of 5 months, prior to the celebrations of the 100th
					anniversary of Ho Chi Minh; I/n 02mar22; see VN-C516 with unknown c/n
 502	II-14	North Vietnam AF			opb 919th Transport Regiment; w/o 07feb68 when crashed into a mountain near Tam Giang, all 5 crew
					killed
 506	II-14	North Vietnam AF	w/o	07feb68	reported to have crashed this date, during a re-supply flight to Hue, one of four Il-14s that went missing during the Mau campaign in feb68
 512	II-14	North Vietnam AF			opb 919th Transport Regiment; was known locally as a T-14 (modified IL-14) with an external bomb rack;
					diverted after being hit by enemy fire and dbr 07feb68 on landing Sao Vang, Th anh Hoa airport
 514	II-14	North Vietnam AF			opb 919th Transport Regiment; was known locally as a T-14 (modified IL-14) with an external bomb rack;
500	*1.4.4				dbr 07feb68 on landing at Tho Xuan, no casualties
 522 not known	II-14 II-14	North Vietnam AF North Vietnam AF		photo	first digit not 100% confirmed opb 919th Transport Regiment; w/o 12feb68 when a group of 3 Il-14s did not return from a mission
HOL KHOWH	11-14	North Vietham Ar			against enemy objects in the province of Quang Tri at night, all 17 crew aboard the 3 aircraft presumed
					silled
 22-B	II-14P	North Vietnam AF		photo	
 62624	II-14	North Vietnam AF		photo	opb 919 regiment
 82516	II-14T	North Vietnam AF	mfd	1958	see next line
VN-C516	II-14T	Háng Không Viêtnam	HAN	apr80	seen wfu Hanoi Gia-Lam jan91/nov09; I/n 10oct11, missing many parts and previous serial 82516 showing under the paint, restored in early 2012 and preserved at the Hanoi Military History Museum (N21.032028
					E105.84021); f/n apr12
'C-482'	II-14T	Háng Không Viêtnam	ph.	jan13	preserved at the Hanoi Military History Museum with this fake serial; I/n 01mar22; not present dec23, all
				-	aircraft exhibits had been moved for subsequent display in a new musuem; see VN-C482 with unknown c/n
 XY-VIP	II-14P	Burmese Government	d/d	13jan56	VIP version (salon)
 YE-AAE	II-14P	Yemen Government	d/d	16sep58	
 YE-AAG YE-AAR	II-14P II-14P	Yemen Airlines Yemen Government	rgd	sep58	photo with titles as such
 1138	II-14T	Yemen Air Force		photo	originally transferred from Egyptian Air Force to North Yemen Air Force; became the Yemen Arab Republic
	• • •			,	Air Force from 20nov67; black and white photos exist, in all-grey c/s with an Egyptian flag on the tail ?
 1141	II-14T	Yemen Air Force			originally transferred from Egyptian Air Force to North Yemen Air Force; a black and white photo exists,
 1140	IL14T	North Yemen AF	nh	may 62	with an Egyptian flag on the tail?; became the Yemen Arab Republic Air Force from 20nov67
 1140	II-14T	North Yemen Ar	ph.	may63	transferred from Egyptian Air Force (ex 14 squadron); black and white photo exists with 'lightning-bolt' cheatline above the windows, white top and white 'Pegasus' emblem by the nose
 1148	II-14T	North Yemen AF	ph.	may63	transferred from Egyptian Air Force (14 squadron) with SU-NGI ? visible on top and below the wings;
					landed by mistake at Lawdar (then Aden Protectorate) 02dec63, the crew and at least three high-ranking
					Soviet officers were taken into custody; ferried, after some repairs, to RAF Khormaksar (now Aden IAP)
					jan64 by a crew of the Empire Test Pilot School from Farnborough; moved to the dump by 1966 and adorned with graffiti, among it '48 (F) SQDN'; I/n ADE 25oct67
 1149	II-14	North Yemen AF	ph.	may63	transferred from Egyptian Air Force
 200	II-14T	Afghan Air Force	F ***	.,	27F-1
 201	II-14T	Afghan Air Force			
 202	II-14T	Afghan Air Force			
 203	II-14T	Afghan Air Force			
 205	II-14T	Afghan Air Force		ml+-	at AD7 407 before delivery in light every else 1/a 5-t-00 at the Data Charlet assessment (200 551075
 206	II-14T	Afghan Air Force		photo	at ARZ-407 before delivery, in light grey c/s; l/n feb06 at the Pol-e-Charki scrapyard (N34.551675 E69.315417) Kabul
 207	II-14T	Afghan Air Force		photo	preserved Kabul Museum, (N34.463724 E69.109615); in light grey c/s; l/n may04; photos exist derelict,
		_		,	without engines and tail
 208	II-14T	Afghan Air Force			
 209	II-14T	Afghan Air Force			
 210	II-14T	Afghan Air Force		1/120-66	at Fluggeugwerft Dreeden
 1114 not known	II-14P II-14	Syrian Air Force Guinea-Bissau AF	no	14apr66 reports	at Flugzeugwerft Dresden two delivered by sea via Conakry in early 1971
 HOL KHOWII	11-14	Guirica-Dissau AF	no	reports	the delivered by Sea via Collakiy in early 1971

Ilyushin Il-18 and variants

A four-engine piston powered aircraft with this designation saw brief operational service with Aeroflot on a trial basis during the late 1940s. The more familiar version of

The type was manufactured exclusively at Moscow Machinery Plant No. 30 "Banner of Labour" (MMZ No. 30 "Znamya Truda"), Moscow-Khodynka where a total of 564 production aircraft plus two prototypes are known to have been completed between 1957 and 1969. After completion of the II-18 production, production continued into the mid-seventies of the II-20, II-22 and II-38 for all sorts of covert work. By 2004 probably no more than a few dozen original II-18s remained airworthy. Of the II-38 we can tell the following. The first prototype first flew on 28 September 1961 and the second prototype on 28 September 1962. At least 59 II-38s were built for the Soviet Union,

tell the following. The first prototype first flew on 28 September 1961 and the second prototype on 28 September 1962. At least 59 Il-38s were built for the Soviet Union, and five of them were later sold to India, with a further two replacements some 30 years later. The first aircraft was c/n 10106 and was handed over to the Soviet Navy on 23 December 1967. The first Il-38 test-bed, a converted Il-18, flew on 28 September 1961. The last aircraft was delivered on 22 February 1972. Their c/ns fit perfectly between the regular Il-18 production at Khodynka. By 2000 the Russian Navy still operated 36 Il-38s. At least 120 Il-18s were exported to seventeen countries. As can be seen in the list below ARZ-402 (BASCO - Bykovo Air Service Company) was the leading repair and overhaul plant for the Il-18. Another ARZ famous for repairs of GVF/MGA Il-18s was ARZ-43 in Tashkent, mainly concentrating on the servicing of planes of the Central Asian Republics and the South Asian countries. The repair facility at Pushkin in the Leningrad Region (20 ARZ) was known for the repairs of most military Il-18s and their modifications, specifically the Soviet Navy anti-submarine and patrol birds. However, it overhauled some civil (notably ex-military) Il-18s. Many BASCO maintained Il-18s were finally broken up at Bykovo. This was confirmed by veteran ARZ-402 (BASCO) personnel who mentioned many were disassembled at the plant and taken away on trucks to a place where wings, parts of the fuselage and so on were scrapped. In no such cases were aircraft taken away by truck to be reassembled for any ground purpose. Where we report on a last overhaul we mean the last overhaul carried out by ARZ-402 (BASCO) before this plant stopped overhauling II-18s.

The life limit for the II-18 was 35,000 hours and for civil airliners this was usually never extended but it has been for military and industrial operated aircraft in some cases.

This system was applied very strictly in the old Soviet Union. The maximum hours were soon achieved by many II-18s within a few years due to intensive use compared to many other types in the Soviet Union as. Average was some 2,000 + hours per year, some 6 hours per day, for civil operated aircraft. According to Ilyushin OKB sources, II-18 production by variants was split as follows: II-18 sans suffixe (the prototypes) batch 0; II-18A batches 1 through 4 (c/ns 187000101 through 188000405); II-18B batches 5 through 17 (c/ns 188000501 through 189001801); II-18V batches 18 through 84 (c/ns 189001802 through 185008502); II-18E and II-18D mixed batches 85 through 92 (c/ns 185008502 through 186009205); II-18D batches 93 through 113 (c/ns 186009301 through 189011304)

However, there were II-18V to II-18D conversions. The II-18D has an auxiliary fuel tank in the centre of the fuselage, the NI-50 navigation system is improved to NAC with doppler radar and this antenna situated at the bottom of the tail section of the aircraft. The passenger capacity is 100 or more, so this aircraft has ten windows between the two entry doors. Most of the II-18V converted to 100 or 105-seat configuration also had this additional window.

The II-18V-26A was a special polar variant, featuring improvements in the engine oil system, extra cabin fuel tanks and additional navigation systems. The c/n of the II-18 and family, is often painted on the tail and also to be noted on the forward underside of the wing, close to the fuselage. The construction number itself is straight-forward, commencing with 18 being the inhouse product code followed by one digit representing the year of manufacture, followed by a 0 (zero) being the factory code (number 30). Of the final five digits the first three give the batch number and the last two the number in the batch. For the II-38 construction number, it would seem that the system changed during production, with the first digit initially commencing 8, this being the in-house product code (stated as 08) followed by a single digit representing the year of manufacture, then by a pair of 00 (zeros), one of which indicated the factory code (number 30). Of the final five digits, the first three give the batch number and last two the number in the batch. After about twenty aircraft the explanation of the first four digits changed position, the second digit was now an 8 (the in-house product code) with the third digit the year of manufacture, the first and fourth digit a 0 (zero) and the remaining five digits as before.

Regarding the izdeliye (in-house product code) we can tell the following: izdeliye 18 = II-18 (passenger versions), izdeliye 17 = II-20M ELINT aircraft and II-20RT space tracker/telemetry relay aircraft, izdeliye 8 = II-38 (stated in the c/n as 08 to keep the nine-digit c/n format). (Similarly, the MiG-29/izdeliye 9.12 Fulcrum-A and MiG-29/izdeliye 9.13 Fulcrum-C have the factory codes izdeliye 5 and izdeliye 7 respectively but this is stated in the c/ns as 05 and 07 for example, 039.05.02.020, 296.05.36.034, 296.07.31.646).

6

60 II-38 I	built by MI	MZ No.	30 "Znamva Tru	da" ('Banne	r of Labour') at Moscow-Khodynka from 1967 to 1972
18700 00 01	CCCP-L5811	II-18	Ilyushin OKB	f/f	04jul57	from Moscow-Khodynka; c/n in documents as '1'; first prototype, with NK-4 engines; construction starter sep56; presented to the Soviet leadership with Nikita Khrushchov jun57; named 'Moskva' along a proposa of Yekaterina Furtseva, the Secretary of the Moscow CPSU Committee; started taxi trials 01jul57; presented to the public at VKO 10jul57; took part in the air parade above Moscow-Tushino 20jul58 underwent trials on unpaved runways 04/14mar63
10700 00 02	CCCP-75420	II-18A	MAP Zhukovski	rgd	30apr66	canx 13dec66
18700 00 02	CCCP-L5812 CCCP-75888	II-18 II-18	Ilyushin OKB Ilyushin OKB	f/f no	jul57 reports	c/n in documents as '2'; second prototype, with NK-4 engines converted to, see next line
	CCCP-75888	Il-18I	Ilyushin OKB	f/f	1961	the sole II-18I; had a TG-16 APU under the fuselage, cabin extended aft by 1.64 metres at the expense of the rear luggage compartment (the fuselage was not stretched as its overall length remained the same what really happened was that the rear pressure bulkhead was moved aft by 1.64 metres); factory trials that the trials completed 14decf.
18700 01 01	"001" red	II-18A	Soviet Air Force	f/f	26oct57	started 21dec60; state trials completed 14dec61 first production aircraft, initially with NK-4 engines; opb 2 akdon (Aviatsionnaya Krasnoznamyonnaya diviziya osobogo naznacheniya, Red Banner Special Task Aviation Division); seen at Khodynka in 1957 with 'lightning-bolt' cheatline and Red star on tail; used call-sign CCCP-33569, see further down
	CCCP-L5818 CCCP-L5818	II-18A II-18A	AFL/GosNII GVF Ilyushin OKB	toc trf	jan58 18jun58	75 pax configuration; rgd 03apr58
	CCCP-L5818 CCCP-33569	II-18A II-18A	AFL/GosNII GVF Soviet Air Force	trf WAW	11oct58	received AI-20 engines jul59
	CCCP-75634	II-18A II-18A	Aeroflot/UShVLP	rgd	14jul59 23jun60	photo exists; with 'lightning-bolt' cheatline and a Soviet flag on the tail Ulyanovsk Advanced Flying Training College; photo 1964; trf as a ground instructional airframe to the Kiev Aviation Institute (KAI) 04sep65 with t/t 1,926 hours and 3,499 cycles, possibly delivered 01oct65; soc 28may66 and canx same date; seen in the renamed Kiev Institute of Civil Aviation (KIIGA) jun93/aug02, trf betwo Olco Astrony Chart Aviation Microry at Kiev (KIPC 40660) 273 (457937) can petb2(pag)
18700 01 02	CCCP-L5819	II-18A	AFL/Moscow (MUTA)	mfd	02oct57	trf to the Oleg Antonov State Aviation Museum at Kiev (NS0.406602 E30.457827), seen oct03/sep21 with AI-20 engines; in 75 pax configuration; toc 18jan58; rgd 27jan58; named 'Moskva' (painted or instead of 'Aeroflot' titles); registration used on a Yak-12R at the same time
	CCCP-75635 CCCP-L5819	II-18A II-18A	AFL/Moscow (MUTA) AFL/GosNII GVF	rgd trf	09may58 22aug59	the new registration was probably never painted on had probably still the old registration painted on; trf to the Kharkov Aviation Institute (KhAI) as a ground
18700 01 03	CCCP-L5820	II-18A	AFL/Moscow (MUTA)	toc	23jan58	instructional airframe 06nov59; t/t 317 hours and 370 cycles with AI-20 engines; in 75 pax configuration; rgd 31jan58; registration used on a Yak-12R at the same time
	CCCP-75636 CCCP-L5820	II-18A II-18A	AFL/Moscow (MUTA) MAP Ilyushin OKB	rgd trf	09may58 28jul58	the new registration was never painted on, see below had still the old registration painted on; new CofR issued 14nov58, but the respective line in the post-1961 Soviet register was left blank; established several world records 14/17nov58, 19aug59, 25nov59 and 02feb60; soc 28may62 and trf to the Technical Aviation College at Krivoi Rog as a ground instructiona airframe; t/t 542 hours and 433 cycles; a photo at Krivoi Rog (N47.934827 E33.321084) still shows the old registration CCCP-L5820
18700 01 04	"002" red	II-18A	Soviet Air Force	toc	01feb58	with NK-4 engines; opb 2 akdon (Aviatsionnaya Krasnoznamyonnaya diviziya osobogo naznacheniya, Rec Banner Special Task Aviation Division); w/o 07may58 on a test-flight when engine # 2 flamed out and the NK-4 did not have a feathering system, the crew tried to reach SVO for an emergency landing, but the aircraft crashed at the premises ul. Chkalova 17 at Sheremetyevski settlement, all 5 crew and 5 passengers killed; t/t 67 hours and 120 cycles
18700 01 05	not known CCCP-75748	II-18A II-18A	Soviet Air Force AFL/Moscow (MUTA)	mfd trf	26oct57 01aug59	rgd 06aug59; 89 pax configuration; a photo shows a Soviet Air Force style red cheatline and black
	CCCP-75748 CCCP-75748	II-18A	AFL/Azerbaijan-BAK	trf trf	13nov62	'Aeroflot' titles
	CCCP-75748	II-18A II-18A	AFL/Moscow (MUTA) AFL/Tajikistan-DYU	trf	15feb63 30jun71	f/n VKO 30jun70 soc 24sep73 as worn out; t/t 16,592 hours and 9,030 cycles
18800 02 01	CCCP-L5821 CCCP-75637	II-18A II-18A	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	mfd rgd	31mar58 08may58	toc 18apr58; initially with NK-4 engines; 75 pax configuration
	CCCP-75637 CCCP-75637	II-18A II-18LL	MAP Zhukovski MAP LII Zhukovski	trf trf	27may58 31jan66	(p/ya 12 LII GKAT); received AI-20 engines sep59 test-bed, used as a 'tanker' for de-icing systems tests and later for tests of the equipment for the II-
18800 02 02	CCCP-75638	II-18A	AFL/Moscow (MUTA)	mfd	30apr58	20RT(SIP) missile tracking aircraft; t/t 4,237 hours and 3,929 cycles toc 01aug58; initially with NK-4 engines; rgd 07aug58; 80 pax configuration, later converted to 89 pax configuration, date unknown
	CCCP-75638	II-18A	AFL/Tajikistan-DYU	trf	jul60	on charge as of 01aug60; f/n TAS 31aug60; l/n DYU 16apr72; soc 24sep73 as worn out; t/t 17,437 hours and 10,321 cycles; the fuselage (still in old Aeroflot c/s) remains in use as a store at DYU; f/n as such
18800 02 03	CCCP-75639	II-18A	AFL/Moscow (MUTA)	mfd	11apr68	22nov08 (N38.549152 E68.809986); /n jan12 rgd 11aug58; initially with NK-4 engines; toc 15aug58; f/n SVX nov58; received AI-20 engines 11nov59; 80 pax configuration, later converted to 89 pax configuration, date unknown
	CCCP-75639 CCCP-75639	II-18A II-18A	AFL/Northern-LED AFL/Tajikistan-DYU	trf trf	14nov59 01dec59	
	CCCP-75639	II-18A	AFL/Northern-LED	trf	1961	I/n DYU jun73; soc 24sep73 as worn out; t/t 20,159 hours and 9,226 cycles
18800 02 04	CCCP-75640	II-18A	AFL/Moscow (MUTA)	toc	30aug58	with NK-4 engines (did not receive AI-20 engines later); rgd 11nov58; 75 pax configuration; trf to Kiev Aviation Institute (KAI) 03feb59, probably as a ground instructional airframe; t/t 213 hours and 137 cycles; soc only 25mar61
18800 02 05	CCCP-75641	II-18A	AFL/Moscow (MUTA)	mfd	19jul58	toc 22aug58; initially with NK-4 engines; rgd 08dec58; 80 pax configuration, later converted to 89 pax configuration, date unknown; received AI-20 engines 02feb60
18800 03 01	CCCP-75641 CCCP-75642	II-18A II-18A	AFL/TurkmenisASB AFL/Moscow (MUTA)	trf mfd	01feb60 02jul58	soc 24sep73 as worn out and canx same date; t/t 16,952 hours and 9,445 cycles toc 28aug58; initially with NK-4 engines; rgd 11nov58; 80 pax configuration, later converted to 89 pax configuration, date unknown
	CCCP-75642 CCCP-75642	II-18A II-18A	AFL/Tajikistan-DYU NII VVS	trf trf	12may60 unknown	f/n DŸU 01mär61; l/n AER 30jun70 transfer not mentioned in MGA document; in Aeroflot c/s; soc 24sep73 as worn out and canx same date; t/t 17,151 hours and 10,125 cycles; used as a ground instructional airframe by the Kryvy Rih Aeronautical
18800 03 02	CCCP-75643 CCCP-75643	II-18A II-18A	AFL/Moscow (MUTA) NII VVS	mfd trf	jul58 27aug59	School, f/n jul96; seen may98 with outer wings, engines and tall missing; scrapped by apr99 in 75 passenger configuration; initially with NK-4 engines; toc 05sep58; rgd 11nov58; opb 63 AO in Aeroflot c/s; sold after modification to GK NII VVS 15nov60 (based on a decree of the Council of
	CCCP-75643	Il-18SL	MRP NPO "Leninets"	VKO	26jun65	Ministers issued 18jun60) in Aeroflot c/s; a test-bed for the II-38's search radar; later converted to a test-bed for the GloNaSS satellite navigation system; seen LED 22jul70; arrived at Zavod No. 402 GA at Bykovo for its last overhaul sep87, with t/t 28,806 hours; canx 28jan88; sat wfu at Pushkin, seen 29may90/jun91; was preserved new the "32nd Kilometre" railway station at Pushkin and used as a cinema and a cafe, seen 07sep92; scrapped
18800 03 03	CCCP-75644	Il-18A	AFL/Moscow (MUTA)	mfd	aug58	in summer 1998 toc 01sep58; initially with NK-4 engines; f/n PRG oct58; rgd 11nov58; 75 pax configuration; was displayed at the VDNKh exhibition in Moscow from 27aug59 (officially trf to the VDNKh 08apr60) until 1965; soc 17aug65 and trf to the Yggoryevsk Technical Aviation College for use as a ground instructional airframe; t/1
18800 03 04	CCCP-75645	II-18A	AFL/Moscow (MUTA)	mfd	30aug58	295 hours and 171 cycles toc 08sep58; initially with NK-4 engines; rgd 19nov58; 75 pax configuration, later converted to 89 pax configuration, date unknown; f/n VKO dec58
	CCCP-75645	II-18A	AFL/GosNII GVF	trf	30may60	in Aeroflot c/s; received AI-20 engines 03sep60
	CCCP-75645	II-18A	AFL/Moscow (MUTA)	trf	17jun63	featured in the 1965 Soviet movie "Idu na grozu"; f/n DME aug65; seen AER 30jun70; soc 24sep73 as worn out; t/t 16,054 hours and 6,187 cycles; used as a ground instructional airframe by the Riga Aviation Institute (RKIIGA) at RSC, f/n 1983, without engines and already in poor condition, I/n sep94 (derelict by then); reportedly broken up in late 1994
18800 03 05	CCCP-75646 CCCP-75646	II-18A II-18A	AFL/Moscow (MUTA) AFL/Kazakhstan-ALA	mfd trf	12aug58 30mar60	toe Olsep58; initially with NK-4 engines; rgd 11nov58; 80 pax configuration for ALA 01mar61; I/n Sperenberg 18nov73 on a troop exchanging flight; soc 24nov73 as worn out; t/t 19,833 hours and 9,099 cycles; fuselage seen in the Moscow Technical University of Civil Aviation (MGTU
18800 04 01	CCCP-75647	II-18A	Aeroflot/UShVLP	mfd	aug58	GA) at SVO mar90/sep95 toc 06oct58; Ulyanovsk Advanced Flying Training College; initially with NK-4 engines; rgd 19nov58; 95 pay configuration

toc Uboct58; Ulyanovsk Advanced Hying Training College; initially with NK-4 engines; rgd 19nov58; 95 pax configuration according to MGA document by a decree issued 06aug60 avionics test-bed in Aeroflot c/s; converted to II-20RT(SIP) prototype with large fairing on top of the fuselage and underwent trials in 1971/74; canx 26jul82; t/t 5,733 hours and 3,393 cycles; seen Zhukovski aug92/sep93, derelict

CCCP-75647

CCCP-06180 CCCP-27220

TI-18A

II-18A II-18RTL

LII GKAT

MAP LII Zhukovski MAP LII Zhukovski

06ian61

31jan66

10000 04 02	CCCD 75649	TI 10A	Aproflet/USbV/LB	mfd	augE0	toe Office Of Allyanovek Advanced Elving Training Colleges initially with NIV 4 engineer rad Oddoc Office of
18800 04 02	CCCP-75648	II-18A	Aeroflot/UShVLP		aug58	toc 06oct58; Ulyanovsk Advanced Flying Training College; initially with NK-4 engines; rgd 02dec58; 95 pax configuration; f/n VKO dec58; received AI-20 engines 10sep59
	CCCP-75648	Il-18A	AFL/Urals-SVX	trf	10sep59	opb 120 ATO; w/o 27apr60 on a training flight from Sverdlovsk-Koltsovo at night when the stabiliser was subject to icing while descending through clouds, extending the flaps fully to 40 degrees with an ice-
						covered stabiliser resulted in the aircraft losing longitudinal stability and pitching over at a height of some 30 metres, the nose-gear hit the runway and the aircraft bounced twice, destroying its landing gear, while
10000 04 03	CCCP-75649	11 104	AFL/Moscow (MUTA)		0050	sliding over the runway the aircraft caught fire, veered off the runway and eventually burnt out, 1 of the 5 crew killed and the other 4 slightly injured; t/t 390 hours and 255 cycles; soc 11jun60 and canx same date
18800 04 03	CCCP-75649 CCCP-75649	II-18A II-18A	Aeroflot/UShVLP	mfd trf	08sep58 18oct58	toc 08oct58; initially with NK-4 engines; 80 pax configuration Ulyanovsk Advanced Flying Training College; rgd 02dec58; f/n BAK dec58; received AI-20 engines 12nov59
	CCCP-75649 CCCP-75649	II-18A II-18A	AFL/Moscow (MUTA) Aeroflot/UShVLP	trf trf	28may64 20nov64	Ulyanovsk Advanced Flying Training College; soc 24sep73 as worn out and canx same date; t/t 7,374
18800 04 04	CCCP-75650	II-18A	AFL/Moscow (MUTA)	mfd	sep58	hours and 17,816 cycles toc 13oct58; initially with NK-4 engines; rgd 19nov58; 95 pax configuration
	CCCP-75650	II-18A	Aeroflot/UShVLP	trf	unknown	Ulyanovsk Advanced Flying Training College; on charge as of 01sep59; received AI-20 engines 05sep59; soc 24sep73 as worn out; t/t 7,317 hours and 18,471cycles
18800 04 05	CCCP-75651	II-18A	AFL/Moscow (MUTA)	mfd	18sep58	initially with NK-4 engines; toc 09oct58; 95 pax configuration; rgd only 08feb59; received AI-20 engines dec60
	CCCP-75651	II-18A	Aeroflot/UShVLP	trf	19dec60	Ulyanovsk Advanced Flying Training College; w/o 26dec60 on a training flight from Kuibyshev to Ulyanovsk-Baratayevka when the stabiliser was subject to icing while descending through clouds (due to
						inefficient de-icing system), extending the flaps fully to 40 degrees with an ice-covered stabiliser resulted in the aircraft losing longitudinal stability and pitching over at a height of some 120-150 metres, it crashed
						in a field 1,240 metres before the inner marker and caught fire, all 13 crew (5 instructors and 8 trainees) and 4 passengers killed; t/t 144 hours and 178 cycles; soc 14feb61 and canx same date
18800 05 01	not known	Il-18B		mfd	30sep58	registration CCCP-75652 possibly allocated, but did not appear in the MGA document; the line was left blank in the Soviet register with only a canx remark, but without a date; the first II-18 powered by AI-20
	CCCP-75473	Il-18B	Soviet AF/AFL c/s	rgd	20dec73	turboprops c/n confirmed; d/d reported as 02feb68; opb 223 LO at Chkalovski; f/n KBP 27nov70; third overhaul at
	"24"	71 400				Bykovo 1976; I/n Stendal 26oct77; t/t 5,733 hours and 3,393 cycles as of 01jan86; canx but date unknown
10000 05 03	"21"	II-18B	Soviet Air Force		photo	c/n not confirmed; black and white photo exists, in basic Aeroflot c/s (adopted from summer 1973) with Red star on the fin, no titles
18800 05 02	CCCP-75653 CCCP-75653	II-18B II-18B	AFL/Moscow Aeroflot/UShVLP	toc trf	03dec58 07sep59	in 95 pax configuration; rgd 10feb59; opb Vnukovskoye PO Ulyanovsk Advanced Flying Training College; dbr in the early hours of 13aug61 on a training flight from
						Riga-Rumbula at night when diverted to Riga-Spilve (which was not cleared for II-18 operations) as Rumbula had been closed due to fog, but suffered from poor crew resource management and poor computing the better to the control of the control o
						communication between the crew and ATC, entered a layer of ground fog on finals, touched down 500 metres behind the runway threshold, bounced several times, finally touched down 250 metres before the
						far end of the runway, overran the runway, collided with obstacles, crossed the Bolderaishkoye shosse highway and came to rest in a meadow 200 metres from the river Daugava, all 8 crew escaped basically unhurt; soc 08sep61 and canx the same day; t/t 901 hours and 1,650 cycles
18800 05 03	CCCP-75654	II-18B	AFL/Moscow (MUTA)	mfd	30oct58	too 17nov58; rgd 24nov59; 95 pax configuration; opb 65 AO; w/o 17dec61 on a flight from Moscow to Sochi when probably the flight engineer accidentally extended the flaps to the full 40 degrees while cruising
						at an altitude of 8,000 metres (the lever was not protected against accidental actuation), the aircraft entered an uncontrollable dive and crashed with a pitch of 107 degrees on a snow-covered field 10 km east
						of Chebotovka village (Tarasovka district of the Rostov region), all 9 crew and 50 passengers killed; t/t 2,721 hours and 1,217 cycles; soc 06jun62 and in Soviet register as canx 06jun60, in error for 06jun62
18800 05 04	CCCP-75655	II-18B	Aeroflot/UShVLP	mfd	21apr58	Ulyanovsk Advanced Flying Training College; on charge as of 01dec58; rgd 02dec58; 95 pax configuration, later converted to 89 pax configuration, date unknown
	CCCP-75655 CCCP-75655	II-18B II-18B	AFL/GosNII GVF Aeroflot/UShVLP	trf trf	01oct60 31mar62	Ulyanovsk Advanced Flying Training College
18800 05 05	CCCP-75655 CCCP-75656	II-18B II-18B	AFL/Moscow (MUTA) Aeroflot/UShVLP	trf mfd	20feb65 30sep58	f/n DME 15sep74; I/n DME 13nov77; soc 30nov78 as life-time expired; t/t 34,561 hours and 10,871 cycles Ulyanovsk Advanced Flying Training College; on charge as of 01dec58; rgd 09mar59; 80 pax configuration,
	CCCP-75656	II-18B	AFL/Azerbaijan-BAK	trf	30jun60	later converted to 89 pax configuration, date unknown f/n BAK jan66; I/n BAK 05jul71; soc 26oct76 due to its poor technical condition; t/t 24,222 hours and
18800 06 01	CCCP-75657	Il-18B	SibNIA	no	reports	13,890 cycles canx 1959; t/t 20 hours and 15 cycles according to Ilyushin OKB document; not mentioned in the MGA
18800 06 02	CCCP-75658	II-18B	AFL/Moscow (MUTA)	mfd	25mar58	document and line left blank in the Soviet register toc 22nov58; rgd 10feb59; 95 pax configuration, later converted to 89 pax configuration, date unknown
	CCCP-75658 CCCP-75658	II-18B II-18B	AFL/Uzbekistan AFL/Ukraine-LWO	trf trf	25mar60 29nov7.	unable to see last digit in MGA document; photo LWO 01jun75; soc 30nov78 as life-time expired; t/t 34,778 hours and 16,186 cycles; preserved in a park at Zaporozhye, f/n may98; l/n apr99
18800 06 03	CCCP-75659 CCCP-75659	II-18B II-18B	AFL/Moscow (MUTA) AFL/Kazakhstan-ALA	mfd trf	25oct58 11nov59	toc 09dec58; rgd 17feb59; 80 pax configuration f/n ALA 20mar61
	CCCP-75659 CCCP-75659	II-18B II-18B	AFL/Kazakhstan-KGF Aeroflot/UShVLP	trf trf	apr72 23mar79	Ulyanovsk Advanced Flying Training College; soc 22dec80 as life-time expired; t/t 33,695 hours and
						14,630 cycles; preserved at UCK (N50.761291 E25.374666) Volyn region of Ukraine) since 1980, used as a children's cinema by 1988 and as a restaurant by 2002; later seen just parked in a car park in a housing
18800 06 04	CCCP-75660	II-18B	AFL/Northern-LED	toc	11dec58	estate in Lutsk feb10/oct20 initially with NK-4 engines; the first II-18 based at LED; rgd 20dec58; mfd 29dec58, according to Ilyushin
	CCCP-06187	Il-18B	GKAT LII Zhukovski	trf	16aug60	OKB document; 95 pax configuration by decree issued 30jan60; CofR renewal 12dec64
	CCCP-48093	II-18B	MAP LII Zhukovski	rgd	11mar66	avionics test-bed with a large fairing under the rear fuselage; in pre-1973 Aeroflot c/s; see also An-32 c/n 0703
	CCCP-48093	Il-18B	MRP NPO "Leninets"	trf	unknown	in Aeroflot c/s; decommissioned in 1981; last flight to Gromovo; t/t 5,018 hours and 2,783 cycles; transported may83 and preserved in a pioneers' camp at Losevo (N60.683629 E30.055326) NW of St. Petersburg. I/n aug11: scrapped before 2012
18800 06 05	CCCP-75661 CCCP-75661	II-18B II-18B	AFL/Moscow (MUTA) AFL/Azerbaijan-BAK	toc trf	12dec58 04sep59	in 80 passenger configuration; rgd 20dec58 opb 107 AO Bakinskogo OAO; f/n BAK apr62; severely damaged 20jul64 when suffered from hail and made
	CCC1 75001	11 100	A Ly Azerbuljuh DAK		очасраз	a wheels-up landing; transferred to the Kiev Institute of Civil Aviation Engineers (KII GA), date unknown; canx 19aug65 and soc 28may66 as for 'display'; t/t 4,206 hours and 2,457 cycles; used as a ground
						instructional airframe by the KII GA, seen oct76; scrapped, date unknown; the rear section of the fuselage was retained at the KII GA, seen jun02/sep08, and moved to the Oleg Antonov State Aviation Museum at
18800 07 01	CCCP-75662	II-18B	AFL/Moscow (MUTA)	mfd	25nov58	Kiev sep10, I/n oct19 toc 28nov58; rgd 16dec58; 95 pax configuration, later converted to 89 pax configuration, date unknown;
18800 07 02	CCCP-75663	Il-18B	AFL/Northern-LED	mfd	17nov58	f/n VKO 08jul59; I/n VNO 04oct72; soc 28dec77 as life-time expired; t/t 34,568 hours and 12,073 cycles toc 09dec58; rgd 20dec58; the second II-18 based at LED; f/f to LED dec58; 80 pax configuration, later
	CCCP-75663	Il-18B	AFL/Northern-ARH	trf	05nov59	converted to 89 pax configuration; date unknown f/n LED 26mar60; I/n LED 22apr72; dbr 26aug72 on landing at Arkhangelsk-Talagi when encountered a
						layer of ground fog on final approach, the pilot lost visual contact with the ground but the decision to go around was taken too late so that the aircraft came down hard, left the runway and collided with obstacles,
18800 07 03	CCCP-75664	II-18B	AFL/Azerbaijan-BAK	mfd	22sep58	no casualties; t/t 20,488 hours and 9,326 cycles; soc 24jan73 rgd 22oct58; toc 08jan59; initially with NK-4 engines; 80 pax configuration, an NK-4 engine came off in
						flight 10jan59; later converted to 89 pax configuration, date unknown; opb 107 LO; ferried from Lukhovitsy to VKO 09jan59 and was to be ferried from VKO to Baku-Bina 10jan59, but sometime after
						take-off from VKO engine # 2 caught fire and eventually detached from the wing, but the crew managed to make an emergency landing at VKO; repaired; f/n VKO jan60; I/n BAK 26jun72; soc 26oct76 due to its poor technical condition; t/t 26,971 hours and 13,423 cycles
18800 07 04	CCCP-75665 CCCP-75665	II-18B II-18B	AFL/Moscow (MUTA) AFL/Kazakhstan-ALA	mfd trf	23dec58 30jan61	95 pax configuration; toc 08jan59; rgd 10feb59 opb 240 LO Alma-Atinskogo OAO; f/n ALA 01aug61; dbr 22nov66 on the leg from Alma-Ata to
	CCCF-73003	11-100	AI L/ ROZOKIISTOII-ALA	Ci i	30,81101	Semipalatinsk of a flight from Alma-Ata to Moscow when engine No. 3 failed (probably due to the ingestion of wet snow) during the take-off run at Alma-Ata in poor weather conditions, the aircraft veered off the
						snow-covered runway after 550 metres, broke up, came to rest after 1,400 metres and caught fire, 1 of the 8 crew and 2 of the 60 passengers killed and all survivors injured; t/t 8,407 hours and 4,440 cycles;
18800 07 05	CCCP-75666	Il-18B	Ilyushin OKB	mfd	30dec58	soc 08dec66 and canx the same day toc 05jan59; in Aeroflot c/s; 95 pax configuration; joint trials by GK NII VVS and AFL/GosNII GVF started
	CCCP-75666	Il-18B	AFL/GosNII GVF	trf	07jun62	12jan59
	CCCP-75666 CCCP-75666	II-18B II-18B	Ilyushin OKB MAP Zhukovski	trf rgd	24aug62 26jan66	trf 28feb64 by decree to GU GVF, see next line f/n LBG 04jun70
	CCCP-75666 CCCP-75666	II-18D II-18D	Sov. Navy/AFL c/s Soviet AF/AFL c/s	HEL rgd	07oct72 13feb73	Soviet Navy Commander's aircraft, had a modernized fuselage photo HEL 08nov73; arrived Zavod No. 402 GA at Bykovo 03jul81 for last overhaul with t/t 6,742 hours
		_				and 4,140 cycles; I/n Sperenberg 10feb82; opb mil. unit 35451 (Chita) according to Ilyushin OKB document; canx 1989
18800 08 01	CCCP-04330	Il-18B	Polyarnaya Aviats.	mfd	15dec58	rgd 23feb59; toc 13mar59; opb Moskovski AO; in basic pre-1973 II-18 c/s with bold titles above the windows instead of 'Aeroflot' titles and a small 'GUSMP' (GlavSevMorPut') pennant on fin in lieu of Soviet
	CCCP-04330	Il-18B	AFL/Polar	trf	unknown	flag; 95 pax configuration, later converted to 89 pax configuration, date unknown on charge as of 01jan60; repainted in standard pre-1973 c/s with additional small 'Polyarnaya Aviatsiya'
	CCCP-75479	II-18B	AFL/Moscow	trf	06feb68	titles below the windows; photo with c/n 0801 on tail and 'GUSMP' pennant on fin in lieu of Soviet flag; f/n SVO jun65 f/n VKO 06apr72
18800 08 02	CCCP-75479 CCCP-75479 CCCP-75668(1)	II-18B II-18B	AFL/Moscow AFL/Ukraine-LWO AFL/Moscow (MUTA)	trf mfd	28feb73 30dec58	to 13jan59; rgd 10feb59; 95 pax configuration
	/5500(1)	100	<u>-,</u>			

	CCCP-75668(1)	II-18B	Aeroflot/UShVLP	trf	01apr59	Ulyanovsk Advanced Flying Training College; involved in an incident 10aug59, details unknown; trf to the
18800 08 03	CCCP-75669	II-18B	AFL/Moscow (MUTA)	mfd	22dec58	Yegoryevsk technical school nov59; soc 25mar61 as for 'display' and canx same date; t/t 685 hours and 1,089 cycles; see c/n 183005704 toc 13jan59; rgd 10feb59; first flight 22apr59 with passengers VKO-ALA; 95 pax configuration, later
	CCCP-75669	Il-18B	AFL/Azerbaijan-BAK	trf	06jun59	converted to 89 pax configuration, date unknown f/n VKO sep59; soc 14jan77 due to its poor technical condition; t/t 28,360 hours and 15,233 cycles; photo
18900 08 04	CCCP-75670	II-18B	Aeroflot/UShVLP	mfd	30jan59	BAK 1981, fueslage only without tail section toc 27feb59; rgd 14apr59; Ulyanovsk Advanced Flying Training College; 80 pax configuration; soc 30nov74 as life-time expired; t/t 7,983 hours and 20,000 cycles; trf to G-4736 (SibNIA) according to Ilyushin
18900 08 05	CCCP-75671 CCCP-75671	II-18B II-18B	Aeroflot/UShVLP AFL/GosNII GVF	mfd trf	26jan59 unknown	document toc 16feb59; rgd 14apr59; Ulyanovsk Advanced Flying Training College; 80 pax configuration on charge as of 01jul75; f/n SVO 19dec75; soc 30dec76 as life-time expired and canx same date; t/t 6,826
18900 09 01	CCCP-75672	II-18B	AFL/Moscow (MUTA)	mfd	feb59	hours and 16,577 cycles; seen SVO 14apr78, wfu; I/n SVO sep91/apr97, derelict toc 19apr59; rgd 15apr59; opb 65 AO; first passenger service 20apr59 (DME-ALA); dbr 22jun61 on a flight from Moscow-Vnukovo to Sochi when the generator of engine No. 3 failed and caused an engine fire, the aircraft made a forced landing wheels-up in a field of the "Stalin" kolkhoz (collective farm) near Bogoroditsk (Tula region), all 8 crew and 89 passengers escaped unhurt; t/t 2,299 hours and 818 cycles; the aircraft was provisionally repaired on-site and ferried to Riga where it was used as a ground
18900 09 02	CCCP-75673	II-18B	Ilyushin OKB	f/f	26feb59	instructional airframe by the Riga Aviation Institute (RKIIGA); soc 03aug61 mfd 28feb59; in Aeroflot c/s; joint trials of the autopilot and other systems started 24mar59; toc 01apr59; 80 pax configuration, later converted to 89 pax configuration, date unknown; f/n LBG 11jun59
	CCCP-75673 CCCP-75673	II-18B II-18B	AFL/GosNII GVF AFL/Latvia	trf trf	12apr60 05nov68	CofR renewal 27apr60
18900 09 03	CCCP-75673 CCCP-75674	II-18B II-18B	AFL/Ukraine-KBP AFL/GosNII GVF	trf mfd	21nov72 10feb59	soc 17dec79 as life-time expired; t/t 25,052 hours and 13,297 cycles toc 25mar59; rgd 14sep59; in Aeroflot c/s; first passenger service 20apr59 (MOW-AER); 95 pax configuration
	CCCP-75674 CCCP-75674 CCCP-75674 CCCP-75674 CCCP-75674	II-18B II-18B II-18B II-18B II-18B	AFL/VAU AFL/GosNII GVF Aeroflot/UShVLP AFL/GosNII GA Aeroflot/UShVLP	trf trf trf trf trf	03oct61 30dec62 04mar71 15jun71 11jul74	Higher Aviation College f/n SVO 24may68 Ulyanovsk Advanced Flying Training College Ulyanovsk Advanced Flying Training College; soc 25may79 as life-time expired; t/t 10,102 hours and
18900 09 04	CCCP-75675 CCCP-75675	II-18B II-18B	AFL/Moscow (MUTA) AFL/Azerbaijan-BAK	mfd trf	04mar59 06jun59	13,105 cycles; became a children's Cinema from 30may82 until 02sep87, was located at Penza (N53.192685 E45.028404) near the River Sura toc 04mar59; rgd 26mar59; 95 pax configuration, later converted to 89 pax configuration, date unknown f/n VKO 01aug59
	CCCP-75675 CCCP-75675	II-18B II-18B	AFL/Moscow (MUTA) AFL/Azerbaijan-BAK	trf trf	13sep62 01mar63	soc 14jan77 as worn out and canx same date; t/t 29,570 hours and 15,417 cycles
18900 09 05	CCCP-75676(1)	II-18B	AFL/Moscow (MUTA)	mfd	mar59	95 pax configuration; toc 19apr59; f/f 20apr59; rgd 20may59; opb 63 AO; severely damaged 02sep59 on a flight from Moscow-Ynukovo to Sochi when enterred a thunderstorm (which had not been forecast by the met office) with severe turbulence while flying at a height of 10,000 metres near Yoronezh, was thrown up to 10,700 metres, then down to 7,000 metres and finally down to 2,800 metres, the airframe suffered structural damage and engines Nos. 1 and 4 flamed out, but the aircraft was able to return to Vnukovo and land there safely, some of the 9 crew and 56 passengers were injured; due to the structural damage it was decided to withdraw the aircraft from use; see c/n 185008605
10000 10 01	CCCP-75676(1)	II-18B	AFL/VAU GVF	trf	17dec59	Higher Aviation College (at Leningrad); used as a ground instructional airframe only; soc 25mar61 as for 'display' and canx the same day; t/t 405 hours and 180 cycles
18900 10 01	CCCP-75749 CCCP-75749	II-18B II-18B	AFL/Moscow (MUTA) Soviet Gvt/AFL c/s	mfd trf	31mar59 unknown	toc 01aug59; rgd 06aug59; 89 pax configuration on charge as of 01oct59; opb 235 OAO; photo VIE 1959, with a Soviet Air Force style red/brown 'lightning-bolt' cheatline; in USAF documents 12sep59, used by the advance party for Khrushchov's visit to the United States
	CCCP-75749	II-18B	AFL/Moscow (MUTA)	trf	12apr60	VKO 020ct72, colours not reported
18900 10 02	CCCP-75749 CCCP-75677 CCCP-75677	II-18B II-18B II-18B	AFL/Azerbaijan AFL/Northern-LED SibNIA	trf mfd trf	04jun76 07mar59 23jun65	soc 30nov77 as life-time expired; t/t 34,995 hours and 13,159 cycles toc 22may59; rgd 13jul59; 80 pax configuration; f/n LED 07mar60 on the basis of a decree which had been issued 26jan65; canx only 14jan77; t/t 7,059 hours and 3,044
18900 10 03	CCCP-75678	II-18B	AFL/Moscow (MUTA)	toc	24apr59	cycles mfd 28apr59; rgd 20may59; 80 pax configuration, later converted to 89 pax configuration, date unknown;
	CCCP-75678 CCCP-75678	II-18B II-18B	AFL/Azerbaijan-BAK AFL/Ukraine-KBP	trf	04apr60 30may72	f/n VKO 01aug59 soc 14jan77 as worn out and canx same date; t/t 28,405 hours and 15,827 cycles
18900 10 04	CCCP-75679	II-18B	AFL/Northern-LED	trf mfd	23may59	toc 23may59; rgd 13jul59; 80 pax configuration, later converted to 100 pax configuration, date unknown; f/n LED apr61; l/n LED 24jan75; soc 27oct77 as life-time expired; t/t 34,997 hours and 13,846 cycles
18900 10 05	CCCP-75680	Il-18B	AFL/Kyrgyzstan-FRU	mfd	28mar59	rgd 02jun59; toc 02jun59; f/f to FRU 02jun59; first II-18 in FRU; 80 pax configuration, later converted to 89 pax configuration, date unknown; f/n LED 28sep72; soc 25oct78 as life-time expired; t/t 34,999 hours
18900 11 01	CCCP-75681 CCCP-75681	II-18B II-18B	AFL/Moscow (MUTA) AFL/GosNII GVF	mfd trf	04apr59 26nov63	and 16,400 cycles; rear part of fuselage only seen FRU may95/sep04 to 06jun59; rgd 08aug59; 80 pax configuration; f/n VKO 13may61 on a test flight used to test the de Havilland XQ-1120 propeller synchronization system; trf 22dec69 to G-4736 (SibNIA); became the 'leader' aircraft, the condition of the airframe was observed closely between overhauls and
18900 11 02	CCCP-75682	Il-18B	AFL/Kazakhstan-ALA	mfd	05jun59	tested with heavy loads (cargo aircraft only); t/t 15,756 hours and 11,601 cycles toc 09jun59; rgd 17jun59; 80 pax configuration; f/n ALA 17oct59; l/n AER 03jun71; soc 27sep77 as lifetime expired; t/t 34,997 hours and 15,150 cycles
18900 11 03	CCCP-75683	II-18B	AFL/Moscow (MUTA)	mfd	28apr59	tion expired, 134,337 (194,337) and 134,130 (1963) to Colorador and 134,130 (1963) and 1
18900 11 04	CCCP-75683 CCCP-75684	II-18B II-18B	AFL/Urals AFL/Moscow (MUTA)	trf mfd	29may74 28may59	photo PEE sep77; soc 30nov77 as life-time expired; t/t 34,979 hours and 12,914 cycles toc 30may59; rgd 09jun59; 80 pax configuration, later converted to 89 pax configuration, date unknown;
18900 11 05	CCCP-75684 CCCP-75685 CCCP-75685	II-18B II-18B II-18B	AFL/West SibOVB AFL/Moscow (MUTA) AFL/Kazakhstan-ALA	trf mfd trf	30jan72 21may59 16apr60	f/n VKO 23apr60, in old c/s soc 27oct77 as life-time expired; t/t 34,992 hours and 11,756 cycles mfd also given as 30may59; toc 18jun59; rgd 08aug59; 80 pax configuration opb 240 LO; f/n VKO 05sep64; w/o 04jan65 (local time, according to Moscow time still 03jan65) on the leg
10000 13.01				61		from Semipalatinsk to Alma-Ata of a flight from Moscow to Alma-Ata when was guided by ATC to land at Alma-Ata in below-minima weather conditions (low clouds and fog), deviated from the glide path, failed to go around, crashed 75 metres from the runway threshold and 210 metres to the right of the runway's extended centre-line, collided with trees, broke up and caught fire, 3 of the 8 crew and 61 of the 95 passengers killed plus 17 passengers injured; t/t 6,802 hours; soc 23jan65
18900 12 01	CCCP-75686 CCCP-75768(1)	II-18B II-18B	AFL/Moscow (MUTA) Aeroflot	mfd LHR	may59 14oct59	in 75 pax configuration; toc 10jun59; f/n LBG jun59; rgd 04jul59; opb Vnukovskoye PO c/n confirmed, but registration not mentioned in the MGA document; operated the first II-18 service from Moscow to London via Amsterdam (rather than via Copenhagen due to poor weather that day); see c/n 181003502
	CCCP-75686	II-18B	AFL/Uzbekistan	trf	05jul60	opb Tashkentski OAO; dbr 10nov63 on the leg from Tashkent to Kuibyshev of a flight from Tashkent to Moscow when deviated from the approach pattern on finals in bad weather (low clouds and poor visibility), failed to go around and came down hard on the left main gear 14 metres before the runway threshold, damaging the left main gear and the left wing, the aircraft caught fire, came to rest after 600 metres and burnt out, all 5 (cockpit) crew and 70 passengers escaped unhurt; t/t 2,971 hours and 1,483 cycles; soc 29dec63 and canx the same day
18900 12 02	CCCP-75687	II-18B	AFL/Azerbaijan-BAK	mfd	30jun59	toc Olaug59; rgd 2laug59; 80 pax configuration, later converted to 89 pax configuration, date unknown; opb 107 LO; f/n SVO 24may68; w/o 11may73 on the leg from Tashkent to Novosibirsk of a flight from Baku to Novosibirsk when started to disintegrate in mid-air and crashed in the stabiliser as well as parts of the right stabiliser are refund at a distance of some 3.5 km from the crash site, all 8 crew and 55 passengers killed, the cause of the accident was never established (possibly the aircraft had collided with some object in the air which damaged the wing or the empennage); t/t 21,663 hours and 11,787 cycles; soc 15aug473 and canx same date
18900 12 03	CCCP-75688	II-18B	AFL/Moscow (MUTA)	mfd	03jul59	Social States of Societies and Control of Soci
18900 12 04	CCCP-75689 CCCP-75689	II-18B II-18B	AFL/Kazakhstan-ALA AFL/Azerbaijan-BAK	mfd trf	30jun59 unknown	toc O4jul59; rgd 11sep59; 80 pax configuration; f/n ALA 10dec62 on charge as of 01jul76; soc 29jul77 as life-time expired; t/t 34,991 hours and 15,345 cycles; was preserved as the "Ilyusha" cinema in front of the "Kosmos" cinema in the Gagarin Park at Simferopol from
18900 12 05	CCCP-75690	II-18B	AFL/Kyrgyzstan-FRU	mfd	30jun59	13apr78, sold to a businessman for 3,000 Hryvna in 1997, I/n 29apr99 and broken up jun99/apr00 toc 03jul59; rgd 14jul59; 80 pax configuration, later converted to 89 pax configuration, date unknown; f/n FRU 01mar61; damaged 08mar65 on a flight from Tashkent to Frunze when had to go around due to poor weather at Frunze and the crew forgot to extend the landing gear on the second (or third) approach so that the aircraft made a belly-landing, all crew and passengers escaped unhurt; repaired; soc 25oct78 as lifetime expired; t/t 35,000 hours and 16,056 cycles; I/n FRU 09may95, rear part of the fuselage only
18900 13 01	CCCP-75691	II-18B	AFL/Kazakhstan-ALA	mfd	25jul59	time expired; tr. 55,000 nours and 16,056 cycles; I/N FRO D9may95, rear part of the fuselage only toc 25jul59; rgd 11sep59; 80 pax configuration; f/n VKO jan60; I/n DME 07oct76; soc 27oct77 as life-time expired; t/t 34,999 hours and 14,898 cycles
18900 13 02	CCCP-75710	II-18V	AFL/Uzbekistan-TAS	f/f	10dec59	II-18V prototype with AI-20K engines and re-configured cabin; toc 12mar60; rgd 22apr60; 84 pax configuration, later converted to 89 pax configuration, date unknown; f/n DME summer 1967 at the Air
18900 13 03	CCCP-75693	II-18B	AFL/Kyrgyzstan-FRU	mfd	02jul59	show; soc 30nov77 as life-time expired; canx 24oct78; t/t 34,862 hours and 12,983 cycles toc 30jul59; rgd 12aug59; 80 pax configuration, later converted to 89 pax configuration, date unknown; the rear outer fuselage was damaged by a motor vehicle at SVX 19jan60, repaired; f/n FRU 26feb73
	CCCP-75693	II-18B	AFL/Azerbaijan-BAK	trf	04jun76	f/n AER 16jun76; soc 24apr78 as life-time expired; t/t 34,854 hours and 16,068 cycles

18900 13 04	CCCP-75694	II-18B	AFL/Moscow (MUTA)	mfd	30jul59
	CCCP-75694 CCCP-75694	II-18B II-18B	AFL/Latvia-RSC Aeroflot/UShVLP	trf trf	unknown 07may75
18900 13 05	CCCP-75695	II-18B	AFL/Northern-LED	mfd	06jul59
18900 14 01	202 B-202	II-18B II-18B	Civ Avn Adm China Civ Avn Adm China	mfd CAN	nov59 20dec80
18900 14 02	CCCP-75699	II-18B	AFL/Moscow (MUTA)	mfd	31aug59
10900 14 02	CCCP-75699	II-18B	AFL/Urals-SVX	trf	09apr60
	CCCF-73033	11-100	ALC OTAIS-SVA	u i	озартоо
18900 14 03	CCCP-75696	Il-18B	Soviet Gvt/AFL c/s	rgd	16sep59
19000 14 04	CCCP-75696 CCCP-75696	Il-18B Il-18B Il-18B	AFL/Urals-SVX AFL/Urals-PEE	trf trf mfd	25jun60 1973
18900 14 04 18900 14 05	CCCP-75697 CCCP-75698	II-18B	AFL/TurkmenisASB AFL/Kazakhstan-ALA	rgd	sep59 17sep59
10900 14 03				_	·
	CCCP-75698	Il-18B	AFL/Azerbaijan-BAK	trf	unknown
18900 15 01	CCCP-75700	Il-18B	AFL/Urals-SVX	f/f	09sep59
18900 15 02	CCCP-75701	II-18B	AFL/Moscow (MUTA)	mfd	30sep59
18900 15 03	CCCP-75701 CCCP-75702	II-18B II-18B	AFL/TurkmenisASB AFL/Moscow (MUTA)	trf mfd	11may60 30sep59
18900 15 04	CCCP-75702 208 (1)	Il-18B Il-18B	AFL/Magadan Civ Avn Adm China	trf no	10may71 reports
	B-200 240	II-18B II-18B	Civ Avn Adm China Civ Avn Adm China	CZX	photo mar75
	B-240	II-18B	Civ Avn Adm China	ph.	sep85
	B 240	11 100	CIV AVII Adili Cililu	pii.	зероз
	240	Il-18B	Civ Avn Adm China		
18900 15 05	CCCP-75703 CCCP-75703 CCCP-75703	II-18B II-18B II-18B	AFL/Latvia-RSC MRP NPO "Leninets" MRP Solnechnoye	mfd trf trf	03sep59 30mar62 03jan67
	RA-75703	II-18B	NPO "Vzlyot"	ВКА	06may94
18900 16 01	206	Il-18B	Civ Avn Adm China		photo
	B-206	II-18B	Civ Avn Adm China	rgd	1974
18900 16 02	204	Il-18B	Civ Avn Adm China	CGK	10sep60
	B-204	II-18B	Civ Avn Adm China	rgd	1974
18900 16 03	CCCP-75704	II-18B	AFL/TurkmenisASB	mfd	15oct59
18900 16 04	OK-NAA	Il-18B	CSA	mfd	05nov59
18900 16 05	OK-NAB	Il-18B	CSA	mfd	09nov59
18900 17 01	230 (1)	Il-18B	Civ Avn Adm China	CGK	12apr63
18900 17 02	CCCP-75705	Il-18B	Soviet Gvt/AFL c/s	mfd	29dec59
18900 17 03	CCCP-75706 CCCP-75706	II-18B II-18B	Soviet Gvt/AFL c/s Aeroflot/UShVLP	mfd trf	13nov59 27jan61
18900 17 04	CCCP-75707	II-18B	Soviet Gvt/AFL c/s	mfd	22dec59
18900 17 05	CCCP-75707 CCCP-75707 CCCP-75708	II-18B II-18B II-18B	AFL/Moscow (MUTA) AFL/TurkmenisASB Soviet Gvt/AFL c/s	trf trf mfd	15may61 22jan72 26dec59
10,00 1/ 03	CCCP-75708	II-18B	AFL/Polar	trf	12oct61
	CCCP-75708	II-18B	AFL/Moscow-VKO	trf	11jan68
18900 18 01	CCCP-75709 CCCP-75709	II-18B II-18B	AFL/Tajikistan-DYU Aeroflot/UShVLP	mfd trf	10dec59 03mar79
18900 18 02	CCCP-75711(1) CCCP-75711(1)	II-18V II-18V	AFL/Urals-SVX AFL/Moscow (MUTA)	mfd trf	13feb60 24mar60
	CCCP-75711(1)	II-16V II-18V	AFL/Urals-SVX	trf	28oct61

toc 01aug59; f/n VKO 17aug59; rgd 05sep59; 80 pax configuration, later converted to 89 pax configuration, date unknown on charge as of 01jul60; I/n RIX 13sep68 Ulyanovsk Advanced Flying Training College; soc 30nov77 as life-time expired; t/t 28,324 hours and

on charge as of 01jul60; I/n RIX 13sepb8 Ulyanovsk Advanced Flying Training College; soc 30nov77 as life-time expired; t/t 28,324 hours and 19,367 cycles toc 01aug59; rgd 08aug59; 80 pax configuration, later converted to 89 pax configuration, date unknown; f/n LED 06jul70; I/n DYU may73; soc 07sep73 for research in order to increase the assigned resource life of the II-18; t/t 24,266 hours and 9,899 cycles d/d 21nov59; first export II-18, exported to China by Aviaexport w/o 24dec82 following an emergency landing at Canton on a flight from Changsha due to the cabin filling with smoke which thickened, the aircraft immediately caught fire after landing, illing 25 passengers before they could evacuate; t/t 1,075 hours and 1,104 cycles from OKB document dated 01jan86 (overhaul history not given)

the first II-18 with AI-20 series 2 turboprops; toc 09sep59; rgd 26sep59; 80 pax configuration, later

the first II-18 with AI-20 series 2 turboprops; toc Usep59; rgd 26sep59; 80 pax conniguration, later converted to 89 pax configuration, date unknown opb 1-y Sverdlovski OAO; dbr 11nov69 on a flight from Sverdlovsk (now Yekaterinburg) to Tashkent when the crew committed errors in handling trim tabs and auto-pilot, the aircraft entered a dive while flying at a height of 8,400 metres and was recovered by the crew at a height of some 6,600 metres, the crew managed to land safely, but the aircraft suffered structural damage during the dive with up to 2.7 g; the fuselage was used in the rebuild of c/n 184007203; soc 20may71 due to its poor technical condition; t/t 14.719 hours and 6.790 cycles

salon configuration; mfd 30sep59; toc 17oct59; in USAF documents 17nov59, routed YHZ-MEX; opb 235 OAO

OAO converted to 89 pax configuration, date unknown; f/n VKO 04oct72 soc 27jul78 as life-time expired; t/t 34,864 hours and 15,384 cycles toc 10sep59; f/n VKO 30sep59; rgd 25oct59; 80 pax configuration, later converted to 89 pax configuration, date unknown; l/n VKO 04oct72; soc 27feb79 as life-time expired; t/t 32,819 hours and 16,500 cycles mfd 30sep59; toc 05oct59; 80 pax configuration; appeared in the Soviet movie "Desp3* shapev k vostoku" (Ten Steps to the East) which was shot in 1960; f/n ALA 05dec62; l/n DME 04oct72 on charge as of 01jul76; soc 31may77 as life-time expired; t/t 34,986 hours and 15,023 cycles; was preserved on Budesti Hill in Park kultury i otdykha im. Borisa Glavana at Kishinyov-Chekany (now Chisinau-Ciocana) probably from apr78, damaged by arson probably in late 1978, repaired in spring 1979 (the registration on the tail was probably painted out in the process), damaged by arson again (perhaps in 1981/82), further damaged by a storm 09jun84; broken up in 1984 mfd 10sep59; toc 07oct59; rgd 09dec59; the first II-18 based at SVX; 80 pax configuration, date unknown; l/n OVB 20mar72; soc 22may78 as life-time expired; t/t 33,746 hours and 14,870 cycles; was used as a cinema at the corner of ul. Moskovskaya and ul. Gruzovaya (near the Zavod im. Medvedyeva factory) at Oryol (decision to put it up there taken 03jul78); photo jun80, in good condition; broken up 1985

(near the Zavod im. Medvedyeva factory) at Oryol (decision to put it up there taken U3jul/8); photo jun80, in good condition; broken up 1985 toc 17oct59; rgd 24nov59; 80 pax configuration, photo RBA 03dec59; later converted to 89 pax configuration, date unknown f/n AER 06jul70; soc 20jan78 as life-time expired; t/t 31,266 hours and 15,499 cycles toc 20oct59; rgd 03nov59; 80 pax configuration, later converted to 89 pax configuration, date unknown; f/n LHR 08nov59; I/n DME summer 1967 at the Air show

t/n LHR 08nov59; I/n DME summer 1967 at the Air show soc 16oct79 as life-time expired; t/t 35,000 hours and 13,209 cycles c/n not confirmed, but mentioned in a document that the second II-18 delivered in 1959 was used by Zhou Enlai as 208; c/n also confirmed as exported to China by Aviaexport; see c/n 184007601 and 185008701; see also c/n 187009703 with this same fake registration c/n from Chinese register book by C. Ballantine; not in official CAAC files

See also (i) 10/90/90 with this Same rake registration (not not confirmed, photo as such; mentioned in documents having visited CGK 12apr63 along with II-18 (not confirmed, photo as such; mentioned in documents having visited CGK 12apr63 along with II-18 (not confirmed, c/n 184007604 from the Chinese register Book by C. Ballantine, but this is incorrect; serial given as '18900' and operator as China, with t/t 1,466 hours and 698 cycles from Ilyushin Ofk document dated 01jan86 (overhaul history not given); the given serial may just be part of the c/n, as export aircraft were only shown with five letters/digits of the registration in the OKB document as per the five digit Soviet aircraft; B-240 was mentioned in Chinese documents as wfu at a military airfield in Shaanxi, transported by road in 1994 to Pengzhou, Chengdu; see c/n 185008604 and details next line c/n not confirmed; preserved Pengzhou, Chengdu from 1994 and moved by road 21jun03 to become an exhibit at the Huaminglou memorial to Liu Shaoqi, Hunan province (N28.039626 E112.640541) from 02sep03; 240 was Liu Shaoqi's personal aircraft and documents confirm this is the actual aircraft that he used and was originally delivered in 1959; photos show it is an II-18B; in the same document it is confirmed that Zhou Enlai had also used this aircraft previously, see 208 above; I/n oct09 mfd also given as 30oct59; toc 13apr60; rgd 28apr60; 80 pax configuration; opb 1-y Rizhski OAO in Aeroflot c/s; f/n RIX may65

II-38 radar test-bed; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 20may85 with them, t/t only 7,232 hours; t/t 7,322 hours and 4,004 cycles from OKB document dated 01jan86; f/n SVO 08apr91; I/n DME 20jul911, active in basic Aeroflot c/s, no titles; stored with BASCO at Bykovo, seen aug02/jun03, RA- prefix faded with

them, t/t only 7,232 hours; t/t 7,322 hours and 4,004 cycles from OKB document dated 01jan86; f/n SVO 08apy11; I/n DME 20jul911, active in basic Aeroflot c/s, no titles; stored with BASCO at Bykovo, seen aug02/jun03, RA- prefix faded with CCCP- bleeding though; canx but date unknown; gone by Jul04, broken up? c/n and serial confirmed in Ilyushin OKB document; c/n given by CAAC as 0601, see this c/n; c/n confirmed as exported to China by Aviaexport; first II-18 to fly into Lhasa in 1959; Vice Premier Chen Yi visited Afghanistan 17aug60 using this aircraft photo exists with Deng Xiao Ping disembarking; photo KWL 1984; wfu TSN apr84; t/t 2,365 hours and 768 cycles from OKB document dated 01jan86 (last overhaul 1965); l/n CTU 02nov86 c/n and serial confirmed in Ilyushin OKB document; according to CAAC website, took a delegation to Indonesia 10aug60-08sep60; operated new route Beijing-Chengdu-Lhasa 01/03mar65; photos exist w/o Shenyang 27feb77 on a flight Lanzhou-Xifan-Zhengzhou-Beijing-Shenyang affer hitting power lines on landing; t/t 921 hours and 753 cycles from OKB document dated 01jan86 (overhaul history not given) toc 23nov59; rgd 17dec59; 80 pax configuration, later converted to 89 pax configuration, date unknown; f/n ASB oct60; soc 23mar79 as life-time expired; t/t 34,344 hours and 16,422 cycles AMS 29jul61; tail damaged by CSA Tu-134A OK-CFD on landing PRG 02jan77, repaired; hijacked on a flight from PRG-BRQ 10may78 and diverted to FRA, where the three hijackers surrendered; withdrawn from service 28feb79; trf 08mar79 to the Kbely Museum and stored on the airfield (N50.124206 E14.539251); t/t 24,542 hours and 19,999 cycles; canx 20apr79; l/n Kbely 19sep21, to be restored as an exhibit for display d/d 08jan60; named 'Kosice'; painted in KLM colours with water paint for a film for one day in the 1960s; crashed on approach to BTS 28jul76 after two engines caught fire, missed the runway and crashed into a lake, all 760 occupants killed; canx 16may77; t/t 22,079 hours and 18,453 cycles

crashed on approach to B15 28Jul/6 after two engines caught fire, missed the runway and crashed into a lake, all 76 occupants killed; canx 16may77; t/t 22,079 hours and 18,453 cycles c/n only confirmed as exported to China, with t/t 1,915 hours and 1,770 cycles from Ilyushin OKB document dated Oljan86 (last overhaul 1966); serial for this c/n not confirmed; mentioned in Chinese documents as having visited along with II-18B 240, CGK this date; operator not confirmed; see c/n 181003602 and 184007605

181003602 and 184007605 to 29de59; rgd 20jan60; opb 235 AOON at VKO; 80 pax configuration; f/n DKR jun60; w/o 17aug60 on a flight from Cairo to Moscow (Vnukovo), when engine # 4 caught fire due to a design/production deficiency, the crew decided to make an emergency landing at Kiev-Boryspil but the engine fell off the right wing and the wing was destroyed by the explosion of the adjacent fuel tanks, the aircraft went out of control, crashed on the edge of a forest near Tarasovichi (41 km north of Kiev-Zhulyany airport) and exploded, all 7 crew and 27 passengers (among them Uganda National Congress leader John Mulima Kalekezi) killed; t/t 407 hours and 117 cycles (t/t of the engines was only 217 hours); canx 03dec60; soc 09dec60

Ulyanovsk Advanced Flying Training College; soc 27oct75 as life-time expired; t/t 8,994 hours and 19,995

toc 25jan60; rgd 03feb60; opb 235 LO; 80 pax configuration; f/n DKR jun60

f/n DME summer77; soc 23mar79 as life-time expired; t/t 34,858 hours and 14,439 cycles toc 23jan60; rgd 03feb60; opb 235 OAO at VKO; 80 pax configuration, photo CCU 02nar60; later converted to 89 pax configuration, date unknown; l/n CAI 23jul61, with Yuri Gagarin aboard

opb 65 LO; w/o 26aug69 on the leg from Sochi to Moscow-Vnukovo (at night) of a flight from Sochi to opb 65 LO; w/o 26aug69 on the leg from Sochi to Moscow-Vnukovo (at night) of a flight from Sochi to Norilsk when the crew forgot to lower the undercarriage due to haste and non-observance of the flight manual, the aircraft landed wheels-up and slid over the runway for 1,180 metres before coming to a stand-still, debris of the propeller blades punctured the fuselage, damaging the hydraulics system and the electrical system, some 50 litres of AMG-10 fluid leaked under high pressure from the hydraulics system into the forward cargo hold and were incinerated by a short circuit in the electrical system, the fire spread rapidly, but the crew acted in an uncoordinated way and erratically so that the evacuation of the passengers took no less than three minutes, the fire brigade arrived only after some 15 to 20 minutes both passenger cabins had almost burnt out by then, all 7 crew escaped but 16 of the 94 passengers (among them 10 women and 4 children) killed; t/t 12,02 hours and 4,367 cycles; soc 25dec69 toc 21feb60; rgd 14apr60; 89 pax configuration; f/n DYU 26sep72
Ulyanovsk Advanced Flying Training College; soc 18jan80 as life-time expired; t/t 33,222 hours and 16,998 cycles

cycles toc 15feb60; rgd 01apr60; 78 pax configuration, later converted to 89 pax configuration, date unknown f/n AER 06iul70: soc 30nov77 as life-time expired: t/t 34.998 hours and 15.185 cycles: I/n SVO 01sep81

wfu; see c/n 185008503

18000 18 03	CCCP-75712	II-18V	AFL/Tajikistan-DYU	mfd	12feb60	toc 25feb60; rgd 14apr60; c/n given as 189001803 in MGA document; 78 pax configuration, later converted to 89 pax configuration, date unknown; opb 186 LO; f/n DYU 24aug60; w/o 24feb73 on the leg from Dushanbe to Leninabad at dawn of a flight from Dushanbe to Moscow when suddenly banked steeply to the left and entered a left spin from which recovery was impossible, exceeded the maximum allowed airspeed, broke up in mid-air at a height of some 2,200 metres and crashed in a field 8.4 km south-east of Buston (38 km north-west of Leninabad airport, E40.453333, E69.380556), all 8 crew and 71 passengers killed, the cause of the accident could not be established; t/t 20,404 hours and 9,590 cycles; soc 18jul73
18000 18 04	CCCP-75713(1)	II-18V	AFL/GosNII GVF	f/f	28jan60	and canx same date mfd 10feb60; toc 15feb60; rgd 03sep60; 84 pax configuration; see c/n 186009403
18900 18 05	CCCP-75713(1) CCCP-75714	II-18V II-18V	MRP Zhukovski AFL/Moscow (MUTA)	trf mfd	07sep67 22feb60	on the basis of a decree issued 31jul67; canx 17apr74; t/t 1,553 hours and 765 cycles toc 25mar60; rgd 13apr60; 78 pax configuration, later converted to 89 pax configuration, date unknown; f/n VKO 09jun60; I/n VKO 14nov77
18000 19 01	CCCP-75714 CCCP-75715	II-18V II-18V	AFL/Kazakhstan AFL/Moscow (MUTA)	trf mfd	07jun78 07mar60	soc 17dec79 as life-time expired; t/t 34,998 hours and 12,579 cycles toc 26mar60; rgd 13apr60; 84 pax configuration, later converted to 100 pax configuration, date unknown; f/n ARN 1960
18000 19 02	CCCP-75715 CCCP-75716	II-18V II-18V	AFL/KrasnoyarKJA Soviet Gvt/AFL c/s	trf mfd	12sep61 10mar60	photo KJA 1970; I/n DME feb73; soc 30jun77 as life-time expired; t/t 34,990 hours and 11,041 cycles toc 11mar60; salon configuration; opb 235 OAO at VKO; rgd 21apr60; f/n PIK 29apr62; was reportedly the personal aircraft of Soviet leader Nikita Khrushchov, photos exist of him with this aircraft in the background
	CCCP-75716 CCCP-75716	II-18V II-18V	AFL/Moscow (MUTA) AFL/Polar	trf trf	05apr63 26dec63	converted to a meteorological research aircraft by Factory No. 30 in 1963; carried large 'Aeroflot' and small 'Polyarnaya Aviatsiya' titles; mentioned in a document 25aug64
	CCCP-75716 CCCP-75716	II-18V II-18V	AFL/GosNII GA AFL/International	trf trf	24sep70 16nov70	transfer to be confirmed, mentioned neither in MGA document nor in register opb 63 LO on behalf of GosNII GA; the belly-pod was removed mar74 and transferred to CCCP-75598 in 1977
	CCCP-75716 CCCP-75716	II-18V II-18V	AFL/GosNII GA Aeroflot/UShVLP	trf trf	06apr76 24may77	Ulyanovsk Advanced Flying Training College; last flight 14mar79 (to Zavod No. 402 GA at Bykovo); soc
18000 19 03	НА-МОА	II-18V	MALÉV	mfd	22feb60	17apr80 as life-time expired; t/t 9,665 hours and 5,453 cycles; broken up mfd 26feb60 according to Ilyushin OKB document; d/d 01apr60; CofA issued 02may60; 89 pax configuration; seen AMS 29mar61; converted to 105 pax configuration oct68; used as a cargo aircraft from nov77; converted to Il-186r 12may80; t/t 32,692 hours and 15,671 cycles from OKB document dated 01jan86 (last overhaul 1980); last flight and wfu 16feb87; t/t 37,197 hours; in original c/s since oct91 and to Ferihegy (later Ferenc Liszt) Airport Museum (N47.426452 E19.261188) since jun92; the museum was
18000 19 04	CCCP-75717	Il-18V	Soviet Gvt/AFL c/s	mfd	31mar60	renamed Aeropark in nov14; [/n oct22 mfd also given as 18apr60; toc 15apr60 according to MGA document; salon configuration; first II-18 with AI-20 series 3 engines; rgd 16may60; opb 235 OAO; carried cosmonaut Yuri Gagarin to VKO 14apr61; photo exists in formation with four Mig-17 fighters; later reportedly transferred to Soviet Air Force and
	CCCP-75717 CCCP-75717	II-18V II-18V	AFL/Moscow (MUTA) AFL/Latvia-RIX	trf trf	11jan62 11jun74	used as personal aircraft of the commander of the Far Eastern military district, but see next lines! converted to 100 pax configuration, date unknown dbr 28aug75 on landing at Chelyabinsk when one of the main landing gears did not lower (because a cable bond had not been secured so that the wheel well doors did not open), part of one wing together with one engine were ripped off during the landing run, no casualties; soc 28sep76; t/t 25,037 hours and 9,553 cycles
18000 19 05	DM-STA DM-STA	II-18V II-18V	Deutsche Lufthansa Interflug	mfd trf	05mar60 01sep63	rgd 28apr60; photo DRS aug60 I/n SXF 30apr80
	DDR-STA	II-18V	Interflug	rgd	22jul81	arrived Zavod No. 402 GA at Bykovo for last overhaul 05apr85 with t/t 32,005 hours; t/t 32,809 hours and 18,895 cycles from OKB document dated 01jan86 (last overhaul 1985); canx 26sep88; preserved at
	DM-STA	II-18V	Deutsche Lufthansa	LEJ	13sep09	Leipzig airport seen mar90/jun09; in the process of being repainted 30aug09 repainted into original colours with old prefix (originally the lower fuselage was not grey, it was only natural metal, but now it is protected with special enamel/lacquer); I/n LEJ (N51.422252 E12.223342) may13/aug22
18000 20 01	DM-STB DM-STB DDR-STB	II-18V II-18V II-18V	Deutsche Lufthansa Interflug Interflug	mfd trf rgd	mar60 01sep63 08sep81	rgd 02apr60 seen BUD 05oct65; I/n LGW 15jun80 arrived Zavod No. 402 GA at Bykovo for last overhaul 25oct85 with t/t 29,883 hours; t/t 31,774 hours and 19,018 cycles from OKB document dated 01jan86 (last overhaul 1985); wfu 18oct87; canx 05nov87; seen SXF apr90, stored; was preserved at Finow, seen in 1992; moved to SXF aug93; was preserved in Aeropark Diepensee, seen 1994/jun98; moved on a trailler to Leipzig-Plagwitz in summer 1999; preserved on the roof of the "Da Capo" company at Karl-Heine-Strasse, (NS1.328927 E12.326689) seen
18000 20 02	HA-MOD	II-18V	MALÉV	mfd	15mar60	may00/oct22 d/d 02apr60; rgd 24may60, rather than as HA-MOB, because of the English word 'mob'; f/n LGW 04jul60; crashed on approach to Le Bourget 23nov62 in thick fog, the aircraft stalled and the starboard wing impacted the ground first and then flipped over, all 8 crew and 13 passengers were killed, the likely cause of the accident was probably due to icing of the wing; t/t 1,138 hours and 633 cycles (overhaul history not
18000 20 03	CCCP-75431	II-18V	MRP Zhukovski	mfd	17oct60	given) rgd 16may66; f/n LED 02oct72; 'Aeroflot' titles; transferred to the State Geophysical Observatory late 1972 or early 1973, converted to geophysical survey aircraft, photo exists with red cheatline; arrived
	CCCP-75431	II-18V	MPR "Vzlyot"	rgd	20mar91	Zavod No. 402 GA at Bykovo jul85 for last overhaul with them; t/t 11,818 hours f/n ZIA 11aug92 in modified Aeroflot polar c/s with red cheatline but white tail, survey equipment removed; c/n checked; converted to II-18Gr
	RA-75431 RA-75431 RA-75431	Il-18Gr Il-18Gr Il-18Gr	Rep Guinea-Bissau MPR "Vzlyot" Elf Air	MLA SHJ trf	16dec92 05mar93 23aug94	returned this day after lease I/n MST 18nov99, Aeroflot c/s, no titles; seen Zhukovski 18aug00 freshly painted and with 'CAA' (=
	9Q-CHB	Il-18Gr	Comp. Afriq. d'Avn	rgd	19oct00	Compagnie Africaine d'Aviation) titles c/s; canx 14sep00 as to Congo acquired by CAA 09sep00; in light grey c/s with red cheatline and fin, 'II-18B' painted on nose; f/n FIH 15mar01; I/n intact FIH 23sep07; seen FIH 04mar08, minus rear fuselage, being broken up
18000 20 04	CCCP-75719 3X-NZE (1)	II-18V II-18V	AFL/Moscow (MUTA) Air Guinée	toc Isd	11may60 1960	rgd 25may60; 78 pax configuration, later converted to 89 pax configuration, date unknown returned the same year; see c/n 181003704
18000 20 05	CCCP-75719 CCCP-75718	II-18V II-18V	AFL/TurkmenisASB AFL/Moscow (MUTA)	trf mfd	01jun62 30apr60	f/n ASB 17jun62; I/n DME 13nov77; soc 17apr80 as life-time expired; t/t 34,517 hours and 16,179 cycles toc 10may60; rgd 25may60; 78 pax configuration, later converted to 89 pax configuration, date unknown; f/n SVO 24auq60
	CCCP-75718 CCCP-75718	II-18V II-18V	Aeroflot/UShVLP AFL/Moscow (MUTA)	trf trf	05apr62 28may64	Ülyanovsk Advanced Flying Training College soc 30jan78 as life-time expired; t/t 34,285 hours and 11,835 cycles; seen DME 24sep87, stored; seen mar90/sep95, dumped; an II-18 fuselage was seen at the fuel depot at Domodedovo 20sep98, registration
18000 21 01	OK-OAC	II-18V	CSA	mfd	26may60	not visible, but probably the same aircraft d/d 31may60; rgd 18jun60; named 'liacské Kupele'; f/n AMS 05aug62; wfu PRG 30may80; t/t 24,856 hours and 20,957 cycles; canx 29dec81; destroyed during Semtex tests 19/20nov84
18000 21 02	OK-OAD	II-18V	CSA	d/d	31may60	rgd 18jun60; crashed near Nürnberg 28mar61 on a flight from Prague to Conakry after the fuselage broke up during severe turbulence, all 8 crew and 44 passengers killed; canx 18apr61; t/t 413 hours and 242
18000 21 03	CCCP-04356	II-18V	Polyarnaya Aviats.	mfd	31may60	cycles toc 03jun60; rgd 10jun60; in basic pre-1973 II-18 c/s with bold titles above the windows instead of 'Aeroflot' titles and a small 'GUSMP' (GlavSevMorPut') pennant on fin in lieu of Soviet flag; 89 pax configuration; in document 22jun60 as just delivered
	CCCP-04356 CCCP-04356	II-18V II-18V	AFL/Polar AFL/VAU	trf trf	1960 sep63	in document may62 Higher Aviation College
18000 21 04	CCCP-75422 CCCP-75720	II-18V II-18V	AFL/Moscow-DME AFL/Northern-LED	trf mfd	14apr66 14jun60	rgd 18may66; soc 30nov78 as life-time expired; t/t 34,700 hours and 12,235 cycles toc 15jun60; rgd 11aug60; 84 pax configuration, later converted to 89 pax configuration, date unknown; f/n HEL 07aug68; I/n TAS apr73
	CCCP-75720	II-18V	AFL/Azerbaijan-BAK	trf	unknown	on charge as of O1jul76; seen BKA 13nov77; soc 22sep78 as life-time expired; t/t 34,897 hours and 14,680 cycles
18000 21 05	CCCP-75721	II-18V	AFL/Moscow (MUTA)	mfd	20jun60	toc 23jun60; rgd 19jul60; 78 pax configuration, later converted to 89 pax configuration, date unknown; f/n VKO 09jun60; I/n DME 27aug75
18000 22 01	CCCP-75721 CCCP-75722	II-18V II-18V	AFL/Krasnoyarsk AFL/Moscow (MUTA)	trf mfd	11jan77 30jun60	soc 30nov77 as life-time expired; t/t 34,964 hours and 10,483 cycles rgd 19jul60; toc 27jul60; 78 pax configuration, later converted to 89 pax configuration, date unknown; f/n LHR 18aug60; I/n KRT oct60
	CCCP-75722 CCCP-75722 CCCP-75722	II-18V II-18V II-18V	Aeroflot/UShVLP AFL/Latvia Aeroflot/UShVLP	trf trf trf	16mar62 18apr67 05apr74	Ulyanovsk Advanced Flying Training College I/n RIX 27may69 Ulyanovsk Advanced Flying Training College; canx feb76; soc 18nov76 as life-time expired; t/t 21,292
18000 22 02	DM-STC DM-STC DDR-STC	II-18V II-18V II-18V	Deutsche Lufthansa Interflug Interflug	mfd trf rgd	16jul60 01sep63 06oct81	hours and 19,998 cycles rgd 16jul60 seen AMS 24jun78 seen SMF 22may82; t/t 31,583 hours and 18,627 cycles from OKB document dated 01jan86 (last overhaul
	OK-018	II-18V	VZLÚ	rgd	30nov87	1979); photo AMS 08feb86; wfu 29jul87 converted to II-18LL test-bed; with a Walter M-602 turboprop, five bladed VJ-518 propellers (for the L-610) mounted on the number two engine, together with other required modifications to the airframe and associated measuring equipment installed; the conversion was completed may88; seen PRG 10may88; f/f 26may88 and flown 06jul88 with a working turboprop; initially in basic ex Interflug c/s, tail later repainted by aug88; with small VZLÚ PRAHA' titles and named 'Golden Rake', type painted as 'LL IL-18; last flight
18000 22 03	CCCP-75723	II-18V	AFL/Moscow (MUTA)	mfd	23jul60	PRG-Kbely 08jun92; subsequently stored at Kbely; broken up jan96 toc 23jul60; rgd 06aug60; 84 pax configuration, later converted to 89 pax configuration, date unknown;
	CCCP-75723	II-18V	AFL/Azerbaijan-BAK	trf	19sep61	f/n BMA 1960 seen DME 03oct72; soc 14jan77 due to its poor technical condition and canx same date; t/t 26,668 hours and 13,334 cycles
18000 22 04	CCCP-75724	II-18V	Soviet Gvt/AFL c/s	mfd	30jul60	toc 03aug60; rgd 11aug60; opb 235 OAO; 84 pax configuration, later converted to 89 pax configuration, date unknown; f/n YHZ 05oct61
	CCCP-75724	II-18V	AFL/Urals-SVX	trf	26jul62	f/n DME 27aug75

	CCCP-75724	II-18V	AFL/Urals-PEE	trf	27apr76	f/n PEE 30jun76; soc 30nov77 as life-time expired; t/t 34,998 hours and 14,892 cycles; was reportedly
18000 22 05	CCCP-75725	Il-18V	AFL/Latvia-RSC	mfd	05aug60	preserved in a park at Perm, broken up before 1997 toc 05aug60; rgd 12aug60; 84 pax configuration, later converted to 110 pax configuration, date unknown; last flight 27jan77 and the last II-18 at RIX
	CCCP-75725	Il-18V	Aeroflot/UShVLP	trf	13apr77	Ulyanovsk Advanced Flying Training College; soc 22sep78 as life-time expired; t/t 29,087 hours and 19,097 cycles
18900 23 01	CCCP-75726 CCCP-75726	II-18V II-18V	AFL/Moscow (MUTA) AFL/Kazakhstan-ALA	mfd trf	25sep60 31jan62	toc 25sep60; rgd 03oct60 seen LED 11oct75; soc 27mar78 as life-time expired; t/t 34,570 hours and 15,109 cycles
18000 23 02	493 DM-STD	II-18V II-18V	East German AF EGAF/DLH c/s	mfd	aug60 1964	salon version; i/s 28oct60; rgd 28oct62 with call-sign DM-VAX
	DM-STD DDR-STD	II-18V II-18V	Interflug Interflug	rgd rgd	03sep64 01jul81	I/n SXF 30apr80 t/t 29,981 hours and 19,121 cycles from OKB document dated 01jan86 (last overhaul 1985); wfu 26oct86 at SXF; canx 24nov88; dismantled in 1991, fuselage only seen SXF 01sep91; moved by trailer to Harbke and used as restaurant 'Fany-Fly' on the road to Helmstedt since 1992, I/n aug08; offered for sale around
18000 23 03	CCCP-75727	II-18V	AFL/GosNII GVF	mfd	13jan61	2006; arrived Teuge, Holland, (N52.241219 E6.0526306) 24apr09 to become a hotel; I/n 26jun09; repainted in brown/white colours with 'hotelsuites.nl' on forward fuselage; f/n 30jul09, as such; I/n feb22 toc 25jan61; rgd 23mar61
	CCCP-75727 CCCP-75727	II-18V II-18V	AFL/Moscow (MUTA) AFL/Kazakhstan-ALA	trf trf	06jul61 13dec67	f/n LHR 17apr67 opb Alma-Atinski OAO; dbr 21jan71 on the leg from Karaganda to Rostov-na-Donu of a flight from Alma-Ata to Simferopol when probably the auto-pilot failed while the aircraft was flying at a height of 7,800 metres at night, the aircraft banked to the left, entered a spin and was recovered by the crew at a height of some 5,000 metres, the crew managed to land safely at Rostov-na-Donu, but the aircraft suffered structural damage during the dive with up to 3.5 g, no casualties; soc 29sep71 as worn out; t/t 16,808
18000 23 04	CCCP-75728	Il-18V	AFL/Moscow (MUTA)	mfd	29sep60	hours and 6,215 cycles toc 01oct60; rgd 07oct60; 89 pax configuration; f/n AER 1960; I/n DME 03oct72
18000 23 05	CCCP-75728 CCCP-75729	II-18V II-18V	AFL/Krasnoyarsk AFL/Urals-SVX	trf mfd	14jan77 21sep60	soc 27oct77 as life-time expired; t/t 34,988 hours and 10,790 cycles toc 30sep60; rgd 29oct60; 90 pax configuration; f/n SVX 23feb63
	CCCP-75729 CCCP-75729 CCCP-75729	II-18V II-18V II-18V	AFL/Urals-CEK AFL/Urals-SVX AFL/Urals-CEK	trf trf trf	jan65 early77 early77	based on a decree dated 11jan65 based on a decree dated 16feb77, for a period of one month //n DME 1977; soc 30nov78 as life-time expired; t/t 34,915 hours and 16,139 cycles
18000 24 01	CCCP-75730 CCCP-75730	II-18V II-18V	AFL/Moscow (MUTA) AFL/Krasnoyarsk	mfd trf	30sep60 12jan77	toc 22octob; rgd 21nov60; 89 pax configuration; f/n VKO 2ddec60; l/n DME 27aug75 soc 28sep77 as life-time expired; t/t 33,976 hours and 10,480 cycles
18000 24 02	9G-AAI CCCP-75534	II-18V II-18V	Ghana Airways AFL/Polar	mfd toc	18nov60 31jan64	d/d 03dec60; f/n DKR 19jan61; returned to the Soviet Union jun63 rgd 29feb64; 89 pax configuration; in fleet list 25aug64
	CCCP-75534 CCCP-75534	II-18V II-18V	AFL/Moscow AFL/Ukraine-LWO	trf trf	09feb68 09jan73	soc 16oct79 as life-time expired; t/t 34,386 hours and 14,645 cycles
18000 24 03	SP-LSA	Il-18V	LOT	mfd	nov60	rgd 21apr61, according to other sources 23mar61; first service 24may61 Warsaw-Moscow; named 'Warszawa'; seen AMS 11apr62; converted 13mar/14apr76 to, see next line
	SP-LSA	Il-18Gr	LOT			with 'CARGO' titles; arrived Zavod No. 402 GA at Bykovo for last overhaul 15jan84 with t/t 25,709 hours; t/t 25,827 hours and 13,400 cycles from OKB document dated 01jan86 (last overhaul 1981)
	SP-LSA SP-LSA	Il-18Gr Il-18Gr	Excel Al Ghana LOT	OST WAW	09mar87 oct88	Excelsior Airlines Ghana last flight 20oct88; canx 16jun89; photos WAW 16apr90/11jul90 in basic LOT c/s without titles and engines missing, Excelsior Airlines Ghana titles still visible under paint; broken up at Warsaw
18000 24 04	SP-LSB	II-18V	LOT	mfd	nov60	rid 21apr61, according to other sources 23mar61; named 'Westerplatte'; f/n AMS 18apr62; arrived Zavod No. 402 GA at Bykovo for last overhaul 13mar86 with t/t 31,543 hours; last flight 02nov88; canx 24aug89;
18000 24 05	9G-AAJ	Il-18V	Ghana Airways	mfd	30nov60	photo WAW 11jul90, engineless; broken up at Warsaw d/d 03dec60; f/n DKR 21mar61; seen RAF Idris (now Tripoli IAP) Libya jun61; I/n SXF 1963 on a state visit; returned to the Soviet Union jun63
	CCCP-75535 CCCP-75535	II-18V II-18V	AFL/Northern-LED AFL/ArkhangelARH	toc trf	unknown 01jan73	on charge as of 01mar64; rgd 28mar64; 89 pax configuration; f/n LED 06jul70
	CCCP-75535 CCCP-75535	II-18V II-18V	Háng Không Việtnam AFL/Kazakhstan-KGF	lsd trf	oct72 20jul77	returned to the Soviet Union, see next line seen LED 1978 in 1973-standard Aeroflot c/s (photo proof exists); soc 18may81 as life-time expired; Ilyushin OKB document also gives 1981 as life-time expired with t/t 34,266 hours and 15,450 cycles, but last flight 16feb84 Zavod No. 402 GA at Bykovo and scrapped according to BASCO document
18000 25 01	9G-AAK CCCP-75532	II-18V II-18V	Ghana Airways AFL/Uzbekistan-TAS	DKR toc	21feb61 02dec63	returned to the Soviet Union jun63 rgd 14jan64; 89 pax configuration; f/n TAS 12dec66; soc 30nov78 as life-time expired; t/t 34,998 hours
18000 25 02	9G-AAL CCCP-75533	II-18V II-18V	Ghana Airways AFL/Uzbekistan-TAS	DKR toc	06feb61 06dec63	and 13,267 cycles seen LGW 06jun61; I/n LHR jul62; returned to the Soviet Union jun63 rgd 14jan64; 89 pax configuration; dbr 05jun70 on take-off from Samarkand when the crew had forgotten
18000 25 03	not known	Il-18V	AFL/GosNII GVF	mfd	1960	to unlock elevator and rudder, the aircraft was unable to lift off, overran the runway and suffered substantial damage, no casualties; soc 21jul70; t/t 12,632 hours and 4,699 cycles relegated to static tests/secondary stress loads in 1961; canx
18000 25 04	101 (1) SP-LSE	II-18V II-18V	Polish Air Force LOT	mfd rgd	31dec60 11sep65	d/d 02mar61; see c/n 185008305 and 185008503 named 'Lenino'; f/n AMS 19aug67; arrived Zavod No. 402 GA at Bykovo for last overhaul 26may86 with t/t
				. 5-		28,702 hours; wfu 28nov89; canx 29dec89; seen wfu WAW jan90; sold as scrap 28nov90; was preserved in the Ursynów area of Warsaw and was to become a café, seen in 1991; later moved near Poniatowski
18000 25 05	CCCP-75731	II-18V	Soviet Gvt/AFL c/s	mfd	29dec60	Bridge in downtown Warsaw where it was destroyed by vandalism 26sep95 toc 12jan61, in MGA document in error as 12jan60; rgd 06feb61; opb 235 OAO; 89 pax configuration;
	CCCP-75731 CCCP-75731	II-18V II-18V	AFL/Armenia-EVN AFL/Urals-CEK	trf trf	05apr61 05sep66	photo DEL 20feb61 soc 19mar80 as life-time expired; t/t 34,710 hours and 15,176 cycles; photo exists, in use as a cinema in
18100 26 01	CCCP-75731	II-18V	AFL/Polar	toc	28jan61	the district of Rovno rad Offeb61; opb 247 LO; w/o 26feb63 on the leg from Anadyr to Magadan of a cargo flight from Mys
						Shmidta to Magadan when engines # 1 and 2 failed, the crew opted for a forced landing on the ice of zaliv Shelikhova bay near mys Yemlinskogo (2,700 metres from the coast), but the aircraft broke up while moving over the rough surface of the ice and sank, all 8 crew and 2 passengers killed (4 of them survived the accident, but froze to their deaths on the ice); wreck found only 04mar63; t/t 2,105 hours; canx
18100 26 02	CCCP-75733	Il-18V	AFL/KrasnoyarKJA	mfd	31jan61	06apr63; soc 06may63 toc 24feb61; first Il-18 delivery to KJA, arrived 09feb61; rgd 16mar61; 89 pax configuration; soc 27dec78
18100 26 03	CCCP-75734	II-18V	AFL/Azerbaijan-BAK	mfd	31jan61	as life-time expired; t/t 34,992 hours and 11,518 cycles toc 07feb61; rgd 18feb61; 89 pax configuration; f/n oct73; soc 14jan77 due to its technical condition; t/t
18100 26 04	CCCP-75735	II-18V	AFL/Kyrgyzstan-FRU AFL/Moscow (MUTA)	mfd	31jan61	27,424 hours and 13,642 cycles toc 07feb61; rgd 02mar61; f/n jul68; canx 1978; t/t 34,999 hours and 16,067 cycles
18100 26 05	CCCP-75736 CCCP-75736 CCCP-75736	II-18V II-18V II-18V	AFL/Moscow (MUTA) AFL/Urals-SVX AFL/Urals-CEK	mfd trf trf	20jan61 31jul63 1975	toc 06feb61; rgd 18feb61; 89 pax configuration
	CCCP-75736	II-18V	AFL/Urals-SVX	trf	29nov78	was converted to IL-18Gr 16sep78 with t/t 35,000 hours and 15,159 cycles; arrived Zavod No. 402 GA at Bykovo 15may80 for last overhaul; soc 16aug82 as life-time expired; t/t 40,000 hours and 16.866 cycles
18100 27 01	102 (1) SP-LSH SP-LSH	Il-18V Il-18V Il-18Gr	Polish Air Force LOT LOT	mfd rgd	28feb61 16jul66 jun82	d/d 09mar61; see c/n 186008905 named 'Kolobrzeg'; f/n AMS 08apr67; converted jun82 to, see next line t/t 27,333 hours and 16,174 cycles from OKB document dated 01jan86 (last overhaul 1985); wfu 30apr89;
	S. 25.1	1. 100.			junez	canx 22nov89; was preserved as a restaurant near Radomsko (on the E75 road south-bound), f/n 19jan90, //n 1995; moved to Strumien, date unknown; preserved at Strumien, f/n 09aug97 with 'Air Natalia' titles; seen 16aug06 with 'Pepsi' titles, //n mar12; seen aug13 painted in full Coca-Cola (with Variety), without registration; seen 26jul19; I/n 08feb20 still in Coca-Cola colours but now used to promote a car dealership; sold to Czechia end 2020 and will be preserved (not yet completely known for which reasons - if restaurant or just preserved) at Rohatce (NS0.45953, E14.19908) north west from Prague and seen there 01feb21/16may21
18100 27 02	CCCP-75737 CCCP-75737	II-18V II-18V	AFL/GosNII GVF AFL/Northern-LED	mfd trf	24mar61 10jun61	still partly disassembled; I/n 17jun21, now all-white c/s still disassembled toc 30mar61; 89 pax configuration rgd 15aug61; f/n HEL 16sep72; seen Gross Dölln 13may75; canx 1977; last flight 12jul77 (to Monino); soc 29aug77 as life-time expired; t/t 34,966 hours and 13,716 cycles; preserved in the Russian Air Force
18100 27 03	CCCP-75738	Il-18V	AFL/Urals-SVX	mfd	28feb61	museum at Monino (N55.831843 E38.179698) since 12jul77, seen sep09/feb17 in poor condition; moved nov17 and underwent repair and restoration; seen jul18, in full post 1973 Aeroflot c/s; I/n aug21 toc 07mar61; rgd 28mar61; 100 pax configuration; f/n SVO 17jul70; soc 31may77 as life-time expired; t/t
			·			35,000 hours and 14,585 cycles; was preserved in Park Engelsa at Sverdlovsk from 1977, f/n sep77, later destroyed by arson and scrapped
18100 27 04	CCCP-75739 CCCP-75739 CCCP-75739	II-18V II-18V II-18V	AFL/Moscow (MUTA) AFL/International AFL/Uzbekistan-TAS	mfd trf trf	28feb61 15feb64 19dec65	toc 11apr61; rgd 05may61; 89 pax configuration soc 27dec78 as life-time expired; t/t 34,979 hours and 13,148 cycles
18100 27 05	CCCP-75739 CCCP-75740 CCCP-75740	II-18V II-18V II-18V	Soviet Gvt/AFL c/s AFL/TurkmenisASB	mfd trf	28feb61 10apr63	soc 27dec78 as life-time expired; t(t.34,979 nours and 13,148 cycles toc 03mar61; rgd 24mar61; salon configuration; opb 235 OAO; f/n PIK 15sep62 soc 27dec78 as life-time expired; t/t.34,861 hours and 16,482 cycles
18100 28 01	CCCP-75741	II-18V	AFL/KrasnoyarKJA	mfd	28feb61	toc 07mar61; rgd 28mar61; 89 pax configuration; f/n feb69; soc 27dec77 as life-time expired; t/t 34,705 hours and 12,348 cycles; was preserved in Park kultury i otdykha "Komsomolski" at Abakan from 1977 and
18100 28 02	CCCP-75742	II-18V	Soviet Gvt/AFL c/s	mfd	28feb61	used as a children's cinema; broken up in the mid-1990s toc 07mar61; rgd 24mar61; opb 235 OAO; 89 pax configuration; f/n DKR 04apr61; carried cosmonaut German Titov to Moscow 08aug61
18100 28 03	CCCP-75742 9G-AAX	II-18V II-18V	AFL/Uzbekistan-TAS Ghana Airways	trf mfd	18apr63 mar61	soc 27oct77 as life-time expired; t/t 34,937 hours and 12,778 cycles f/n DKR 15may61; photo ADE 1963; CofA expired 31dec63; returned to the Soviet Union
18100 28 04	CCCP-75426 CCCP-75426 9G-AAY	II-18V II-18V II-18V	AFL/Moscow AFL/West SibOVB Ghana Airways	rgd trf mfd	20jun66 20sep67 24mar61	toc 23jun66; 89 pax configuration f/n AER 30jun70; soc 17dec79 as life-time expired; t/t 34,552 hours and 12,336 cycles f/n DKR 19may61; CofA expired 14jun63; returned to the Soviet Union
18100 28 05	CCCP-75421 SP-LSC	II-18V II-18V II-18V	AFL/KrasnoyarKJA LOT	toc mfd	09jul66 18mar61	rgd 19jul66; 89 pax configuration; soc 25may79 as life-time expired; t/t 34,979 hours and 10,23 cycles rgd 21apr61; according to other sources 23mar61; named 'Narwik'; f/n AMS 22dec61; converted
						09feb76/27feb76 for use as cargo aircraft similar to II-18Gr; seen NUE 03dec77 with 'Cargo' titles; t/t 27,603 and 13,962 cycles from OKB document dated 01jan86; canx 01jun88; sold to Balkan 17jun88

18100 29 01	LZ-BEI CCCP-75743	II-18V II-18V-26A	Balkan AFL/Polar	d/d mfd	18apr88 18apr61	wfu at Varna, seen sep97/jun99; broken up toc 13oct61; rgd given as 17mar61 in the register, but should probably be 17nov61 from the allocated sequence number; long-range polar version; carried additional 'Polyarnaya Aviatsiya' below the cheatline; in document 22nov61 as just delivered; 80 pax configuration, later converted to 89 pax configuration, date unknown; f/n SVO 15dec61; took part in Antarctic expeditions 15dec61/02fe662 and 20nov63/11jan64; occurrence with an "Tel-" (Novello), sideways to late a 10fe/fe6 and undertook trials on behalf of LNDO
	CCCP-75743 CCCP-75743	II-18V II-18V	AFL/Moscow (MUTA) AFL/Krasnoyarsk	trf trf	02feb68 27jan78	equipped with an "Igla" (Needle) sideways-looking radar in 1965/66 and undertook trials on behalf of LNPO "Leninets"; I/n SYD dec66 converted to a standard II-18V; based at VKO; f/n VKO 02oct72 based at DME from 31aug76 soc 17dec79 as life-time expired; t/t 34,374 hours and 11,335 cycles; seen dumped at Zhukovski
18100 29 02	OK-PAE	II-18V	CSA	f/f	22feb61	16aug92, c/n checked mfd mar61; named 'Karlovy Vary'; commenced scheduled services 22apr61; rgd 25apr61; hijacked to Munich 28oct76; last flight 18may80; t/t 26,651 hours and 20,818 cycles; canx 15oct81; served as a restaurant on a camping site (not visible from the outside) near Sec airport (20 km south-east of Chrudim)
18100 29 03	НА-МОС	Il-18V	MALÉV	mfd	mar61	since 17mar82; I/n aug02, in good condition, no titles or registration; moved to Zruc Airpark (N49.808934 E13.414686) 09dec03, repainted into old CSA c/s including titles and registration, I/n oct22 d/d mar61; CofA issued 12apr61; seen AMS 28jul61; crashed into sea 28aug71 (near Saltholm Island) on approach to Copenhagen runway 27, possibly due to wind shear, but no flight data recorder was installed, killing 32 of 34 on board; t/t 11,015 hours and 6,914 cycles
18100 29 04	OK-PAF	II-18V	CSA	d/d	22apr61	rgd 25apr61; f/n AMS 01jul61; crashed after hitting power cables on approach to Casablanca 11jul61; canx 12jul61; t/t 211 hours and 126 cycles
18100 29 05	CCCP-75744	II-18V	AFL/Polar	mfd	26mar61	rgd 14apr61; on charge as of 01may61; in fleet list may62; 89 pax configuration; used in Antarctica in 1963
	CCCP-75744 CCCP-75744	II-18V II-18D	AFL/Moscow (MUTA) AFL/KrasnoyarKJA	trf trf	14jun68 23jan78	based at VKO; f/n VKO 06apr72; modernised to II-18D standard in mid-1970s; //n VKO 14nov77 arrived Zavod No. 402 GA at Bykovo for last overhaul 09jan79 with t/t 34,998 hours and 12,619 cycles; converted to II-18Gr 22mar79; soc 13mar83 as life-time expired; canx mar83; t/t 39,929 hours and 14,272 cycles; was preserved near the Hotel "Abkhaziya" at Gagry (Abkhaziya, Georgia) from 1983, was to become a children's cinema, but interior damaged by fire during work (probably in 1988), condition ever
18100 30 01	CCCP-75745	II-18V	AFL/KrasnoyarKJA	mfd	18apr61	deteriorating, right wing spar broke in 2006, I/n oct06; broken up by 2008 first II-18 with TG-16 APU; toc 04may61; rgd 13may61; 89 pax configuration; f/n LED 09jul70; soc 27oct77 as life-time expired; t/t 34,997 hours and 11,147 cycles
18100 30 02	CCCP-75746 CCCP-75746	II-18V II-18V	AFL/Krasnoyarsk AFL/Azerbaijan	mfd trf	28apr61 unknown	toc 06may61; rgd 13may61; 89 pax configuration on charge as of 01jul76; soc 27oct77 as life-time expired; t/t 34,988 hours and 11,570 cycles
18100 30 03	CCCP-75747	II-18V	AFL/Kazakhstan-ALA	mfd	30apr61	toc 07may61; rgd 20may61; f/n oct73; soc 27dec77 as life-time expired; t/t 34,998 hours and 15,487 cycles
18100 30 04 18100 30 05	CCCP-75750 CCCP-75750 CCCP-75751	II-18V II-18V II-18V	AFL/Latvia-RSC AFL/KrasnoyarKJA AFL/TurkmenisASB	mfd trf mfd	28apr61 04sep63 29apr61	toc 07may61; rgd 13may61; 89 pax configuration soc 27dec78 as life-time expired; t/t 34,994 hours and 11,992 cycles toc 08may61; rgd 15jun61; 89 pax configuration; f/n DME 04oct72; soc 30nov78 as life-time expired; t/t 34,996 hours and 15,987 cycles; was preserved in a park at Adler, seen aug84/27aug97; destroyed by fire
18100 30 05	CCCP-75751	II-18V	AFL/TurkmenisASB	mfd	29apr61	jul99 and broken up toc 08may61; rgd 15jun61; 89 pax configuration; f/n VKO 04oct72; soc 30nov78 as life-time expired; t/t 34,996 hours and 15,987 cycles; was preserved in a park at Adler, seen aug84/27aug97; destroyed by fire
18100 31 01	CCCP-75752	Il-18V	AFL/Kyrgyzstan	mfd	13apr61	jul99 and broken up f/f 18apr61; toc 09may61; rgd 14jun61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo for overhaul 29may79 with t/t 34,994 hours and 16,097 cycles; converted to II-18Gr 09jul79
18100 31 02	CCCP-75752 CCCP-75753	Il-18Gr Il-18V	AFL/Magadan AFL/KrasnoyarKJA	trf mfd	20jul79 11may61	soc 18mar83 as life-time expired; t/t 39,920 hours and 17,744 cycles toc 22may61; rgd 30jun61; 89 pax configuration; soc 27oct77 as life-time expired; t/t 34,994 hours and
18100 31 03	CCCP-75754	II-18V	AFL/Armenia-EVN	mfd	13may61	10,825 cycles toc 20may61; rgd 07jul61; 89 pax configuration; f/n EVN apr67; seen Gross Dölln 04nov75; soc 25may79
18100 31 04	CCCP-75755	Il-18V	AFL/Tajikistan-DYU	mfd	may61	as life-time expired; t/t 34,990 hours and 15,310 cycles; fuselage used as a fire-trainer at AER; f/n 14may96, l/n jul07, partly broken up; by feb09 only the empty hull remained toc 21may61; gd 07jul61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 16nov79 for last
18100 31 05	CCCP-75755 OK-BYP OK-PAI	Il-18Gr Il-18V Il-18V	AFL/West SibOVB CS-Gvt (LSFMV) CSA	trf mfd trf	18feb80 jun61 21jan77	overhaul with t/t 34,992 hours and 15,627 cycles; converted to II-18Gr 29jan80 t/t 39,543 hours and 17,382 cycles from OKB document dated 01jan86; soc 20may89 as life-time expired d/d 11jun61; rgd 26jun61; salon version, with fewer Cabin windows: f/n LHR 09jul62; canx 28jan77 rgd 28jan77; with normal cabin window layout; arrived Zavod No. 402 GA at Bykovo for last overhaul 06may86 with t/t 14,506 hours; wfu 15dec87; last flight 29jan90 to Nürnberg; t/t 18,322 hours and 16,684 cycles; preserved at Auto & Technik Museum, Sinsheim (N49.238392 E8.896228) since feb90, I/n
18100 32 01	CCCP-75756	II-18V	AFL/Tajikistan-DYU	mfd	25may61	jul23 toc 04jun61; rgd 07jul61; 89 pax configuration; f/n LED 11oct75; soc 24jan79 as life-time expired; t/t
18100 32 02 18100 32 03	CCCP-75757 CCCP-75758	II-18V II-18V	AFL/Armenia-EVN Soviet Gvt/AFL c/s	toc	17jun61 27may61	34,999 hours and 15,381 cycles rgd 27jun61; crashed MRV 31dec61; soc 06feb62 and canx same date; t/t 593 hours and 200 cycles
18100 32 03	CCCP-75758 CCCP-75758	II-18V II-18V	Aeroflot/UShVLP AFL/Latvia	mfd trf trf	23mar62 21jun65	toc 31may61; rgd 14jun61; opb 235 OAO Ulyanovsk Advanced Flying Training College
	CCCP-75758 CCCP-75758 CCCP-75758	II-18V II-18V II-18V	Aeroflot/UShVLP AFL/Latvia Aeroflot/UShVLP	trf trf trf	01aug66 19aug67 02nov67	Ulyanovsk Advanced Flying Training College Ulyanovsk Advanced Flying Training College; f/n LED 06jul70; soc 31aug76 as life-time expired; t/t 9,678
18100 32 04	CCCP-75759	II-18V	AFL/Urals-SVX	mfd	15jun61	hours and 19,962 cycles toc 26jun61; rgd 12jul61; 89 pax configuration; soc 30nov77 as life-time expired; t/t 34,913 hours and
18100 32 05	CCCP-75760 CCCP-75760	II-18V II-18V	AFL/Latvia-RSC AFL/Azerbaijan-BAK	mfd trf	27jun61 15aug64	14,363 cycles toc 30jul61; rgd 27jul61; 89 pax configuration soc 14jan77 due to its poor technical condition; t/t 27,899 hours and 14,457 cycles
18100 33 01	CCCP-75761	II-18V	AFL/Uzbekistan-TAS	mfd	27jun61	toc 03jul61; rgd 18aug61; 89 pax configuration; f/n DME 19aug75; l/n AER 1977; soc 28feb78 as life-time expired; t/t 34,953 hours and 12,844 cycles
18100 33 02	CCCP-75762	II-18V	AFL/Kazakhstan-ALA	mfd	29jun61	toc 06jul61; rgd 14jul61; f/n AER 30jun70; soc 27oct77 as life-time expired; t/t 34,998 hours and 15,401 cycles
18100 33 03	TZ-ABD	II-18V	Air Mali	mfd	jul61	f/n LBG jun63 and 28mar64; rgd 08jan65 according to the CAA, CofA renewal this date ?; returned to the Soviet Union
18100 33 04	CCCP-75477 CCCP-75477 TZ-ABE	II-18V II-18V II-18V	AFL/Moscow-DME AFL/Krasnoyarsk Air Mali	toc trf mfd	27jul68 14jan77 jul61	rgd 15aug68; 89 pax configuration; f/n SVO 29jul69 soc as 26jun79 life-time expired; t/f 34,979 hours and 10,437 cycles f/n LBG may62; rgd 08jan65 according to the CAA, CofA renewal this date ?; l/n LBG jul74; w/o 11aug74
18100 33 05	9G-AAM CCCP-75424	II-18V II-18V	Ghana Airways AFL/Northern	mfd toc	23jul61 unknown	when ran out of fuel and crashed near Lingomin (Upper Volta); t/t 13,070 hours and 4,790 cycles d/d 1961; CofA expired 06jul64 on charge as of 01aug66; rgd 09sep66; 100 pax configuration; f/n LED 27may70
	CCCP-75424 CCCP-75424	II-18V II-18V	AFL/Arkhangelsk AFL/Magadan	trf trf	01mar73 04may77	arrived Zavod No. 402 GA at Bykovo 14apr80; soc 22dec80 as life-time expired; t/t 34,209 hours and
18100 34 01	CCCP-75763 CCCP-75763	II-18V II-18V	Soviet Gvt/AFL c/s Aeroflot/UShVLP	mfd trf	31aug61 03oct63	14,630 cycles; was preserved in "Leninski Komsomol" park at Tashkent from 02jul83; I/n 1986 toc 25sep61; rgd 04oct61; opb 235 OAO; salon configuration; f/n PIK 01nov62 Ulyanovsk Advanced Flying Training College; soc 16jun76 as life-time expired; t/t 9,204 hours and 19,998
18100 34 02	CCCP-75764	II-18V	Soviet Gvt/AFL c/s	mfd	sep61	cycles toc 09oct61; rgd 16oct61; opb 235 OAO; salon configuration; f/n SXF 28jun63 and again BEG 20aug63 with Nikita Khrushchev on board; I/n PIK 24nov63; trf 27dec63 to Algeria by decree issued 21dec63; canx
	7T-VRA	II-18V	Algerian Gvt	d/d	06jan64	21dec64! photo CAI 10jul67; 'Republique Algerienne' titles with eight centre windows (salon aircraft); seen LHR 25may74 and SXF 04apr78; arrived Zavod No. 402 GA at Bykovo for last overhaul jun83; t/t 4,304 hours and 2,298 cycles from OKB document dated 01jan86 (with last overhaul given as 1979); canx 1989
18100 34 03	9G-AAN CCCP-75425	II-18V II-18V	Ghana Airways AFL/Urals-SVX	mfd toc	27jul61 06jul66	d/d 28sep62; photo LOS 14mar64; wfu jul64, returned to the Soviet Union in 1965 rgd 30jul66; 89 pax configuration; opb 120 LO 1-go Sverdlovskogo OAO; dbr 09may74 on a flight from Sverdlovsk to Ivano-Frankovsk when the crew (who never had been to Ivano-Frankovsk before) mistook in bad visibility an agricultural airstrip 17 km from Ivano-Frankovsk airport for the runway of Ivano-Frankovsk and landed there, as that airstrip was only 500 metres long the aircraft overran into a ravine and broke in two, all 8 crew and 67 passengers escaped unhurt; t/t 19,767 hours and 8,373 cycles; soc
18100 34 04	CCCP-75765	II-18V	AFL/TurkmenisASB	toc	26jul61	30may74 and canx same date rgd 02aug61; crashed on landing in a dust storm Ashkhabad 05mar63; soc 04apr63 and canx same date;
18100 34 05	CCCP-75766(1)	II-18V	MAP zavod # 30	mfd	jul61	t/t 1,959 hours and 1,049 cycles line in Soviet register left blank as the aircraft crashed before it could delivered and registered; in full Aeroflot c/s; dbr 28jul61 on a pre-delivery test flight from Lukhovitsy-Tretyakovo with engine No. 2 shut down when engine No. 1 flamed out on finals to Tretyakovo and the propeller failed to feather so that drag became very asymmetric and the aircraft lost speed and banked to the left, as the crew failed to react in time the left wing touched the ground and the aircraft crash-landed in a field before the runway threshold, all crew escaped unhurt; a photo of the accident exists; t/t 15 hours 18 minutes and 8 cycles; see c/n
18100 35 01	CCCP-75767 CCCP-75767	II-18V II-18V	AFL/Moscow (MUTA) AFL/Armenia	mfd trf	29jul61 26jan62	187009803 in 100 passenger configuration; toc 02aug61; rgd 15sep61 initially opb 35 AE of Armyanskaya OAG GVF at EVN; trf to 113 LO of Yerevanski OAO sep65; trf to 279 LO of Yerevanski OAO oct67; repainted in standard 'blue' c/s; f/n Sperenberg 12may75; l/n KBP 20aug75; arrived at Zavod No. 402 GA at Bykovo for its last overhaul nov77 and was partially modified to II-18D standard; soc 26jun79 as life-time expired; last flight may81 to the grass strip at Stavropol-Grushovy; t/t 34,995 hours and 15,251 cycles; was preserved and used as the café "Liner" in Park Pobedy (Victory Park) at Stavropol from may81
	no reg	II-18V	no titles	ph.	29aug09	preserved in Park Pobedy (Victory Park) at Stavropol (N45.024221 E41.923474); initially in basic 'blue' Aeroflot c/s, markings faded or scratched out, seen as such aug09/oct14; repainted in basic 'polar' Aeroflot c/s without any markings by 4 Komsomol members sep16, seen as such 03oct16/oct18; repainted in basic 'blue' Aeroflot c/s without any markings, seen as such feb23/dec23
18100 35 02	CCCP-75768(2) CCCP-75768(2)	II-18V II-18V	AFL/GosNII GVF AFL/Uzbekistan	toc trf	unknown 28aug64	on charge as of 01may61; rgd 12jun61, 89 pax configuration; see c/n 189001201

18100 35 03	CCCP-75768(2) CCCP-75769	II-18V II-18V	AFL/Azerbaijan AFL/Urals-SVX	trf mfd	04jun76 03jul61	soc 24jan79 as life-time expired; t/t 34,924 hours and 13,456 cycles toc 03aug61; rgd 15sep61; 89 pax configuration; f/n DME 03oct72
18100 35 04	CCCP-75769 CCCP-75770	II-18V II-18V	AFL/Azerbaijan-BAK AFL/Kazakhstan-ALA	trf mfd	07jun76 24aug61	soc 29aug77 as life-time expired; t/t 34,992 hours and 15,290 cycles toc unknown; rgd 07sep61; f/n DME 18dec64; l/n LED 11aug75; soc 27oct77 as life-time expired; t/t
18100 35 05	CCCP-75771	II-18V	AFL/Moscow (MUTA)	mfd	31aug61	34,098 hours and 14,997 cycles toc 08sep61; rgd 18sep61; 89 pax configuration; f/n CPH 04nov61
	CCCP-75771 CCCP-75771	II-18V II-18V	AFL/Kyrgyzstan AFL/KrasnoyarKJA	trf trf	26feb62 31jul62	transfer not mentioned in MGA document I/n DME 04oct72; soc 29aug77 as life-time expired; t/t 34,982 hours and 11,149 cycles
18100 36 01	CCCP-75772 CCCP-75772	II-18V II-18V	AFL/GosNII GVF AFL/Kyrgyzstan-FRU	toc trf	16sep61 27jan62	rgd 18oct61; 89 pax configuration f/n DME 18dec64 in Aeroflot c/s; soc 25oct78 as life-time expired; t/t 34,999 hours and 15,636 cycles
18100 36 02	YR-IMA B-230 (2)	II-18V II-18V	TAROM Civ Avn Adm China	mfd rgd	10sep61 28mar85	d/d 14sep61; rgd 15sep61 leased from TAROM; see c/n 184007605; f/n SIA 04apr85, retained the Tarom red cheatline and 'A' still
						worn by the nose; t/t 34,287 hours and 16,047 cycles from OKB document date 01jan86 (last overhaul 1981)
18100 36 03	YR-IMA CCCP-75773	II-18V II-18V	TAROM AFL/Armenia-EVN	ret mfd	30mar87 24aug61	wfu 07aug91; canx 01feb96; I/n OTP 23sep98, used for fire training toc 03sep61; rgd 12sep61; 89 pax configuration; opb 279 LO; w/o 31dec70 on a flight from Leningrad-
						Shosseinoye (now Pulkovo) to Yerevan when took off with retracted flaps (the crew rushed home for the New Year and had not gone through the check-list and forgotten to extend the flaps) and crashed in a
						snowy field 5.3 km after lift-off, all 5 cockpit crew and 1 of the 78 passengers (a police officer who was probably in the cockpit) killed while all 3 cabin crew and 23 passengers were injured; t/t 13,760 hours and
18100 36 04	CCCP-75774	II-18V	AFL/Moscow (MUTA)	mfd	30aug61	6,733 cycles; soc 31aug71 toc 08sep61; rgd 18sep61; 89 pax configuration; f/n SXF early 1963
10100 50 01	CCCP-75774	II-18V	AFL/Armenia-EVN	trf	27jun62	photos exist at Kiev-Borispol in aug74, laying on its belly, at the end of a flight from Yerevan, the starboard undercarriage failed to deploy and an emergency landing was eventually performed, causing damage to the
						underside of the aircraft and propellers; repaired; soc 25may79 as life-time expired; t/t 34,987 hours and 13,409 cycles; used as a café on a square at Yerevan (Armenia) since 1980, destroyed by explosives
18100 36 05	CCCP-75775	II-18V	AFL/Northern-LED	mfd	31aug61	to: 01apr90, broken up to: 01sep61; 89 pax configuration; f/n HEL 30jun67
18100 30 03	CCCP-75775 CCCP-75775	II-18V II-18V	AFL/ArkhangelARH	mfd trf	01jan73	
18100 37 01	CCCP-75776	II-18V	AFL/Uzbekistan-TAS AFL/Moscow (MUTA)	trf toc	18nov77 08sep61	soc 30nov78 as life-time expired; t/t 34,999 hours and 16,349 cycles rgd 29sep61; 89 pax configuration
18100 37 02	CCCP-75776 YR-IMB	II-18V II-18V	AFL/Kyrgyzstan-FRU TAROM	trf mfd	05jul62 oct61	f/n Sperenberg 14jun73; soc 30nov78 as life-time expired; t/t 35,000 hours and 15,992 cycles rgd 20oct61; force landed Paphos 24feb62 with all engines out and came to rest on belly, no one was
						injured and the crew were decorated; returned to the Soviet Union 11nov62 for repairs; t/t 85 hours and 68 cycles; trf to Omsk (Omskoye ATU - Omskoye aviatsionno-tekhnicheskoye uchilishche) 17aug65, as a
						ground instructional airframe, based upon a decree dated 27nov63; photo exists, forward fuselage only, still in Tarom c/s
18100 37 03	3X-KKN 3X-GAB	II-18V II-18V	Air Guinée Air Guinée	mfd r/r	02oct61	d/d 1961; I/n DKR 16mar63 dbr Casablanca-Anfa 09jul67 on a flight from Conakry to Moscow with intermediate stops at Rabat and
				-		Prague; whilst in the descent to Rabat, the pilot was informed by ATC that it was not possible to land due to poor weather conditions and subsequently diverted to Casablanca-Anfa; the aircraft was too low on the
						final approach to runway 21 at Casablanca-Anfa and power had to be increased to gain altitude to avoid hitting a building, causing the aircraft to land very late, was unable to stop and overran the runway by 300
						metres with the undercarriage being torn off in the process; 10 of the 95 passengers and 7 crew were injured; the Ilyushin OKB document gives the date of the accident as 08jun67, t/t 3,065 hours and 1,006
18100 37 04	3X-NZE (2)	Il-18V	Air Guinée	mfd	25sep61	cycles; the wreck was still present Casablanca-Anfa 1992 d/d 1961; see c/n 180002004; f/n DKR 16feb63
10100 37 04	3X-GAC CCCP-75428	II-18V II-18V	Air Guinée AFL/Uzbekistan-TAS	r/r toc	24sep66	rgd 10oct66; 89 pax configuration
	CCCP-75428 CCCP-75428	II-18V II-18V	AFL/Latvia-RIX AFL/Kazakhstan-KGF	trf	04dec74 23may76	soc 18jan80 as life-time expired; t/t 34,983 hours and 12,645 cycles; f/n PPK 11jul93, preserved
18100 37 05	3X-LBE (2)	II-18V II-18V	Air Guinée	trf mfd	30sep61	d/d 1961; seen DKR 22dec62; photo SVO 1963, with coat of arms of the city of Labe, between the forward
	3X-GAA	II-18V	Air Guinée	r/r	18jun67	cabin windows; see 3X-LBE(1) II-18V with unknown c/n seen GVA 27nov67; I/n SVO 08oct77, wfu
	CCCP-74299 CCCP-74299	II-18V II-18V	AFL/Krasnoyarsk AFL/West Siberia	toc trf	18mar78 02mar83	rgd 06apr78; f/n SVO apr79; arrived Zavod No. 402 GA at Bykovo 03aug81 for last overhaul with them
	CCCP-74299	II-18V	AFL/Moscow	trf	12apr85	t/t 31,319 hours and 10,894 cycles as of 20jul87 according to an incident report this date; seen DME 12apr91; soc 08oct91 as life-time expired and canx same date; I/n DME aug92/sep95, derelict
18100 38 01	CCCP-75777	II-18V	AFL/KrasnoyarKJA	mfd	27sep61	toc 07oct61; rgd 18oct61; 89 pax configuration; f/n DME 03oct72; soc 27oct77 as life-time expired; t/t 34,997 hours and 11,382 cycles
18100 38 02	CCCP-75778	II-18V	AFL/Uzbekistan-TAS	mfd	30sep61	toc 21oct61; rgd 17nov61; 89 pax configuration; f/n SVO 04oct72; soc 27dec77 as life-time expired and canx same date; t/t 34,999 hours and 13,445 cycles
18100 38 03	CCCP-75779	II-18V	AFL/Tajikistan-DYU	mfd	09oct61	toc 17oct61; rgd 22dec61; 89 pax configuration; soc 24jan79 as life-time expired; t/t 34,999 hours and 15,915 cycles
18100 38 04	CCCP-75780(1)	II-18V	LII Zhukovski	mfd	oct61	involved in a landing accident 07jan62, details unknown according to Ilyushin OKB document; t/t 35 hours and 25 cycles; not mentioned in the MGA document, or in the Soviet register with details of c/n 187009805
						overwritten instead; see this c/n
18100 38 05	CCCP-75781	II-18V	AFL/TurkmenisASB	mfd	28sep61	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be
18100 38 05	CCCP-75781	Il-18V	AFL/TurkmenisASB	mfd	28sep61	
18100 38 05	CCCP-75781	II-18V	AFL/TurkmenisASB	mfd	28sep61	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits
18100 38 05	CCCP-75781	II-18V	AFL/TurkmenisASB	mfd	28sep61	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffiti; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n
18100 38 05	'CCCP-190979'	Il-18V	Aeroflot	Msb	25jan10	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered thy farfifti; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15
	'CCCP-190979' CCCP-75781	II-18V II-18V	Aeroflot Aeroflot	Msb Msb	25jan10 18jun17	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffiti; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline I/n jul15 preserved with its original registration and in standard Aeroflot 'blue' c/s; I/n jun19; trf to Lipki and seen there disassembled 01may21/20aug21
18100 38 05 18100 39 01	'CCCP-190979'	Il-18V	Aeroflot	Msb	25jan10	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; tt 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffit; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with its original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 toc 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail
	'CCCP-190979' CCCP-75781	II-18V II-18V	Aeroflot Aeroflot	Msb Msb	25jan10 18jun17	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffiti; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with its original registration and in standard Aeroflot 'blue' c/s; l/n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 toc 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77
18100 39 01	'CCCP-190979' CCCP-75781 CCCP-75782	II-18V II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK	Msb Msb mfd	25jan10 18jun17 16oct61	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and a pace museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffitj; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with tits original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 toc 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKIO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's cafe "Karlson" (carried a respective sticker);
18100 39 01	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783	II-18V II-18V II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED	Msb Msb mfd mfd	25jan10 18jun17 16oct61 28oct61	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffitj; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with tits original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 toc 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKiO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration
18100 39 01 18100 39 02 18100 39 03	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75784	II-18V II-18V II-18V II-18V II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA	Msb Msb mfd mfd mfd trf trf	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffit; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with tts original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 toc 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKiO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,6990 hours and 16,048 cycles
18100 39 01 18100 39 02	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75784 CCCP-75785	II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan	Msb Msb mfd mfd trf trf mfd	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and a space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffit; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07Jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with tis original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 toc 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKIO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's cafe "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,990 hours and 16,048 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 16,048 cycles
18100 39 01 18100 39 02 18100 39 03 18100 39 04	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75785	II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Moscow	Msb Msb mfd mfd trf trf mfd trf	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffitj; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with tits original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 toc 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKIO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,990 hours and 16,048 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 14,867 cycles
18100 39 01 18100 39 02 18100 39 03	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75784 CCCP-75785	II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan	Msb Msb mfd mfd trf trf mfd	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffitj; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with tits original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 toc 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKiO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); domaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,990 hours and 16,048 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 14,867 cycles last flight 23dec81 to Zavod No. 402 GA at Bykovo and scrapped; soc 19may82 as life-time expired; t/t 39,966 hours and 16,430 cycles toc 14nov61; rgd 12jan62
18100 39 01 18100 39 02 18100 39 03 18100 39 04	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75785	II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Moscow AFL/Moscow (MUTA)	Msb Msb mfd mfd trf trf mfd trf	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffiti; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with tis original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 to 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKIO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28ap779 as life-time expired; t/t 34,699 hours and 16,048 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 14,867 cycles last flight 23dec81 to Zavod No. 402 GA at Bykovo sep83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot c/s; l/n operational Brest 02jul93; was a SI-18V Tu-160 "Obzor-K" radar test-bed for a while was u
18100 39 01 18100 39 02 18100 39 03 18100 39 04 18100 39 05	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75785 CCCP-75786 RA-75786 75786	II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Moscow AFL/Moscow (MUTA) MRP NPO "Leninets" MRP NPO / AFL c/s MRP NPO / AFL c/s	Msb Msb mfd mfd trf trf mfd trf Siv Pus	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffiti; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with tts original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 to 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKIO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28ap779 as life-time expired; t/t 34,998 hours and 16,648 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 16,867 cycles last flight 23dec81 to Zavod No. 402 GA at Bykovo sep83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot c/s; l/n operational Brest 02jul93; was a SI-18V Tu-160 "Obzor-K" radar test-bed for a while was u
18100 39 01 18100 39 02 18100 39 03 18100 39 04	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75785 CCCP-75786 RA-75786 75786 75786 CCCP-75787 CCCP-75787	II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Moscow (MUTA) MRP NPO "Leninets" MRP NPO / AFL c/s MRP NPO / AFL c/s AFL/Urals-SVX AFL/Urals-CEK	Msb Msb mfd mfd trf trf mfd trf Siv Pus mfd trf	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 06feb65	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/ 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and a pace museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffit; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with tis original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 to 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKIO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,999 hours and 16,048 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 14,6430 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 16,430 cycles toc 14nov61; rgd 12jan62 arrived Zavod No. 402 GA at Bykovo sep83 for last overhaul
18100 39 01 18100 39 02 18100 39 03 18100 39 04 18100 39 05	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75785 CCCP-75786 CCCP-75786 CCCP-75786 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75787	II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Moscow (MUTA) MRP NPO "Leninets" MRP NPO / AFL c/s AFL/Urals-SVX AFL/Urals-CVS AFL/Urals-CK AFL/Wazakhstan-KGF AFL/TYMemoisASB	Msb Msb mfd mfd trf trf mfd trf Siv Puss mfd trf	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 06feb65 13jun82 03aug84	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and aspace museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffit; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07Jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline I/n jul15 preserved with its original registration and in standard Aeroflot 'blue' c/s; I/n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 toc 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKIO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's cafe "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,998 hours and 14,867 cycles last flight 23dec81 to Zavod No. 402 GA at Bykovo and scrapped; soc 19may82 as life-time expired; t/t 34,998 hours and 14,867 cycles last flight 23dec81 to Zavod No. 402 GA at Bykovo sep83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot c/s; I/n operational Brest 02ju193; was a SI-18V Tu-160 "Obzor-K" radar test-bed for a while was
18100 39 01 18100 39 02 18100 39 03 18100 39 04 18100 39 05	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75785 CCCP-75786 CCCP-75786 RA-75786 75786 CCCP-75787 CCCP-75787 CCCP-75787	II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Moscow (MUTA) MRP NPO "Leninets" MRP NPO / AFL c/s AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-SVX AFL/Vazakhstan-KGF	Msb Msb mfd mfd trf trf Siv Pus mfd trf	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 06feb65 13jun82	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and a space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffit; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07Jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline !/n jul15 preserved with tis original registration and in standard Aeroflot 'blue' c/s; i/n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 toc 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKIO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's cafe "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,990 hours and 16,048 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 14,867 cycles last flight 23dec81 to 2avod No. 402 GA at Bykovo sep83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot c/s; l/n operational Brest 02jul93; was a SI-18V Tu-160 "Obzor-K" radar test-bed for a while was
18100 39 01 18100 39 02 18100 39 03 18100 39 04 18100 39 05	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75786 CCCP-75786 CCCP-75786 CCCP-75786 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75788 CCCP-75788	II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Moscow (MUTA) MRP NPO "Leninets" MRP NPO / AFL c/s AFL/Urals-CEK AFL/Urals-CEX AFL/Urals-CEX AFL/Urals-CEX AFL/Vrals-CEX AFL/Vrals-CEX AFL/Vrals-CEX AFL/Vrals-CEX AFL/Vrals-CEX AFL/Vrals-CEX AFL/Vrals-CEX AFL/Vrals-CEX AFL/Vrals-CEX Soviet GVt/AFL c/s AFL/KrasnoyarKJA Soviet GVt/AFL c/s	Msb Msb mfd mfd trf trf mfd trf Siv Pus mfd trf trf trf mfd trf mfd	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 06feb65 13jun82 03aug84 07dec61 02jun63	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffiti; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun99/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with tits original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 to 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKIO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,699 hours and 16,048 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 14,867 cycles 1ox 14nov61; rgd 12jan62 arrived Zavod No. 402 GA at Bykovo sep83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot c/s; //n operational Brest 02jun9; was a SI-18V Tu-160 "Obzor-K" radar test-bed for a w
18100 39 01 18100 39 02 18100 39 03 18100 39 04 18100 39 05 18100 40 01 18100 40 02	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75786 CCCP-75786 RA-75786 75786 75786 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75788 CCCP-75788	II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Moscow (MUTA) MRP NPO "Leninets" MRP NPO / AFL c/s AFL/Urals-SVX AFL/Urals-CEK AFL/Kazakhstan-KGF AFL/TurkmenisASB Soviet Gvt/AFL c/s AFL/KrasnoyarKJA	Msb Msb mfd mfd trf mfd trf Siv Pus mfd trf	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 06feb65 13jun82 03aug84 07dec61 02jun63	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffiti; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with tts original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 to 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKIO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,699 hours and 16,430 cycles toc 30oct61; rgd 27nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 14,867 cycles as at 010ct89 engineless/wfu; still present as such may06 toc 24feb63; rgd 26sep63; late toc and rgd; 90 pax configuration based on a decree dated 11jan65; f/n DME 30oct77 arrived Zavod No. 402 GA at Bykovo of Nava
18100 39 01 18100 39 02 18100 39 03 18100 39 04 18100 39 05 18100 40 01 18100 40 02 18100 40 03	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75785 CCCP-75786 CCCP-75786 CCCP-75786 CCCP-75786 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75788 CCCP-75788 CCCP-75788	II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Moscow (MUTA) MRP NPO "Leninets" MRP NPO / AFL c/s AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-CFA AFL/TrakmenisASB Soviet Gvt/AFL c/s AFL/KrasnoyarKJA Soviet Gvt/AFL c/s AFL/Northern	Msb Msb mfd mfd trf trf mfd trf	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 06feb65 13jun82 03aug84 07dec61 02jun63	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffit; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline /n jul15 preserved with tis original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled Olmay21/20aug21 to 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKIO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28ap779 as life-time expired; t/t 34,998 hours and 16,867 cycles last flight 23dec81 to Zavod No. 402 GA at Bykovo sep83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot c/s; l/n operational Brest 02jul93; was a Si-18V Tu-160 "Obzor-K" radar test-bed for a while was used for radar tests; reported for NPP-MIR; l/n Pushkin 25aug99; t/t 6,944 hours and 2,535 cycles as at 01oct89 engineless/wfu; still
18100 39 01 18100 39 02 18100 39 03 18100 39 04 18100 39 05 18100 40 01 18100 40 02 18100 40 03 18100 40 04	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75785 CCCP-75786 RA-75786 RA-75786 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75788	II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Moscow (MUTA) MRP NPO / AFL c/s MRP NPO / AFL c/s AFL/Urals-SVX AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/WasanoyarKJA Soviet Gvt/AFL c/s AFL/KasnoyarKJA Soviet Gvt/AFL c/s AFL/Northern AFL/Azerbaijan-BAK	Msb Msb mfd mfd trf trf mfd trf trf trf mfd trf trf trf trf trf trf trf mfd trf mfd	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 06feb65 13jun82 03aug84 07dec61 02jun63 14dec61 07may63 30nov61	toc 22oct61; rgd iZnov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffiti; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with its original registration, in grey colours with blue cheatline l/n jul15 preserved with its original registration and in standard Aeroflot 'blue' c/s; l/n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 toc 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKiO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,990 hours and 16,048 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 14,646 cycles as flight 23dec81 to 2avod No. 402 GA at Bykovo sep83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot c/c; l/n operational Brest O2jul93; was a SI-18V Tu-160 "Obzor-K" radar test-bed for a while was
18100 39 01 18100 39 02 18100 39 03 18100 39 04 18100 39 05 18100 40 01 18100 40 02 18100 40 03 18100 40 04	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75785 CCCP-75786 RA-75786 RA-75786 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75788	II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Moscow (MUTA) MRP NPO / AFL c/s MRP NPO / AFL c/s AFL/Urals-SVX AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/Urals-CEK AFL/WasanoyarKJA Soviet Gvt/AFL c/s AFL/KasnoyarKJA Soviet Gvt/AFL c/s AFL/Northern AFL/Azerbaijan-BAK	Msb Msb mfd mfd trf trf mfd trf trf trf mfd trf trf trf trf trf trf trf mfd trf mfd	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 06feb65 13jun82 03aug84 07dec61 02jun63 14dec61 07may63 30nov61	toc 22oct61; rgd 1/nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; tri 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffiti; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline I/n jul15 preserved with this fake registration and in standard Aeroflot 'blue' c/s; I/n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 to 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; trl 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tall section, last three digits of the registration only visible in 89 passenger configuration; to 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; trl 34,689 hours and 10,936 cycles; was preserved in TsPKiO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,990 hours and 16,048 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 14,867 cycles last flight 23dec81 to Zavod No. 402 GA at Bykovo sep83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot c/s; //n operational Brest 02jul93; was a SI-18V Tu-160 "Obzor-K" radar test-bed for a while was used
18100 39 01 18100 39 02 18100 39 03 18100 39 04 18100 40 01 18100 40 02 18100 40 03 18100 40 04 18100 40 05	'CCCP-190979' CCCP-75781 CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75785 CCCP-75786 RA-75786 CCCP-75786 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75789 CCCP-75789 CCCP-75789 CCCP-75789 CCCP-75789 CCCP-75789 CCCP-75789	II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Moscow (MUTA) MRP NPO "Leninets" MRP NPO / AFL c/s AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-CEK AFL/Kazakhstan-KGF AFL/TurkmenisASB Soviet Gvt/AFL c/s AFL/KrasnoyarKJA Soviet Gvt/AFL c/s AFL/Northern AFL/Azerbaijan-BAK AFL/KrasnoyarKJA	Msb Msb mfd mfd trf trf mfd trf trf trf trf trf trf ffd trf trf mfd trf trf mfd trf trf mfd trf trf mfd trf mf	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 03aug84 07dec61 02jun63 14dec61 07may63 30nov61	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykvov 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; canx nov81; t/t 34,817 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun66, but littered with graffit; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline l/n jul15 preserved with its original registration and in standard Aeroflot 'blue' c/s; l/n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 toc 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKIO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 17nov61; f/n DME 03oct72; in service date as Il-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 14,867 cycles last flight 23dec81 to 23od No. 402 GA at Bykovo sep83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot (c/s; l/n operational Brest 02jul93; was a Sl-18V Tu-160 "Obzor-K" radar test-bed for a while was used for radar tests; reported for NPP-MIR; l/n Pushkin 25aug99; t/t 6,944 hours and 2,535 cycles as at 010xt89 nours and 16,430 cycles toc 14nov61;
18100 39 01 18100 39 02 18100 39 03 18100 39 04 18100 39 05 18100 40 01 18100 40 02 18100 40 03 18100 40 04 18100 40 05	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75785 CCCP-75786 RA-75786 RA-75786 CCCP-75787 CCCP-75787 CCCP-75787 CCCP-75788 CCCP-75789 CCCP-75788 CCCP-75789 CCCP-75789 CCCP-75789 CCCP-75789 CCCP-75789 CCCP-75790 CCCP-75791	II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Moscow (MUTA) MRP NPO "Leninets" MRP NPO / AFL c/s AFL/Urals-SVX AFL/Urals-CEK AFL/Kazakhstan-KGF AFL/TurkmenisASB Soviet Gvt/AFL c/s AFL/KrasnoyarKJA Soviet Gvt/AFL c/s AFL/Northern AFL/Azerbaijan-BAK AFL/KrasnoyarKJA	Msb Msb mfd mfd trf trf mfd trf Siv Pus mfd trf trf trf fmfd trf	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 03feb65 13jun82 07dec61 02jun63 14dec61 107may63 30nov61	toc 22oct61; rgd 1/nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; carx nov81; t/t 34,17 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffiti; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (NS3.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with tis original registration and in standard Aeroflot 'blue' c/s; I/n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 to 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo AOc; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TspKiO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,999 hours and 16,048 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 14,867 cycles last flight 23dec81 to Zavod No. 402 GA at Bykovo sep83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot c/s; i/n operational Brest 02jul93; was a Si-18W Tu-160 "00bzor-K" radar test-bed for a while was used for radar tests; reported for NPP-MIR; i/n Pushkin 25aug99; t/t 6,944 hours and 2
18100 39 01 18100 39 02 18100 39 04 18100 39 05 18100 40 01 18100 40 02 18100 40 03 18100 40 04 18100 40 05	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75786 CCCP-75786 CCCP-75786 CCCP-75786 CCCP-75787 CCCP-75788 CCCP-75789 CCCP-75789 CCCP-75790 CCCP-75791 CCCP-75792 CCCP-75793	II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan AFL/Moscow (MUTA) MRP NPO "Leninets" MRP NPO / AFL c/s AFL/Urals-SVX AFL/Urals-CEK AFL/Vazakhstan-KGF AFL/TurkmenisASB Soviet Gvt/AFL c/s AFL/Kazakhstan-KJA Soviet Gvt/AFL c/s AFL/Kazakhstan-BAK AFL/KrasnoyarKJA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA	Msb Msb mfd mfd trf mfd trf Siv Pus mfd trf	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 03feb65 13jun82 03aug84 07dec61 02jun63 14dec61 07may63 30nov61 30nov61	toc 22oct61; rgd 1/nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; carx nov81; tf 3417 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul93, housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffiti; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (NS3.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with tis original registration and in standard Aeroflot 'blue' c/s; Vin jun19; trf to Lipki and seen there disassembled 01may21/20aug21 to 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo AOc; soc 29aug77 as life-time expired; tyt 34,689 hours and 10,336 cycles; was preserved in TsPkiO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; tyt 34,999 hours and 16,048 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,999 hours and 14,867 cycles as tilight 23dec81 to Zavod No. 402 GA at Bykovo sep83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot c/s; i/n operational Brest 02jul93; was a Si-18V Tu-160 "Obzor-K" radar test-bed for a while was used for radar tests; reported for NPP-MIR; i/n Pushkin 25aug99; tyt 6,944 hours and 2,535
18100 39 01 18100 39 02 18100 39 04 18100 39 05 18100 40 01 18100 40 02 18100 40 03 18100 40 04 18100 40 05	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75785 CCCP-75786 RA-75786 75786 75786 CCCP-75787 CCCP-75788 CCCP-75788 CCCP-75788 CCCP-75789 CCCP-75789 CCCP-75790 CCCP-75791 CCCP-75791	II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Moscow (MUTA) MRP NPO "Leninets" MRP NPO / AFL c/s AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-CEK AFL/Kazakhstan-KGF AFL/TurkmenisASB Soviet Gvt/AFL c/s AFL/KrasnoyarKJA Soviet Gvt/AFL c/s AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA	Msb Msb mfd mfd trf trf mfd trf trf trf mfd trf trf mfd trf trf mfd trf trf mfd mfd mfd mfd mfd	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 06feb65 13jun82 03aug84 07dec61 02jun63 14dec61 07may63 30nov61 30nov61	toc 22oct61; rgd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; carx nov81; tf 34,7 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/fn jul30, housed an avaition and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffit; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53.962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with tits original registration, in grey colours with blue cheatline [/n jul15 preserved with tits original registration and in standard Aeroflot 'blue' c/s; /n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 to 24oct61; rgd 10nov61, 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; who to RK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as ilfe-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPKIO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec7; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,990 hours and 16,430 cycles toc 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 16,430 cycles toc 14nov61; rgd 12jan62 arrived Zavod No. 402 GA at Bykovo sep83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot c/s; l/n operational Brest O2jul93; was a SI-18V Tu-160 "Obzor-K" radar test-bed for a
18100 39 01 18100 39 02 18100 39 03 18100 39 04 18100 40 01 18100 40 02 18100 40 03 18100 40 04 18100 40 05 18100 41 01 18100 41 01	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75784 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75786 CCCP-75786 RA-75786 75786 CCCP-75787 CCCP-75788 CCCP-75788 CCCP-75789 CCCP-75789 CCCP-75790 CCCP-75791 CCCP-75791 CCCP-75792 CCCP-75792 CCCP-75793 CCCP-75794 CCCP-75794 CCCP-75794 CCCP-75797	II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Moscow (MUTA) MRP NPO "Leninets" MRP NPO / AFL c/s AFL/Urals-SVX AFL/Urals-CEK AFL/Kazakhstan-KGF AFL/TurkmenisASB Soviet Gvt/AFL c/s AFL/KrasnoyarKJA Soviet Gvt/AFL c/s AFL/KrasnoyarKJA AFL/KrasnoyarKJA AFL/KrasnoyarKJA LII Zhukovski LII Zhukovski LII Zhukovski LII Zhukovski	Msb Msb mfd mfd trf mfd trf Siv Pus mfd trf trf trf trf trf trf mfd mfd mfd mfd mfd mfd mfd rgd ZIA mfd	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 03aug84 07dec61 02jun63 14dec61 07may63 30nov61 30nov61 13dec61 21dec61 26dec64 03sep93 18dec61	toc 22oct61; rgd 1/nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO files; soc 15dec80 as life-time expired; carx nov81; t/t 34,17 hours and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aeroflot c/s with Soviet flag, f/n jul33, housed an avaition and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffiti; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airfield (N53,962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with this fake registration, in grey colours with blue cheatline (N jul15 preserved with tits original registration and in standard Aeroflot 'blue' c/s; i/n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 to 24oct61; rgd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; oph 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsPkiO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's café "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec77; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,990 hours and 16,048 cycles toc 30oct61; rgd 17zov61; f/n DME 30oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 16,430 cycles toc 14nov61; rgd 12jan62 arrived Zavod No. 402 GA at Bykovo sep83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot c/s; i/n operational Brest 02jul93; was a SI-18V Tu-160 "Obzor-K" radar test-bed for a wh
18100 39 01 18100 39 02 18100 39 03 18100 39 04 18100 39 05 18100 40 01 18100 40 02 18100 40 03 18100 40 04 18100 40 05 18100 41 01 18100 41 01 18100 41 02	'CCCP-190979' CCCP-75781 CCCP-75782 CCCP-75783 CCCP-75784 CCCP-75784 CCCP-75784 CCCP-75785 CCCP-75786 CCCP-75786 CCCP-75786 CCCP-75786 CCCP-75786 CCCP-75787 CCCP-75789 CCCP-75789 CCCP-75789 CCCP-75791 CCCP-75791 CCCP-75791 CCCP-75792 CCCP-75793 CCCP-75794 CCCP-75794	II-18V II-18V	Aeroflot Aeroflot AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/Northern-LED AFL/ArkhangelARH AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Moscow (MUTA) MRP NPO "Leninets" MRP NPO / AFL c/s AFL/Urals-SVX AFL/Urals-SVX AFL/Urals-SEA AFL/Kazakhstan-KGF AFL/TurkmenisASB Soviet Gvt/AFL c/s AFL/KrasnoyarKJA Soviet Gvt/AFL c/s AFL/Northern AFL/Azerbaijan-BAK AFL/KrasnoyarKJA AFL/KrasnoyarKJA LII Zhukovski LII Zhukovski	Msb Msb mfd mfd trf trf mfd trg trg try	25jan10 18jun17 16oct61 28oct61 30oct61 01mar73 04feb78 28oct61 22sep78 04nov61 30mar63 26oct94 05aug01 31mar62 06feb65 13jun82 03aug84 07dec61 02jun63 14dec61 07may63 30nov61 30nov61 13dec61 21dec61 21dec61 26dec64 03sep93	toc 22oct61; grd 17nov61; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 13mar80 to be scrapped according to BASCO flies; soc 15dec80 as life-time expired; carx nov81; tz 13,415 mous and 16,365 cycles; transported to Brest (Belarus) about nov/dec81 and preserved in a housing estate near the airport in full Aerofiot c/s with Soviet flag, (fn jul3), housed an aviation and space museum but the exhibits were destroyed by arson in 2003, seen in reasonable condition jun06, but littered with graffit; seen apr09, in grey colours with blue cheatline; moved to Minsk-Borovaya airdied (N53,962291 E27.651338) f/n 07jun09, dismantled; seen in good condition and complete jun09/nov16 preserved with its original registration, in grey colours with blue cheatline (n jul15 preserved with its original registration and in standard Aeroflot 'blue' c/s; l/n jun19; trf to Lipki and seen there disassembled 01may21/20aug21 toc 24oct61; grd 10nov61; 89 pax configuration; f/n in East Germany 09sep75; soc 14jan77 due to its poor technical condition; t/t 27,697 hours and 13,846 cycles; photo BAK 1981, fuselage only without tail section, last three digits of the registration only visible in 89 passenger configuration; toc 30oct61; rgd 17nov61; opb 128 LO Krasnoyarskogo OAO; soc 29aug77 as life-time expired; t/t 34,689 hours and 10,936 cycles; was preserved in TsRKO im. Gorkogo (Gorki Park) at Krasnoyarsk from 1977 and used as the children's cafe "Karlson" (carried a respective sticker); damaged by arson in the winter of 1992 and scrapped 08jun92 toc 04nov61; rgd 11dec61; 89 pax configuration until 26dec7; f/n TAS 12jun71 soc 28apr79 as life-time expired; t/t 34,990 hours and 16,048 cycles to 30oct61; rgd 17nov61; f/n DME 03oct72; in service date as II-18Gr (cargo door) 04mar78, with t/t 34,998 hours and 14,867 cycles as at 10jun86; soc 31dec86; rgd 12jan62; drawd No. 402 GA at Bykovo sp83 for last overhaul with them; f/n Pushkin 28may90 in Aeroflot c/s; l/n operational Brest 02jul93; was a SI-18V Tu-160 "Obzor-K" radar test-bed for

	CCCP-75797	II-18V	AFL/KrasnoyarKJA	trf	14jan76	converted to II-18Gr 29nov78 with t/t 35,000 hours and 13,529 cycles; arrived Zavod No. 402 GA at Bykovo 23jun80 for last overhaul; soc 16aug82 as life-time expired; t/t 39,663 hours and 15,199 cycles
18100 41 05	DM-STF (1) DM-STF (1)	II-18V II-18V	Deutsche Lufthansa Interflug	mfd trf	19dec61 01sep63	rgd 13feb62 damaged by fire on overhaul, Zavod No. 402 GA at Bykovo 19jan67; canx 28feb67; repaired/upgraded and
	CCCP-75475(1)	Il-18D	AFL/KrasnoyarKJA	toc	24jan68	to Aeroflot, see next line rgd 29feb68; 100 pax configuration; soc 16oct79 as life-time expired; t/t 34,992 hours and 11,171 cycles; see c/n 184007401
18100 42 01	OK-PAG	Il-18V	CSA	mfd	25dec61	d/d 04jan62; named 'Vysoké Tatry'; rgd 10jan62; f/n AMS 23mar63; wfu 21feb80; t/t 25,472 hours and 20,846 cycles; canx 15oct81; served as a restaurant near Slusovice from 25may82, I/n sep96; moved to the zoo at Lesna (near Slusovice) to become a restaurant there, but never opened; scrapped at Lesna in 2001
18100 42 02	OK-PAH	II-18V	CSA	mfd	28dec61	d/d 04jan62; named 'Marianské Lazne'; rgd 10jan62; f/n LHR 23apr63; wfu 31oct79; t/t 24,543 hours and 20,699 cycles; canx 15oct81; was used for TV series "Ambulance"; scrapped aug81 at Prague
18100 42 03	CCCP-75602	Il-18V	Soviet AF/AFL c/s	mfd	25dec61	f/n SVO 1970; with additional HF communications equipment, later opb 8 adon at Chkalovski; CofR renewal 20dec73; arrived Zavod No. 402 GA at Bykovo for last overhaul oct86 with them, t/t 11,776 hours; in documents and registers with c/n as such; c/n painted on tail as '182004203' SOF 17sep90; l/n Demmin-Tutow 28jun93
18200 42 04	RA-75602 CCCP-75799 CCCP-75799	II-18V II-18V II-18V	Russian AF/AFL c/s AFL/Moscow (MUTA)	CKL mfd	28aug95 12jan62	last CorR renewal 28apr94; wfu 1998; canx 12mar01 reportedly as destroyed toc 24jan72; rgd 06feb62; 89 pax configuration; f/n DKR 11oct62
	CCCP-75799 CCCP-75799	II-18V II-18V	AFL/International AFL/Armenia AFL/West Siberia	trf trf trf	15feb64 24apr64 16jan78	f/n DME 04oct72; I/n DME 14nov77 arrived Zavod No. 402 GA at Bykovo 25jun79 for last overhaul with t/t 34,992 hours; converted to II-18Gr
18200 42 05	CCCP-75799 CCCP-75800	Il-18Gr Il-18V	AFL/Far East AFL/Moscow (MUTA)	trf mfd	13aug79 12jan62	25jul79 soc 22nov82 as life-time expired; t/t 40,000 hours and 16,264 cycles toc 24jan62; rgd 06feb62; 89 pax configuration
	75800 CCCP-75800	II-18V II-18V	Air Guinée AFL/International	DKR trf	30mar63 15feb64	and Abidjan 1964, leased for a short time
18200 43 01	CCCP-75800 CCCP-75801	II-18V II-18V	AFL/Moscow (MUTA) AFL/Moscow (MUTA)	trf mfd	26aug64 17jan62	seen DME 04oct72 and 27aug75; soc 30jan78 as life-time expired; t/t 34,442 hours and 9,795 cycles toc 24jan62; 89 pax configuration; rgd 06feb62; opb Domodedovski OAO; f/n oct73; dbr 12feb75 on a flight from Moscow to Krasnoyarsk-Severny when tried to land in below-minima weather conditions (poor visibility) and touched down 250 metres before the runway threshold, collapsing the nose and port main gear units and suffering damage to the left wing and fuselage, no casualties; t/t 27,440 hours and 7,976 cycles; soc 31aug76
18200 43 02	CCCP-75802 CCCP-75802	II-18V II-18V	AFL/Latvia AFL/Kazakhstan-ALA	mfd trf	jan62 06aug63	toc 09feb62; rgd 01mar62 f/n AER 06jul70; soc 25oct78 as life-time expired; t/t 34,997 hours and 16,153 cycles
18200 43 03 18200 43 04	CCCP-75798	II-18V II-18V	AFL/Uzbekistan-TAS AFL/Moscow (MUTA)	mfd mfd	29jan62 30jan62	toc 07feb62; rgd 20mar62; 89 pax configuration; opb 203 LO; w/o 06feb70 on a flight from Tashkent to Samarkand when ATC at Samarkand transmitted a wrong distance from the airport to the crew (31 km instead of 42-44 km) and the crew did not cross-check the distance, but started to descend through clouds while still flying over mountainous terrain, the aircraft crashed at a height of some 1.500 metres into the snow-covered slope of a mountain 32 km north-east of Samarkand airport and broke into 5 parts, 7 of the 8 crew and 85 of the 98 passengers killed and all surviving occupants injured; t/t 12,885 hours and 4,968 cycles; soc 10mar70 and canx same date in 89 passenger configuration; toc 06feb62; rqd 01mar62
10200 43 04	75803 CCCP-75803	II-18V II-18V	Air Guinée AFL/International	DKR trf	30mar63 15feb64	leased, returned to Aeroflot
	CCCP-75803 CCCP-75803	II-18V II-18Gr	AFL/Krasnoyarsk AFL/Krasnoyarsk	trf	28jul64	opb Krasnoyarski OAO; f/n DME 13nov77; arrived with Zavod No. 402 GA at Bykovo for its last overhaul 14may79, with t/t 34,994 hours; converted to an II-18Gr 12jun79 opb Krasnoyarski OAO; l/n operational Krasnoyarsk-Severny 19jan83; ferried to KJA and seen there parked on a taxiway 26feb83; soc 18mar83 as life-time expired; t/t 39,991 hours and 13,343 cycles; seen being disassembled on the apron at KJA 16/21jun83; was preserved in front of the terminal at Krasnoyarsk-Yemelyanovo from jun83, f/n 01jul83 and removed in late 1990 or early 1991; reportedly this aircraft was transported to Kedrovy (formerly Krasnoyarsk-66), preserved there in a square and used as a café and
18200 43 05	CCCP-75804 CCCP-75804	II-18V II-18V	GKPE NII'Leninets' MRP NPO "Leninets"	mfd trf	31jan62 10sep68	video saloon, f/n 20aug91 (was not yet there 15jun91); damaged by arson and scrapped in 1994 rgd 19jun62 in standard Aeroflot c/s; was used for radar tests and designated SI-18I, with Berkut radar and cylindrical pod under the fuselage and teardrop fairing on top of the fuselage; arrived Zavod No. 402 GA at Bykovo 22dec86 for last overhaul with them, t/t only 3,259 hours; f/n Pushkin 28may90; experimental equipment
	75804	II-18V	Daallo Airlines	SHJ	07jul93	removed in 1993 still with large external antenna pods and long nose, with green tail, logo on forward fuselage and nose cone, standard Aeroflot cheatline; I/n JIB sep93
	RA-75804 RA-75804 75804	II-18V II-18V II-18V	MRP NPO / AFL c/s NPP "MIR" NPP "MIR"	Siv trf RAT	26oct94 24apr95 19nov04	f/n Pushkin 05aug01; canx 08dec03 with 'RA-' totally faded; seen in service BKA aug05, prefix not visible; I/n Pushkin 07jul06/01jun08 in poor
18200 44 01	CCCP-75805 CCCP-75805	II-18V II-18V	Aeroflot/UShVLP AFL/Urals-CEK	mfd trf	09feb62 23mar67	condition without engines; photo Pushkin 21may11, fuselage cut off forward of the wings; broken up toc 28feb62; Ulyanovsk Advanced Flying Training College; rgd 07apr62; 90 pax configuration f/n jun75; trf 29apr77 from CEK to SVX for 15 days, based on a order dated 25apr77; soc 30nov78 as life-time expired; t/t 28,709 hours and 16,497 cycles
18200 44 02	DM-STG DM-STG DDR-STG	II-18V II-18V II-18V	Deutsche Lufthansa Interflug Interflug	mfd trf rgd	17feb62 01aug63 19aug81	rgd 24mar62; still in DLH c/s until may64, see next line f/n BUD 27jun64; I/n SVF 30apr80 t/t 31,262 hours and 18,168 cycles from an OKB document dated 01jan86 (last overhaul in 1985); wfu O9nov88; last flight 18nov88 (to Erfurt); canx 25nov88; was used as a rescue trainer at Erfurt airport (N50.977087 E10.951160), with 'Flughafen Erfurt Training' titles and no registration, seen jun06/oct18;
18200 44 03	CCCP-75807	II-18V	AFL/Azerbaijan-BAK	mfd	27feb62	repainted in full Interflug colours f/n 08aug19 again as DDR-STG; I/n dec21 toc 13mar62; rgd 29mar62; 89 pax configuration; seen Grossenhain 10nov75; soc 14jan77 due to its poor technical condition; t/t 27,845 hours and 13,622 cycles
18200 44 04 18200 44 05	CCCP-75806 CCCP-75606	II-18V II-18V	AFL/Kazakhstan-ALA Soviet AF/AFL c/s	toc mfd	12mar62 27feb62	rgd 29mar62; f/n DME 19aug75; soc 30jan78 as life-time expired; t/t 34,999 hours and 15,133 cycles rgd 20dec73; with additional HF communications equipment and later opb 223 osap at Chkalovski; f/n Sperenberg 09may74; arrived Zavod No. 402 GA at Bykovo for last overhaul jan87 with them, t/t 11,820 hours; last CorR renewal 28apr94; J/n Pushkin 06jul94
18200 45 01	RA-75606 CCCP-75808 CCCP-75808	II-18V II-18V II-18V	Russian AF/AFL c/s AFL/Northern-LED AFL/ArkhangelARH	Pus mfd trf	24oct94 27mar62 01mar73	seen CKL 15aug96, c/n checked; wfu 1998; l/n CKL 05aug00; canx 12mar01 reportedly as destroyed toc 26apr62; rgd 19jun62; 89 pax configuration f/n HEL 31may67; soc 27dec78 as life-time expired; t/t 34,705 hours and 15,659 cycles with AFL/West Siberia. but transfer not mentioned in the MGA document
18200 45 02 18200 45 03	CCCP-75809 CCCP-75809 CCCP-75810	II-18V II-18V II-18V	AFL/Moscow (MUTA) AFL/Urals-SVX AFL/Moscow (MUTA)	mfd trf mfd	15mar62 15dec67 24mar62	toc 22mar62; rgd 12jun62; 89 pax configuration f/n AER 30jun70; soc 30nov77 as life-time expired; t/t 34,999 hours and 13,482 cycles toc 23apr62; rgd 19jul62; 89 pax configuration; f/n VKO 1965; l/n DME 13nov77; converted to II-18Gr 25jan79 with t/t 34,997 hours and 10,642 cycles; soc 23sep82 as life-time expired; t/t 39,809 hours and
18200 45 04	CCCP-75811 CCCP-75811 CCCP-75811	II-18V II-18V II-18V	AFL/Moscow (MUTA) MRP Solnechnoye MRP Zhukovski	mfd trf trf	24mar62 04sep64 03jan67	12,122 cycles toc 24apr62; rgd 17jul62 on the basis of a decree issued 17jun64 operated as an II-18REO avionics test-bed; arrived Zavod No. 402 GA at Bykovo 23aug84 for last overhaul
	RA-75811 RA-75811	II-18V II-18V	MRP Zhukovski Ilavia	SHJ ZIA	05mar93 11may96	with them, t/t 6,788 hours; I/n DME 04sep91 in Aeroflot c/s, no titles in Aeroflot c/s, no titles I/n SHJ feb97, photo available
	RA-75811 RA-75811	II-18V II-18V	Elf Air no titles	MST VKO	04feb98 28jun02	I/n SHJ 29dec01 I/n DME 25aug02
	RA-75811 EX-028 UR-CEV	II-18V II-18V II-18V	Grizodubova AvCo blue/white, n/t Sevastopol Avia	rgd FRU rgd	24oct02 09sep04 17may05	Grizodubovoy was a highly decorated female pilot during the Great Patriotic War and a Hero of the Soviet Union; f/n ZIA 23aug03, no titles; l/n FJR 19apr04, with titles ?; canx 17mar04 as sold to Kyrgyzstan I/n RKT 15apr05; c/n checked owned by Gulf Aero Freight FZE; f/n SIP 30may05; CofA issued 09jun05 to Sevastopol Avia; l/n active DME
18200 45 05	TZ-ABY	II-18V	Air Mali	mfd	29mar62	19feb06; seen stored without engines at SIP 06jun07/16jul08; I/n 18jul08 in the process of being broken up photo at BKO 1962; seen LBG 19jun65; I/n ABJ 12sep69; returned to the Soviet Union in 1971
	CCCP-74298	II-18V	AFL/Kazakhstan-ALA	toc	04nov71	rgd 17nov71; opb 218 LO; w/o 31aug72 on a flight from Karaganda to Moscow when some readily flammable material (which should not have been transported by air) in the second luggage compartment ignited, causing a fire which produced a lot of toxic smoke, the crew decided to make an emergency landing at Magnitogorsk, but the toxic smoke disabled them so that they lost control on approach and the aircraft crashed in a field in the Abzelliov district of Bashkortostan 23 km north of Magnitogorsk airport, between Smelovski (Verkhneuralsk district of the Chelyabinsk region) and Pokrovka (Abzelliov district of Bashkortostan), all 9 crew and 93 passengers killed (all persons in the passenger cabin died already from the toxic smoke while still being in the air while the cockpit crew was still alive at the time of the impact); t/t 10,798 hours and 4,249 cycles; soc 19feb73 and canx same date
18200 46 01	LZ-BEL LZ-BEL LZ-BEL	II-18V II-18V II-18V	TABSO Bulair Balkan	mfd rgd rgd	28mar62 jun68 03oct72	d/d 30mar62; seen LGW 02jun63 f/n LGW 27sep69; l/n SXF 1971 f/n LBG aug74; photo ZRH jun76; was destroyed by a fire in the Tashkent overhaul plant dec76; t/t 26,279
18200 46 02	CCCP-75812 CCCP-75812 CCCP-75812	II-18V II-18V II-18V	AFL/Latvia AFL/Kazakhstan AFL/Far East	mfd trf trf	24apr62 06aug63 26apr70	hours and 12,924 cycles toc 28apr62; rgd 12jun62 arrived Zavod No. 402 GA at Bykovo for last overhaul 05mar79; converted to II-18Gr 15apr79 with t/t
18200 46 03	LZ-BEK	II-18V	TABSO	d/d	25apr62	34,998 hours and 14,609 cycles; soc 16aug82 as life-time expired; t/t 39,698 hours and 16,313 cycles; l/n KHV jul94/may95, derelict fuselage only mfd 30apr62 from Ilyushin OKB document; seen LGW 16jun63; l/n MAN 10jun68, with Bulgarian Air Transport titles
	LZ-BEK	II-18V	Bulair	trf	1968	seen LGW jun69; photo GLA 1970

	LZ-BEK	Il-18V	Balkan	trf	1972	f/n MAN may72; seen LHR 21dec77; converted to II-18Gr in 1980 with t/t 34,233 hours and 16,471 cycles; arrived Zavod No. 402 CA at Bykovo for last overhaul 12jan82; t/t 38,440 hours and 17,999 cycles from OKB document dated 01jan86; broken up Varna circa 1985, parts still seen during 1992
18200 46 04	CCCP-75813 CCCP-75813	II-18V II-18V	AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF	mfd trf	24apr62 1973	toc 05may62; rgd 12jun62; f/n DME 1966 l/n DME 13nov77; soc 13feb80 as life-time expired; t/t 34,998 hours and 16,047 cycles; preserved in the backyard of the military commissariat at Merke, Zhambyl region of Kazakhstan (N42.872711 E73.189472),
18200 46 05	CCCP-75814 CCCP-75814	II-18V II-18V	AFL/Urals-SVX AFL/Urals-CEK	mfd trf	25apr62 sep64	registration and Soviet flag painted out, f/n 2004; l/n may15 toc 29apr62; rgd 16jun62; 89 pax configuration f/n KBP 06apr72
18200 47 01	CCCP-75814 CCCP-75814 CCCP-75815	II-18V II-18V II-18V	AFL/Urals-PEE AFL/Urals-SVX AFL/KrasnoyarKJA	trf trf mfd	jun72 27apr76 26apr62	f/n VKO 04oct72 soc 27feb79 as life-time expired; t/t 34,998 hours and 15,822 cycles toc 02may62; rgd 12jun62; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo 12apr79 for last overhaul with t/t 34,998 hours; converted to II-18Gr 28nay79; soc 25oct82 as life-time expired; t/t 39,982
18200 47 02	CCCP-75816	II-18V	Soviet Gvt/AFL c/s AFL/Far East	mfd trf	25apr62	hours and 13,228 cycles toc 12may62; rgd 12jun62; opb 235 OAO; 89 pax configuration; f/n LHR 19apr64, in Aeroflot c/s
	CCCP-75816 CCCP-75816 CCCP-75816	II-18V II-18V II-18V	AFL/Azerbaijan	trf trf	10nov64 06jun76	arrived Zavod No. 402 GA at Bykovo 14feb79 for last overhaul
18200 47 03	CCCP-75816 CCCP-75817 CCCP-75817	II-18V II-18V II-18V	AFL/Krasnoyarsk AFL/Moscow (MUTA) AFL/Krasnoyarsk	trf mfd trf	09may79 25may62 06feb78	soc 17dec79 as life-time expired; t/t 34,987 hours and 12,687 cycles toc 01jun62; rgd 12jun62; 89 pax configuration; f/n ASF 10jul70 arrived Zavod No. 402 GA at Bykovo for last overhaul 13mar79 with t/t 34,987 hours and 12,973 cycles; converted to II-18Gr 25apr79; soc 25oct82 as life-time expired; t/t 39,990 hours and 14,270 cycles
18200 47 04	CCCP-75818 CCCP-75818	II-18V II-18V	AFL/Moscow (MUTA) AFL/International	toc trf	23may62 15feb64	rgd 12jun62; 89 pax configuration
18200 47 05	CCCP-75818 CCCP-75819	II-18V II-18V	AFL/Uzbekistan-TAS AFL/Moscow (MUTA)	trf toc	20jul64 05may62	soc 30jan78 as life-time expired; t/t 34,999 hours and 13,445 cycles; seen AKX 14jul93, derelict mfd 10may62; rgd 19jun62; 90 pax configuration
	CCCP-75819 CCCP-75819	II-18V II-18V	AFL/Urals-SVX AFL/Urals-CEK	trf trf	17aug63 22jan69	featured in the 1965 Soviet movie "Idu na grozu" (I'm going into the thunderstorm) arrived for last overhaul Zavod No. 402 GA at Bykovo may80
18200 48 01	CCCP-75819 CCCP-75894	II-18V II-18V	AFL/GosNII GA Soviet AF/AFL c/s	trf mfd	18jul80 31may62	soc 21jun85 as life-time expired; t/t 34,993 hours and 16,060 cycles rgd only 20dec73; opb 223 LO at Chkalovski; f/n Sperenberg 27feb76; l/n Sperenberg 11feb82
	CCCP-75894	Il-18V	MRP NPO "Vzlyot"	rgd	05jul85	an avionics testbed aircraft equipped with a canoe shaped pod under the forward fuselage and smaller ventral fairing behind the wings; arrived at Bykovo for its last overhaul by Zavod No. 402 GA 27jul87; still carried the prefix 'CCCP-' 06jul93
	RA-75894 RA-75894	II-18V II-18V	MRP NPO "Vzlyot" AK Grizodubovoi	ZIA rgd	03sep93 28may02	in basic 'blue' Aeroflot c/s, no titles; still with fairings under the fuselage Aviakompaniya im. Grizodubovoi (Valentina Grizodubova was a highly decorated female pilot during the
	EV 050	TI 101/	A south a	D) (C	2405	Great Patriotic War and a Hero of the Soviet Union); in basic 'blue' Aeroflot c/s, no titles, still with fairings under the fuselage; f/n ZIA 09aug02; l/n ZIA 17aug05
	EX-059	II-18V	Aquiline	PVG	24nov05	in turquoise c/s with light grey flying surfaces, no titles; canx 19mar09 at the owners request as 'to be scrapped'; still seen flying KMG 29mar09; I/n FJR 17oct09
	3X-GGU	II-18V	Sky Guinée	rgd	09may11	c/n confirmed; in turquoise c/s with light grey flying surfaces, no titles; f/n DMB 02sep11, registration not visible on photo; I/n operational HGA 28mar12; offered for sale oct12; ferried to Jurmala-Tukums in autumn 2012; canx 28nov12; preserved in the Jurmala Airport Air Zoo of KS Avia (NS6.944276 E23.214731) from late 2012, I/n 12jan20 (not yet repainted); seen 27apr22 c/s not reported; see II-76TD
18200 48 02	YR-IMC	II-18V	TAROM	mfd	26may62	c/n 0023437093 rgd 29may62; f/n LBG 10jun63; arrived Zavod No. 402 GA at Bykovo may87 for last overhaul with t/t 37,781 hours; preserved in Banasti city, 90km North of Bucharest, near a monument; present there 1992;
18200 48 03	CCCP-75821	II-18V	AFL/Northern-LED	mfd	28may62	finally canx 01feb96; I/n jun00 in poor condition toc 05jun62; rgd 26jun62; 89 pax configuration; f/n LED 11jul70 seen HEL 02aug75; soc 30jan78 as life-
18200 48 04	YR-IMD	Il-18V	TAROM	mfd	11may62	time expired; t/t 35,000 hours and 13,901 cycles according to Moldovan register; mfd also given as 07jun62 according to Ilyushin OKB document; rgd
	3D ALO	TI 101/	Air Coop n/h	SHJ	may 00	11jun62; seen LGW 07sep63; arrived Zavod No. 402 GA at Bykovo 24sep85 for last overhaul with them, t/t 31,578 hours; wfu 26jun91; t/t 34,123 hours and 14,957 cycles from OKB document date 01jan86; canx 04may98
	3D-ALQ EL-ADY (3)	II-18V II-18V	Air Cess, n/t Santa Cruz, n/t	SHJ	may98 01dec98	basic TAROM c/s c/n checked; rgd 24may99 according to Liberian register; l/n SHJ 29may99; see c/n 184007405
	EX-7504 ER-ICM	II-18V II-18V	Star Airlines Star Airlines	SHJ rgd	19sep99 30dec99	I/n SHJ 07dec99; c/n not checked but ex reg EL-ADY under wings; ex-Santa Cruz c/s f/n DXB 30jan00; ex-Santa Cruz c/s; titles removed 07feb00
	ER-ICM	II-18V	Star Airlines, n/t	SHJ	07feb00	I/n SHJ 15sep01; operated by Aerovista/Star Airlines; photo exists in white c/s with dark blue and orange cheatline, white tail with Star Airlines titles; old registration EL-ADY still visible under wings; in Renan fleet list 31dec00; repainted with dark blue tail and later orange cheatline replaced by light blue cheatline; reported opb Sud Aerocargo DXB 20aug01; I/n SHJ 28dec01; seen SHJ 02nov02 in all-white c/s no titles;
	EX-011	Il-18V	Aerovista n/t	SHJ	09feb03	I/n SHJ 04feb03; canx 06feb03 as to Kyrgyzstan all-white c/s; offered for sale on the internet dec03 with t/t 18,711 hours; seen SHJ 26jan04; no further reports until seen again FJR 16nov07; photo proof, stored at Hargeisa and visible on GE images dated 25nov09 until 08sep16; moved by mar17 and now in use as a restaurant just south west of the airport
18200 48 05	CCCP-75820 CCCP-75820	II-18V II-18V	AFL/Moscow (MUTA)	toc	23jul62	runway; repainted with various logos and advertising; I/n aug20 rgd 01aug62; 89 pax configuration; f/n PIK 28nov65; for DIM 02ac73; Log 04bp 27 co. 24bp 27 co. 24
18200 49 01	CCCP-75822	II-18V	AFL/Tajikistan-DYU Soviet Gvt/AFL c/s	trf mfd	14jul63 15jun62	f/n DME 03oct72; I/n DME 13nov77; soc 24jan79 as life-time expired; t/t 34,999 hours and 16,182 cycles toc 23jun62; rgd 30jun62; opb 235 OAO; 89 pax configuration; f/n PPK may68
	CCCP-75822 CCCP-75822	II-18V II-18V	AFL/Far East AFL/Krasnoyarsk	trf trf	26oct64 07mar7.	unable to read last digit of year in MGA document; arrived Zavod No. 402 GA at Bykovo for last overhaul 17mar81; soc 18oct83 as life-time expired; t/t 39,040 hours and 13,000 cycles
18200 49 02	CCCP-75823	Il-18V	Soviet Gvt/AFL c/s	mfd	18jun62	rgd 30jun62; on charge as of 01dec64 according to MGA document, see next line; opb 235 OAO at VKO; 89 pax configuration; carried cosmonauts Andriyan Nikolayev and Pavel Popovich to Moscow 17aug62; f/n PIK 17oct63 with Walentina Tereschkowa and Juri Alexejewitsch Gagarin on board coming from New York
	CCCP-75823	II-18V	AFL/Far East-KHV	trf	03aug64	to Brand air base in East Germany; I/n LHR 19apr64 (19dec64 according to the Soviet register but was obviously restored; dbr 23aug70 on a flight from KHV to UUS when landed at night in adverse weather, approached too high and was 'forced down' by the pilot, the nose gear touched down first and broke, the aircraft slid off the runway and the wings broke, no casualties (there was no fire due to the heavy rain); soc 29sep70;
18200 49 03	CCCP-75824	II-18V	AFL/Moscow (MUTA)	toc	29jun62	t/t 11,246 hours and 4,030 cycles rgd 14jul62
	CCCP-75824 CCCP-75824	II-18V II-18V	AFL/International AFL/Far East	trf trf	15feb64 25may64	dbr after landing short of the runway at Magadan, 03aug64, the landing gear collapsed; canx 01nov64; soc
18200 49 04	CCCP-75825	II-18V	AFL/Moscow (MUTA)	mfd	28jun62	02nov64; t/t 1,550 hours and 765 cycles toc 02jul62; rgd 14jul62; 89 pax configuration; f/n PIK 18jul62
	CCCP-75825 CCCP-75825	II-18V II-18V	AFL/International AFL/Tajikistan-DYU	trf trf	15feb64 11dec66	f/n NIC 29feb64 arrived Zavod No. 402 GA at Bykovo 11aug80 for last overhaul with them; converted to II-18Gr 30dec80
	CCCP-75825	Il-18Gr	MAP Kuibyshev MPO	trf	01apr82	by decree issued 13feb82; rgd 10jun82; photo exists, date unknown in full Aeroflot colours with blue tail, no titles; t/t 34,993 hours and 15,745 cycles from OKB document dated 01jan86 (last overhaul 1980)
	RA-75825 RA-75825	Il-18Gr Il-18Gr	SP Air ex-Aeroflot c/s	IST BKA	jun94 21may96	c/n checked, in basic ex Aeroflot c/s; I/n IST 28aug94 no titles; I/n BKA 24aug97, c/n checked; canx 16oct97 as to United Arab Emirates
	EL-ALW	Il-18Gr	Santa Cruz Imp.	SHJ	10oct97	version painted as 'IL-18B'; I/n SHJ 05apr99; according to Liberian register rgd 01apr99 !; c/n checked; named 'Swallow'
	EL-ALW EX-75825 EX-904	Il-18Gr Il-18Gr Il-18Gr	Phoenix Phoenix Phoenix c/s, n/t	SHJ SHJ SHJ	19sep99 29oct99 28dec01	I/n SHJ 25oct99; c/n not checked; in white c/s, red cheatline registration was applied this date; I/n SHJ 03nov01 I/n SHJ 05aug02; dbr when overshot at Nzaqi, Angola, 15sep02 (S7.7201654 E21.346928); not in fleet
18200 49 05	CCCP-75826	II-18V	AFL/Moscow (MUTA)	toc	03jul62	list, according to JP-03 rgd 14jul62; opb Vnukovskoye PO; trf to Cuba on the basis of a decree by the Council of Ministers dated
	CU-T830	II-18V	Cubana	d/d	jun63	29sep62; canx 24jun63 left the Soviet Union jun63 and arrived at Havana early jul63 after stop-overs at Belgrade, Algiers, Conakry
						(01jul63), Recife and Port of Spain; photo at MEX oct65; dbr 10jul66 on a flight from Havana to Santiago de Cuba when suffered a multiple engine failure and made a forced landing near Cienfuegos, suffering severe damage, 2 of the 93 occupants were killed and 2 injured; canx 23aug66; t/t 3,170 hours and 2,408 cycles
18200 50 01	CCCP-75827	II-18V	AFL/Armenia-EVN	mfd	07jul62	on charge as of 01jul62; rgd 03aug62; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul 05may79 with t/t 34,993 hours and 15,162 cycles; converted to II-18Gr 29may79
18200 50 02	CCCP-75827 CCCP-75828	Il-18Gr Il-18V	AFL/Magadan-GDX AFL/Moscow (MUTA)	trf mfd	12jun79 18jul62	canx oct82; soc 22nov82 as life-time expired; t/t 39,993 hours and 16,873 cycles in 110 passenger configuration; toc 26jul62; rgd 01aug62; f/n PIK 28nov62; l/n PIK 02dec62
	CCCP-75828 CCCP-75828	II-18V II-18V	AFL/International AFL/Latvia	trf trf	15feb64 06oct66	opb 62 LO Rizhskogo OAO
	CCCP-75828	Il-18V	AFL/Krasnoyarsk	trf	21may75	opb 214 LO Krasnoyarskogo OAO; seen TAS 29oct77; arrived at Zavod No. 402 GA at Bykovo for its last overhaul 24jul79, with t/t 34,998 hours; converted to an II-18Gr 21aug79
	CCCP-75828	Il-18Gr	AFL/Krasnoyarsk			opb 214 LO Krasnoyarskogo OAO; I/n operational Krasnoyarsk-Severny 31jan83; ferried to Achinsk for scrapping; soc 20may83 as life-time expired; t/t 39,879 hours and 17,528 cycles; the fuselage was seen on the slope of a ravine on the western edge of Achinsk airport 13oct90, while the remains of the wings rested near the maintenance workshops
18200 50 03	CCCP-75829	II-18V	AFL/TurkmenisASB	mfd	jul62	toc 28jul62; rgd 16nov62; 89 pax configuration; f/n LED 09jul70; l/n DME 14nov77; soc 22sep78 as life- time expired; t/t 35,000 hours and 16,460 cycles
18200 50 04	CCCP-75830 CCCP-75830	II-18V II-18V	AFL/Polar AFL/Moscow-VKO	mfd trf	25jul62 26jan68	toc 26jul62; rgd 11aug62; 89 pax configuration based at VKO; f/n Sperenberg 17may72; seen VKO 02oct72; arrived Zavod No. 402 GA at Bykovo for last overhaul 02mar79 with 34,994 hours and 12,515 cycles; converted to II-18Gr 04apr79; soc 20dec82 as
18200 50 05	CCCP-75831	II-18V	AFL/Tajikistan-DYU	toc	02aug62	life-time expired; t/t 39,842 hours and 14,039 cycles rgd 23aug62; 89 pax configuration; f/n SVO 30mar72; soc 24jan79 as life-time expired; t/t 34,990 hours and 16,047 cycles
18200 51 01	DM-STE	II-18V	East German AF	mfd	sep62	and 16,047 cycles salon version; rgd 27sep62; registration not taken up, see below

	499	Il-18V	East German AF	ph.	1964	rgd 10oct62 with the call-sign DM-VAY; in civilian (probably basic Lufthansa) c/s; the released part of the
	DM-STE	II-18V	Interflug	trf	03jun64	photo only shows the tail with the serial converted to passenger version; I/n SXF 30apr80
	DDR-STE	II-18V	Interflug	rgd	01oct81	arrived with Zavod No. 402 GA at Bykovo for its last overhaul feb88, with t/t 30,947 hours; wfu 01nov89; canx 24nov89; flown to Borkheide and preserved there (N52.231265 E12.850210) as a memorial for
18200 51 02	CCCP-75832	II-18V	AFL/Northern-LED	mfd	01aug62	German aviation pioneer Hans Grade, I/n sep22 toc 08aug62; rgd 30aug62; 89 pax configuration; f/n HEL 25nov72; I/n HEL 03apr76; soc 31may77 as lifetime expired; t/t 34,994 hours and 13,810 cycles
18200 51 03	CCCP-75833 CCCP-75833	II-18V II-18V	AFL/Urals-SVX AFL/Urals-CEK	mfd trf	18jul62 25jan65	tion (15aug62; rgd 05sep62; 90 pax configuration based on a decree dated 11jan65; trf 29apr77 from CEK to SVX for 15 days, based on a decree dated
	CCCP-75833	Il-18Gr	AFL/Far East-KHV	trf	19feb79	25apr77; converted to Il-18Gr 31jan79 soc 29jun82 as life-time expired; t/t 39,810 hours and 17,146 cycles
18200 51 04	CCCP-75834 CCCP-75834	II-18V II-18V	MAP Zhukovski Ilyushin OKB	mfd trf	25jul62 15mar85	122 pax configuration; became the II-18E prototype, in Aeroflot c/s; trials completed 14nov64; rgd 26jan66, late rgd reported in register; f/n SVO 12jul68; underwent special trials at Norilsk 14/19feb74 in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 12jan87 with them, t/t only 2,532
	RA-75834	II-18V	Ilyushin OKB	ZIA	06may94	hours; //n ZIA 03sep93 in Aeroflot c/s; //n ZIA 07jul95
	RA-75834 RA-75834	II-18V II-18V	Ilavia Titan Aero	ZIA rgd	jan96 20oct99	I/n ZIA 08jul98 f/n SHJ 21nov99; I/n DME 24oct01, operational
	RA-75834 RA-75834 RA-75834	II-18V II-18V II-18V	ASK Tretyakovo Al AstAir	DME SHJ RKT	28aug02 04dec02 14mar04	I/n SHJ 24sep02 rgd 28oct03 to Tital Aeri wfu at DME (NS5.405331 E37.915091) and seen parked on the grass jun06/jun20
	RA-75834	II-18V	Aviabaza Kamyshin	KKI	may21	dismantled and transported by road may21 to the Air Base Recreation Centre at Kamyshin (N50.101166 E45.381232) on the Volgograd-Saratov Highway; in use as a conference/accommodation centre with Aviabaza Kamyshin titles
18200 51 05	CCCP-75835 CCCP-75835	II-18V II-18V	AFL/Moscow (MUTA) AFL/International	mfd trf	20aug62 15mar64	toc 25aug62; rgd 05sep62; 89 pax configuration; featured in the 1963 Soviet movie 'Vystrel v tumanye'
	CCCP-75835 CCCP-75835	II-18V II-18V	AFL/Ukraine Soviet Gvt/AFL c/s	trf trf	11mar67 28aug69	opb 235 OAO; f/n DME 04oct72
18200 52 01	CCCP-75835 CCCP-75842	Il-18V Il-18V	AFL/Ukraine-KBP AFL/GosNII GVF	trf toc	18may73 12oct62	f/n KBP 10aug75; last flight aug82 (to Zavod No. 402 GA at Bykovo) and broken up; soc 18oct83 as life- time expired; t/t 31,663 hours and 16,363 cycles rgd 24dec62; 89 pax configuration
10200 32 01	CCCP-75842 CCCP-75842	Il-18V Il-18Gr	AFL/Uzbekistan AFL/Leningrad	trf trf	29jul64 22feb80	converted to II-18Gr 18jan80 arrived Zavod No. 402 GA at Bykovo 26may81 for last overhaul with t/t 30,750 hours; last flight 26may81;
18200 52 02	CCCP-75836 CU-T831	II-18V II-18V	AFL/Moscow Cubana	mfd d/d	30aug62 1964	soc 30dec82 as life-time expired; t/t 39,993 hours and 20,296 cycles toc 05sep62; rgd 20sep62; trf to Cuba 29sep62 according to MGA document; canx 12sep63 photo SNN 1967; named 'Capitán Fernando Alvarez', photo as such BGI 16oct76; t/t 16,642 hours and
18200 52 03	CCCP-75837	II-18V	AFL/Latvia	mfd	31aug62	12,712 cycles as of 01oct77; seen HAV sep84, wfu toc 10sep62; rgd 14sep62; 89 pax configuration
18200 52 04	CCCP-75837 CCCP-75838 CCCP-75838	II-18V II-18V	AFL/Azerbaijan-BAK AFL/Moscow	trf mfd	10jul63 18swp62	f/n LED 26mar72; soc 14jan77 due to its poor technical condition; t/t 27,618 hours and 13,752 cycles toc 26sep62; rgd 10oct62; 89 pax configuration
	CCCP-75838 CCCP-75838 CCCP-75838	II-18V II-18V II-18V	AFL/International AFL/Far East AFL/Tajikistan	trf trf trf	15feb64 25oct65 31may73	arrived Zavod No. 402 GA at Bykovo 19jan79 for last overhaul; soc 16may80 as worn out; t/t 34,993
			,,		,	hours and 13,832 cycles; probably it was this aircraft that was preserved near to the young technicians station at Kurgan-Tyubé in the mid 1980s
18200 52 05 18200 53 01	CCCP-75839 CCCP-75840	II-18V II-18V	AFL/Uzbekistan-TAS	toc	22sep62 25sep62	rgd 30nov62; 89 pax configuration; f/n LED 11aug75; soc 28feb78 as life-time expired; t/t 34,813 hours and 12,878 cycles
18200 33 01	CCCP-75840	II-18RT	AFL/Moscow (MUTA) Sov. Navy/AFL c/s	mfd trf	10feb65	toc 29sep62; rgd 24dec62; f/n VKO sep64; converted by OKB Ilyushin in 1964/65 to, see next line on the basis of a decree of the Council of Ministers issued 15may64; missile tracking aircraft (SIP) with special aerials and fairings; on charge of military unit 10703 (Naval Aviation Command) from 25feb65 and
						of military unit 63839-I (probably the Aviation Command of the Northern Fleet) at Safonovo from 25sep65; reportedly initially based at Lakhta and later at Ostrov-Veretye; eventually opb military unit 70053 (77
						oplap dd) at Nikolayevka; arrived with Zavod No. 402 GA at Bykovo for overhaul jan88; converted back to standard configuration; rear cabin damaged by fire in early 1998; last overhaul (by 20 ARZ at Pushkin) completed 30sep98
	RA-75840	II-18V	IRS Aero	sld	02oct98	rgd 08feb99; in all-white c/s with titles; f/n ZIA 18aug99; l/n ZIA 15aug01, still with the non-standard tail cone, no c/n visible; w/o 19nov01 on a charter flight from Khatanga to DME when suddenly entered a
						steep dive while flying on autopilot at a height of 7,800 metres (probably a failure of the AT-2 trimming automate had caused an uncommanded elevator deflection), close to the ground the crew was able to recover from the dive. But he high two parts are the divergence to the crew that are the property of the crew that the crew was able to
						recover from the dive, but height was not sufficient and the aircraft crashed in a snow-covered field between the villages of Zakharovka and Overkovo 15 km south-east of Kalyazin in the Tver region (N57.213889 E38.11666), all 27 occupants (6 crew, 2 technicians, an IRS-Aero manager and 18 paying
18200 53 02	CCCP-75841	II-18V	AFL/Moscow (MUTA)	mfd	27sep62	passengers) killed; t/t 11,617 hours and 5,582 cycles toc 08oct62; rgd 18nov62
	CCCP-75841 75841 CCCP-75841	II-18V II-18V II-18V	AFL/International Air Guinée AFL/Moscow-DME	trf DKR trf	15feb64 20mar65 14oct66	leased, returned to Aeroflot based at DME
	CCCP-75841 CCCP-75841	II-18V II-18V	AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF	trf trf	17jan68 1973	arrived Zavod No. 402 GA at Bykovo 12jan79 for last overhaul; soc 18jan80 as life-time expired; t/t
18200 53 03	CCCP-75843	II-18V	AFL/Moscow (MUTA)	mfd	20sep62	34,889 hours and 13,183 cycles toc 03oct62; rgd 16oct62; tf to Cuba 29sep62 according to MGA document; canx 29nov62
	CU-T832	Il-18V	Cubana	MEX	mar67	c/n originally reported as 182005501, but this c/n seems more likely; l/n SNN 16oct76; only the c/n is mentioned in the Ilyushin OKB document, as canx due to corrosion 15jun78 with t/t 15,134 hours and 11,637 cycles (last overhaul 1976)
18200 53 04	CCCP-75844	II-18V-26A	AFL/Moscow (MUTA)	mfd	23oct62	toc 15nov62; rgd 30nov62; was the first II-18V-26A long-range polar version; later converted to a standard II-18V; 89 pax configuration; seen DME 13nov77; soc 28feb78 as life-time expired; t/t 31,663
18200 53 05	CCCP-75845	II-18V-26A	AFL/Moscow (MUTA)	mfd	13oct62	hours and 16,363 cycles; seen preserved as café 'Karlsson' in the centre of Nikolayev Ukraine (N46.953687 E32.034201) jul96/sep21 to 05nov62; rad 23nov62; delivered as II-18V-26A long-range polar version; 89 pax configuration
10200 33 03	CCCP-75845 CCCP-75845	II-18V-26A II-18V-26A	AFL/VAU	trf trf	07feb63 23aug63	Higher Aviation College took part in Antarctic expeditions 20nov63/11jan64 and 24dec65/1966; later converted to a standard II-
	CCCP-75845	II-18V	AFL/Moscow	trf	24jan68	18V arrived Zavod No. 402 GA at Bykovo for last overhaul 23apr80; converted to II-18Gr 09jun80 with t/t
18200 54 01	CCCP-75845 CCCP-75846	Il-18Gr Il-18V-26A	AFL/West SibOVB AFL/Moscow (MUTA)	trf mfd	28jun80 04nov62	34,991 hours and 13,055 cycles soc 21jul83 as life-time expired; t/t 39,307 hours and 14,523 cycles toc 05nov62; rgd 29nov62; delivered as II-18V-26A long-range polar version; 89 pax configuration; later
	CCCP-75846	II-18V	AFL/International	trf	15feb64	converted to a standard II-18V f/n NIC 1964
	CCCP-75846 CCCP-75846 CCCP-75846	II-18V II-18V II-18V	AFL/Armenia AFL/Uzbekistan AFL/Krasnovarsk	trf trf trf	11nov65 24dec77 15sep81	I/n BKA 13nov77 (on overhaul) arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 soc 18oct84 as life-time expired: t/t 39,793 hours and 16,289 cycles
18200 54 02	CCCP-75847	II-18V-26A	AFL/Moscow (MUTA)	mfd	06nov62	soc Toocco4 as ine-time expired; (1.39,793 hours and 16,269 cycles toc 12nov62; rgd 23nov62; delivered as II-18V-26A long-range polar version; 89 pax configuration; later converted to a standard II-18V
	CCCP-75847 CCCP-75847	II-18V II-18V	AFL/International AFL/Krasnoyarsk	trf trf	15feb64 25jun64	f/n oct73; converted to Il-18Gr 08aug79 with t/t 34,986 hours and 11,098 cycles
18200 54 03	CCCP-75847 CCCP-75848	Il-18Gr Il-18V-26A	AFL/Magadan AFL/Moscow (MUTA)	trf mfd	18sep79 06nov62	soc 21jul89 as life-time expired; t/t 39,783 hours and 12,760 cycles; fuselage only seen GDX 08jul94/12may95 with c/n painted on; hulk removed by aug96 toc 12nov62; rgd 23nov62; delivered as II-18V-26A long-range polar version; 89 pax configuration; later
10200 34 03	CCCP-75848	II-18V	AFL/International	trf	15feb64	converted to a standard II-18V
10200 54.04	CCCP-75848 CCCP-75848 CCCP-75849	Il-18V Il-18Gr	AFL/Uzbekistan AFL/Far East	trf trf	21jan65 06nov81	f/n DME 19aug75; converted to II-18Gr 14aug79; t/t 34,982 hours and 13,958 cycles soc 23sep82 as life-time expired; t/t 39,789 hours and 15,524 cycles
18200 54 04	CCCP-75649	II-18V	AFL/Krasnoyarsk	mfd	14nov62	in 89 passenger configuration; toc 04dec62; rgd 24dec62; opb 128 LO Krasnoyarskogo OAO; f/n LED 12aug68; soc 27sep77 as life-time expired; t/t 34,316 hours and 10,785 cycles; was preserved in front of the cinema "Pobeda (victory)" at Krasnoyarsk-Zelyonaya Roshcha and used as the café "Morozhenoye
18200 54 05	CCCP-75850(1)	II-18V	AFL/Uzbekistan-TAS	mfd	30oct62	(icecream)" from around 1977; scrapped toc 07dec62; rgd 25jan63; 89 pax configuration; f/n TAS 12jun71; soc 30nov77 as life-time expired; t/t
18200 55 01	CCCP-75851 CCCP-75851	II-18V II-18V	AFL/Northern-LED MRP Zhukovski	mfd trf	28nov62 19sep64	34,947 hours and 13,071 cycles; see c/n 185008503 toc 04dec62; rgd 07jan63 by decree issued 17jun64; rqd 29mar67; arrived Zavod No. 402 GA at Bykovo for last overhaul 21feb85
					·	with them; operated by NPO "Vzlyot", converted to missile guidance systems test-bed; t/t 6,185 hours and 2,688 cycles from OKB document dated 01jan86; CofR renewal 26dec91
	CCCP-75851 RA-75851	II-18V II-18V	LII Zhukovski Rep Guinea-Bissau	ZIA MLA	16aug92 16dec92	reconverted to standard by this date; in Aeroflot c/s returned to Russia this date after lease; converted to II-18Gr
	RA-75851 RA-75851	Il-18Gr Il-18Gr	Elf Air Grizodubova AvCo	SHJ rgd	23feb93 25apr02	in Aeroflot c/s, no titles; leased to IRS Aero 18jun99/29nov01; seen RKT 03mar02 with 'RA-' faded; l/n DME 27aug02 Grizodubova was a highly decorated female pilot during the Great Patriotic War and a Hero of the Soviet
				-	•	Union; f/n SHJ 03nov03, no titles; seen SHJ 11feb04 with titles; canx 17mar04 as sold to Kyrgyzstan; l/n RKT 19apr04
	EX-026 UR-CEY UR-CFR	Il-18Gr Il-18Gr Il-18Gr	Aeroflot c/s, n/t Sevastopol Avia ExpoAir	DXB RKT d/d	15sep04 02oct05 may07	c/n checked; //n RKT 24jun05 c/n confirmed; offered for sale with t/t 14,493 hours; I/n RKT 24nov05 f/n MLE may07; in white c/s with blue/yellow/red cheatline and titles; arrived at FJR 27nov07 and parked;
	5 5I K	1. 1001		u, u		In as such FIR 25jul08; seen FIR sep08/apr09, wfu and without registration; scrapped and gone by 01jul09; canx 03feb10

18200 55 02	CCCP-75852 CCCP-75852	II-18V II-18V	AFL/Northern-LED AFL/Latvia-RIX	mfd trf	27nov62 29jun74	toc 03dec62; rgd 07jan63; 89 pax configuration; f/n LED 27may70; l/n LED 29aug72
	CCCP-75852	II-18V	AFL/West SibOVB	trf	01aug75	converted to II-18Gr 16jan79 with t/t 34,983 hours and 14,210 cycles; soc 19may82 as life-time expired; t/t 39,487 hours and 15,858 cycles
18200 55 03	CCCP-75853	II-18V	AFL/Kazakhstan-ALA	mfd	28nov62	toc 08dec62; rgd 24dec62; soc 30jan78 as life-time expired; t/t 34,276 hours and 14,618 cycles; seen AKX apr93/jan03, derelict
18200 55 04	CCCP-75854	II-18V	AFL/Armenia-EVN	mfd	29nov62	toc 11dec62; rgd 07jan63; 89 pax configuration; f/n may68; l/n DME 03oct72; converted to II-18Gr 07mar79 with t/t 34,860 hours and 14,809 cycles
	CCCP-75854 CCCP-75854	Il-18Gr Il-18Gr	AFL/Uzbekistan-TAS AFL/Far East-KHV	trf trf	22mar79 21dec81	soc 29jun82 as life-time expired; t/t 39,691 hours and 16,285 cycles; preserved Alabyan Street, Yerevan
18200 55 05	HA-MOE	II-18V	MALÉV	mfd	14nov62	as a bar-cinema "Polet" in 1991; destroyed by arson in 1992 mfd 07dec62 from Ilyushin OKB document; d/d 28dec62; rgd 29dec62; seen AMS 10mar63; operated freight flight to LGW 24oct77; converted to II-18Gr 1979; t/t 30,174 hours and 14,726 cycles from OKB document dated 01jan86 (last overhaul 1982); wfu and last flight 22apr87 to Szolnok Air Force museum (NAZ 1240 5732 10732) to expose the state of the sta
18200 56 01	CCCP-06160 CCCP-75423	II-18V II-18V	G.K. Electronic MRP Zhukovski	mfd rgd	14dec62 16may66	(N47.131498 E20.219773), I/n sep22 in poor condition rgd O7jan63; was a test aircraft environmental monitoring and research aircraft during the 1980s; arrived Zavod No. 402 GA at Bykovo
	CCCP-75423 RA-75423	II-18V II-18V	LII Zhukovski LII Zhukovski	rgd ZIA	23jul92 03sep93	31jul8S with only 6,912 hours for last overhaul with them f/n ZIA 16aug92; c/n checked; in Aeroflot c/s l/n Pushkin 24may99 and 07aug99; in Aeroflot c/s, no titles
	RA-75423	II-18V	IRS Aero	rgd	15jun00	In DME 15aug00; I/n DME 18aug02; reconverted to standard configuration, no c/n worn; last reported BKA 15sep02 in incident report (overran 60 m), t/t 10,058 hours and 3,176 cycles as of this date, was operated in combi configuration, although the airworthiness certificate listed it as a purely cargo aircraft, this and other violations (forged paperwork and spare parts of doubtful origin) eventually led the Russian CAA to withdraw IRS Aero's operating licence in early 2003; current on Russian register mar04; seen Zhukovski aug03/aug07, stored without markings
18200 56 02	EX-603 LZ-BEM LZ-BEM LZ-BEM	II-18V II-18V II-18V II-18V	Trast Aero TABSO Bulair Balkan	rgd mfd trf trf	29dec07 18dec62 1968 1972	in light grey c/s, no titles; canx 19mar09; f/n ZÍA 19aug09; seen stored at Zhukovski aug11/dec16 d/d 06mar63; f/n LGW 25aug63; l/n CPH 13apr68 photo; seen DUS 1971; photo DUS apr72 l/n LGW 30jul72; w/o 03mar73 on a flight from Sofia to Moscow when suddenly descended below the glidepath on its second approach to Sheremetyevo and struck the ground, probably due to tail plane icing, all 8
18200 56 03	CCCP-75856	II-18V	AFL/Northern-LED	mfd	20dec62	crew and 17 passengers killed; t/t 16,735 hours and 7,675 cycles toc 14mar63; rgd 28mar63; 89 pax configuration; t/n LED 09jul70; l/n HEL 19apr75; soc 30jan78 as life-
18200 56 04	CCCP-75857	II-18V	AFL/Urals-SVX	mfd	19dec62	time expired; t/t 35,000 hours and 13,617 cycles toc 11mar63; rgd 11apr63; 89 pax configuration; soc 30jan78 as life-time expired; t/t 34,474 hours and
						14,335 cycles; was used as a rescue trainer aircraft based on decree dated 25jul78; seen derelict SVX apr93/sep06, but not present aug07
18200 56 05	CCCP-75877	II-18V	AFL/Kazakhstan-ALA	mfd	23dec62	toc 14mar63; rgd 28mar63; 89 pax configuration; was in former East Germany 13nov75 for troop excanging; soc 23aug78 as life-time expired; t/t 34,290 hours and 14,620 cycles
18200 57 01	CCCP-75878	II-18V	AFL/KrasnoyarKJA	mfd	22dec62	toc 14mar63; rgd 28mar63; 89 pax configuration; soc 30nov77 as life-time expired; t/t 34,789 hours and 10,531 cycles
18200 57 02	CCCP-75858	II-18V	AFL/Azerbaijan-BAK	mfd	16jan63	toc 23jan63; rgd 18feb63; c/n in MGA document as 183005702; 89 pax configuration; seen in East German 13nov75; soc 14jan77 due to its poor technical condition; t/t 27,896 hours and 13,526 cycles
18200 57 03	CCCP-75859 CCCP-75859	II-18V II-18V	AFL/Latvia AFL/Northern-LED	mfd trf	19jan63 01jun63	on charge as of 01feb63; rgd 18feb63; c/n in MGA document as 183005703; 89 pax configuration f/n LED 11jul70; l/n SXF 10apr76; soc 30jan78 as life-time expired; t/t 34,996 hours and 13,845 cycles;
18300 57 04	CCCP-75668(2)	II-18V	Soviet AF/AFL c/s	mfd	1963	was preserved at Rzhevka, remains seen 1991/2002 crashed into Mount Avala 19oct64 (near Belgrade) 600 m from the peak, on a flight from Sheremetyevo to Batajnica Air Base, all 11 crew and 22 passengers killed (including Chief of General Staff Beryuzov, 6 other high-ranking officers and 15 war veterans); t/t 525 hours and 377 cycles; see c/n 188000802
18300 57 05	CCCP-75860 CCCP-75860 CCCP-75860	II-18V II-18V II-18V	AFL/Uzbekistan Soviet AF/AFL c/s AFL/Krasnoyarsk	mfd trf trf	17jan63 04aug69 18feb72	toc 24jan63; rgd 05mar63; 89 pax configuration opb 235 OAO arrived Zavod No. 402 GA at Bykovo 06aug79 for last overhaul; converted to Il-18Gr 12sep79 with t/t
10200 E0 01	CCCP-75860	Il-18Gr	AFL/West Siberia	trf	02oct79	34,997 hours and 11,472 cycles soc 12nox82 as life-time expired; t/t 30,193 hours and 12,954 cycles to 11,662, and 27,6662, and 27,6662
18300 58 01	CCCP-75861 CCCP-75862	II-18V II-18V	AFL/KrasnoyarKJA	mfd	30jan63 08feb63	toc 11feb63; rgd 22feb63; 89 pax configuration; soc 28feb78 as life-time expired; t/t 34,995 hours and 10,750 cycles
18300 58 02 18300 58 03	CCCP-75863	II-18V	AFL/Azerbaijan-BAK AFL/Northern-LED	mfd mfd	31jan63	toc 08feb63; rgd 18feb63; 89 pax configuration; soc 14jan77 due to its poor technical condition; t/t 27,033 hours and 13,056 cycles toc 08feb63; rgd 22feb63; 89 pax configuration; f/n HEL 12jul67; soc 24apr78 as life-time expired; t/t
18300 58 03	CCCP-75863 CCCP-75864	II-18V	AFL/Kyrgyzstan-FRU	mfd	14feb63	35,000 hours and 14,005 cycles to 25feb63; rgd 09mar63; 89 pax configuration; f/n jun70; soc 25oct78 as life-time expired; t/t 35,000
18300 58 05	CCCP-75865	II-18V	AFL/Urals-SVX	mfd	feb63	hours and 15,399 cycles toc 20feb63; rgd 05mar63; 89 pax configuration; f/n late77; converted to II-18Gr jun79 with t/t 34,975
18300 59 01	CCCP-75866	II-18V	AFL/KrasnoyarKJA	mfd	26feb63	hours and 14,839 cycles; arrived Zavod No. 402 CA at Bykovo 31jan80 for last overhaul; soc 19may82 as life-time expired; t/t 39,997 hours and 16,519 cycles toc 02mar63; rgd 25mar63; opb 126 ATO; w/o 04apr63 on a flight from Moscow to Krasnoyarsk after the
						pitch control mechanism of propeller # 4 failed, creating so much drag that the aircraft went out of control, both props were feathered as the crew were unable to establish which one of the starboard props had caused the problem and regained control, but the design speed limit was exceeded and both outer ailerons were ripped off (they were later found some 11-12 km from the crash site), when breaking through the low clouds at 150-200 metres there was not enough height left to recover from the descent and the aircraft crashed at a speed of some 500-600 km/h on a snow-covered field 3.5 km south-west of Urakhcha (Rybnaya Sloboda district of Tatarstan) and exploded, all 8 crew and 59 passengers killed; t/t 154 hours and 68 cycles; soc 28apr64 and canx same date
18300 59 02	CCCP-75867	II-18V	AFL/Uzbekistan-TAS	mfd	16feb63	toc 02mar63; rgd 10apr63; 89 pax configuration; f/n DME 03oct72; soc 27oct77 as life-time expired; t/t 34,999 hours and 12,003 cycles
18300 59 03	CCCP-75868 CCCP-75868 CCCP-75868	II-18V II-18V II-18V	AFL/Armenia-EVN AFL/Magadan-GDX AFL/Urals-SVX	mfd trf trf	23feb63 16dec77 29oct79	toc 05mar63; rgd 25mar63; 89 pax configuration; f/n TAS 01apr68 converted to II-18Gr 21nov79 with t/t 34,986 hours and 14,972 cycles; arrived Zavod No. 402 GA at Bykovo mar83 for last overhaul with t/t 38,923 hours; soc 19may84 as life-time expired; t/t 40,000 hours
18300 59 04	CCCP-75869	II-18V	AFL/Tajikistan-DYU	mfd	28feb63	and 17,059 cycles toc 19mar63; rgd 25mar63; 89 pax configuration; f/n DYU 25aug75; last flight 07may76; subsequently used as a ground rescue trainer; soc 16nov79 as life-time expired; t/t 34,998 hours and 16,097 cycles;
18300 59 05	CCCP-75870	Il-18V	Soviet Gvt/AFL c/s	mfd	22mar63	preserved on the banks of the river Syr-Darya at Khujand (N40.294783 E69.637943), painted with advertising for beverages ('RC Cola' on the left-hand side and 'Obi Zulol' on the right-hand side) in the 1990s, in poor condition by oct07; I/n sep21 according Google Earth toc 31mar63; rgd 15apr63; opb 235 OAO; 89 pax configuration; trf 09may64 as to Yemen and canx same
	YE-AYE	II-18V	Yemen Government	d/d	24nov63	date, see next line VIP aircraft; carried 'Yemen Arab Republic Aviation' titles; first overhaul carried out in 1968
	4W-ABO	II-18V	Yemen Government	r/r	1971	VIP aircraft; carried 'Yemen Arab Republic Aviation' titles; f/n ORY 26feb72; was also opb Yemen Airways as and when required; second overhaul carried out at Bykovo in 1973; seen LHR 07jun74, now without fairing on the top of the fuselage by the tail; third overhaul carried out at Bykovo in 1976; seen LHR 11apr77 and 15mar78; fourth overhaul carried out in 1979; I/n SXF 03sep81, now with standard window configuration
	CCCP-75427	II-18V		no	reports	registration given as such in Ilyushin OKB document dated 01jan86 with operator as 'Bulgaria'; see next line
	LZ-BEU	II-18V	Balkan	d/d	24sep84	arrived Zavod No. 402 GA at Bykovo may87 for last overhaul with them, t/t only 8,838 hours; I/n VAR jun99/jul99, engineless
	LZ-BFU LZ-BFU	II-18V II-18V	Bulg. Flying Cargo Inter Tropic Al	ATH SHJ	10apr00 22sep00	still in basic ex Balkan c/s; I/n SHJ 25sep00 with small 'Inter Tropic Airlines' titles and Honduran flag on the tail
	LZ-BFU EX-75427 EX-75427 EX-75427	II-18V II-18V II-18V II-18V	no titles Daallo Airlines Intal Air, n/t Daallo Airlines	SHJ SHJ DIR NBO	11oct00 19oct00 23mar02 30sep05	being repainted, see next line I/n SHJ 20feb02; c/n checked; leased from Phoenix I/n SHJ 15may05 I/n JIB 22aug06; offered for sale by Intal Air sep06, t/t 21,556 hours; I/n JIB 29sep08/FJR 08oct08, no titles
18300 60 01	3X-GEZ CCCP-75871	II-18V II-18V	GR Avia AFL/Azerbaijan-BAK	FJR mfd	01nov08 21mar63	c/n confirmed, in blue/green c/s, no titles; l/n FJR 17feb09/12dec09, being broken up toc 29mar63; rgd 15apr63; 89 pax configuration; soc 18may76 due to its poor technical condition; t/t
18300 60 02	CCCP-75872	Il-18V	AFL/Uzbekistan-TAS	mfd	22mar63	25,508 hours and 12,696 cycles; f/n aug77 toc 31mar63; rgd 15apr63; 89 pax configuration; soc 22may78 as life-time expired; t/t 34,997 hours and
18300 60 03	CCCP-75873	Il-18V	Soviet Gvt/AFL c/s	mfd	28mar63	12,870 cycles toc 01apr63; rgd 15apr63; opb 235 OAO; 89 pax configuration; f/n LHR jul64; carried cosmonauts Vladimir
	CCCP-75873	II-18V	AFL/KrasnoyarKJA	trf	27dec67	Komarov, Konstantin Feoktistov and Boris Yegorov to Moscow 19oct64 soc 18jan82 as life-time expired; last flight jun83 to Zavod No. 402 GA at Bykovo and scrapped, according
18300 60 04	CCCP-75874	Il-18V	Soviet Gvt/AFL c/s	toc	01apr63	to BASCO document; t/t 34,743 hours and 10,780 cycles rgd 15apr63; mfd 24apr63 from Ilyushin OKB document; opb 235 OAO; 89 pax configuration; f/n LHR
	CCCP-75874	II-18V	AFL/Far East-KHV	trf	28feb66	01may64; I/n CAI 22nov64
	CCCP-75874 CCCP-75874 CCCP-75874	II-18V II-18V II-18V	AFL/Northern-LED AFL/Far East-KHV AFL/TurkmenisASB	trf trf trf	22jun69 02mar70 02mar79	arrived Zavod No. 402 GA at Bykovo jun82 for last overhaul; soc 18oct84 as life-time expired; t/t 39,550 hours and 15,386 cycles; seen ASB (N37.967037 E58.366155) may96/oct18, dumped just outside of the airport, in good condition and complete; broken up and by jan17 just pieces remain
18300 60 05	CCCP-75875	TI-18\/	ΔFI /Krasnovar -K1Δ	mfd	15may63	toc 27may63; rad 07jun63; 89 pay configuration; photo CEK 1974; soc 27may78 as life-time expired; t/t

18300 60 05

CCCP-75875

II-18V

AFL/Krasnovar,-KJA

mfd 15may63

time expired; t/t 39,550 nped just outside of the airport, in good condition and complete; broken up and by jan17 just pieces remain toc 27may63; rgd 07jun63; 89 pax configuration; photo CEK 1974; soc 27mar78 as life-time expired; t/t 34,996 hours and 11,133 cycles

18300 61 01	CCCP-75876 CCCP-75876	II-18V II-18V	AFL/Armenia-EVN AFL/Azerbaijan-BAK	mfd trf	16apr63 unknown	toc 25apr63; rgd 18may63; 89 pax configuration; f/n EVN 12nov70; l/n DME 03oct72 on charge as of 01jul76
18300 61 02	CCCP-75876 CCCP-75879	II-18V II-18V	AFL/KrasnovarKJA Soviet Gvt/AFL c/s	trf mfd	11may79 18apr63	soc 16oct79 as life-time expired; t/t 34,987 hours and 15,696 cycles toc 25apr63; rgd 02may63; opb 235 OAO; 89 pax configuration; f/n DAR 1963
	CCCP-75879 CCCP-75879	II-18V II-18V	AFL/Far East-KHV AFL/Azerbaijan-BAK	trf trf	08may68 06jun76	
	CCCP-75879	II-18V	AFL/Kazakhstan-KGF	trf	28may79	arrived Zavod No. 402 GA at Bykovo 22apr81 for last overhaul with t/t 34,368 hours; soc 18jan82 as life- time expired; t/t 34,993 hours and 13,353 cycles; seen preserved in Shymkent City,
18300 61 03	CCCP-75880 CCCP-75880	II-18V II-18V	Soviet Gvt/AFL c/s AFL/Uzbekistan	toc trf	25apr63 31mar66	Kazakhstan,(N42.387246 E69.627812) oct05/nov06, but not visible on GE image dated jun08 rgd 08may63; opb 235 OAO; 89 pax configuration; f/n PIK 15sep63 arrived Zavod No. 402 GA at Bykovo 27nov79 for last overhaul with t/t 34,998 hours; converted to Il-18Gr
18300 61 04	CCCP-75880 CCCP-75881	Il-18Gr Il-18V	AFL/Kyrgyzstan AFL/Latvia-RSC	trf mfd	14mar80 24apr63	13feb80 soc 20may83 as life-time expired; t/t 39,364 hours and 14,719 cycles first II-18 with a modified cabin for 110 (24+72+14) passengers; toc 06may63; rgd 05jun63; f/n LBG
	CCCP-75881	Il-18V	AFL/Moscow-DME	trf	10jun74	16jun65; I/n SVO 09jul70 seen VKO 18nov77; soc 30nov78 as life-time expired; t/t 31,952 hours and 16,329 cycles
18300 61 05	CCCP-75882 CCCP-75882 CCCP-75882	II-18V II-18V II-18V	Soviet Gvt/AFL c/s AFL/Kazakhstan AFL/Moscow	toc trf trf	10may63 25oct66 18oct73	rgd 12jun63; opb 235 OAO; 89 pax configuration f/n DME 19aug75; converted to II-18Gr 21sep79 with t/t 35,000 hours and 15,597 cycles; soc 31jul83 as
18300 62 01	CCCP-75883 CCCP-75883	II-18V II-18V	Soviet Gvt/AFL c/s AFL/Moscow	mfd trf	15may63 18jan66	life-time expired; t/t 39,950 hours and 16,984 cycles toc 23may63; rgd 05jun63; opb 235 OAO; 89 pax configuration; photo exists at TLV before 1964 f/n TLV 17may72; I/n DME 03oct72; converted to II-18Gr 22mar80 with t/t 34,995 hours and 10,061
40000 50 00	CCCP-75883	Il-18Gr	AFL/Far East	trf	31oct80	cycles soc 23nov83 as life-time expired; t/t 38,416 hours and 11,301 cycles
18300 62 02	CCCP-75884	II-18V	AFL/Moscow (MUTA)	mfd	31jul63	toc 06aug63; rgd 19aug63; 100 pax configuration, later converted to 110 pax configuration, date unknown; f/n VKO 30jun70; l/n VKO 14nov77; soc 19feb81 as life-time expired; t/t 34,996 hours and 14,859 cycles; seen ZIA 03sep93/21aug99, dumped; a photo shows with the tail plane removed and attached instead to the top of the fin with small struts!
18300 62 03	CCCP-75885	Il-18V	AFL/Latvia-RSC	mfd	22may63	toc 25may63; rgd 05jun63; 100 pax configuration, later converted to 110 pax configuration, date unknown; f/n VKO 02oct72
	CCCP-75885	II-18V	AFL/KrasnoyarKJA	trf	21oct76	opb Krasnoyarski OAO; soc 27dec78 as life-time expired; t/t 29,002 hours and 16,497 cycles; last flight from KJA-NOZ; dismantled and later preserved at Gagarin Park, Novokuznetsk as a Cinema with forty
18300 62 04	CCCP-75886	II-18V	AFL/Moscow (MUTA)	mfd	25jun63	seats; photo exists 1981 and may95; dismantled/scrapped in 2000 rgd 19jun63; toc 27jul63; 110 pax configuration; f/n BOJ sep69; l/n VKO 14nov77; arrived Zavod No. 402 GA at Bykovo 14jul81 for last overhaul with t/t 34,970 hours; soc 20dec83 as life-time expired; t/t 39,748 hours and 17,065 cycles
18300 62 05	YR-IME B-232 (2)	II-18V II-18V	TAROM Civ Avn Adm China	mfd Isd	15may63 sep85	mfd given as 22may63 from Ilyushin OKB document; rgd 07jun63; f/n LGW 15jun63; l/n LGW 01sep84 was leased only for a short time; photo SIA sep85, retained the Tarom red cheatline and 'E' still worn by
	YR-IME	II-18V	TAROM	MAN	30nov85	the nose; see c/n 184007605 arrived Zavod No. 402 GA at Bykovo may87 for last overhaul with t/t 35,134 hours; CofA expired 15jun91; wfu 26jun91; canx 14apr98
	3D-AHO EL-AHO	II-18V II-18V	Southern Cross Air Cess, n/t	SHJ	1998 06may98	believed not taken up; was in official register in basic TAROM c/s; not on the Liberian register 13jul01; the aircraft was destined for the Muzeul Aviatiei at Otopeni, however never made it and is presumed to have been broken up; t/t 32,218 hours and 14,597
18300 63 01	HA-MOF	II-18V	MALÉV	mfd	07jun63	cycles; see also An-26 c/n 8610 d/d 12jun63; CofA issued 04dec63; f/n AMS 19jan64; dbr when hit by truck during taxing on cleared
18300 63 02	CCCP-75887	II-18V	AFL/Moscow (MUTA)	mfd	18jun63	taxiway after landing at Otopeni 23nov77; t/t 20,717 hours and 11,968 cycles (last overhaul 1976) toc 24jun63; rdd 04jul63; 110 pax configuration; f/n VKO 06apr72; seen Sperenberg 19nov72; arrived
			, , . ,		.,	Zavod No. 402 GA at Bykovo 17apr80 for last overhaul with 34,994 hours and 14,945 cycles; converted to Il-18Gr 22may80; soc 20may83 as involved in an accident, details unknown, according to the MGA document, but given as life-time expired in 1983 according to the Ilyushin OKB document; t/t 38,059
18300 63 03	CCCP-75500	II-18V	AFL/Moscow (MUTA)	mfd	jun63	hours and 15,839 cycles toc 24jun63; rgd 04jul63; 110 pax configuration; f/n VKO 30jun70; arrived Zavod No. 402 GA at Bykovo 02sep80 for last overhaul; l/n STW jun83; soc 21sep83 as life-time expired; t/t 39,555 hours and 16,975
18300 63 04	CCCP-75501	II-18V	AFL/Latvia-RSC	mfd	20jun63	cycles toc 26jun63; rgd 02jul63; 110 pax configuration; f/n AER 06jul70
18300 63 05	CCCP-75501 CCCP-75502 CCCP-75502	II-18V II-18V II-18V	AFL/West SibOVB AFL/Moscow (MUTA) AFL/Far East	trf mfd trf	12aug76 28jun63 25mar75	soc 30jan78 as life-time expired; t/t 28,483 hours and 16,262 cycles toc 03jul63; rgd 31jul63; 110 pax configuration; f/n VKO 30jun70 transfer not mentioned in MGA document; converted to II-18Gr 19aug80 with t/t 34,976 hours and 14,810
	CCCP-75502	Il-18Gr	AFL/Urals	trf	03sep80	cycles arrived Zavod No. 402 GA at Bykovo sep83 for last overhaul; soc 16nov84 as life-time expired; t/t 39,999 hours and 16,584 cycles
18300 64 01	CCCP-75503 CCCP-75503	II-18V II-18V	AFL/Moscow (MUTA) AFL/Krasnoyarsk	toc trf	02jul63 28jan78	mfd 08jul63; rgd 31jul63; 110 pax configuration; f/n VKO 04oct72 arrived Zavod No. 402 GA at Bykovo 15aug79 for last overhaul; converted to Il-18Gr 18sep79 with t/t
10200 64 02	CCCP-75503	Il-18Gr	AFL/West Siberia	trf	09oct79	34,995 hours and 14,136 cycles soc 22nov82 as life-time expired; t/t 39,538 hours and 15,659 cycles
18300 64 02	CCCP-75504 CCCP-75504	II-18V II-18V	AFL/Latvia-RSC AFL/Leningrad-LED	mfd trf	10jul63 21dec74	toc 29jul63; rgd 09aug63; 110 pax configuration; f/n VKO 02oct72 f/n LED 11oct75; soc 30jan78 as life-time expired; t/t 30,204 hours and 16,498 cycles
18300 64 03	CCCP-75505 CCCP-75505	II-18V II-18V	AFL/Latvia-RSC AFL/Uzbekistan-TAS	mfd trf	25jul63 04dec74	toc 29jul63; rgd 09aug63; 110 pax configuration; f/n SVO 08jul70 soc 30nov77 as life-time expired; t/t 29,846 hours and 12,263 cycles
18300 64 04	CCCP-75506 CCCP-75506	II-18V II-18V	AFL/Moscow (MUTA) AFL/Armenia	mfd trf	31jul63 24apr71	first II-18 with AI-20K (AI-20 series 5) engines; toc 06aug63; rgd 19aug63; 110 pax configuration; later converted by ARZ-402 to 100 pax configuration, trials completed 16dec66 f/n Sperenberg 14may72; seen EVN 01jul72; arrived Zavod No. 402 GA at Bykovo 08may79 for last
	CCCP-75506	Il-18Gr	AFL/Urals	trf	13jul79	overhaul with t/t 34,998 hours; converted to II-18Gr 28jun79 soc 23sep82 as life-time expired; t/t 39,326 hours and 13,836 cycles
18300 64 05	CCCP-75507 CCCP-75507	II-18V II-18V	AFL/GosNII GVF AFL/Moscow (MUTA)	mfd trf	03aug63 19sep63	toc 16aug63; 110 pax configuration rgd 14oct63; opb 216 LO; f/n VKO 30jun70; w/o 01oct72 on a flight from Sochi-Adler to Moscow at night when ditched into the Black Sea shortly after take-off some 7-10 km off the coast, all 8 crew and 101 passengers killed; the wreck could not be recovered due to the depth (500 to 1,000 metres) and the difficult relief of the sea floor and the cause of the accident could not be established; t/t 15,718 hours and
18300 65 01	CCCP-75508 CCCP-75508	II-18V II-18V	Soviet Gvt/AFL c/s AFL/Northern	mfd trf	30nov63 07jan67	7,899 cycles; soc 19feb73 and canx same date toc 30nov63; rgd 14dec63; opb 235 OAO; 89 pax salon configuration f/n TAS 12jun71; arrived Zavod No. 402 GA at Bykovo 03jun80 for last overhaul; converted to II-18Gr
	CCCP-75508	Il-18Gr	AFL/Leningrad	trf	01aug80	03jul80 with t/t 34,998 hours and 13,338 cycles I/n LED 04sep81; last flight 11apr83; soc 28jun83 as life-time expired; t/t 28,288 hours and 16,237 cycles
18300 65 02	CCCP-75509 CCCP-75509	II-18V II-18V	AFL/Latvia-RSC AFL/West SibOVB	mfd trf	15aug63 13aug76	toc 22aug63; rgd 10sep63; 110 pax configuration; f/n VKO 06apr72 soc 30jan78 as life-time expired; t/t 34,976 hours and 14,810 cycles
18300 65 03	CCCP-75510 CCCP-75510	II-18V II-18V	AFL/Latvia-RSC AFL/Leningrad-LED	mfd trf	17aug63 28jun74	toc 28aug63; rgd 10sep63; 110 pax configuration; f/n jun69 soc 30jan78 as life-time expired; t/t 30,957 hours and 16,498 cycles
18300 65 04	CCCP-75511 CCCP-75511	II-18V II-18V	AFL/Moscow (MUTA) AFL/West Siberia	mfd trf	20aug63 25mar67	toc 28aug63; rgd 24sep63; 110 pax configuration, later converted to 89 pax configuration, date unknown arrived Zavod No. 402 GA at Bykovo for last overhaul 23jul79; converted to II-18Gr 29aug79 with t/t 34,992 hours and 12,766 cycles
18300 65 05	CCCP-75511 CCCP-75512	II-18Gr II-18V	AFL/Magadan AFL/Northern	trf mfd	05oct79 29aug63	soc 17jan83 as life-time expired and canx same date; t/t 39,771 hours and 14,470 cycles toc 09sep63; rgd 23sep63; 89 pax configuration; f/n LHR 10apr66; soc 28feb78 as life-time expired; t/t
18300 66 01	CCCP-75518 CCCP-75518	II-18V II-18V	Soviet Gvt/AFL c/s AFL/Moscow	mfd rgd	jan64 17feb67	35,000 hours and 13,679 cycles toc 11feb64; pdt 02 27feb64; pdt 03 14 27feb64; pdt 04 18 27feb64; pdt 04 18 27feb64; pdt 05 27
18300 66 02	CCCP-75514	Il-18V	AFL/KrasnoyarKJA	mfd	12sep63	Vologda; t/t 39,999 hours and 13,332 cycles; preserved in the Tsiolkovski (or rather Mozhaiski?) museum at Vologda-Zarechye (N59.283864 E39.933997) since 1984, I/n sep09/jun22 toc 08oct63; rgd 17oct63; 89 pax configuration; f/n VKO 31aug81; converted to II-18Gr 16feb79 with t/t 34,980 hours and 10,462 cycles; last flight date unknown, to Zavod No. 402 GA at Bykovo and scrapped;
18300 66 03	CCCP-75515 CCCP-75515	II-18V II-18V	AFL/Kazakhstan AFL/Moscow	mfd trf	17sep63 20mar79	soc 23sep82 as life-time expired; t/t 39,398 hours and 11,972 cycles toc 27sep63; rgd 22oct63; f/n DBE 04oct72 photo in experimental Aeroflot c/s with additional small 'Soviet Airlines' titles in English; converted to II-
18300 66 04	CCCP-75516	II-18V	Soviet AF/AFL c/s	mfd	25sep63	18Gr 23feb79 with t/t 34,995 hours and 15,100 cycles; soc 29jun82 as life-time expired; t/t 39,883 hours and 16,395 cycles f/n Sperenberg 29may71; opb 223 LO at Chkalovski; arrived Zavod No. 402 GA at Bykovo for last overhaul 20feb85 with them; t/t 10,112 hours and 6,141 cycles from OKB document dated 01jan86 (last overhaul
	RA-75516 RA-75516	II-18V II-18V	Russian AF/AFL c/s Russian Air Force	CKL CKL	08aug99 06may08	1979); I/n Demmin-Tutow 06jul93 latest CofR 28apr94; I/n CKL 22aug05; photo feb06 in flight; featured in tender issued 04apr07 in basic Rossiya c/s with a '223 LO' badge, no titles; seen Voronezh-Pridacha 19may15; underwent
18300 66 05	RF-75516 CCCP-75517	II-18V II-18V	Russian Air Force AFL/Kyrgyzstan-FRU	Pus mfd	14oct17 25sep63	overhaul at Pushkin (20 ARZ), seen as such 23jun16 in basic Rossiya c/s, no titles; l/n ZIA 15sep23 rgd 22oct63; on charge as of 01nov63; 89 pax configuration; arrived Zavod No. 402 GA at Bykovo
	CCCP-75517	Il-18Gr	AFL/Magadan-GDX	trf	30may79	22mar79 for last overhaul with t/t 34,998 hours and 14.633 cycles; converted to II-18Gr 08may79 soc 18mar83 as life-time expired; t/t 39,292 hours and 16,208 cycles
18300 67 01 18300 67 02	not known CCCP-75519	II-18V II-18V	SibNIA AFL/Northern-LED	mfd mfd	1963 19oct63	static test airframe toc 02nov63; rgd 13nov63; dbr when landed 700 metres short of runway Karaganda, Kazakhstan 09jan68;
18300 67 03	CCCP-75520	II-18V	AFL/Uzbekistan-TAS	mfd	19oct63	soc 31may68; t/t 7,131 hours and 3,130 cycles toc 03nov63; rgd 29dec63; 89 pax configuration; opb 203 LO; f/n DME 03oct72; w/o 15feb77 on the leg from Nukus to Mineralnyye Vody at night of a flight from Tashkent to Mineralnyye Vody when had to go around at MRV because of bad weather (low clouds and fog), the pilot retracted the flaps too early making
						the aircraft plunge down, in response the pilot increased the angle of attack until it reached a critical 15-18 degrees (combined with a bank angle), the aircraft became uncontrollable, crash-landed in a field 2 km

mfd 16apr63 toc 25apr63; rgd 18may63; 89 pax configuration; f/n EVN 12nov70; l/n DME 03oct72

18300 61 01 CCCP-75876 II-18V

AFL/Armenia-EVN

						south of the runway, hit a railway embankment, broke up and burnt out, 1 of the 6 crew and 76 of the 92
18300 67 04	CCCP-75521	II-18V	AFL/Kazakhstan	toc	05nov63	passengers killed and all survivors injured; t/t 29,443 hours 11 minutes and 10,817 cycles; soc 15mar77 rgd 20nov63; arrived Zavod No. 402 GA at Bykovo 16jun79 for last overhaul with t/t 34,998 hours and
18300 67 05	CCCP-75521 CCCP-75522	Il-18Gr Il-18V	AFL/Magadan AFL/Urals-SVX	trf mfd	04aug79 17oct63	15,202 cycles; converted to II-18Gr 13jul79 soc 20may83 as life-time expired; t/t 39,993 hours and 16,842 cycles toc 04nov63; rgd 28nov63; 90 pax configuration
10300 07 03	CCCP-75522	II-18V	AFL/Urals-CEK	trf	25jan65	based on a decree dated 11jan65; was involved in an incident at Balandino 21aug69, made an emergency landing after the power supply failed at 200m and sustained some minor damage; repaired; f/n oct73
	CCCP-75522	II-18V	AFL/Urals-SVX	trf	unknown	based on a decree dated 30jan78; f/n DME aug79; converted to II-18Gr 06nov80 with t/t 34,995 hours and 15,477 cycles; arrived Zavod No. 402 GA at Bykovo mar84 for last overhaul with t/t 38,828 hours; soc 27may85 as life-time expired; t/t 39,478 hours and 17,100 cycles; photo SVX apr86, missing tail, rear
18300 68 01	CCCP-75523 CCCP-75523	II-18V II-18V	AFL/GosNII GVF AFL/Far East	mfd trf	30dec63 18may64	fuselage, outer wings and many other parts rgd 15feb64; on charge as of 01mar64 photo UUS 1965
	CCCP-75523	II-18V	AFL/VAU	trf	01apr66	Higher Aviation College; was converted to an II-18USh navigator trainer (had two dorsal astrosextant blisters located in tandem on top of the forward fuselage and two staggered strake aerials on top of the
	CCCP-75523 CCCP-75523	II-18V II-18V	OLAGA AFL/Central Region	trf trf	05jan73 23jun83	centre fuselage); testing was undertaken in early 1972 transfer not mentioned in MGA document; f/n LED 11oct75; l/n LED 04sep81 converted back to standard II-18V
	CCCP-75523	II-18V	AFL/Moscow	trf	dec85	reported 23feb87 in an incident report with 22,102 hours and 15,036 cycles; arrived Zavod No. 402 GA at Bykovo feb88 for last overhaul; soc 13feb90 as life-time expired; canx 13nov91; I/n DME aug92/sep93
18300 68 02	CCCP-75524	II-18V	AFL/Kazakhstan	toc	29nov63	derelict rgd 11dec63; f/n DME 03oct72; converted to II-18Gr 30jul79 with t/t 34,991 hours and 15,204 cycles
18300 68 03	CCCP-75524 CCCP-75525	Il-18Gr Il-18V	AFL/Urals AFL/Northern-LED	trf mfd	17aug79 22nov63	last flight feb83 to Zavod No. 402 GA at Bykovo and scrapped with t/t 39,258 hours; soc 23nov83 as life- time expired; t/t 40,010 hours and 16,947 cycles toc 04dec63; rgd 03jan64; 89 pax configuration; f/n HEL 08feb75; converted to II-18Gr 30jul78 with t/t
10500 00 05	000. 75525	1. 101	7.1. <u>2</u> 7.10.t.i.e.i.i. 223		22.10103	34,996 hours and 13,717 cycles; arrived Zavod No. 402 GA at Bykovo 14sep79 for last overhaul, t/t 37,302 hours; soc 22nov82 as life-time expired; t/t 39,995 hours and 15,498 cycles; preserved in a park at Pereyaslav-Khmelnytsky near Kiev (N50.077239 E31.433648) 28may07, complete but dirty; scrapped around 2008/2009
18300 68 04	CCCP-75526	II-18V	AFL/Moscow (MUTA)	toc	17dec63	rgd 14jan64; struck wires on a training flight from Domodedovo on 22apr68 and crashed; soc 22nov68; t/t 6,986 hours and 2,164 cycles
18300 68 05	CCCP-75527	II-18V	AFL/Moscow (MUTA)	mfd	30nov63	toc 16dec63; rgd 14jan64; 110 pax configuration; f/n aug68; l/n DME 04oct72; arrived Zavod No. 402 GA at Bykovo for last overhaul 06mar81 with t/t 34,980 hours; canx 18aug83; soc 21sep83 as life-time expired; t/t 39,522 hours and 16,177 cycles; displayed in a park at Sergiyev Posad (formerly Zagorsk) since 1984 or 1985, used as a café; destroyed by arson and removed around 2004
18300 69 01	CCCP-75528	II-18V	AFL/Moscow (MUTA)	mfd	23dec63	toc 03jan64; rgd 14jan64; rft to military unit 63839 15may64 according to MGA document; converted by OKB Ilyushin in 1964 to, see next line
	CCCP-75528	II-18RT	Sov. Navy/AFL c/s	trf	28oct65	missile tracking aircraft (SIP) with special aerials and fairings; based at Lakhta; arrived Zavod No. 402 GA at Bykovo for overhaul 29sep86; converted back to standard configuration, but retained the probe at the
	RA-75528	II-18V	Russ. Navy/AFL c/s	Sev	08aug06	base of the fin and the fairings at the end of the tailplane still retained the probe at the base of the fin and the fairings at the end of the tailplane; opb 403 osap (renamed 7050 AVB in 2010) at Severomorsk-1; f/n with a 'polar bear' badge below the cockpit CKL jun07;
18300 69 02	CCCP-75529	II-18V	AFL/Moscow (MUTA)	mfd	24dec63	I/n Severomorsk-1 04nov09; stored at Severomorsk-1 from 2012 toc 04jan64; rgd 14jan64; 89 pax configuration; f/n DME 03oct72; arrived Zavod No. 402 GA at Bykovo for last overhaul 02sep79 with t/t 34,993 hours; converted to II-18Gr 30oct80; t/t 35,130 hours and 10,690 cycles
18300 69 03	CCCP-75529 CCCP-75530	II-18Gr II-18V	AFL/Far East AFL/Northern	trf mfd	08nov80 12dec63	soc date unknown as life-time expired; canx 1983; t/t 39,853 hours and 12,359 cycles mfd also given as 24dec63 in Ilyushin OKB document; rgd 15jan64; on charge as of 01feb64
	CCCP-75530 CCCP-75530	II-18V II-18V	MMZ "Strela"	trf	19jan65 15mar85	p/ya 2418 according to MGA document; f/n LHR 16jan66; arrived Zavod No. 402 GA at Bykovo may83 for last overhaul with them date of trf not confirmed; t/t 3,917 hours and 2,499 cycles as of 01jan86; l/n ZIA 03sep93; canx 24dec94
	LZ-AZC	II-18V	MAP Zhukovski Air Zory	trf LJU	03dec93	as to Bulgaria in basic ex-Aeroflot c/s; I/n IST 22sep97
	LZ-AZC 3D-SBC	II-18V II-18V	Air Cess Air Cess	SHJ SHJ	jul97 16mar98	I/n SHJ 06feb98; seen SHJ 11mar98 with registration removed I/n SHJ 04apr98; c/n checked
	3C-KKJ 3C-KKJ	II-18V II-18V	Air Cess Air Cess, n/t	SHJ SHJ	22nov98 13mar01	l/n SHJ 20feb01; c/n checked photo CMB 01may02 with additional large red 'airlanka.org' titles on forward fuselage; l/n SHJ 05aug02, no
	UN-75003	II-18V	IRBIS	SHJ	19aug02	titles c/n from JP-03; in basic Air Cess c/s, no titles; I/n JED 03jan08, reported operating for Jubba Airways;
	UP-I1803	II-18V	Mega Aircompany	JIB	29jul08	operator reported as Mega Aircompany FJR 23mar08 c/n confirmed; in basic Air Cess c/s, no titles; seen JIB feb12; I/n BBO 15jun14 stored, still present oct20
18300 69 04	CCCP-75531	II-18V	AFL/KrasnoyarKJA	mfd	24dec63	according to Google Earth toc O7jan64; rgd 21jan64; opb 128 LO 1-go Krasnoyarskogo OAO; w/o 02sep64 on the leg from Khabarovsk to Yuzhno-Sakhalinsk of a flight from Moscow to Yuzhno-Sakhalinsk when deviated from the approach pattern on a VFR approach at night, descended too early without being corrected by ATC and crashed at a height of 550 metres into the wooded slope of Mount Ufa (793 metres) near Pereval railway
						station (Kholmsk district, 26 km north-west of Khomutovo airport), all 9 crew and 78 of the 84 passengers killed and all 6 survivors seriously injured; t/t 1,269 hours and 358 cycles; soc 24sep64 and canx the same day
18300 69 05	CCCP-75536 CCCP-75536	II-18V II-18V	AFL/Urals-SVX AFL/Urals-CEK	mfd trf	25dec63 04mar66	toc 04jan64; rgd 21jan64; 90 pax configuration; f/n LED 11aug75
	CCCP-75536 CCCP-75536	II-18V II-18V	AFL/Urals-PEE AFL/Urals-CEK	trf trf	unknown dec78	based on a decree dated 30jan78 on charge as of 01jan79, based on a decree dated 25oct78; soc arrived Zavod No. 402 GA at Bykovo oct79 for last overhaul with t/t 33,757 hours; soc 19jan81 as life-time expired; t/t 34,977 hours and 16,263
18400 70 01	CCCP-75537	II-18V	AFL/Tajikistan-DYU	mfd	30dec63	cycles toc 31jan64; rgd 22feb64; 89 pax configuration; f/n DME sep65; seen Sperenberg 05may75; l/n TAS
18400 70 02	CCCP-75537 CCCP-75538	II-18V	AFL/TurkmenisASB	trf	22feb81	29oct77; arrived Zavod No. 402 GA at Bykovo for last overhaul 15dec80 soc 11feb83 as life-time expired; t/t 38,884 hours and 18,000 cycles toc 01apr64; rod 07apr64
18400 70 02	CCCP-75538	II-18V II-18V	AFL/International AFL/Urals-SVX	mfd trf	25mar64 14apr66	opb 120 LO; w/o 16nov67 when crashed after take-off from Sverdlovsk-Koltsovo; soc 12feb68; t/t 5,239 hours and 2,064 cycles
18400 70 03	CCCP-75539	II-18V	AFL/Northern	mfd	31jan64	toc 11feb64; rgd 22feb64; 89 pax configuration; f/n LED 22apr72; l/n HEL 09dec72; seen SXF 30aug75, in post 1973 Aeroflot c/s
	CCCP-75539	II-18V	AFL/Leningrad	trf	18feb78	converted to II-18Gr 27dec78 with t/t 34,880 hours and 14,137 cycles; arrived Zavod No. 402 GA at Bykovo for its last overhaul 18mars8; soc 23sep82 as life-time expired; t/t 39,992 hours and 15,736 cycles; on its last flight, landed in a field 5km from Vetluzhski and was dismantled; used for trials at the NPP "Polyot" test-site at Vetluzhski (N57.206869 E45.138451) seen nov06/may18
18400 70 04	CCCP-75540 CCCP-75540	II-18V II-18V	AFL/Urals-SVX AFL/Urals-CEK	mfd trf	17jan64 1972	toc 05feb64; rgd 18apr64; 89 pax configuration
	CCCP-75540 CCCP-75540	II-18V II-18V	AFL/Urals-PEE AFL/Urals-SVX	trf trf	1975 unknown	photo PEE sep77 based on decree dated 30jan78; arrived Zavod No. 402 GA at Bykovo for last overhaul 22may79 with t/t
18400 70 05	CCCP-75541	II-18V	AFL/Azerbaijan-BAK	mfd	30jan64	30,909 hours; soc 18may81 as life-time expired; t/t 34,995 hours and 15,109 cycles; was preserved on a square in Saratov since nov81, destroyed by fire and finally scrapped in 1988 toc 10feb64; rgd 29feb64; 89 pax configuration; f/n TAS 01apr68; l/n Templin-Gross Dölln 05may75
18400 71 01	CCCP-75541 LZ-BEN	II-18V II-18V	AFL/Kazakhstan-KGF TABSO	trf d/d	21jul78 30mar64	arrived Zavod No. 402 GA at Bykovo 29jul80 for last overhaul; canx 21jun81; soc 23nov81 as life-time expired; t/t 32,417 hours and 14,955 cycles w/o 24nov66 on a flight from Bratislava to Prague when crashed into wooded ground in the mountains at
				4,4		288 metres above sea level 8 km NNW of Bratislava, all 8 crew and 74 passengers killed; t/t 3,356 hours and 2,029 cycles (with no overhaul history) from OKB document
18400 71 02	SP-LSD	Il-18V	LOT	mfd	04apr64	rgd 05apr64; named 'Tobruk'; f/n AMS 17apr64; arrived Zavod No. 402 GA at Bykovo for last overhaul 15jul86 with t/t 29,321; /n WAW 11jul90; canx 21sep80; seen by the roadside near Podlaski 02jul93; was used as a restaurant near Wiklow (on road # 1 from Katowice to Lodz, just north of Kruszyna), in basic LOT c/s without titles; registration checked in cockpit; moved near to village of Koscielec, close to Czestochowa in 1999; seen aug07 on a site close to road # 1; /n 06oct19; moved to Bauerówka Airpar
18400 71 03	HA-MOG	II-18V	MALÉV	mfd	23mar64	Czestodrowa in 1999; seel adugty of a site close to fodd #1; //II doctrie; intowa to Bauerowka Airpar Village (N50,0968492 E21,7250867) and seen there oct20 #1 tylista Lugova; l/n may22 d/d 28mar64; CofA issued 01apr64; f/n AMS 07jun64; converted to II-18Gr in 1979; arrived Zavod No. 402 GA at Bykovo for last overhaul 13dec83 with t/t 32,399 hours; wfu 06dec88, handed over to MALÉV educational centre and preserved at Ferihegy (later Ferenc Liszt) airport, l/n aug06; t/t 36,558 hours;
						towed to the terminal area 09nov06; moved to the Ferihegy (later Ferenc Liszt) Airport, in august, in the control of the terminal area 09nov06; moved to the Ferihegy (later Ferenc Liszt) Airport museum (N47.428661 E19.261674) 01dec06 and preserved there since, the museum was renamed Aeropark in
18400 71 04	НА-МОН	II-18V	MALÉV	mfd	23mar64	nov14; I/n oct22 d/d 04apr64; f/n AMS 17jun64; crashed 15jan75 in fog on final approach to Ferihegy, hit the ground and exploded, the crew having changed the decision to land or go around about three times; some minutes
18400 71 05	YR-IMF B-234	II-18V II-18V	TAROM Civ Avn Adm China	mfd Isd	15feb64 28mar85	earlier HA-MOA had aborted the approach; t/t 15,986 hours and 9,182 cycles (last overhaul 1973) mfd also given as 11apr74 from Ilyushin OKB document; rgd 30apr64; f/n LGW 06jun64; l/n LGW 25aug84 f/n SIA 04apr85; retained the Tarom red cheatline and 'F' still worn by the nose; t/t 32,110 hours and 13,449 cycles from OKB document dated 01jan86 (last overhaul 1984)
	YR-IMF YR-IMF	Il-18V Il-18Gr	TAROM Alfa Line, n/t	ret ALA	21mar86 13nov97	converted to II-18Gr; I/n OTP 26sep95; repainted into new dark blue/white Tarom c/s; I/n MLA 04oct96 in basic ex Tarom blue c/s; I/n IST may98
	YR-IMF UN-75111	Il-18Gr Il-18Gr	Air GVG Company Air GVG Company	WAW rgd	27feb98 04jun98	in basic ex Tarom blue c/s; I/n ALA 29mar98; CofA expired 15apr98; canx 01jun98 f/n IST 20jun98; in basic ex Tarom blue c/s; I/n DME 01jun01
	UN-75111	Il-18Gr	Tretyakovo Al	DME	29 jun 01	I/n DME jun03/nov03, stored; was leased from Air GVG Company

	UN-75111	Il-18Gr	Aeroflot c/s, n/t	DME	30jun04	stored at DME since at least summer 2004, seen may09/jul13; missing engines and sitting on its tail 28apr14; I/n jul14; fuselage only by 29jul14; forward fuselage seen jan15 at the museum of national
18400 72 01	CCCP-75543 CCCP-75543	II-18V II-18V	AFL/GosNII GVF AFL/Far East	mfd trf	30mar64 23jul64	culture (N55.688151 E37.772459); I/n jul16 toc 08may64; 89 pax configuration rgd 11aug64; f/n LED 11aug75
18400 72 02	CCCP-75543 CCCP-75544	II-18V II-18V	AFL/Krasnoyarsk AFL/Moscow (MUTA)	trf mfd	31jan79 29apr64	arrived Zavod No. 402 GA at Bykovo 16feb81 for last overhaul; soc 18oct83 as life-time expired; t/t 38,992 hours and 13,837 cycles toc 09may64; rgd 17jun64; 89 pax configuration; demonstrated in India 25may65; f/n VKO 30jun70; l/n Sperenberg 17may72; arrived Zavod No. 402 GA at Bykovo for last overhaul 03mar80; converted to II-
18400 72 03	LZ-BER	II-18V	TABSO	mfd	28apr64	18Gr 11apr80 with t/t 34,994 hours and 14,475 cycles; soc 20jan84 as life-time expired; t/t 39,630 hours and 15,984 cycles f/n BQH 09may64; d/d quoted as 12jun64; photo DUS 23jul64; l/n LGW 05jul69
	CCCP-74297	Il-18V	AFL/Urals-SVX	toc	23apr71	rgd 24jun71; damaged by fire at ARZ-402, date unknown; rebuild (using the fuselage of c/n 1402) completed 29mar71
	CCCP-74297 CCCP-74297	II-18V II-18V	AFL/Urals-PEE AFL/Urals-CEK	trf trf	unknown unknown	on charge as of 01jan79, based on a decree dated 25oct78; soc 13feb80 (Ilyushin OKB document gives 13mar80) as life-time expired; t/t 34,112 hours and 16,500 cycles
18400 72 04	CCCP-75545 CCCP-75545	II-18V II-18V	AFL/International AFL/KrasnoyarKJA	mfd trf	26jun64 21apr67	to 03jul64; rgd 04jul64; 100 pax configuration; f/n LHR 23jan66 seen VKO 02oct72; photo KJA jun73; arrived Zavod No. 402 GA at Bykovo 25nov80 with t/t 34,996 hours for last overhaul; soc 23nov83 as life-time expired; t/t 39,999 hours and 12,533 cycles
18400 72 05	CCCP-75546 CCCP-75546	II-18V II-18V	AFL/International AFL/Kazakhstan	mfd trf	18apr64 11apr66	toc 27apr64; rgd 06may64; f/n AER 30jun70 arrived Zavod No. 402 GA at Bykovo 29aug79 for last overhaul; converted to II-18Gr 08oct79 with t/t 35,000 hours and 15,441 cycles
18400 73 01	CCCP-75546 YR-IMG	Il-18Gr Il-18V	AFL/Moscow-DME TAROM	trf mfd	30oct79 03apr64	soc 18aug83 as life-time expired; t/t 39,775 hours and 16,902 cycles mfd given as 27apr64 from Ilyushin OKB document; mfd given by Moldovan CAA as 03mar64; f/n LGW 20jun64; rgd 30apr64; t/t 29,026 hours and 12,532 cycles from OKB document dated 01jan86 (last
	YR-IMG YR-IMG	II-18V II-18V	Cubana TAROM	SNN ret	02feb90 aug90	overhaul 1984); //n FRA 07sep89 on lease to Cubana, with TAROM cheatline and Cubana tail c/s; I/n SNN 07aug90 photo ATH apr94, with TAROM titles and a white tail; I/n DUS 27sep94; repainted into new dark blue/white
	ER-ICG	II-18V	Renan	rgd	30jul98	Tarom c/s in 1995; f/n DUS 09may95; I/n OTP 18sep95; CofA expired 15feb96; canx 30jul98 f/n BUD 18apr01; I/n BUD 04may01; current on register 26dec05; stored SAH (N15.488308 E44.215607),
18400 73 02	CCCP-75547	II-18V	AFL/International	mfd	28apr64	photo confirmation feb05/dec09; canx 01feb06 as for sale toc 08may64; rgd 21may64; 89 pax configuration;
19400 72 02	CCCP-75547	II-18V	AFL/Northern	trf	29nov66	photo THR 1967; seen HEL 06jun69 and 18jan75; I/n in East Germany 12may75; soc 17dec79 as life-time expired; t/t 34,921 hours and 13,293 cycles
18400 73 03	CCCP-75548 CCCP-75548	II-18V II-18V	AFL/International AFL/West SibOVB	mfd trf	14may64 07may67	toc 23may64; rgd 17jun64; 89 pax configuration first II-18 based at OVB; f/n dec69; photo AAQ 1978; converted to II-18Gr 30sep79 with 34,990 hours and 12,837 cycles; arrived Zavod No. 402 GA at Bykovo 04may81? (given as 84 in BASCO document) for last overhaul; soc 22nov82 as life-time expired; t/t 39,958 hours and 14,469 cycles
18400 73 04	CCCP-75549	II-18V	AFL/International	mfd	24jun64	toc 27jun64; rgd 20jul64; 89 pax configuration; Vladimir Kokkinaki made his last flight as a test pilot with this aircraft 01oct64
	CCCP-75549 CCCP-75549	II-18V II-18V	AFL/GosNII GA AFL/Far East	trf trf	unknown 02may67	on charge as of 01dec65 f/n PPK may68
	CCCP-75549 CCCP-75549	II-18V II-18V	AFL/Magadan AFL/Turkmenistan	trf trf	24jan79 26feb85	arrived Zavod No. 402 GA at Bykovo for last overhaul apr82 t/t 39,800 hours and 13,900 cycles from OKB document dated 01jan86; soc 27jan86 as life-time expired and cans same date
18400 73 05	DM-STH DM-STH	II-18V II-18V	EGAF/Interflug c/s Interflug	mfd trf	jun64 feb70	rgd 12sep64 (mfd also reported as 08aug64 which seems late) //n LGW 11oct80
	DDR-STH	II-18V	Interflug	rgd	19aug81	arrived Zavod No. 402 GA at Bykovo for last overhaul 27dec86 with t/t 24,810 hours; wfu 29apr90; last flight 05may90 (to Augsburg); canx 11jun90; t/t 27,980 hours and 18,403 cycles; was preserved at
						Augsburg; moved to Hermeskeil (N49.684714 E6.9590455) in spring 1994 and preserved at Flugausstellung Junior since, I/n 31oct20
18400 74 01	497 DM-STP	II-18V II-18V	East German AF EGAF/Interflug c/s	mfd PRG	04jun64 02feb70	mfd also given as Z7jun64 from Ilyushin OKB document; rgd 06jul64; registered with call-sign DM-VAZ; photo exists, with old type antenna on top of fuselage and eight centre windows (salon aircraft) see next line
	DM-STP	II-18V	Interflug	trf	01apr70	officially registered as such 02jul70; in full Interflug c/s; modernised to II-18D before the late 1970s, with standard window configuration; I/n SXF 30apr80
	DDR-STP	II-18D	Interflug	rgd	08sep81	arrived Zavod No. 402 GA at Bykovo sep83 for last overhaul with them, t/t 18,067 hours; calibration aircraft, in all-grey c/s; t/t 18,565 hours and 11,956 cycles from OKB document dated 01jan86 (last
	D-AOAQ D-AOAQ	II-18D II-18D	Interflug BerLine	res SXF	03sep90 mar92	overhaul 1979) rgd 03oct90; CofA and CofR give version as II-18D; in all-grey c/s; f/n SXF 03oct90; I/n SXF 24aug91 bill of sale dated 30oct92 to Kryla; canx jan93
	UR-75475(2) UR-75475(2)	II-18D II-18D	BerLine Avialini. Ukrayiny	SXF	27jan93 16jun93	see c/n 181004105 1/n LED 01dec98
	UR-75475(2)	II-18D	Kryla	SIP	24jun99	in dark blue/white c/s with grey undersides and titles; with seen DXB 29jul99 additional 'I.F.A.G' titles SXF 19may01; I/n DUS sep01
10400 74 02	D2-FAM	II-18D	Alada	HLA	13jan03	in dark blue/white c/s with grey undersides and red/blue/yellow vertical stripe on the forward fuselage; registration 3D-SEP visible under the paint (reg was known as a SE210); in fleet list dec01; l/n LAD 06feb03
18400 74 02	CCCP-75550 CCCP-75550 CCCP-75550	II-18V II-18V II-18V	AFL/International AFL/Ukraine-KBP AFL/Ukraine-LWO	mfd trf trf	13jun64 15mar67 jul77	on charge as of 01jul64; rgd 01jul64; 89 pax configuration f/n KBP 06apr72; seen FRA 24jun73; J/n KBP 10aug75 arrived Zavod No. 402 GA at Bykovo 21may80 for last overhaul; converted to Il-18Gr 04aug80 with t/t
18400 74 03	CCCP-75550 CCCP-75551	Il-18Gr Il-18V	AFL/Far East AFL/Kyrgyzstan-FRU	trf toc	16dec80 22jun64	29,769 hours and 16,510 cycles soc 18oct83 as life-time expired; t/t 32,538 hours and 17,583 cycles rgd 01jul64; f/n DME 27aug75; arrived Zavod No. 402 GA at Bykovo 17jul80 for last overhaul; converted
18400 74 04	CCCP-75552	Il-18V	AFL/Latvia-RSC	toc	30jun64	to II-18Gr 15sep80 with t/t 35,387 hours and 16,402 cycles; soc 27dec83 as life-time expired; canx 1983; t/t 39,617 hours and 17,768 cycles; seen FRU derelict, but complete, may95/nov04 rgd 20jul64; opb 62 OAO; dbr 27aug66 on the leg from Arkhangelsk-Talagi to Leningrad of a flight from Arkhangelsk to Rioa when tried to take off with locked rudder, veered off the runway to the right and
18400 74 05	CCCP-75553	II-18V	Soviet Gvt/AFL c/s	mfd	16jun64	suffered substantial structural damage, 10 of the 1.14 passengers were injured while the others and all 7 crew escaped unhurt; t/t 3,042 hours and 2,297 cycles; soc 23sep66 opb 235 OAO; d/d 05jul64; toc 17jul64; rgd 30jul64; mfd given as 14dec64 in Ilyushin OKB document;
	DM-STF (2)	II-18V	Interflug	und	07mar67	damaged 24nov65 whilst parked when hit by c/n 183006003; soc 05feb68 as trf to German Democratic Republic and canx same date see c/n 181004105; seen SXF 23mar69; modernised to II-18D before the late 1970s; I/n SXF 30apr80
	DM-STF (2) DDR-STF D-AOAO	II-18D II-18D	Interflug Interflug	rgd rgd res	21aug81 03sep90	see of 1610-0407, seen 3A 25,868 cycles from OKB document dated 01jan86 (last overhaul 1983) f/n SXF 02oct90); rgd 03oct90, CofA and CofR give version as II-18D; photo ZRH oct90 with additional 'Volvo' titles below the cheatline
	D-AOAO D-AOAO	II-18D II-18D	Tigerflug BerLine	FFD SXF	20jul91 11nov91	initially in full Interflug c/s, with 'Ber Line' titles; repainted with blue cheatline/white tail and titles on the tail; tail later repainted in multi blue/yellow c/s and titles on the fuselage; I/n SXF 05feb94; ceased operations 31mar94
	D-AOAO RA-75553	Il-18D Il-18D	German European Al Viola Avia Trans	SXF rgd	26may94 20dec95	I/n 14oct95; canx 13oct95 to Russia d/d ex SXF 22dec95 still with 'German European' titles, seen SOF apr/may96. as such; canx but date unknown
	LZ-AZO EL-ADY (1)	II-18D II-18D	European Al tit European Al tit	SHJ SHJ	04oct96 07may97	I/n SHJ 03apr97; small 'chartered by Air Zory' titles I/n SHJ 16mar98, but registration removed; see c/n 182004804
	T9-ABB T9-ABB T9-ABB	II-18D II-18D II-18D	European Al tit Phoenix Phoenix, n/t	SHJ DXB SHJ	07may98 feb99 30oct00	//n SHJ 22jan99; opb Bio Air Company //n SHJ 13feb00; carried additional 'Sudan Airways' titles from late 1999 //n SHJ 03nov01
	EX-405 EX-405	II-18D II-18D	Phoenix, n/t Anikay Air	SHJ PMI	28dec01 11mar05	not seen anywhere between jan02 and mar03; I/n SHJ 27nov04 basic Phoenix c/s; I/n ESB 21mar06; reported aug06 leased to BlueSky Aviation; reported sep06 for Galex
18400 75 01	CCCP-75554(1)	II-18V	AFL/Latvia-RSC	mfd	14jun64	Guinée Air; I/n FRU sep14/dec23 (N43.051923 E74.480701) still with Anikay Air titles and without engines toc 18jul64; rgd 11sep64; 110 pax configuration; I/n SVO 13sep75; see c/n 185008404
	CCCP-75554(1)	II-18V	AFL/Krasnoyarsk	trf	02dec76	f/n DME 13nov77; soc 28apr79 as life-time expired; t/t 29,951 hours and 16,499 cycles; was preserved at Sheremetyevo-1 terminal (N55.98217 E37.41193) from 23apr79 in honour of 20 years of II-18 service, seen in the process of being dismantled may12/aug12; moved to Khimki and was to be preserved with the Lavochkin company, seen in the process of assembly sep12, engines, tail and outer wings still not assembled by jan13; scrapped may13; the main landing gear was transported to "Muzei avtomobilei i ekipazhei" at Lyublino and was seen there as installation art (together with parts of An-2T c/n 16236-35 and II-14T c/n 148001908) nov14
18400 75 02	CCCP-75555	II-18V	AFL/Turkmenistan	toc	30jul64	rgd 13aug64; 89 pax configuration; f/n 31mar67; seen DME 03oct72; converted to II-18Gr 11aug80 with t/t 35,519 hours and 15,986 cycles
18400 75 03	CCCP-75555 CCCP-75556	Il-18Gr Il-18V	AFL/Urals AFL/Latvia	trf mfd	27aug80 27may64	arrived Zavod No. 402 GA at Bykovo for last overhaul sep83; soc 19jul85 as life-time expired; t/t 39,580 hours and 17,487 cycles toc 06auq64; rad 11sep64; 110 pax configuration; f/n LED 06jul70
10-100 /3 03	CCCP-75556	II-18V II-18V	AFL/Leningrad	trf	16dec74	tot loadgo4; right lisepo4; 110 pax conlightation; rift ED object 8 as life-time expired; t/t 30,490 hours and 16,439 cycles; preserved and in use as a cabin trainer Pulkovo since 12sep87, without wings; l/n oct94, fate unknown
18400 75 04	CCCP-75557 CCCP-75557	II-18V II-18V	AFL/International AFL/Latvia	mfd trf	18aug64 18nov67	in 110 passenger configuration; toc 20aug64; rgd 31aug64; f/n PRG aug66 initially opb 106 LO Rizhskogo OAO; trf to 280 LO Rizhskogo OAO jan68; was involved in a fatal incident at Voroshilovgrad 12dec73 when a woman crossed the runway at night on the way to her village while the
	CCCP-75557	II-18V	AFL/Krasnoyarsk	trf	01jul75	aircraft was landing and was hit by a propeller opb 128 LO Krasnoyarskogo OAO; was involved in an incident while being towed at Krasnoyarsk-Severny 22feb77 when the right wing struck the tail unit of II-14M CCCP-91519 c/n 147001406 which was undergoing maintenance; repaired; arrived with Zavod No. 402 GA at Bykovo for its last overhaul 08jun81;

18400 75 05	CCCP-75558	Il-18V	AFL/Moscow (MUTA)	mfd	26aug64	soc 18oct83 as life-time expired; t/t 30,058 hours and 16,680 cycles; was preserved in Komsomolski Park opposite the "Iskra" TV factory at ul. Televizornaya at Krasnoyarsk from spring 1984, but was destroyed by arson some 2 or 3 weeks later mfd also given as 28aug84 from OKB document; toc 28aug64; rgd 19sep64; 110 pax configuration
	CCCP-75558 CCCP-75558 CCCP-75558	II-18V II-18V II-18V	MRP Zhukovski Soviet Gvt/AFL c/s AFL/Kyrgyzstan-FRU	trf trf trf	01apr67 04aug69 18may72	opb 235 OAO f/n DME 03oct72; opb 250 LO; w/o 30jan76 on a training flight from Frunze-Manas when the crew was practicing a simulated dual engine failure with engines # 3 and 4 shut down, on final approach the flaps were extended to 30 degrees too early so that the aircraft lost speed, banked to the right and deviated from the approach path, the instructor took the wrong decision to go around (with the flaps still extended to 30 degrees) and to restart engine # 3 at a height of some 50 metres and a speed of 220 km/h, the aircraft continued to lose speed, rolled, collided with trees with a 53 degrees right bank, broke up and caught fire, all 6 crew killed; t/t 17,652 hours 27 minutes and 7,623 cycles; soc 16mar76 and canx same
18400 76 01	208 (2)	II-18V	Civ Avn Adm China	d/d	1964	date f/n DAR 03jun65; I/n CAI 20jun65; c/n confirmed as exported to China by Aviaexport; see c/n 189001504 and 185008701; 208(3) was not built by the time 208(2) was seen; see also c/n 187009703 with the same fake registration
	218 B-218	II-18V II-18V	Civ Avn Adm China Civ Avn Adm China	r/r SIA	1966 06apr85	b. prefix added 1974 c/n confirmed; t/t 848 hours and 544 cycles from OKB document dated 01jan86 (overhaul history not given); arrived Zavod No. 402 GA at Bykovo jan88 for last overhaul; old antenna removed from the top of the fuselage; photo PEK may89, as such; wfu 29jun90, I/n SIA 14nov91; to Lanzhou city 1998, see also B-212; c/n 184007702
18400 76 02	210 B-210	II-18V II-18V	Civ Avn Adm China Civ Avn Adm China	d/d CTU	1964 02nov86	c/n confirmed as exported to China by Aviaexport; photo exists; B- prefix added 1974 t/t 11,859 hours and 4,419 cycles for this c/n only from OKB document dated 01jan86 (overhaul history not given); wfu 1988; seen TSN 09oct88; seen in the Tianjin technical School may94 (N39.111508
18400 76 03	CCCP-75564 CCCP-75564	II-18V II-18V	AFL/Uzbekistan AFL/Tajikistan	toc trf	26mar65 01jul73	E117.34999); I/n oct21 mfd 27mar65; rgd 18may65; 89 pax configuration; f/n TAS 12jun71 arrived Zavod No. 402 GA at Bykovo 10jul80 for last overhaul; converted to II-18Gr 04sep80 with t/t 35,310 hours and 14,498 cycles
18400 76 04	CCCP-75564 CCCP-75574	Il-18Gr Il-18V	AFL/Far East Aeroflot/UShVLP	trf mfd	18sep80 30apr65	soc 18oct83 as life-time expired; t/t 39,737 hours and 16,050 cycles; seen KHV 07jul94/12may95, derelict toc 07may65; Ulyanovsk Advanced Flying Training College; rgd 31may65; soc 16jun76 as life-time expired; t/t 9,066 hours and 19,991 cycles
18400 76 05	not known 232 (1)	II-18V II-18V	Civ Avn Adm China Civ Avn Adm China	mfd ph.	1964 1967	c/n confirmed as exported to China by Aviaexport and delivered in the last quarter of 1964 c/n not confirmed; photo of the rear of the aircraft only with serial on the fuselage, but see lines below; mentioned as one of three aircraft that participated in the visit of Premier Zhou Enlai to Africa in 1965; later used by Chairman Mao Tsedong, flew Wuhan Hankou-Shanghai Honggiao 21jul67 after the Wuhan
	50854	II-18V	Chinese Air Force	NAY	27oct86	conflict; see c/n 183006205 c/n not confirmed; c/n given as 184007805 in the Chinese register Book by C. Ballantine; photo with old antenna on top of the fuselage and eight centre windows on the port side (salon version); t/t 862 hours and 704 cycles for this c/n only from OKB document dated 01jan86 (overhaul history not given); a Chinese article written in 2020 about Chairman Mao Tsedong and the Wuhan flight jul67 (some 53 years later), included the best of the control of the cont
	B-230 (3)	II-18V	China United Al	SVO	may89	includes a photo of 50854, suggesting this was perhaps this same aircraft c/n was checked and confirmed in Museum documents; without old antenna on top of the fuselage and with standard revised window configuration; preserved in the China Aviation Museum at Shahezhen AFB from mar96; the Museum claim Chairman Mao Tsedong had used this aircraft in jul67 and is outfitted internally in salon configuration with a bed; c/n 7605 on engine intake covers; l/n jul02; see c/n
	232 (1)	II-18V	Chinese Air Force		dec03	189001701 ? and 181003602 repainted with its original period serial; preserved in the China Aviation Museum at Shahezhen AFB, Changping (N40.183353 E116.36004); /n apr23
18400 77 01	CCCP-75569 CCCP-75569 CCCP-75569	II-18V II-18V II-18Gr	AFL/International AFL/Krasnoyarsk AFL/Urals-CEK	mfd trf trf	30sep64 18nov67 28mar80	rgd 29jan65; toc 29jan65; 90 pax configuration; f/n HEL 20apr67 converted to II-18Gr 14mar80 with t/t 34,995 hours and 10,285 cycles arrived Zavod No. 402 GA at Bykovo for last overhaul apr82 (reported as AFL/Krasnoyarsk in BASCO
18400 77 02	212	II-18V	Civ Avn Adm China	BBU	17jul65	document - see previous line); soc 18oct84 as life-time expired; t/t 39,724 hours and 11,962 cycles c/n not confirmed, but c/n confirmed as exported to China by Aviaexport and delivered in the last quarter of 1964; with old antenna on top of the fuselage; also mentioned in documents that this aircraft was used as a backup aircraft for the visit of Premier Zhou Enlai and Vice Premier Chen Yi to Tanzania in jun65; I/n RGN 1973
	B-212	Il-18V	Civ Avn Adm China	SIA	04apr85	c/n not confirmed; t/t 990 hours and 595 cycles for this c/n only from OKB document dated 01jan86 (overhaul history not given); arrived Zavod No. 402 GA at Bykovo sep87 for last overhaul, but only the c/n is mentioned in the document and no registration given; still in service SIA 09oct88, now without antenna on top of the fuselage; photo in an Amusement Park, Lanzhou (N36.085661 E103.624191) jun04/may13,
18400 77 03	CCCP-75559 CCCP-75559	II-18V II-18V	AFL/GosNII GA AFL/Northern-LED	mfd trf	15oct64 10mar67	preserved; no longer visible on GE image by apr14 toc 24oct64; rgd 16jan65; the first II-18 with the cyclical de-icing system; 110 pax configuration opb 67 LO 1-go Leningradskogo OAO; f/n SXF 06sep69; I/n Sperenberg 21may72; w/o 27apr74 on the leg from Leningrad to Zaporozhye of a flight from Leningrad to Krasnodar when engine # 4 suffered an uncontained failure some 2 minutes after take-off and caught fire, the crew tried to return to the airport but the right-hand flap was destroyed by the fire so that the aircraft banked to the right (as the left-hand flap was still deployed), lost height and crashed upside down in a field 2,480 metres before the runway threshold and 242 metres to the right of its extended centreline, all 7 crew and 102 passengers killed; t/t 18,358 hours and 7,501 cycles; soc 15jul74 and canx same date
18400 77 04	CCCP-75560 CCCP-75560	II-18V II-18V	Soviet Gvt/AFL c/s AFL/Urals-CEK	toc trf	05nov64 07jan67	rgd 23nov64; opb 235 OAO; f/n PIK sep65 dbr 24feb68, when overran the runway at Donetsk after an aborted take off; soc 26apr68; t/t 3,657 hours and 1,675 cycles
18400 77 05	CCCP-75561	II-18V	AFL/Far East-KHV	mfd	30oct64	toc 06nov64; rgd 23nov64; 89 pax configuration; f/n nov74; arrived Zavod No. 402 GA at Bykovo 09oct80 for last overhaul with t/t 34,999 hours
18400 78 01	CCCP-75561 CCCP-75562 CCCP-75562 CCCP-75562 CCCP-75562 CCCP-75562 CCCP-75562	II-18V II-18V II-18V II-18V II-18V II-18V II-18V	AFL/Kazakhstan-KGF Soviet Gvt/AFL c/s AFL/Far East-KHV AFL/KrasnoyarKJA AFL/Kazakhstan-KGF AFL/TurkmenisASB AFL/KrasnoyarKJA	trf mfd trf trf trf trf trf	15mar83 19nov64 01jul67 15mar79 14feb82 17aug84 20jan87	soc 27dec83 as life-time expired; t/t 38,781 hours and 15,311 cycles toc 26nov64; rgd 30dec64; opb 235 OAO; 89 pax configuration transfer not mentioned in MGA document; f/n TAS 28apr84 arrived Zavod No. 402 GA at Bykovo mar87 for last overhaul with t/t 38,357 hours; trf to Cuba 11jun87
18400 78 02	CU-T1269 CU-T1269 CCCP-75563	II-18V II-18V II-18V	Cubana Aerocaribbean Soviet Gvt/AFL c/s	d/d trf mfd	12jun87 1992 30apr64	in full c/s, with very small titles only; I/n SCU 17aug89 seen HAV nov96/nov98, wfu; broken up nov99 seen HAV nov96/nov98, wfu; broken up nov99 toc 09dec64; opb 235 OAO at VKO from 09dec64; rgd 30dec64; w/o 06apr67 on a positioning flight from DME to VKO at night when crashed some 3 km beyond the runway threshold 1 minute 40 seconds after lift-off, all 8 crew killed, the reason of the accident was never established, but the position light of the right
18500 78 03	CCCP-75581	Il-18D	AFL/GosNII GVF	mfd	31jul64	wing had come off before the crash so the aircraft may have suffered from severe vibrations; t/t 2,264 hours and 929 cycles; soc 19sep67 and canx same date f/f 31jul64; f/n LBG 11jun65, still with old antenna on top of the fuselage; toc 13aug65; first production II-18D, with AI-20M engines; 90 pax configuration
	CCCP-75581 CCCP-75581	II-18D II-18D	AFL/Moscow-VKO AFL/Kyrgyzstan-FRU	trf trf	16mar66 21dec74	completed check trials 30jun66; CofR renewal 18apr67; I/n VKO 02oct72
18400 78 04	CCCP-75581 CCCP-75581 CCCP-75565	II-18D II-18D II-18V	AFL/Kazakhstan-KGF AFL/Ukraine-LWO AFL/Uzbekistan	trf trf toc	11apr80 02apr84 01dec64	arrived Zavod No. 402 GA at Bykovo for last overhaul 18may81 soc 16nov84 as life-time expired; t/t 39,998 hours and 17,083 cycles rgd 16jan65; 89 pax configuration; f/n TAS 06jul68; arrived Zavod No. 402 GA at Bykovo 03oct80 for last
18400 78 05	CCCP-75565 not known 50851	II-18V II-18V II-18V	AFL/West Siberia Chinese Air Force Chinese Air Force	trf mfd NAY	unknown 23nov64 04apr85	overhaul on charge as of 01apr81; soc 19apr83 as life-time expired; t/t 39,842 hours and 15,114 cycles d/d 03jan65; c/n confirmed as exported to China by Aviaexport with the old antenna on top of the fuselage; I/n NAY mar87; t/t 693 hours and 519 cycles for this c/n only
	50851	II-18V	China United Al	NAY	03oct88	from OKB document dated O1jan86 (overhaul history not given) c/n reported as checked in 1993; previously reported as c/n 184007605; l/n NAY may94; preserved at Han Cunhe park (N39.594931 E115.59050 on a man-made island with a gated causeway) south of Beijing since
18400 79 01	CCCP-75566 CCCP-75566 CCCP-75566	II-18V II-18V II-18V	AFL/GosNII GA AFL/Northern AFL/Latvia	toc trf trf	26jan65 24jun65 18dec74	1995; f/n may08; l/n jan23 rgd 17feb65; 89 pax configuration f/n SXF 03jan70
18400 79 02	CCCP-75566 CCCP-75566 CCCP-75567 CCCP-75567	II-18V II-18Gr II-18V II-18V	AFL/Krasnoyarsk AFL/Magadan AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF	trf trf mfd trf	09dec76 oct80 09jan65 1975	seen DME 14nov77; arrived Zavod No. 402 GA at Bykovo 08aug80 for last overhaul; converted to II-18Gr 22oct80 with t/t 35,016 hours and 13,512 cycles soc 16jul84 as life-time expired; t/t 39,901 hours and 15,074 cycles toc 09jan65; rgd 20jan65 arrived Zavod No. 402 GA at Bykovo for last overhaul 16nov79, soc 19may82 as life-time expired; t/t 34,997 hours and 15,414 cycles; was preserved at the crossing of pr. Pobedy and ul. Nekrasova at
18500 79 03	CCCP-75568	II-18V	AFL/Uzbekistan	mfd	13jan65	Yevpatoriya and used as café "Polyot" (Flight); scrapped, at the site now stands a monument for Marshall Sokolov toc 27jan65; rgd 04mar65; 90 pax configuration; f/n LED 11aug75; l/n TAS 13sep75; arrived Zavod No.
	CCCP-75568	Il-18Gr	AFL/Leningrad-LED	trf	20nov79	402 GA at Bykovo for its last overhaul 17sep79, with t/t 35,000 hours and 13,419 cycles; converted to II- 18Gr 11nov79 soc 17jan83 as life-time expired and canx same date; t/t 39,989 hours and 15,011 cycles; preserved on
18500 79 04	CCCP-75570	Il-18V	AFL/Uzbekistan	mfd	24jan65	the territory of the "Dubki" children's camp in the Rakhol common near Dichnya (N51.68560 E35.76782), l/n nov21 toc 10feb65; rgd 04mar65; 90 pax configuration; f/n TAS 01apr68; l/n TAS 29oct77; arrived Zavod No.
	CCCP-75570	Il-18Gr	AFL/Far East	trf	06nov81	402 GA at Bykovo 19feb80 for last overhaul; converted to II-18Gr 02apr80 with t/t 34,994 hours and 13,444 cycles soc 20may83 as life-time expired; t/t 39,819 hours and 14,967 cycles

18500 79 05	CCCP-75571 CCCP-75571	II-18V II-18V	AFL/Far East AFL/Krasnoyarsk	mfd trf	30jan65 27sep79	toc 11feb65; rgd 23feb65; 89 pax configuration; f/n DME 27aug75 arrived Zavod No. 402 GA at Bykovo 27aug81 for last overhaul; soc 19dec84 as life-time expired; t/t
18500 80 01	CCCP-75572	Il-18D	AFL/GosNII GA	mfd	18mar65	39,801 hours and 14,175 cycles toc 07dec65; powered by modified AI-20M engines; underwent trials 26jul/21sep65; trials with TG-16 APU completed 13apr66; first aircraft without antenna on top of the fuselage; completed check trials 30jun66;
	CCCP-75572	II-18D	AFL/Far East-KHV	toc	26apr76	89 pax configuration CofR 15may67 renewal; f/n LED 11aug75
	CCCP-75572 CCCP-75572	II-18D II-18D	AFL/KrasnoyarKJA AFL/Kazakhstan-KGF	trf trf	06mar79 04jun81	
	CCCP-75572 CCCP-75572	II-18D II-18D	AFL/TurkmenisASB AFL/KrasnoyarKJA	trf trf	10aug84 07dec86	arrived Zavod No. 402 GA at Bykovo for last overhaul 04dec86 with t/t 34,404 hours
	CCCP-75572	II-18D	AFL/Domodedovo	trf	03jan89	soc 11oct89 as life-time expired; canx 24oct89; I/n DME 15mar90
18500 80 02	CCCP-75573 CCCP-75573	II-18V II-18V	AFL/Far East AFL/Turkmenistan	mfd trf	16feb65 16mar84	toc 28feb65; rgd 15mar65; 89 pax configuration arrived Zavod No. 402 GA at Bykovo 19oct84 for last overhaul and converted to ambulance configuration; used for Soviet Army Group in Afghanistan; soc 21sep85 as life-time expired; t/t 39,989 hours and 15,640
18500 80 03	CCCP-75591	II-18V	Soviet AF/AFL c/s	mfd	04jun65	cycles f/n DEL 28feb67; new CofR issued 20dec73; l/n Sperenberg 17dec78; opb 150 osap at Ulan-Ude-Vostochny in 1979/92; arrived Zavod No. 402 GA at Bykovo for its last overhaul there 18sep84; t/t 6,572 hours and 4,650 cycles as of 01jna86
	RA-75591	II-18V	Russian AF/AFL c/s	BAX	24jul00	c/n checked on photo; opb operativnaya gruppa VTA in the Far East in 1993/97; seen Ulan-Ude-Vostochny
	RF-91821	II-18V	Russian Air Force	Pus	12dec11	25nov06; I/n Pushkin 29apr11, awaiting overhaul opb 390 otsap at SVX; in basic Aeroflot c/s, no titles; w/o 19dec16 on the leg from Kansk to Tiksi of a
						flight from Yekaterinburg to Tiksi during the polar night when deviated from the approach pattern and dropped below the glide path relying on a flawed approach scheme, the belly touched the summit of a snow-covered hill (392 metres) in the tundra 31 km north-west of Tiksi airport, the aircraft bounced and touched the ground again on the rear slope of the hill 1,250 metres further on, the fuselage broke into 3
18500 80 04	CCCP-75575	II-18V	AFL/Uzbekistan-TAS	mfd	20feb65	parts, all 7 crew and 31 passengers injured (16 of them seriously) to 03mar65; rgd 01apr65; 90 pax configuration; dbr 30oct76 on landing at Tashkent-Yuzhny with strong cross wind when veered off the runway due to pilot error and suffered considerable damage as the side security strip was in bad condition, all 8 crew and 89 passengers escaped unhurt; t/t 26,578 hours and 10,114 cycles; soc 28mar77
18500 80 05	CCCP-75576 CCCP-75576	II-18V II-18V	AFL/Far East AFL/Krasnoyarsk	mfd trf	27feb65 31dec79	toc 11mar65; rgd 01apr65; 90 pax configuration arrived Zavod No. 402 GA at Bykovo 06jul81 with t/t 34,996 hours for last overhaul; soc 20jan84 as life-
18500 81 01	CCCP-75577	II-18V	AFL/Urals-CEK	mfd	18mar65	time expired; t/t 39,623 hours and 13,446 cycles toc 26mar65; rgd 19may65; 90 pax configuration; f/n DME 1977; arrived Zavod No. 402 GA at Bykovo
18500 81 02	CCCP-75578	II-18V	AFL/Armenia-EVN		19mar65	may79 for last overhaul with tyt 31,3357 hours; soc 19jan81 as life-time expired; tyt 34,557 hours and 15,126 cycles to 28mar65; rgd 31may65; 89 pax configuration; f/n AER 30jun70; dbr 16oct70 when an engine failed in-
				mfd		flight and the aircraft made an emergency landing at Simferopol, overran the runway and suffered substantial damage, no casualties; soc 31dec70; t/t 8,995 hours and 4,206 cycle
18500 81 03	CCCP-75579	II-18V	AFL/Uzbekistan	mfd	19mar65	toc 27mar65; rgd 18may65; 90 pax configuration; f/n DME 19aug75; l/n SKD 29oct77; arrived Zavod No. 402 GA at Bykovo 01oct79 for last overhaul; converted to II-18Gr 04jan80 with t/t 34,993 hours and 13,215 cycles
	CCCP-75579	Il-18Gr	AFL/Leningrad	trf	25jan80	soc 17jan83 and canx same date; t/t 39,992 hours and 14,763 cycles; was preserved at Istra; later moved to the old Moscow-Kashira road and used as a café, seen sep94
18500 81 04	LZ-BES LZ-BES	II-18V II-18V	TABSO Bulair	mfd trf	14mar65 1968	still with old antenna initially; f/n BQH 14may65; l/n BBU 25jun67 f/n ZRH apr69; l/n SOF oct71; w/o 21dec71 on a flight from Sofia to Algiers when crashed shortly after
18500 81 05	LZ-BEP LZ-BEP	II-18V II-18V	TABSO Balkan	mfd trf	15may65 01apr68	take-off, 2 of the 11 crew and 26 of the 62 passengers killed; t/t 10,902 hours and 4,322 cycles still with old antenna initially; photo CPH 01sep65; l/n LHR 16mar68 renamed; seen LTN 05jul69, arrived Zavod No. 402 GA at Bykovo 13oct81 for last overhaul with t/t 33,103
	LZ-BLF	11-104	Daikaii	ui	отаргов	hours; was operated as a Cargo aircraft MST jul83; dbr 15jun84 at Sanaa, touched down nose gear first and bounced four times, overran the end of the runway before coming to rest, all twelve passengers and six crew survived
18500 82 01	LZ-BEV LZ-BEV	II-18V II-18V	TABSO Balkan	mfd trf	29may65 01apr68	d/d 11jun65; still with old antenna initially; seen VIE 12jun67 renamed; seen LGW 01jun70; arrived Zavod No. 402 GA at Bykovo 23nov84 for last overhaul with t/t
					•	37,824 hours; t/t 40,080 ? hours (probably incorrect as maximum airframe life was only 40,000 hours) and 18,343 cycles according to OKB document dated 01jan86; wfu SOF 17nov87, preserved in a playground
18500 82 02	CCCP-75580	II-18V	AFL/Far East-KHV	mfd	28apr65	Sofia, damaged by fire spring 1992; I/n aug92 toc O7may65; rgd 02jun65; 90 pax configuration; f/n LED 12aug68; arrived Zavod No. 402 GA at Bykovo oct82 for last overhaul with t/t 34,859 hours; soc 19jul85 as life-time expired; t/t 38,507 hours and
18500 82 03	CCCP-75582	II-18V	AFL/Far East	mfd	31may65	15,808 cycles toc 10jun65; rgd 28jun65
10500 03 04	CCCP-75582	II-18V	AFL/Krasnoyarsk	trf	11jan80	arrived Zavod No. 402 GA at Bykovo 13jan82 with t/t 34,995 hours for last overhaul; soc 19dec84 as life- time expired; t/t 39,993 hours and 14,016 cycles
18500 82 04	836 P-836	II-18V II-18V	Chosonminhang Chosonminhang	mfd SVO	17jun65 10jun83	f/n Hanoi-Gia Lam 10oct73; with eight centre windows (salon aircraft); I/n SXF 28apr82 with eight centre windows (salon aircraft); arrived Zavod No. 402 GA at Bykovo oct87 for last overhaul with them, t/t only 7,669 hours; I/n SXF 26may90; became Air Koryo 28mar92
	P-836	II-18V	Air Koryo	SXF	jan93	//n PEK 17apr99; converted to II-18GrM by mar01; I/n PEK 16may09 operational; seen FNJ 14sep10; stored by aug12; I/n jun13 as such; seen sep13 without engines; not present sep15
18500 82 05	CCCP-75583	II-18V	AFL/Uzbekistan	mfd	31may65	rgd 26jun65; on charge as of 01jul65; 90 pax configuration; f/n TAS 01apr68; arrived Zavod No. 402 GA at Bykovo 31oct80 for last overhaul
	CCCP-75583	II-18V	AFL/West Siberia	trf	30jan81	soc 18aug83 as life-time expired; t/t 39,999 hours and 14,988 cycles
18500 83 01	YR-IMH	II-18V	TAROM	mfd	02jul65	rgd 03jul65; still with old antenna initially; seen BSL 03jun67; t/t 29,971 hours and 12,823 cycles from OKB document dated 01jan86; crashed Carpathian Mountains 13aug91; cycles; not canx until 01feb96
18500 83 02	YR-IMI	II-18V	TAROM	mfd	05jul65	rgd 06jul65; still with old antenna initially; seen FRA 12mar66; crashed on a touch and go Otopeni 21apr77; t/t 22,603 hours and 9,889 cycles (last overhaul 1972); not canx until 13feb81 and soc after the accident (on the basis of a document dated 14dec82)
18500 83 03	CCCP-75584	Il-18V	AFL/KrasnoyarKJA	mfd	29jun65	toc 09jul65; rgd 26jul65; 90 pax configuration; f/n DME 03oct72; arrived Zavod No. 402 GA at Bykovo 24jul79 for last overhaul; converted to II-18Gr 05sep79 with t/t 34,990 hours and 11,145 cycles; soc 20may83 as life-time expired; t/t 39,990 hours and 12,813 cycles
18500 83 04	CCCP-75585 CCCP-75585	II-18V II-18V	AFL/International AFL/Far East-KHV	mfd trf	30jul65 18jul67	toc 20aug65; rgd 02sep65; 90 pax configuration arrived Zavod No. 402 GA at Bykovo 29oct80 for last overhaul with t/t 32,463 hours; soc 20dec82 as life- time expired; t/t 34,850 hours and 13,120 cycles
18500 83 05	101 (2) ? CCCP-75593	II-18V II-18V	Polish Air Force AFL/Polar	mfd toc	31jul65 15apr66	d/d 07aug65; leased until c/n 185008503 was delivered rgd 05may66; 89 pax configuration; f/n PER dec66
	CCCP-75593 CCCP-75593	II-18V II-18V	AFL/Moscow-VKO AFL/Magadan-GDX	trf trf	07feb68 28oct78	arrived Zavod No. 402 GA at Bykovo 12jan81 for last overhaul with t/t 34,993 hours; soc 20jan84 as life-
18500 84 01	CCCP-75586	II-18V	Soviet Gvt/AFL c/s	toc	18aug65	time expired; t/t 39,802 hours and 14,912 cycles rgd 13sep65; opb 235 OAO; 90 pax configuration; photo DEL 11jan66
10300 04 01	CCCP-75586 CCCP-75586	II-18V II-18V	AFL/Far East AFL/Krasnoyarsk	trf trf	10aug67 10jan80	f/n LED 11aug75 arrived Zavod No. 402 GA at Bykovo may82 for last overhaul
	CCCP-75586	II-18V	AFL/Ukraine-LWO	trf	28sep83	soc 15feb85 as life-time expired; t/t 39,999 hours and 14,400 cycles
18500 84 02	CCCP-75587 CCCP-75587	II-18V II-18V	Soviet Gvt/AFL c/s AFL/West SibOVB	mfd trf	30aug65 09aug67	toc 07sep65; rgd 21sep65; opb 235 OAO; 89 pax configuration arrived Zavod No. 402 GA at Bykovo 07jan80 for last overhaul; soc 19feb81 as life-time expired; t/t
18500 84 03	CCCP-75588 CCCP-75588	II-18V II-18V	AFL/International AFL/Ukraine-KBP	mfd trf	27aug63 05jun67	34,998 hours and 13,522 cycles on charge as of 01oct65; 89 pax configuration seen DME 06oct75; I/n VKO 18nov77; arrived Zavod No. 402 GA at Bykovo 25dec80 for last overhaul; soc
18500 84 04	DM-STI	II-18V	EGAF/Interflug c/s	mfd	03sep65	18mar83 as life-time expired; t/t 33,166 hours and 17,987 cycles mfd also given as 16oct65 from Ilyushin OKB document; rgd 26nov65
	DM-STI DDR-STI	II-18V II-18D	Interflug Interflug	trf rgd	24jan74 15nov81	modernised to II-18D before the late 1970s; I/n SXF 30apr80 t/t 15,682 hours and 5,851 cycles from OKB document dated 01jan86 (last overhaul 1978)
	D-AOAP D-AOAP	II-18D II-18D	Interflug BerLine	res SXF	03sep90 oct91	f/n SXF 02oct90; rgd 03oct90; CofA and CofR give version as II-18D; I/n SXF 24aug91 initially in basic ex Interflug c/s, with 'Ber Line' titles; repainted with blue cheatline/white tail and titles on
						the tail; converted to II-18GrM (side cargo door), type certificate amended 02feb93 after installation; with 'Cargo' titles SXF nov93; I/n FRA 18mar94; ceased operations 31mar94
	D-AOAP RA-75554(2)	Il-18GrM Il-18GrM	German European AL German European Al	SXF rgd	26may94 20dec95	still only wearing 'Cargo' titles 14oct95; canx 13oct95 to Russia d/d ex SXF 23dec95 to Viola Avia Trans, see c/n 184007501, l/n SHJ 03apr97
	RA-75554(2)	Il-18GrM	Ramaer	rgd	16apr97	f/n JNB 16dec97; dbr when it aborted take-off Johannesburg 17dec97, failed to become airborne due to overloading; tvt 18,766 hours, and 7,040 cycles; I/n JNB apr00, in the process of being scrapped with the cargo door to c/n 187010403; canx only 23nov01; version still given as II-18V in the Russian canx register,
18500 84 05	CCCP-75589 CCCP-75589	II-18V II-18V	AFL/International AFL/Urals-CEK	mfd trf	29oct65 19dec67	but this may in fact relate to c/n 184007501 toc 31oct65; g0 05nov65; 90 pax configuration arrived Zavod No. 402 GA at Bykovo 03apr81 for last overhaul with t/t 34,553 hours; soc 20jan84 as life-
18500 85 01	CCCP-75590	II-18V	AFL/International	mfd	16sep65	time expired; t/t 39,531 hours and 16,088 cycles toc 30oct65; rgd 05nov65; 89 pax configuration; f/n HEL 10jul67
10500 05 00	CCCP-75590	II-18V	AFL/West Siberia	trf	28oct67	arrived Zavod No. 402 GA at Bykovo 12aug81 for last overhaul; soc 16jul84 as life-time expired; t/t 39,992 hours and 14,229 cycles
18500 85 02	CCCP-75592 CCCP-75592	II-18E II-18E	AFL/International AFL/Far East	f/f trf	30sep65 29apr67	II-18E with AI-20M engines, for 122 pax; MGA document gives as 90 pax configuration; toc 07oct65; rgd 29nov65; completed check trials 15dec65
	CCCP-75592 CCCP-75592	II-18E II-18E	AFL/Far East AFL/Moscow	trf	29apr67 03apr86	arrived Zavod No. 402 GA at Bykovo for last overhaul apr86 with t/t 37,960 hours; soc 22oct87 as life-time expired
18500 85 03	101 (3)	II-18E	Polish Air Force	mfd	27dec65	d/d 12jan66; f/n LHR apr69; seen LBG 12nov70; photo SVO 1985; arrived Zavod No. 402 GA at Bykovo for last overhaul aug86 with them, t/t only 7,267 hours; see c/n 180002504 and c/n 185008305
	SP-LSK	II-18E	LOT	rgd	06jan88	canx 21sep90; I/n WAW 23apr91

	75711(2) CCCP-75850(2)	II-18E II-18E	ex LOT c/s, n/t Avialini. Ukrayiny	WAW rgd	aug91 02dec91	see c/n 189001802, photo proof 11sep91 ex SP-LSK; I/n WAW 01oct91 f/n LWO 1991 in Aeroflot c/s with Aeroflot titles and additional small 'Elektron' titles, all white tail; I/n MLA
	UR-75850(2)	II-18E	Aeroflot c/s, n/t	DXB	25feb93	05dec92; see c/n 182005405 c/n checked
	RA-75850(2) UR-75850(2)	II-18E II-18E	ALAK Kryla	rgd SHJ	21sep94 mar97	f/n SHJ mar95; rgd to Kryla 20jul95; canx 09feb96 as to Ukraine l/n SHJ 17mar01
	D2-FDY	II-18E	Alada	HLA	03mar03	in fleet list dec01; I/n LAD 17mar07; seen LAD 08mar08, sitting on its tail; seen in the scrap compound 28mar09, no engines; no longer visible on GE by jan13
18500 85 04	CCCP-75594 CCCP-75594	II-18E II-18E	AFL/International AFL/Ukraine-KBP	mfd trf	19oct65 27may67	toc 21oct65; rgd 28oct65; 90 pax configuration; f/n SXF 16jan71 f/n Templin-Gross Dölln 13may72
	CCCP-75594	II-18E	AFL/Ukraine-LWO	trf	02aug74	seen VKO 14nov77; arrived Zavod No. 402 GA at Bykovo 11may81 for last overhaul; soc 23nov83 as life-
18500 85 05	214	II-18D	Civ Avn Adm China	mfd	19sep65	time expired; t/t 34,432 hours and 17,998 cycles c/n confirmed as exported to China by Aviaexport
	B-214	Il-18D	Civ Avn Adm China	KMG	1979	photo with old antenna on top of fuselage; t/t 455 hours and 337 cycles from OKB document dated 01jan86 (with no overhaul history); seen CTU 03nov86; l/n PEK 31oct87
18500 86 01	SP-LSF	II-18E	LOT	mfd	05oct65	rgd 25nov65; named 'Falaise'; f/n AMS 17mar67; arrived Zavod No. 402 GA at Bykovo for last overhaul jul87 with them, t/t 30,710 hours; sold to Balkan 12jul91; canx 24jul91
	LZ-BEW	II-18E	Bulgarian Airlines	VAR	aug91	by 30jun92 it had a t/t of 34.268 hours and 20.089 cycles; I/n BUD 10nov97; seen stored at SOF without
	3D-ALD	II-18E	Southern Cross		1998	engines 29jan98 was in official register but probably not taken up
	EL-ALD EL-ALD	II-18E II-18E	ex LOT c/s, n/t Santa Cruz, n/t	SOF SHJ	01jun98 26nov98	f/n SHJ 02jul98; I/n SHJ 26nov98 I/n SHJ 05apr99; rgd 01apr99 according to Liberian register; ex SP-LSF and LZ-BEW checked in papers
	EL-ALD EX-601	II-18E II-18E	Phoenix Phoenix	SHJ SHJ	23jan01 20mar02	in green/white basic Santa Cruz c/s still in basic Santa Cruz c/s; I/n SHJ 25mar04
	EX-601 EX-601	II-18E II-18E	Phoenix, n/t Anikay Air	SHJ SHJ	apr04 20dec04	still in basic Santa Cruz c/s; I/n SHJ 27nov04 still in basic Santa Cruz c/s; I/n as such FJR 22nov05; seen DEL 10jun06 painted in all-gold c/s with blue
	LX 001	II TOL	Allikuy All	3113	2000004	cheatline, blue tail and engines, red emblem on tail, 'National Paints' titles on rear fuselage (right-hand
						side only); seen in Turkey 10dec06 reported opb Galaxy Air; I/n FJR 01dec08/17dec09; seen FRU sep12 in the same c/s, but without titles
	EX-18007	II-18E	S. Group Internat.	rgd	22jul13	f/n FRU 16sep14; seen FRU 04may15, stored; l/n FRU oct18/sep23 derelict and was without engines by jan22
18500 86 02	YR-IMZ (1) CCCP-75445	II-18D II-18D	Rom Gvt/TAROM c/s AFL/International	mfd toc	30may65 06jun67	rgd 26mar66; canx 16jun67; see c/n 187009802 rgd 16jun67; version in Soviet register as Il-18D; 100 pax configuration
	CCCP-75445	II-18D	AFL/Urals-SVX	trf	06jul68	arrived Zavod No. 402 GA at Bykovo may82 for last overhaul; soc 19dec84 as life-time expired; t/t 39,989 hours and 15,640 cycles
18500 86 03	SP-LSG	II-18E	LOT	mfd	08oct65	also reported as 15may65; rgd 01dec65; named 'Monte Casino'; f/n AMS 07oct67; converted 06nov76/05dec76 for use as cargo aircraft similar to II-18Gr
	SP-LSG	II-18E	LOT	LHR	29sep77	with additional 'Cargo' titles; t/t 26,286 hours and 15,651 cycles from OKB document dated 01jan86 (last
	LZ-BEZ	II-18E	Balkan	VAR	jun92	overhaul 1985); I/n WAW 11jul90; sold to Balkan 19jul91; canx 24jul91 in basic LOT c/s with 'CARGO' titles; I/n BOU 05jul92
	LZ-BEZ	II-18E	COMCO	OST	30sep93	titles in red on forward fuselage, still in basic ex-LOT c/s with 'CARGO' titles; by 30jun92 it had a t/t of 32,006 hours and 18.455 cycles;
	LZ-BEZ EL-ADY (2)	II-18E II-18E	Balkan ex-LOT c/s	SHJ SHJ	10dec94 mar98	still in basic ex-LOT c/s with 'CARGO' titles; I/n SOF 17apr95 c/n confirmed; with 'CARGO' titles, still in basic ex-LOT c/s; I/n SHJ apr98; see rgd next line
	EL-ARK 3C-KKR	II-18E II-18E	Santa Cruz, n/t Santa Cruz, n/t	rgd SHJ	26feb98 27mar99	c/n checked; f/n SHJ 06may98; l/n SHJ 16feb99 c/n checked
	3C-KKR	II-18E	Air Cess	SHJ	05apr99	I/n as such SHJ 26may01; in white c/s with grey undersides and small blue cheatline, all white tail; carried
	3C-KKR	II-18E	Damal Airlines	SHJ	03nov01	additional 'Damal Airlines' titles for a long time; I/n SHJ 15sep01, titles not reported I/n SHJ 30jan02
	3C-KKR UN-75002	II-18E II-18E	no titles IRBIS, n/t	SHJ SHJ	may02 14sep02	I/n SHJ 14aug02 c/n confirmed; in the same c/s as 3C-KKR; I/n FJR 25jul08/01nov08, parked since 27mar08; operator
	UP-I1802	II-18E	Mega Aircompany	JED	dec08	reported as Gulf Crystal no titles; opb Daallo Airlines in passenger configuration; I/n HGA 07jan10; current on register by late
18500 86 04	not known	II-18D	Chinese Air Force			2011; was stored Berbera, Somalia, photo 2013, exists parked off the apron; broken up c/n confirmed as exported to China by Aviaexport
10500 00 0 .	50850	II-18D	Chinese Air Force	NAY	04apr85	and NAY oct86; c/n not confirmed and given as 184007604 in the Chinese register Book by C. Ballantine; t/t 170 hours and 210 cycles from OKB document dated 01jan86 for this c/n only (with no overhaul
10500 06 05	CCCD 75(7(2)	11.105	Coulot AF/AFL -/-		11105	history)
18500 86 05	CCCP-75676(2)	II-18E	Soviet AF/AFL c/s	mfd	11dec65	opb 223 LO at Chkalovski; f/n ORY 28may67; seen Sperenberg 14jun74; t/t 10,010 hours and 5,405 cycles from OKB document dated 01jan86 (last overhaul 1983); arrived Zavod No. 402 GA at Bykovo for
	RA-75676(2)	II-18E	Russian AF/AFL c/s	rgd	28apr94	last overhaul jul87 with them; I/n Demmin-Tutow 08jul93; see c/n 188000904 opb 223 LO at Chkalovski; f/n CKL 08aug99; latest CofR 15aug00; I/n CKL sep09, still in full Aeroflot c/s
	RA-75676(2)	II-18E	Russian Air Force	CKL	20aug10	with titles in basic Rossiya c/s with a '223 LO' badge, no titles; seen Pushkin oct15
18500 87 01	RF-75676(2) 208 (3)	II-18E II-18D	Russian Air Force Civ Avn Adm China	CKL mfd	may17 dec65	in basic Rossiya c/s, no titles; I/n SVX aug21 version not given in the Ilyushin OKB document; f/n PEK 29jul72; c/n confirmed as exported to China by
	B-208	II-18D	Civ Avn Adm China	PEK	1985	Aviaexport; see c/n 189001504 and 184007601; see also c/n 187009703 with this same fake registration photo, with old antenna on top of the fuselage; t/t 10,989 hours and 7,975 cycles from OKB document
18500 87 02	not known	II-18D	Chinese Air Force	mfd	1965	dated 01jan86 for this c/n only (with no overhaul history); f/n TYN 01nov86; l/n SIA 09oct88; broken up c/n confirmed as exported to China by Aviaexport
18300 87 02	50855	II-18D	Chinese Air Force	ph.	1987	without old antenna on top of the fuselage; c/n for this serial from the Chinese register Book by C.
						Ballantine; t/t 212 hours and 202 cycles from OKB document dated 01jan86 for this c/n only (with no overhaul history)
			China United Al			c/n 8702 checked on the tail 19mar96; preserved in the China Agricultural Museum in north Beijing, f/n late 1995, l/n nov06; not present by sep07; reportedly broken up
	B-228	II-18D		NAY	1988	late 1999, if it hoved, not present by sepor, reportedly broken up
18500 87 03	B-228 825	II-18D II-18E	Chosonminhang	NAY mfd	1988 dec65	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO ? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525',
18500 87 03	825	Il-18E	Chosonminhang	mfd	dec65	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO ? in full c/s and titles with old antenna on top of the fuselage; I/n SXF 07may68; reported became '525', but not confirmed
18500 87 03						c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old
18500 87 03	825	Il-18E	Chosonminhang	mfd	dec65	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; I/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; I/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, 1/t 2,650 hours and 1,300 cycles (with no
18500 87 03 18500 87 04	825 525 216	II-18E II-18E II-18D	Chosonminhang Chosonminhang Civ Avn Adm China	mfd SXF mfd	dec65 07jul69 19jan66	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport
	825 525	II-18E II-18E	Chosonminhang	mfd SXF	dec65 07jul69	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu,
	825 525 216	II-18E II-18E II-18D	Chosonminhang Chosonminhang Civ Avn Adm China	mfd SXF mfd	dec65 07jul69 19jan66	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated
	825 525 216	II-18E II-18E II-18D	Chosonminhang Chosonminhang Civ Avn Adm China	mfd SXF mfd	dec65 07jul69 19jan66	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); I/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket
18500 87 04	825 525 216 B-216 CCCP-75595 CCCP-75595	II-18E II-18D II-18D II-18E II-18E II-18E	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA	mfd SXF mfd CTU	dec65 07jul69 19jan66 02dec82 15jan66 12aug67	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, l/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; l/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opb 235 OAO
18500 87 04	825 525 216 B-216	II-18E II-18E II-18D II-18D	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s	mfd SXF mfd CTU	dec65 07jul69 19jan66 02dec82	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as life-time expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near
18500 87 04	825 525 216 B-216 CCCP-75595 CCCP-75595	II-18E II-18D II-18D II-18E II-18E II-18E	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA	mfd SXF mfd CTU	dec65 07jul69 19jan66 02dec82 15jan66 12aug67	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu y 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; obj 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; pd 14feb66; 90 pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul
18500 87 04 18500 87 05 18600 88 01	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75596	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18E	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME	mfd SXF mfd CTU toc trf trf mfd trf	dec65 07jul69 19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; rgd 14feb66; 90 pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles
18500 87 04 18500 87 05	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596	II-18E II-18D II-18D II-18E II-18E II-18E II-18E	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East	mfd SXF mfd CTU toc trf trf mfd	dec65 07jul69 19jan66 02dec82 15jan66 12aug67 1972 19jan66	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket first selegage; l/n 31may20, the cabin in use as a supermarket first station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; rgd 14feb66; 90 pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; rgd 22mar67; 90 pax configuration; in Aeroflot c/s converted by Factory No. 240 to Il-18DTS 'Meteor' weather research aircraft until jun77, received the
18500 87 04 18500 87 05 18600 88 01	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75596 CCCP-75598	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18E II-18E	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA	mfd SXF mfd CTU toc trf trf mfd trf	dec65 07jul69 19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and runder scrapped by 18sep10, only the wings remain toc 11feb66; grd 14feb66; 90 pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; grd 22mar67; 90 pax configuration; in Aeroflot c/s converted by Factory No. 240 to Il-18DTs 'Meteor' weather research aircraft until jun77, received the meteo equipment from Il-18V CCCP-75716; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last
18500 87 04 18500 87 05 18600 88 01	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75596 CCCP-75598	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18E II-18E	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA	mfd SXF mfd CTU toc trf trf mfd trf	dec65 07jul69 19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; rgd 14feb66; 90 pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; rgd 22mar67; 90 pax configuration; in Aeroflot c/s converted by Factory No. 240 to 11-18DTs 'Meteor' weather research aircraft until jun77, received the meteo equipment from II-18V CCCP-75716; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 03dec85 with them, t/t 7,520 hours; f/n SVO 19ju
18500 87 04 18500 87 05 18600 88 01	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75596 CCCP-75598	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18E II-18E	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA	mfd SXF mfd CTU toc trf trf mfd trf mfd	dec65 07jul69 19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; rgd 14feb66; 90 pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours: soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; rgd 22mar67; 90 pax configuration; in Aeroflot c/s converted by Factory No. 240 to Il-18DTS 'Meteor' weather research aircraft until jun77, received the meteo equipment from Il-18V CCCP-75716; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 03dec85 with them, t/t 7,520 hours; f/n SVO 19ju
18500 87 04 18500 87 05 18600 88 01	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75596 CCCP-75598 CCCP-75598	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18D II-18DTs	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA GosNII GA	mfd SXF mfd CTU toc trf trf mfd trf mfd	dec65 07jul69 19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85 28feb66	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; rgd 14feb66; 90 pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; rgd 22mar67; 90 pax configuration; in Aeroflot c/s converted by Factory No. 240 to Il-18DTS 'Meteor' weather research aircraft until jun77, received the meteo equipment from Il-18V CCCP-75716; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 03dec85 with them, t/t 7,520 hours; f/n SVO 19ju
18500 87 04 18500 87 05 18600 88 01	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75596 CCCP-75598 CCCP-75598	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18E II-18E II-18D II-18D II-18D	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA AFL/GosNII GA	mfd SXF mfd CTU toc trf trf mfd trf mfd	dec65 07jul69 19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85 28feb66	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as life-time expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; grd 14feb66; op po pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; grd 22mar67; 90 pax configuration; in Aeroflot c/s converted by Factory No. 240 to Il-18DTs 'Meteor' weather research aircraft until jun77, received the meteo equipment from Il-18V CCCP-75716; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 03dec85 with them, t/t 7,520 hours; f/n SVO
18500 87 04 18500 87 05 18600 88 01	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75598 CCCP-75598 RA-75598	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18E II-18E II-18D II-18DTs II-18DTs	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA AFL/GosNII GA IRS Aero	mfd SXF mfd CTU toc trf trf mfd trf mfd	dec65 07jul69 19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85 28feb66 19mar93	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu 9 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opd 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; opd 14feb66; opd 29x configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; rgd 22mar67; 90 pax configuration; arrived Cycles converted by Factory No. 240 to Il-18IDTs 'Meteor' weather research aircraft until jun77, received the meteo equipment from Il-18V CCCP-75716; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 03dec85 with them, t/t 7,520 hours; f/n SVO 19ju
18500 87 04 18500 87 05 18600 88 01	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75598 CCCP-75598 RA-75598	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18E II-18E II-18D II-18DTs II-18DTs	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA AFL/GosNII GA IRS Aero	mfd SXF mfd CTU toc trf trf mfd trf mfd	dec65 07jul69 19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85 28feb66 19mar93	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; pb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; rgd 14feb66; p0 pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; rgd 22mar67; 90 pax configuration; in Aeroflot c/s converted by Factory No. 240 to Il-18DTs 'Meteor' weather research aircraft until jun77, received the meteo equipment from Il-18V CCCP-75716; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 03dec85 with them, t/t 7,520 hours; f/n SVO 19jul
18500 87 04 18500 87 05 18600 88 01 18600 88 02	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75598 CCCP-75598 CCCP-75598 CCCP-75598 CCCP-75598	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18D II-18D II-18DTs II-18DTs	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA AFL/GosNII GA GosNII GA IRS Aero Aerocaribbean	mfd SXF mfd CTU toc trf trf mfd svo	dec65 07jul69 19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85 28feb66 19mar93 09apr97 08aug04 22jan66	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; rgd 14feb66; 90 pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; rgd 22mar67; 90 pax configuration; in Aeroflot c/s: converted by Factory No. 240 to Il-18DTS 'Meteor' weather research aircraft until jun77, received the meteo equipment from Il-18V CCCP-75716; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 03dec85 with them, t/t 7,520 hours; f/n SVO 19j
18500 87 04 18500 87 05 18600 88 01 18600 88 03 18600 88 04	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75598 CCCP-75598 RA-75598 RA-75598 CCCP-75597 VN-B ?	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18E II-18D II-18DTs II-18DTs II-18DTs II-18DTs	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA AFL/GosNII GA IRS Aero Aerocaribbean AFL/KrasnoyarKJA Háng Không Việtnam	mfd SXF mfd CTU toc trf trf mfd svo lsd BKA mfd mfd	19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85 28feb66 19mar93 09apr97 08aug04 22jan66 29nov66	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opd 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; opd 14feb66; opd 2ax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; rgd 22mar67; 90 pax configuration; in Aeroflot c/s converted by Factory No. 240 to Il-18IDTs 'Meteor' weather research aircraft until jun77, received the meteo equipment from Il-18V CCCP-75716; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 03dec85 with them, t/t 7,520 hours; f/n SVO 19
18500 87 04 18500 87 05 18600 88 01 18600 88 02	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75596 CCCP-75598 RA-75598 RA-75598 CCCP-75597	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18D II-18DTs II-18DTs II-18DTs II-18DTs	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA AFL/GosNII GA AFL/GosNII GA AFL/GosNII GA AFL/KrasnoyarKJA	mfd SXF mfd CTU toc trf trf mfd trf mfd SVO Isd BKA	dec65 07jul69 19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85 28feb66 19mar93 09apr97 08aug04 22jan66	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu y 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; pb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; rgd 14feb66; 90 pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; rgd 22mar67; 90 pax configuration; in Aeroflot c/s converted by Factory No. 240 to Il-18DTs 'Meteor' weather research aircraft until jun77, received the meteo equipment from Il-18V CCCP-75716; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 03dec85 with them, t/t 7,520 hours; f/n SVO 19jul8
18500 87 04 18500 87 05 18600 88 01 18600 88 03 18600 88 04 18600 88 05	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75598 CCCP-75598 RA-75598 RA-75598 CCCP-75597 VN-B? CCCP-75599 CCCP-75599	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18D II-18D II-18DTs II-18DTs II-18D II-18D	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA AFL/GosNII GA AFL/GosNII GA AFL/GosNII GA AFL/GosNII GA Hång Không Viêtnam AFL/Urals-SVX AFL/Urals-CEK	mfd SXF mfd CTU toc trf trf mfd trf mfd SVO Isd BKA mfd mfd mfd trf	19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85 28feb66 19mar93 09apr97 08aug04 22jan66 29nov66 30jan666 1972	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO in full (r/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; rgd 14feb66; 90 pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23de653 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; rgd 22mar67; 90 pax configuration; in Aeroflot c/s converted by Factory No. 240 to Il-18DTs 'Weteor' weather research aircraft until jun77, received the meteo equipment from Il-18V CCCP-75716; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 03de658 with them, t/t 7,520 hours; f/n SVO 19ju
18500 87 04 18500 87 05 18600 88 01 18600 88 03 18600 88 04	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75596 CCCP-75598 RA-75598 RA-75598 CU-T1546 CCCP-75597	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18D II-18D II-18DTs II-18D II-18D	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA AFL/GosNII GA IRS Aero Aerocaribbean AFL/KrasnoyarKJA Háng Không Việtnam AFL/Urals-SVX	mfd SXF mfd CTU toc trf trf mfd svo lsd BKA mfd mfd	dec65 07jul69 19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85 28feb66 19mar93 09apr97 08aug04 22jan66 29nov66 30jan66	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO in full (c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became "525", but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; l/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); l/n CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional "European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; rgd 14feb66; 90 pax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; rgd 22mar67; 90 pax configuration; in Aeroflot c/s converted by Factory No. 240 to 11-18DTs "Neteor" weather research aircraft until jun77, received the meteo equipment from II-18V CCCP-75716; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 03dec85 with them, t/t 7,520 hours; f/n SVO 19j
18500 87 04 18500 87 05 18600 88 01 18600 88 03 18600 88 04 18600 88 05	825 525 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75598 CCCP-75598 RA-75598 RA-75598 CCCP-75597 VN-B? CCCP-75599 CCCP-75599 CCCP-75509 CCCP-75400 CCCP-75400 CCCP-75401	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18D II-18D II-18DTs II-18D II-18D II-18D II-18D II-18D II-18D II-18D II-18E	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA GosNII GA IRS Aero Aerocaribbean AFL/KrasnoyarKJA Háng Không Viêtnam AFL/Urals-SVX AFL/Urals-CEK Soviet Gvt/AFL c/s AFL/West SibOVB AFL/International	mfd SXF mfd CTU toc trf trf mfd svo lsd BKA mfd mfd trf mfd mfd trf mfd	dec65 07jul69 19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85 28feb66 19mar93 09apr97 08aug04 22jan66 29nov66 30jan66 1972 10feb66 unknown 29mar66	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed the confirmed by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OKB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document ated 01jan86 for this c/n (with no overhaul history); north of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); north of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 01jan86 for this c/n (with no overhaul history); in CTU 03now86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug08, still in basic China Southwest c/s with additional "European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49.663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain toc 11feb66; rgd 14feb66; op pax configuration; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul nov82 with t/t 34,891 hours soc 23dec85 as life-time expired; t/t 39,705 hours and 15,884 cycles co 21feb67; rgd 22mar67; 90 pax configuration; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 03dec85 with them. t/t 7,520 hours; f/n SVO 19jul88; meteo equipment from lautumn 1991 and replaced by an A-723 SLA lardar on the port side and other radio-ele
18500 87 04 18500 87 05 18600 88 01 18600 88 03 18600 88 04 18600 88 05	825 525 216 B-216 CCCP-75595 CCCP-75595 CCCP-75596 CCCP-75598 CCCP-75598 RA-75598 RA-75598 CCCP-75597 VN-B? CCCP-75599 CCCP-75599 CCCP-75599 CCCP-75599	II-18E II-18D II-18D II-18E II-18E II-18E II-18E II-18E II-18D II-18DTs II-18DTs II-18DTs II-18DTs II-18DTs II-18DTs	Chosonminhang Chosonminhang Civ Avn Adm China Civ Avn Adm China Civ Avn Adm China Soviet Gvt/AFL c/s AFL/Kazakhstan-ALA AFL/Kazakhstan-KGF AFL/Far East AFL/Moscow-DME AFL/GosNII GA AFL/GosNII GA GosNII GA IRS Aero Aerocaribbean AFL/KrasnoyarKJA Háng Không Viêtnam AFL/Urals-SVX AFL/Urals-CEK Soviet Gvt/AFL c/s AFL/West SibOVB	mfd SXF mfd CTU toc trf trf mfd trf mfd SVO Isd BKA mfd mfd mfd trf mfd trf	19jan66 02dec82 15jan66 12aug67 1972 19jan66 01apr85 28feb66 19mar93 09apr97 08aug04 22jan66 29nov66 30jan66 1972	c/n confirmed as exported to North Korea, but serial not confirmed; f/n SXF 03apr68; photo exists at VKO? in full c/s and titles with old antenna on top of the fuselage; l/n SXF 07may68; reported became '525', but not confirmed photo exists, in full c/s and with titles as per the previous line and still with the old antenna on top of the fuselage; seen SXF jun70 with red lightning-bolt cheatline and flag on tail, no titles and without old antenna, operated by the North Korean Government; l/n SXF 05aug72; c/n only given in Ilyushin OXB document as involved in an incident Pyongyang 15oct72, t/t 2,650 hours and 1,300 cycles (with no overhaul history); canx; c/n confirmed as exported to China by Aviaexport photo with old antenna on top of the fuselage; t/t 336 hours and 301 cycles from OKB document dated 1jan86 for this c/n (with no overhaul history); in CTU 03nov86; f/n preserved in Tun Fu park, Chengdu, nov91, in full China Southwest colours; moved to Ou Cheng garden, Chengdu by 2007 (N30.571917 E103.92873); photo aug88, still in basic China Southwest c/s with additional 'European Garden' titles on side of fuselage; l/n 31may20, the cabin in use as a supermarket mfd 19jan66; rgd 14feb66; opb 235 OAO arrived Zavod No. 402 GA at Bykovo for last overhaul 28jul81 with t/t 27,303 hours; soc 18jun84 as lifetime expired; t/t 39,986 hours and 17,552 cycles; seen KGF (N49,663920 E73.322094) 2008/may10, near the fire station on the airfield, minus engines and rudder scrapped by 18sep10, only the wings remain to 11feb66; gnd 14feb66; op po ax configuration; arrived Zavod No. 402 GA at Bykovo for last overhaul 082 with t/t 34,891 hours soc 23dec65 as life-time expired; t/t 39,705 hours and 15,884 cycles toc 21feb67; rgd 22mar67; 90 pax configuration; in Aeroflot c/s converted by Factory No. 240 to II-18DTS Meteor' weather research aircraft until jun77, received the meteo equipment from II-18V CCCP-75716; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 03dec85 with them, t/t 7,520 hours; t/n SVO 19jul88

	18600 89 03	CCCP-75402 CCCP-75402 CCCP-75402	II-18E II-18E II-18E	Soviet Gvt/AFL c/s AFL/Latvia AFL/Magadan	mfd trf trf	29mar66 15nov67 14apr76	toc 12mar66; rgd 26mar66; opb 235 OAO; 110 pax configuration; f/n LHR mar66 reported in East Germany 04nov75 arrived Zavod No. 402 GA at Bykovo 20sep80 for last overhaul; soc 22nov82 as life-time expired; t/t
March 10	18600 89 04	LZ-BET	II-18D	Bulair	SXF	11may68	d/d 24may66; trf to Bulair İn 1968 seen LGW 28jun70
March	18600 89 05						f/n LHR 21feb67; l/n LHR apr69; see c/n 181002701 f/n LHR 21jun75; arrived Zavod No. 402 GA at Bykovo for last overhaul 24jun86 with them, t/t 15,737
1.2 1.2					SHJ		with 'Cargo' titles; canx 12jul91; sold to Balkan 19jul91 in basic ex LOT c/s, no titles; seen BSL 21jan92, with very small Bulgarian Airlines titles on the port side, 'Cargo' titles on starboard side; I/n AYT 15jun95, as such; seen SXF 20jul98 with additional larger Balkan
		LZ-ZAH	Il-18Gr	Bulgarian Airlines	SOF	dec99	c/n from JP-01, not checked; in basic ex LOT c/s, still with very small Bulgarian Airlines titles; seen SHJ
1860 18 18 18 18 18 18 18 1							in full blue/red c/s with titles; I/n SHJ 30sep00, reg seen being removed this date
1,000 1,00							opb Intal Air from 2005; //n FJR 22feb06; offered for sale by Intal Air sep06 with t/t 29,471 hours; photos JIB dec11/dec13, stored in very dusty condition with flat tyres; photo JIB 2018, fuselage supported by trestles with wings removed after the inboard engines; a subsequent photo 2018, shows the fuselage in
CCCC 75400 E1-50	18600 90 01	CCCP-75403	II-18E	AFL/Far East	mfd	25mar66	rgd 28mar66; toc 08apr66; 100 pax configuration; opb Khabarovski OAO; photo UUS 1966; arrived with
1960 90 PG 1960 1		CCCP-75403	II-18E	AFL/Krasnoyarsk	trf	30dec85	ferried to KJA the same day; opb Krasnoyarski OAO; t/t 39,104 hours and 16,352 cycles from an OKB
Lectup	18600 90 02						mfd 26apr66; f/n CPH 22jul66; l/n LGW 14may67
1808 8 0 1 CCD 774-04 1188							on a flight from Paris to Zürich when approached Kloten airport in marginal weather conditions (RVR 1000 m), at the middle marker the aircraft was to the right of and below the glide-path, the crew tried to correct the problem, but the left wing struck the ground with the left wingtip and gear and he aircraft crashed in flames 700 m north of the airport, 7 of the 8 crew and 38 out of 39 passengers killed; t/t 8,197 hours and
1800 91 01 17. 855 18-181 18-18 18-1	18600 90 03					26nov67	toc 19may66; rgd 13jun66; opb 235 OAO; 100 pax configuration; f/n PIK 29jul66 arrived Zavod No. 402 GA at Bykovo 13nov80 for last overhaul; soc 28jun83 as life-time expired; t/t
1860 9 to 10 1860	18600 90 04						photo exists in basic ex-Czech Government c/s without titles; rgd 16dec77; arrived Zavod No. 402 GA at Bykovo 29jan86 for last overhaul with t/t 12,313 hours; wfu 19jan90; t/t 16,393 hours and 13,941 cycles; last flight 23jan90 to Nürnberg; canx 06feb90; was used for fire training at Nürnberg, seen 11may90
1860 91 01 12-865	18600 90 05	CCCP-75405	II-18E	AFL/Uzbekistan-TAS	mfd	21may66	toc 01jun66; rgd 14jul66; 90 pax configuration; opb 219 LO; f/n TAS 01apr68; w/o 24jun74 on the leg from Tashkent-Yuzhny to Sverdlovsk of a flight from Samarkand to Leningrad when engine # 4 failed during the take-off run due to bird strike, the captain decided to abort the take-off, but did not act decisively enough and was not aware that it takes the props some 10 to 12 seconds to change from take-off power to reverse thrust so he ordered the props to be feathered before reverse thrust was reached, the aircraft overran the runway and crossed two asphalt roads and the 15 metres wide canal Kara-Su before coming to a stand-still 555 metres behind the runway threshold, with its tail hovering over the canal, 2 of the 8 crew injured and 1 of the 106 passengers killed and 20 injured (2 of them severely, these and the killed one had not fastened their seat belts); t/t 19,030 hours and 6,427 cycles; soc 16jul74 and canx
1860 91 02 Yel-190	18600 91 01	LZ-BEG	II-18E	TABSO	d/d	19may66	mfd 26may66 from Ilyushin OKB document; w/o 03sep68 on a flight from Dresden to Burgas when the crew tried to accomplish a visual approach in adverse weather conditions, descending below the clouds, and the aircraft flew into the ground near Karnobat, 5 of the 7 crew and 42 of the 82 passengers killed; t/t
BR-CC	18600 91 02	YR-IMJ	II-18D	TAROM	mfd	22jun66	rgd 25jun66; l/n OTP sep95; t/t 28,769 hours and 10,194 cycles from OKB document dated 01jan86 (last
18600 91 03 CCCP-75406 II-18E		ER-ICJ EL-ALY	II-18D II-18D	Renan/Tavria Mac Renan/West Afr AS	SIP	24jun99	version in Moldovan register given as II-18D; f/n BUD 17dec97; l/n BUD 20apr99 l/n BUD 03may00; still in fleet list 31dec00 illegal EL- registration, operating illegal flights jul/aug00
1860 91 04 CCCP-75406 II-18C						•	the runway; canx 30mar05
1860 9 10 19 19 19 19 19 19 1	18600 91 03					-	402 GA at Bykovo apr85 for last overhaul with t/t 38,138 hours
1860 91 05 CCCP-75407 II-18E	18600 91 04						rgd 09jul66; seen LGW 10jun67 and AMS 28oct73; crashed into Red Sea en route Jeddah-Cairo 09dec74;
1860 9 2 0 CCCP-75408	18600 91 05	CCCP-75407	II-18E	AFL/Azerbaijan-BAK	mfd	30jun66	rgd 20jul66; on charge as of 01aug66; 100 pax configuration; f/n sep75; soc 23aug78 as life-time expired; t/t 29,273 hours and 12,902 cycles; the last II-18 of the Azerbaijan directorate; was preserved near the passenger terminal at Baku-Bina from 30aug79 (according to other sources 14jun79); scrapped in the late
18600 92 02 DM-STK II-180 Interflug rgd 29 jun66 Part 12 augst 1 interflug rgd 1 in	18600 92 01	CCCP-75408	Il-18E	AFL/Armenia-EVN	mfd	29jun66	toc 01jul66; rgd 25jul66; 100 pax configuration; photo EVN 1968; opb 279 LO; w/o 06mar76 on a flight from Moscow to Yerevan at night when suffered a failure of the 36 V electrical system while flying at a height of 7,800 metres (resulting in the loss of most instruments), the crew lost spatial orientation, the aircraft went out of control, crashed in a field 150 metres west of Verkhnyaya Khava village (50 km from Voronezh) and exploded, all 11 crew and 100 passengers killed; t/t 21,587 hours and 9,082 cycles; soc
D-AOAR II-18D Interflug rgd O3oct99	18600 92 02						rgd 12jul66; I/n SXF 30apr80
SP-FNB					rgd		canx 21dec90
SP-FNW II-18Gr Daallo Alrilnes SP-FNW II-18Gr Daallo Alrilnes SP-FNW II-18Gr SP-FNW II-18Gr SP-FNW II-18Gr Polonia Alriways SP-FNW II-18Gr SP-FNW II-18Gr Air Cess SHJ 20nov9							10aug95 with additional Caritas Polska logo behind the cockpit; l/n WAW feb96
SP-FNW II-18Gr SP-FNW II-18Gr SP-FNW II-18Gr Polonia Airvays Air Cess SHJ 2000v9 Air Cess SHJ SHJ Air Cess SHJ 2000v9 Air Cess SHJ 2000v		SP-FNW	Il-18Gr	Polonia Airways	rgd	01mar96	photo as such WAW mar96
SP-FNW 1-18Gr Air Cess SHJ 126ct97 N SHJ 17nov97; canx 18nov97		SP-FNW	Il-18Gr	green c/l, n/t	WAW	23sep96	ex Daallo Airlines
SC-KKK II-18Gr Air Cess SH) 29nov98 seen SH) febory with additional 'Air Djibouti' titles behind nose; seen SH) 02oct09 with just Air Cess titles; checked SC-KKK II-18Gr Air Cess, n/t SH octob UN-75004 II-18Gr IRBIS, n/t SH octob SH octob SH octob UN-75004 II-18Gr IRBIS, n/t SH octob UN-18496 II-18Gr IRBIS, n/t Southern Sky LLP Oldec17 UN-18496 II-18Gr Southern Sky LLP Oldec17 Oldec17 UN-18496 II-18Gr Southern Sky LLP Oldec17 Oldec17 UN-18496 II-18Gr Southern Sky LLP Oldec17 Oldec17 Oldec17 UN-18496 II-18Gr Southern Sky LLP Oldec17 Oldec17 Oldec17 Oldec17 Oldec17 Oldec18 O		SP-FNW	Il-18Gr	Air Cess	SHJ	12oct97	I/n SHJ 17nov97; canx 18nov97
3C-KKK II-18Gr Air Kazakhstan SHJ Junob Vin SHJ 060ct00, titles removed this date 3C-KKK II-18Gr Air Cess, n/t SHJ oct00 Vin SHJ 060ct00, titles removed this date Vin II-18Gr II-18Gr IRBIS, n/t SHJ 14sep02 Vin II-18Gr Vin II-18Gr II-18Gr Mega Aircompany SAW 07sep08 Vin Confirmed; in basic ex Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported for from IP-03; in basic Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported for from IP-03; in basic Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported for from IP-03; in basic Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported for from IP-03; in basic Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported for from IP-03; in basic Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported for from IP-03; in basic Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported for from IP-03; in basic Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported for from IP-03; in basic Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported for from IP-03; in basic Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported for from IP-03; in basic Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported from from Fig. Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported from from Fig. Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported for from IP-03; in basic Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported from from Fig. Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported from from Fig. Air Cess c/s; and targo door added in 2005, f/n BUD 19oct05 as such; reported from from Fig. Air Cess c/s; and targo door added in 2005, f/n BUD 19oct05 as such; reported							seen SHJ feb99 with additional 'Air Djibouti' titles behind nose; seen SHJ 02oct99 with just Air Cess titles;
UN-75004 II-18Gr IRBIS, n/t SHJ 14sep02 c/n from JP-03; in basic Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported for Mega Alrinaes juli06; l/n ALA 20jun08 cord operations by juli3; l/n ALA 01may13, juli13; l/n ALA 01may14, juli13; l/n ALA 01may15, stored; serial overpainted by dec15; l/n ALA 02jun08 cord operational at Wadi Seidna, Sudan, the registration is not visible in the photo, still in basic ex Air Cess c/s, notities; cased operations by juli13; l/n ALA 01may15, stored; serial overpainted by dec15; l/n ALA 02jun08 juli13; l/n ALA 01may15, stored; serial overpainted by dec15; l/n Ala 02jun68; sevined; serial overpainted by dec15; l/n Ala 02jun16, sevined; serial overpainted by dec15; l							I/n SHJ 06oct00, titles removed this date
UP-11804 II-18Gr Mega Aircompany SAW 07sep08 C/n confirmed; in basic ex Air Cess c/s, no titles; ceased operations by jul13; l/n ALA Olmay14/26may15, stored; serial overpainted by dec15; l/n ALA Olzjul16, with registration again and subsequently made operational at Wadi Seidna, Sudan, the registration is not visible in the photo, still in basic ex Air Cess c/s; registration worn by a Robinson 66 by jul18; sew next line flew Damascus-Khartoum this date, details from flight plan; the Kazakh authorities confirmed the operator and c/n to the United Nations panel of experts (mentioned in document S2019/914, as IL-18496), having previously denied its existence; an Il-18 was still present Wadi Seidna (N15.810693, E32.497659) jun18/apr22, probably stored, according to GE to 04aug66; rgd 17aug66; 100 pax configuration cCCP-75409 II-18E AFL/Krasnoyarsk trf 31mars soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles to 15aug66; rgd 05esp66; 100 pax configuration; Soviet Register and MGA document give version as II-18D; involved in an incident at Kashefutdinov 02jun69, smoke was seen coming from engine # 1 during the taxi after landing and was extinguished by a fire tender; f/n SVO 1970 CCCP-75410 II-18D AFL/Urals-SVX trf 1977 II-18D AFL/Urals-SVX trf							c/n from JP-03; in basic Air Cess c/s; small cargo door added in 2005, f/n BUD 19oct05 as such; reported
S2-AGM II-18Gr no titles ph. 03oct17 at Wadi Seidna, Sudan, the registration is not visible in the photo, still in basic ex Air Cess c/s; registration worn by a Robinson 66 by jul18; sew next line flew Damascus-Khartoum this date, details from flight plan; the Kazakh authorities confirmed the operator and c/n to the United Nations panel of experts (mentioned in document S2019/914, as IL-18496), having previously denied its existence; an II-18 was still present Wadi Seidna (N15.810693, E32.497659) jun18/apr.22, probably stored, according to GE CCCP-75409 II-18E AFL/Krasnoyarsk trf 27oct80 arrived Zavod No. 402 GA at Bykovo 02oct81 for last overhaul with t/t 34,865 hours occ 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles to 15aug65; rgd Ossep65; 100 pax configuration; Soviet Register and MGA document give version as II-18E, Ilyushin document gives version as II-18D; involved in an incident at Kashefutdinov 02jun69, smoke was seen coming from engine # 1 during the taxi after landing and was extinguished by a fire tender; t/n SVO 1970 CCCP-75410 II-18D AFL/Urals-CEK trf 15aug73 CCCP-75410 II-18D AFL/Urals-CEK trf 1977 (CCCP-75410 I		UP-I1804	Il-18Gr	Mega Aircompany	SAW	07sep08	c/n confirmed; in basic ex Air Cess c/s, no titles; ceased operations by jul13; l/n ALA 01may14/26may15, stored; serial overpainted by dec15; l/n ALA 02jul16, with registration again and subsequently made
and c/n to the United Nations panel of experts (mentioned in document S2019/914, as IL-18496), having previously denied its existence; an Il-18 was still present Wadi Seidna (N15.810693, E32.497659) jun18/apr22, probably stored, according to GE 18600 92 03 CCCP-75409 II-18E AFL/Krasnoyarsk trf 270ct80 CCCP-75409 II-18E AFL/West Siberia trf 31mar83 18600 92 04 CCCP-75410 II-18D AFL/Urals-SVX mfd 06aug6 to 18E, Ilyushin document gives version as II-18E, Ilyushin document gives version as II-18D; involved in an incident at Kashefutdinov 02jun69, smoke was seen coming from engine # 1 during the taxi after landing and was extinguished by a fire tender; f/n SVO 1970 CCCP-75410 II-18D AFL/Urals-SVX trf 1977 MRT 1979 MRP-MIR MRR 2 deception MRR		S2-AGM	Il-18Gr	no titles	ph.	03oct17	at Wadi Seidna, Sudan, the registration is not visible in the photo, still in basic ex Air Cess c/s; registration
CCCP-75409 II-18E AFL/Krasnoyarsk ftf 275080 cCCP-75409 II-18E AFL/Krasnoyarsk ftf 275080 arrived Zavod No. 402 GA at Bykovo 2020 corehaul with t/t 34,865 hours soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles life to 16jul84 as life-time expired; t/t 180,000 hours and 14,710 cycles soc 16jul84 as li		UP-I8496	Il-18Gr	Southern Sky LLP		01dec17	and c/n to the United Nations panel of experts (mentioned in document S2019/914, as IL-18496), having previously denied its existence; an Il-18 was still present Wadi Seidna (N15.810693, E32.497659)
CCCP-75410 II-18E AFL/West Siberia mfd 06aug6 to CCCP-75410 II-18D AFL/Urals-SVX mfd 06aug6 to C15aug66; rgd 05sep66; 100 pax configuration; Soviet Register and MGA document give version as II-18D; involved in an incident at Kashefutdinov 02jun69, smoke was seen coming from engine # 1 during the taxi after landing and was extinguished by a fire tender; f/n SV0 1970 CCCP-75410 II-18D AFL/Urals-SVX trf 1977 /n DME 13nov77; made an emergency landing at Ufa 17jan78 CCCP-75410 II-18D AFL/Urals-CEK trf 1979 /n DME 13nov77; made an emergency landing at Ufa 17jan78 CCCP-75411 II-18E MRP NPO "Leninets" mfd 26jul66 rgd 12oct66; in Aeroflot c/s; f/n SVO 23aug79; arrived Zavod No. 402 GA at Bykovo 13feb87 for last overhaul with them, t/t only 2,147 hours; was an SI-18P for a while equipped with the Su-15TM fire control radar RA-75411 II-18E MRP-MIR Siv 26oct94 still in full in Aeroflot c/s; l/n VKO 22aug95 f/n VKO 13may96; l/n Pushkin 24may99 RA-75411 II-18E Aeroflot c/s, n/t RKT 19701 //n RKT 33oct01; jatest COR 06mar03; current on Russian register as NPP "MIR" feb04; offered for sale on	18600 92 03						toc 04aug66; rgd 17aug66; 100 pax configuration
CCCP-75410 II-18D AFL/Urals-CEK trf 15aug73 CCCP-75410 II-18D AFL/Urals-CEK trf 1977 /n DME 13nov77; made an emergency landing at Ufa 17jan78 CCCP-75410 II-18D AFL/Urals-CEK trf 1977 /n DME 13nov77; made an emergency landing at Ufa 17jan78 arrived Zavod No. 402 GA at Bykovo 20mar81 for last overhaul; soc 23nov83 as life-time expired; t/t 40,000 hours and 16,002 cycles MRP NPO "Leninets" mfd 26jul66 rgd 12oct66; in Aeroflot c/s; f/n SVO 23aug79; arrived Zavod No. 402 GA at Bykovo 13feb87 for last overhaul with them, t/t only 2,147 hours; was an SI-18P for a while equipped with the Su-15TM fire control radar RA-75411 II-18E MRP-MIR Siv 26oct94 still in full in Aeroflot c/s; l/n VKO 22aug95 RA-75411 II-18E NPP MIR" trf 24dec95 f/n VKO 13may96; l/n Pushkin 24may99 RA-75411 II-18E NEW NPP MIR" RKT 1930011; jalest COR 06mar03; current on Russian register as NPP "MIR" feb04; offered for sale on	18600 92 04	CCCP-75409	II-18E	AFL/West Siberia	trf	31mar83	soc 16jul84 as life-time expired; t/t 39,668 hours and 13,710 cycles toc 15aug66; rgd 05sep66; 100 pax configuration; Soviet Register and MGA document give version as II-18E, Ilyushin document gives version as II-18D; involved in an incident at Kashefutdinov 02jun69, smoke was seen coming from engine # 1 during the taxi after landing and was extinguished by a fire tender; f/n
CCCP-75410 II-18D AFL/Urals-CEK trf 1979 arrived Zavod No. 402 GA at Bykovo 20mar81 for last overhaul; soc 23nov83 as life-time expired; t/t 40,000 hours and 16,002 cycles rgd 12oct66; in Aeroflot c/s; t/n SVO 23aug79; arrived Zavod No. 402 GA at Bykovo 13feb87 for last overhaul with them, t/t only 2,147 hours; was an SI-18P for a while equipped with the Su-15TM fire control radar RA-75411 II-18E MRP-MIR Siv 26oct94 still in full in Aeroflot c/s; t/n VKO 23aug95 RA-75411 II-18E NPP "MIR" trf 24dec95 f/n VKO 13may96; 1/n Pushkin 24may99 RA-75411 II-18E Aeroflot c/s, n/t RKT 19apr01 (/n RKT 23oct01); latest CORR 06mar03; current on Russian register as NPP "MIR" feb04; offered for sale on							
RA-75411 II-18E MRP-MIR Siv 26oct94 still in full in Aeroflot c/s; I/n VKO 22aug95 RA-75411 II-18E NPP "MIR" trf 24dec95 f/n VKO 13may96; I/n Pushkin 24may99 RA-75411 II-18E Aeroflot c/s, n/t RKT 19apr01 I/n RKT 23oct01; latest CofR 06mar03; current on Russian register as NPP "MIR" feb04; offered for sale on	18600 92 05	CCCP-75410	II-18D	AFL/Urals-CEK			arrived Zavod No. 402 GA at Bykovo 20mar81 for last overhaul; soc 23nov83 as life-time expired; t/t 40,000 hours and 16,002 cycles rgd 12oct66; in Aeroflot c/s; f/n SVO 23aug79; arrived Zavod No. 402 GA at Bykovo 13feb87 for last
RA-75411 II-18E NPP "MIR" trf 24dec95 f/n VKO 13may96; I/n Pushkin 24may99 RA-75411 II-18E Aeroflot c/s, n/t RKT 19apr01 I/n RKT 23oct01; latest CofR 06mar03; current on Russian register as NPP "MIR" feb04; offered for sale on		DA 75411	11.105	MDD MID	CI	76+ 0 4	radar
		RA-75411	II-18E	NPP "MIR"	trf	24dec95	f/n VKO 13may96; l/n Pushkin 24may99 l/n RKT 23oct01; latest CofR 06mar03; current on Russian register as NPP "MIR" feb04; offered for sale on

						condition, without engines, just 'Aero' titles visible; l/n may11, as such; broken up 2011; still current on
18600 93 01	CCCP-75412 CCCP-75412	II-18D II-18D	Soviet Gvt/AFL c/s MAP	mfd trf	oct66 31jan69	register apr16 toc 11oct66; rgd 25nov66; opb 235 OAO; f/n LHR 06feb67 and LGW 12feb67; l/n BUD 06sep57
	CCCP-75412 CCCP-75412 CCCP-75412	II-18D II-18D	Soviet Gvt/AFL c/s AFL/Moscow	trf trf	15sep69 20oct69	opb 235 OAO arrived Zavod No. 402 GA at Bykovo 11dec83 for last overhaul with t/t 34,886 hours; I/n in service DME 01jul85; soc 19jul85 as life-time expired; t/t 39,195 hours and 12,335 cycles; remains in use as
18600 93 02	CCCP-75413 CCCP-75413	II-18D II-18D	AFL/International AFL/Urals-SVX	mfd trf	05sep66 24may68	workman's hut DME apr92/sep97 toc 05sep66; rgd 07dec66; 100 pax configuration; f/n RGN 16mar67 arrived Zavod No. 402 GA at Bykovo may82 for last overhaul; soc 15feb85 as life-time expired; t/t 39,998
18600 93 03	CCCP-75414	II-18D	Soviet Gvt/AFL c/s	mfd	19sep66	hours and 15,461 cycles mfd 20sep66 from Ilyushin OKB document; toc 02oct66; rgd 25nov66; opb 235 OAO at VKO; 89 pax configuration; f/n PIK 12feb69
	CCCP-75414 CCCP-75414 CCCP-75414	II-18D II-18D II-18D	AFL/Urals-SVX AFL/Urals-CEK AFL/Urals-SVX	trf trf trf	07mar69 unknown 30nov78	I/n DME 13nov77 based on a decree dated 25oct78 dbr 10may79 on take-off from Sochi-Adler when did not accelerate beyond 220 km/h for 2-3 seconds due
	0000 75445	71 400			20 55	to changing wind, the crew aborted the take-off run 110 metres before the runway threshold although V1 had been reached, the aircraft overran the runway and collided with trees, 5 of the 7 crew and 10 of the 72 passengers injured; t/t 27,042 hours and 10,823 cycles; soc 22jun79
18600 93 04	CCCP-75415 CCCP-75415	II-18D II-18D	Soviet Gvt/AFL c/s AFL/Ukraine-KBP	mfd trf	29sep66 27jan68	toc O6oct66; rgd 25nov66; opb 235 OAO; 100 pax configuration arrived Zavod No. 402 GA at Bykovo 27sep80 for last overhaul; soc 23sep82 as life-time expired; t/t 33,686 hours and 16,433 cycles
18600 93 05	CCCP-75416 CCCP-75416 CCCP-75416	II-18D II-18D II-18D	AFL/International AFL/Ukraine AFL/Krasnoyarsk	mfd trf trf	06oct66 07jun68 16dec68	toc 06oct66; rgd 07dec66; 100 pax configuration; f/n SVO 24may68 arrived Zavod No. 402 GA at Bykovo 17jul81 for last overhaul; soc 19dec84 as life-time expired; t/t 39,997 hours and 11,598 cycles
18600 94 01	CCCP-75417	II-18D	AFL/KrasnoyarKJA	mfd	06oct66	toc 07oct66; rgd 06apr67; 100 pax configuration; arrived Zavod No. 402 GA at Bykovo 15jan81 for last overhaul with t/t 34,996 hours
18600 94 02	CCCP-75417 DM-STL	II-18D II-18D	AFL/Kazakhstan-KGF Interflug	trf rgd	15mar81 09sep66	soc 18oct83 as life-time expired; t/t 39,719 hours and 11,985 cycles mfd 29sep66; seen LHR 26apr/8; converted to II-18Gr in 1978 with t/t 18,731 hours and 8,494 cycles; aborted take-off at Luanda 26mar/9 on a cargo flight, after the #2 engine failed, overran the runway and collided with the ILS localizer antenna, causing the aircraft to break up and catch fire, all 4 crew and 6
18600 94 03	not known	II-18D	Soviet Air Force	mfd	07oct66	passengers were killed; t/t 19,771 hours and 8,892 cycles mfd also quoted as 15jul66; Il-20 prototype, conversion by MMZ # 30 started 06may67; f/f 25mar68 from
	CCCP-75713(2)	Il-20	MRP NPO "Leninets"	rgd	24aug75	Khodynka late rgd; in Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo for last overhaul 23nov85 with them, t/t only 1,801 hours; f/n Pushkin 28may90; used as test-bed for the An-124 avionics; l/n LED apr91; converted to II-180 by 20 ARZ in late 1992
	75713(2) RA-75713(2)	II-18D II-18D	NPP "MIR" Daallo Airlines	LED JIB	17sep93 sep93	I/n SHJ 08may94, reported returned to Russia oct94
	RA-75713(2) RA-75713(2)	II-18D II-18D	Aeroflot c/s, n/t NPP "MIR"	Siv trf	26oct94 16jun95	returned to NPP "MIR" ? seen LED late95 with large 'Olimpiada 2004' titles and blisters removed
	75713(2)	II-18D	NPP "MIR"	Pus	07aug99	reported as RA- VKO 17apr02, canx 24feb04 as not airworthy with only 9,764 hours; presumably restored, seen again without prefix by oct04 and KHV 20nov05, but with RA- on the wings, now with MAD tail probe and normal nose cone; seen PKC 19aug18, with titles and without prefix; seen PES 20may21/28jun21; sold to new owners jul21; I/n jul21, active; reported by Russian sources as delivered to Africa as TL-ARN,
	TL-KBR	II-18D	no titles	BGF	13oct21	see next line still in basic 'NPP "MIR" c/s; I/n BGF 21feb22 active on a passenger flight; destroyed by fire at Al-Khadim Air Base, Libya 27jan23, with only the tail section intact
18600 94 04	CCCP-75418 CCCP-75418	II-18D II-18D	AFL/International AFL/Kazakhstan-KGF	mfd trf	11nov66 30apr68	toc 11nov66; rgd 07dec66 in MGA document as 31apr68; arrived Zavod No. 402 GA at Bykovo for last overhaul 14sep81
18600 94 05	CCCP-75418 CCCP-75419 CCCP-75419	II-18D II-18D	AFL/Ukraine-LWO AFL/International	trf mfd trf	04apr84 23nov66	soc 16nov84 as life-time expired; t/t 39,998 hours and 16,572 cycles toc 23nov66; rgd 30nov66; 89 pax configuration; f/n DME 19aug75
	CCCP-75419	II-18D II-18D	AFL/Tajikistan AFL/Krasnoyarsk	trf	12apr68 31dec79	arrived Zavod No. 402 GA at Bykovo 27apr81 for last overhaul; soc 18oct83 as life-time expired; t/t 39,189 hours and 13,984 cycles
18600 95 01	CCCP-75432 CCCP-75432	II-18D II-18D	AFL/International AFL/Moscow-DME	mfd trf	30nov66 07jun68	toc 28mar67; rgd 04apr67; 100 pax configuration; f/n CPH 28apr67 seen Sperenberg 08nov72; arrived Zavod No. 402 GA at Bykovo 04jun81 for last overhaul; soc 23nov83 as
18600 95 02	CCCP-75433 CCCP-75433	II-18D II-18D	AFL/International AFL/Armenia	mfd trf	25mar67 10jul69	life-time expired; t/t 39,850 hours and 11,191 cycles toc 04apr67; rgd 10apr67; 85 pax configuration; f/n CPH 16jun68 f/n BEY 15jun71; l/n Sperenberg 16may73
	CCCP-75433	II-18D	AFL/Turkmenistan	trf	12oct77	arrived Zavod No. 402 GA at Bykovo apr82 for last overhaul; soc 15feb85 as life-time expired; t/t 35,983 hours and 15,221 cycles
18600 95 03 18600 95 04	CCCP-75434 CCCP-75435	II-18D II-18D	Aeroflot/UShVLP AFL/International	mfd mfd	26mar67 26mar67	toc 28mar67; Ulyanovsk Advanced Flying Training College; rgd 11may67; f/n CPH 16jun68; soc 31may77 as life-time expired; t/t 8,778 hours and 19,950 cycles toc 01apr67; rgd 06apr67; 100 pax configuration; f/n BHX 17dec67; l/n SXF 21may68
18000 93 04	CCCP-75435 CCCP-75435	II-18D II-18D	AFL/Urals AFL/Moscow	trf trf	19jun69 30mar84	seen DME 04oct72; arrived Zavod No. 402 GA at Bykovo may82 for last overhaul with t/t 34,998 hours soc 18oct84 as life-time expired; t/t 39,997 hours and 15,649 cycles
18600 95 05	CCCP-75436 CCCP-75436	II-18D II-18D	Soviet Gvt/AFL c/s AFL/West SibOVB	toc trf	11jan67 20jan68	rgd 06feb67; opb 235 OAO; f/n PIK 05jul67; crashed 20oct68 on emergency landing in poor weather near Krasnoyarsk; soc 21may69 and canx same
18600 96 01	CCCP-75437 CCCP-75437	II-18D II-18D	AFL/International AFL/Ukraine-KBP	mfd trf	26mar67 14may68	date; t/t 2,262 hours and 851 cycles toc 29mar67; rgd 07apr67; 100 pax configuration
	3X-GOD CCCP-75437	II-18D II-18D	Air Guinée AFL/Ukraine-KBP	rgd SXF	1968 23jan70	returned 1969/1970 arrived Zavod No. 402 GA at Bykovo 17sep81 for last overhaul with t/t 33,755 hours; soc 21feb84 as life-
18600 96 02	CCCP-75438 CCCP-75438	II-18D II-18D	AFL/International AFL/Kazakhstan	mfd trf	26apr67 18aug68	time expired; t/t 38,482 hours and 17,992 cycles toc 27apr67; rgd 05may67; f/n GVA 03oct67 trf to Bulgaria 05mar77, by decree issued 03jan77; replacement for LZ-BEL c/n 182004601
	LZ-BEO	II-18D	Balkan	AMS	14may77	arrived Zavod No. 402 GA at Bykovo 06feb85 for last overhaul with t/t 37.833 hours; t/t 39,820 hours and 20,029 cycles from OKB document dated 01jan86 (last overhaul 1984); wfu SOF 16mar87; moved and
18600 96 03	CCCP-75439 CCCP-75439	II-18D II-18D	AFL/International AFL/Kyrgyzstan	toc trf	24apr67 23oct68	became a café 75 km from Sofia, on the road from Burgas to Zlatitsa, seen jun94, but gone before aug02 rgd 28apr67; c/n in MGA document as 187009603; 89 pax configuration; f/n SVO 27mar68
	CCCP-75439	II-18D	AFL/Magadan	trf	08apr80	arrived Zavod No. 402 GA at Bykovo dec82 for last overhaul; soc 23nov83 as life-time expired; t/t 34,950 hours and 13,441 cycles
18700 96 04	CCCP-75440 CCCP-75440	II-18D II-18D	AFL/International AFL/Turkmenistan	mfd trf	26mar67 04dec74	toc 31mar67; rgd 07apr67; f/n SXF 23may68; seen AMS 13apr69; photo SVO jun71 converted to Il-18Gr, date unknown; arrived Zavod No. 402 GA at Bykovo may83 for last overhaul with t/t 35,000 hours; soc 02dec85 as life-time expired; t/t 40,000 hours and 16,546 cycles
18700 96 05	220	II-18D	Civ Avn Adm China	mfd	05may67	d/d 05may67; c/n confirmed as exported to China by Aviaexport; was earlier reported by CAAC as c/n 184007605
18700 97 01	B-220 CCCP-75441	II-18D II-18D	Civ Avn Adm China AFL/Moscow-VKO	PEK mfd	01nov86 28feb67	I/n SIA 27sep88 toc 15mar67; rgd 18apr67; 100 pax configuration; arrived Zavod No. 402 GA at Bykovo 02jan80 for last overhaul; soc 20jan84 as life-time expired; t/t 39,496 hours and 13,482 cycles
18700 97 02	CCCP-75442 CCCP-75442	II-18D II-18D	AFL/Moscow AFL/International	mfd trf	28feb67 22jul70	toc 21mar67; rgd 18apr67; 100 pax configuration
	CCCP-75442 CCCP-75442	II-18D II-18D	AFL/Moscow AFL/GosNII GA	trf trf	06may71 05nov75	f/n VKO 02oct72 converted to "Tsiklon" weather control aircraft; f/f 04apr80; seen SVO 09sep81; arrived Zavod No. 402 GA at Bykovo 15oct85 for last overhaul with them, t/t 23,996 hours; seen at STW during apr/may86,
	RA-75442	II-18DTs	GosNII GA	rgd	25dec92	researching the effects of the nuclear disaster at Chemobyl; f/n SNN 04dec86; l/n SVO 14aug92 still as II-18DTs "Tsiklon" weather control aircraft; l/n SVO 24apr97, engineless; leased/sold to Nadym-
	RA-75442 RA-75442	Il-18D Il-18D	Ramaer Ram Air	Isd DME	20jul97 07jul98	Aero 01jul97 In basic Aeroflot c/s; f/n DME 16aug97 In full blue/red and white c/s; l/n JED 08jan99; lease ended 31dec98; soc and canx from the Russian Register 23nov01
	EX-75442 EX-75442	II-18D II-18D	Ram Air Phoenix	SHJ SHJ	apr99 26oct99	in full blue/red and white c/s in full blue/red and white c/s in full blue/red and white c/s; carried additional small 'Sudan Airways' titles apr00; I/n FIH 23mar01
	EX-75442 EX-75442	II-18D II-18D	Phoenix no titles	LOS SHJ	28jul01 27jan03	with additional 'Fresh Air' titles; seen active SHJ may02 reported SHJ 09feb03, being stripped of paint
	EX-75442 9Q-CAA	II-18D II-18D	Phoenix Comp. Afriq. d'Avn	SHJ rgd	04mar03 18apr03	c/n confirmed in official 2004 register; f/n FIH aug03; acquired by CAA 02oct03; l/n FIH 16may08; reportedly scrapped in 2009
18700 97 03	not known 50852	II-18D II-18D	Chinese Air Force Chinese Air Force	mfd NAY	12may67 04apr85	c/n confirmed as exported to China by Aviaexport seen again NAY oct86; c/n not confirmed; c/n 184007701 from the Chinese register Book by C. Ballantine, but this c/n was not exported to China; black and white photo shows without old antenna on top of the fuselage; t/t 4,002 hours and 4,426 cycles from OKB document dated 01jan86 for this c/n (last overhaul
	B-224	II-18D	Civ Avn Adm China	SIA	09oct88	1985); arrived Zavod No. 402 GA at Bykovo dec87 for last overhaul, but only the c/n is mentioned in the document and no serial is given c/n confirmed in museum documents; previously reported as c/n 184007805 in the China Aviation Museum at Shahezhen AFB in jun01, probably due to engine intake covers being marked as such; preserved in the
	'208' (4)	Il-18D	Civ Avn Adm China		02apr00	at Snaheznen AFB in Junu1, probably due to engine intake covers being marked as such; preserved in the China Aviation Museum at Shahezhen AFB mar92/may99 fake serial; see c/ns 189001504/184007601 and 185008701; c/n confirmed in museum documents; by may99 the museum had already announced that this aircraft was to be painted to represent Chairman
18700 97 04	not known 50853	Il-18D Il-18D	Chinese Air Force China United Al	mfd PEK	21apr67 05jun88	Mao's historic aircraft number 208 (N40.181916 E116.35837), I/n 10dec19 c/n confirmed as exported to China by Aviaexport c/n confirmed in 1993 for this serial, wfu NAY jun94; seen oct99/may02, fuselage only
	50055	11 100	Sima Sinted Al	FLN	03jui100	g cocd in 1999 for any serial, that that juli94, seen occ99/may02, tuselage only

18700 97 05	OK-WAI	II-18D	CSA	mfd	22apr67	d/d 19may67; rgd same date; l/n AMS 02sep67; crashed after take-off near Gander 05sep67; canx
18700 98 01	CCCP-75444	II-18D	Soviet Gvt/AFL c/s	mfd	01apr67	03oct67; t/t 477 hours and 144 cycles toc 07apr67; rgd 14apr67; opb 235 OAO; f/n PIK 16jun67
40700.00.00	CCCP-75444	II-18D	AFL/West SibOVB	trf	28dec70	arrived Zavod No. 402 GA at Bykovo 27feb81 for last overhaul; soc 18aug83 as life-time expired; t/t 39,916 hours and 13,850 cycles
18700 98 02	YR-IMZ (2)	II-18D	Rom Gvt/TAROM c/s	mfd	24may67	rgd 16jun67; arrived Zavod No. 402 GA at Bykovo sep83 for last overhaul with them, t/t only 8,010 hours; see c/n 185008602
	YR-IMZ (2) YR-IMZ (2) YR-IMZ (2)	II-18D II-18D II-18D	Rom Gvt/LAR c/s Rom Gvt/Romavia Kish Air	BRU rgd Isd	25may90 02apr90 feb93	l/n GBA jun90; see next line f/n ORY 04oct90
	YR-IMZ (2)	II-18D	Rom Gvt/Romavia	ATH	oct93	in basic ex TAROM c/s with white tail and Romavia logo behind the cockpit; I/n VIE 17apr94; converted dec94/mar95 to II-18GrM (side cargo door); in white c/s with cheatlines in the colours of the Romanian
	YR-IMZ (2)	Il-18GrM	Rom Gvt/Romavia	OST	24mar99	flag, Romavia logo on the fin; I/n RTM 10nov98 in all-white c/s, no titles; I/n DXB 09mar00; canx 25sep00
	4R-EXD 4R-EXD	II-18GrM II-18GrM	Expo Aviation, n/t Expo Aviation	rgd DXB	28sep00 29dec01	f/n DXB 09oct00; I/n BKK 21dec01 seen DXB 28jan02 with additional 'Bismillah Airlines' titles; I/n as such DXB mar02; I/n DXB 05aug02
	4R-EXD 4R-EXD 4R-EXD	Il-18GrM Il-18GrM Il-18GrM	Daallo Airlines Expo Aviation ExpoAir	DXB SHJ DXB	01mar03 10dec03 14jan05	I/n as such DXB 08mar03; seen CMB 15oct03, titles not noted in all-white c/s with titles; I/n SHJ 09oct04 in all-white c/s with titles; still in Romavia fleet list mar07 as leased to Expo Aviation; repainted with
	4R-EXD	Il-18Grm	FitsAir	CMB	13aug13	blue/red cheatline and tail logo by mar09; I/n BOM 05apr13, active in same c/s with titles and additional www.fitsair.com titles on rear fuselage; ExpoAir became FitsAir from
	54006	Il-18Grm	NPP "MIR"	Iva	19apr17	23mar13; seen PKV 16mar16; I/n Pushkin 03oct16 still in basic ExpoAir/FitsAir c/s, no titles; seen UCT 25apr18; damaged on landing at Naryan-Mar 23nov18
18700 98 03	YU-AIB	Il-18D	Versidae Communit	mfd	24apr67	on a flight from Syktyvkar after a runway excursion, sustaining damage to the fuselage and propellers of engine # 1; still parked NNM sep19/mar21; seen PES 20may21/21jul21, undergoing maintenance; seen PES 24sep21, active; I/n PES 09may22/18jul22 stored ?
18700 98 03	7502 YU-AIB	II-18D II-18D II-18D	Yugoslav Governmt. Yugoslav Air Force Yugoslav Governmt.	trf LGW	1968 28apr70	f/n AMS 06jun67; seen MAN 06oct68 and CPH 24may69, see next line until early 1970 ?; also with civil registration YU-AIB; seen FRA 07aug71 with just the civil registration; photo SXF 03sep73, with very small 'JAT' stickers above the entry doors; I/n CGN 26jun74, with revised
	CCCP-75766(2)	II-18D	AFL/Krasnoyarsk	toc	unknown	tail colours and without stickers; wfu 1977 on charge as of 01apr77; see c/n 181003405
	3X-GAX	Il-18D	Air Guinée	d/d	mar78	f/n SXF 29jul78; I/n SXF 22aug78; w/o 03sep78 when crashed on approach to Conakry (Guinea); soc in the third quarter of 1978; t/t 8,388 hours and 4,294 cycles
18700 98 04	CCCP-75498 RA-75498	II-18D	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd	19jul67	mfd given in technical passport as 01nov73; was reportedly the personal aircraft of the Soviet Minister of Defence, Marshal Dmitri Ustinov; f/n SVO 14jun70; arrived Zavod No. 402 GA at Bykovo for overhaul 19nov85 with t/t 6,418 hours; //n Sperenberg 18jun93
	RA-75498 RA-75498	II-18D II-18D II-18D	Russian Ar/AFL c/s Russ. Navy/AFL c/s Russian Navy	Spr trf Pus	21jul93 unknown 24jul11	opb 223 LO at Chkalovski in 1993/2001; I/n KRR 20sep94; canx 12mar01; not seen for 13 years opb 71 ovtae at VVO; f/n CKL 22nov07; I/n VVO 21may09 opb 7062 AvB at Nikolayevka; in basic Aeroflot c/s, no titles; last overhaul completed in 2011; I/n CKL
	RF-75336	II-18D	Russian Navy	VVO	oct13	10jun13 in basic Aeroflot c/s, no titles; opb 7062 AvB at Nikolayevka; I/n VVO 2020; seen OSF 28apr21 with 'VMF
18700 98 05	YU-AIA	Il-18D	Yugoslav Governmt.	mfd	30apr67	Rossii' titles; I/n active jan22 probably at Ostafyevo VIP aircraft (salon)
	7501	Il-18D	Yugoslav Air Force	CAI	11aug67	with miniature civil registration YU-AIA, the personal aircraft of Prime Minister Josip Broz Tito; seen DEL 24jan68; I/n LHR 09mar70
	73201 CCCP-75780(2)	II-18D II-18D	Yugoslav Air Force AFL/Krasnoyarsk	toc	23may70 unknown	I/n SXF 04jun76; wfu 1977 on charge as of 01apr77; rgd 14jul77; arrived Zavod No. 402 GA at Bykovo jul82 for last overhaul with t/t
	CCCP-75780(2)	Il-18D	AFL/West Siberia	trf	01mar83	17,293 hours; see c/n 181003804 trf to MAP 07apr83 on a decree issued 04mar83 and converted to II-22M-II CCCP-75919, c/n 2964009805; t/t 18,212 hours and 5,839 cycles
18700 99 01	222 B-222	II-18D II-18D	Civ Avn Adm China Civ Avn Adm China	mfd PEK	22may67 29oct86	f/n SXF 02jul67; c/n confirmed as exported to China by Aviaexport opb China Southwest Airlines by 1988; w/o 18jan88 on a flight from Beijing to Chongqing when the # 4
						engine starter generator became so hot on approach to Chongqing that the feathering oil tube was burnt, the oil tube burst upon feathering of the prop and the engine caught fire, the pylon burnt and the engine separated, severe vibrations caused the # 1 prop to feather, the aircraft lost control and crashed on a hill ridge with paddy fields near White City station (5.7 km from Longfeng market in Ximmin village), the wreckage was scattered over an area of about 300 by 150 metres, all 10 crew and 98 passengers killed
18700 99 02	50856	II-18D	Chinese Air Force	mfd	30may67	f/n early85; c/n confirmed as exported to China by Aviaexport; c/n for this serial from the Chinese register Book by C. Ballantine; photo circa late 1985/early 1986 at NAY
	B-226 226	II-18D II-18D	China United Al Chinese Air Force		nov92 07sep10	preserved in the China Aviation Museum at Shahezhen AFB, I/n dec09; c/n confirmed prefix removed, preserved in the China Aviation Museum at Shahezhen AFB, Changping (N40.185134
18700 99 03	YR-IML	II-18D	TAROM	mfd	04may67	E116.36231); I/n 14apr19 mfd also given as 20may67 in an Ilyushin OKB document; rgd 22may67; f/n LGW 10jun67; t/t 29,406 hours and 9,729 cycles from an Ilyushin OKB document dated 01jan86; I/n in its old c/s ZRH may94; repainted in the 1990s 'blue' c/s; f/n PRG may97
	YR-IML ER-ICL	II-18D II-18D	Alfa Line Renan	PRG rgd	22jul97 02jul98	canx 02jul98 in all-white c/s with titles; f/n BUD 11dec98; canx 15jun00
	UR-TMD UR-TMD	II-18D II-18D	Tavriya-MAK Sevastopol Avia	SHJ SHJ	13feb01 mar02	in white/light grey c/s with blue cheatline, with titles; I/n SHJ 24apr01 in white/light grey c/s with blue cheatline, with titles; I/n SIP 24jul04
	UR-CEO	II-18D	Sevastopol Avia	SIP	30may05	initially in white/light grey c/s with blue cheatline, with titles; I/n as such DME 03jun06; repainted in white c/s with blue/yellow/red cheatline, no titles; f/n as such KIV 14jun07; seen without registration on
	ER-ICS	Il-18D	Grixona	KIV	27dec08	overhaul at KIV jun07/nov08 in white c/s with blue/yellow/red cheatline, no titles; Grixona was renamed Sky Prim Air and registered to them 14dec13; //n without cargo door KIV 19aug14; modified with a cargo door (as per II-18GrM); f/n as
	ER-ICS	II-18D	Sky Prim Air SRL		15sep16	such KIV 30may15; canx 08jul15; see next line at Zintan; renamed Terra Avia SRL in 2016; continued to operate illegally in Libya for Khalifa Haftar's LNA;
						in white c/s with blue/yellow/red cheatline, no titles; owned by Space Cargo Inc (FZE); seen Zintan 01jan17; photo may17, location unknown, with registration removed/covered; seen may19, flying ammunition from Benina to Gharyan; seen operating for the Haftar Affiliated Forces (HAF) in Libya 27jul20 according to UN document dated 08mar21; registration still worn on top of the wing from another photo
	5A-AND	Il-18D	Space Cargo Inc.		02oct21	dated 29nov20 still in white c/s with blue/yellow/red cheatline, no titles and Libyan flag on the tail; seen MJI 27nov21; opb
18700 99 04	YR-IMM	Il-18D	Rom Gvt/TAROM c/s	mfd	20may67	for the Haftar Affiliated Forces (HAF); I/n BEN 02nov23, with faded registration mfd also given as 27may67 from Ilyushin OKB document; rgd 29may67; f/n LGW 31may67; completed a 'round-the-world in 80 hours' flight 07jan70; photo KIV 02aug76, with TAROM titles; arrived Zavod No.
						402 GA at Bykovo may87 for last overhaul with them, t/t only 7,373 hours; photo exists 1990 still with TAROM titles
	YR-IMM	II-18D	Rom Gvt/Romavia	SXF	16dec90	initially in basic ex TAROM c/s, photo exists without Romavia badge; was probably leased to Kish Air before jun93; later with Romavia badge behind the cockpit; Jin DUS 04jun94, as such; seen CPH 24jul94 with additional large Romavia titles; I/n CPH 05aug95, as such; seen MLA 05sep96, repainted with the small
	UN-75001	II-18D	Yuzhnaya	ALA	03sep02	blue/yellow/red cheatline (as per the Romanian flag); I/n MLA jun98, as such; seen BUD sep99, repainted in all-white c/s with grey undersides and Romavia titles; I/n PMI 25aug01 c/n from JP-03; in white/blue c/s with titles; seen FRU aug05; I/n FRU 23feb08 without engines, see next
	EX-115	II-18D	Trast Aero		11jan08 ?	line f/n FJR 30aug09; c/n confirmed and given in Romavia fleet list mar07 as such; l/n FJR 17oct09
	EX-18001 EX-18005	II-18D II-18D	Trast Aero, n/t Trast Aero, n/t	MCT TSN	28jan10 11mar10	c/n confirmed; in light blue c/s, subsequently became EX-18005 c/n confirmed; in light blue c/s with light grey belly, EX-1800 (last digit missing) under the wings; I/n DMB
	EX-18006	II-18D	Sky KG Airlines	rgd	27jan12	05oct10 in light blue c/s, no titles; photo exists taken in Somalia; for sale on web apr13, with t/t 19,169 hours and
	EX-18006	Il-18D	Central Air	MGQ	11aug13	12,510 cycles; in light blue c/s, with titles and tail logo; current on register 20dec13, operator given as Sky KG Airlines;
18700 99 05	CCCP-75446 CCCP-75446	II-18D II-18D	AFL/Northern AFL/Krasnoyarsk	mfd trf	31may67 07jan80	seen MGQ 14may14; broken up at FRU sep15 toc 05jun67; rgd 30jun67; 100 pax configuration; f/n HEL 19jun67; seen HEL 21feb76; l/n LED 11may78 arrived Zavod No. 402 GA at Bykovo 14jul81 for last overhaul; soc 21aug84 as life-time expired; t/t
1870 100 01	CCCP-75447	II-18D	AFL/Ukraine-KBP	mfd	31may67	39,997 hours and 15,226 cycles toc 06jun67; rgd 16jun67; 100 pax configuration; f/n PRG 07sep70; seen SXF 28sep76, in post 1973
						Aeroflot c/s; arrived Zavod No. 402 GA at Bykovo 03sep81 for last overhaul; soc 18oct83 as life-time expired; t/t 35,939 hours and 17,785 cycles
1870 100 02	на-моі	II-18D	MALÉV	mfd	may67	d/d 22jun67; CofA issued 14jun67; almost crashed on approach to Damascus on 23dec71 03:13 a.m. when 16 km from the airport the landing gear touched the ground and ran 65 metres on a hill which was later hit by CSA II-62 OK-DBF; although landed safely this was investigated as a crash; converted to II-18Gr 1978; t/t 28,259 hours and 11,860 cycles from OKB document dated 01jan86 (last overhaul 1984); last commercial flight 25jan89, last flight to Pápa on 29aug89; towed to Abda (NA-682805 E17.569737), near Györ to serve as a restaurant, I/n jun12; dismantled and moved by road 17nov14 to the Múzeum letectva Koaice at Koaice-Barca, Slovakia 17nov14, arrived at the Museum 18nov14; still dismantled by aug15; seen 10jul16, complete but missing outer wings; seen aug17, complete; I/n sep22
1870 100 03	CCCP-75448 CCCP-75448	II-18D II-18D	Soviet Gvt/AFL c/s AFL/Moscow-VKO	toc trf	30jun67 04jun74	rgd 14jul67; opb 235 OAO; f/n PIK 18sep67; I/n LHR 12dec67 photo AAQ 1978; arrived Zavod No. 402 GA at Bykovo 08may84 for last overhaul with t/t 33,115 hours; trf to MAP 03apr85 by decree issued 28dec84 and converted to II-22 CCCP-75928 with the same c/n, for further details see II-22 section; t/t 37,409 hours and 11,593 cycles
1870 100 04	CCCP-75449 CCCP-75449	Il-18D Il-18D	Soviet Gvt/AFL c/s AFL/Kyrgyzstan	mfd trf	30jun67 14jan74	toc 07jul67; rgd 27jul67; opb 235 OAO; f/n PIK 12aug67
	CCCP-75449 CCCP-75449	II-18D II-24N	AFL/Magadan MAP	trf trf	10apr80 02jan85	converted to, see next line ice-reconnaissance aircraft, equipped with 'Nit'-D' side-looking radar; in Aeroflot 'polar' c/s; t/t 35,121 hours and 13,105 cycles from OKB document dated 01jan86 (last overhaul 1984)

	CCCP-75449 RA-75449 RA-75449 RA-75449 ST-APZ ST-APZ	II-24N II-18D II-18D II-18D II-18D II-18D	AFL/GosNII GA GosNII GA Ramaer no titles no titles Phoenix	trf SVO Isd SHJ SHJ SHJ	22dec86 19mar93 01jan97 30jun98 13aug98 12dec99	in Aeroflot 'polar' c/s; f/n LED 20jan89; l/n SVO 18aug92 in Aeroflot 'polar' c/s; leased/sold to Nadym-Aero 01may97; l/n SHJ 07may97, without titles f/n SHJ 12cdt97; with light blue tail and ex Aeroflot cheatline; seen SHJ may98 with 'Daallo' sticker in blue c/s, no titles in blue c/s, no titles; l/n SHJ 17oct99 in blue/red and white c/s; l/n SHJ 01apr00, as such; seen SHJ 10may/19aug00 with additional 'Jubba
	RA-75449 EX-75449 EX-75449	II-18D II-18D II-18D	Jubba Airways Jubba Airways Phoenix c/s, n/t	SHJ SHJ SHJ	18sep00 04oct00 15sep01	Airways' titles in blue/red and white c/s; I/n SHJ 01oct00; soc and canx 23nov01 in blue/red and white c/s; I/n SHJ 26may01 soc 23nov01 as life-time expired and canx same date; opb Intal Air from 2005; offered for wet-lease by Intal Air sep06 with t/t 44,811 hours; seen FJR 16nov07; mentioned in FJR ground log 01nov08, having
1870 100 05	CCCP-75450 CCCP-75450	II-18D II-18D	AFL/International AFL/Krasnoyarsk	mfd trf	23jun67 11may69	arrived 08jul06; I/n FJR 12dec09 toc 14jul67; rgd 15aug67; 85 pax configuration; f/n SVO 27mar68 arrived Zavod No. 402 GA at Bykovo 17jun81 for last overhaul; soc 23nov83 as life-time expired; t/t
1870 101 01	OK-WAJ	II-18D	CSA	d/d	21jun67	39,455 hours and 11,468 cycles named 'Podebrady; rgd 16aug67; f/n AMS 10feb68; last flight 24oct84; wfu 25nov84; t/t 23,578 hours and 20,829 cycles; canx 07feb85; preserved near Bakov nad Jizerou at the highway Prague-Liberec (N50.465230 E14.942293) since 17sep86, initially used as a restaurant, carrying 'Moto-Auto' titles (no longer visible aug05), repainted jul11 into new orange/white c/s with 'Kofola' titles; seen aug17; seen 10may20 no longer with 'Kofola' titles; seen 21jun20 in new red and blue colours, no titles; seen 28jun20 with large Buggyra Air titles; l/n as such 24apr21 and bear motifs; l/n 13sep20
1870 101 02	CCCP-75452 CCCP-75452 CCCP-75452	II-18D II-18D II-18D	Soviet Gvt/AFL c/s AFL/Tajikistan AFL/Krasnoyarsk	mfd trf trf	13jul67 09jul71 17jan80	toc 07aug67; rgd 29aug67; opb 235 OAO; f/n LHR 23nov67 arrived Zavod No. 402 GA at Bykovo apr83 for last overhaul; t/t 39,611 hours and 13,942 cycles from OKB
1870 101 03	CCCP-75453	II-18D	Soviet Gvt/AFL c/s	mfd	26jul67	document dated 01jan86 (last overhaul 1983); soc 19may86 as life-time expired mfd also given as 26jun67 from Ilyushin OKB document; toc 07aug67; rgd 29aug67; opb 235 OAO; f/n PIK
	3X-GOF CCCP-75453	II-18D II-18D	Air Guinée Soviet Gvt/AFL c/s	rgd SXF	mar68 27jun73	18dec67 c/n confirmed; returned aug68 converted to a relay aircraft for government communications in 1969; t/t 14,462 hours and 5,813 cycles
	RA-75453	II-18D	Russ. Gvt/AFL c/s	VKO	23may94	from OKB document dated 01jan86 (last overhaul 1985); I/n VKO 25jan94 in basic Aeroflot c/s with grey tail and Rossiya titles below the cockpit; I/n VKO 12jul94
1070 101 04	RA-75453	II-18D	Rossiya	trf	22jul94	in basic Aeroflot c/s with grey tail and Rossiya titles below the cockpit; repainted in light grey c/s with cheatlines in the colours of the Russian flag, grey undersides and titles in red with a gold coat of arms on a red shield on the tail; I/n VKO 01sep07; broken up at VKO around 03mar08
1870 101 04	CCCP-75454	II-18D	Soviet Gvt/AFL c/s	mfd	31jul67	toc 09aug67; rgd 29aug67; opb 235 OAO; relay aircraft for government communications; f/n PIK 21apr68; damaged 26jun69 when entered a thunderstorm; seen SXF 04feb74, t/t 15,619 hours and 6,077 cycles from OKB document dated 01jan86 (last overhaul 1984); l/n VKO 06sep93, still with Aeroflot titles
	RA-75454 RA-75454	II-18D II-18D	Russ. Gvt/AFL c/s Rossiya	VKO trf	11jul94 22jul94	in basic Aeroflot c/s with grey tail and Rossiya titles below the cockpit f/n VKO 19sep94; in basic Aeroflot c/s with grey tail and Rossiya titles below the cockpit; repainted in light grey c/s with cheatlines in the colours of the Russian flag, grey undersides and titles in red with a gold coat of arms on a red shield on the tail; I/n CKL 13aug12, c/n checked; trf Russian Air Force in 2012; I/n Pushkin 13jul13
	RF-75939	II-18D	Russian Air Force	Pus	apr14	in basic Rossiya c/s with 'VVS Rossii' titles on tail; I/n OVB 01jun19; c/n only mentioned in a tender issued 23dec19 by 20 ARZ for the supply of flexible fuel tanks, version given as such; photo apr21
1870 101 05	T-001	Il-18D	Afghan Air Force	mfd	03jun67	'salon' aircraft; mfd also given as 15aug67 in an Ilyushin OKB document; leased from the Soviet Union; named 'Kandahar' after the second largest city of Afghanistan; used by King Mohammad Zahir Shah and later by President Mohammad Daoud Khan; f/n MUC 02apr68; I/n LHR 26jun73; returned to the Soviet Union feb79
	CCCP-75451	II-18D	AFL/Krasnoyarsk	toc	29jan79	rgd 22feb79; arrived at Zavod No. 402 GA at Bykovo jan83 for its last overhaul with them, with t/t 11,213 hours
	CCCP-75451	II-18D	Minaviaprom	trf	22mar83	converted to II-22M-II CCCP-75917 based on a decree issued 06dec82; for further details see the II-22 section under c/n 2964010105; t/t 11,214 hours and 3,353 cycles
8700 101 06	"10" red no serial	II-38 II-38	Soviet Navy Ukrainian Navy	mfd	23dec67 27apr99	II-38 line # 1; f/f already oct67; conducted trials of the "Berkut" ASW complex at Kirovskoye until jan68; photo Lugansk 17sep77 with code on the rear fuselage rather than the tail used as ground instructional airframe by the technical school at Lugansk since 1997, bare metal; later
101 07	not known	II-38	Soviet Navy		.,	became part of the Lugansk-Ostraya Mogila Aircraft Plant Museum (N48.527216 É39.384045), seen jun08/oct13, still bare metal II-38 line #2; reported as broken up/destroyed, details unknown
8700 101 08	not known "02" red	II-38 II-38	Soviet Navy Soviet Navy Russian Navy	mfd no	25may68 reports	Il-38 line # 3 opb 4/3 osap (renamed 7050 AvB in 2010) at Severomorsk-1; see c/n 087010109
0870 101 09	not known "02" red	II-38 II-38	Soviet Navy Russian Navy	mfd Nev	25may68 11apr12	II-38 line # 4 opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; stored at Nikolayevka, I/n apr12/aug18; see
8700 101 10	not known	II-38	Soviet Navy	mfd	1968	c/n 870010108 II-38 line # 5; c/n given as such in Russian customs data base, but as 880010110 in a Russian court order
0,00 101 10	not known	II-38	Russian Navy		1300	in 2010 opb 403 osap at Severomorsk-1; officially trf to India 22dec05; ferried to 20 ARZ at Pushkin for overhaul
	IN306	II-38SD	Indian Navy	ZIA	19aug07	jan06; overhauled and modernised by the detachment of OAO "Ilyushin" at Zhukovski 03apr06/04jan10 attrition replacement for IN302; opb INAS 315 at Dabolim; in grey c/s; ferried via Cairo to Goa 01/03dec09; damaged 28apr18 on a test flight from Zhukovski when the doors of the nose gear failed to open on landing so that the nose gear could not extend, all 7 crew escaped unhurt; repaired; seen GOI 04sep21 active; last flight 21oct23, unit disbanded 31oct23; destined for the Naval Aviation Museum at Goa according to one source
1870 102 01	CCCP-75455	Il-18D	AFL/Far East	mfd	22aug67	mfd also given as 23aug67; toc 11sep67; rgd 08jan68; 100 pax configuration; opb Khabarovski OAO; collided in the ground at Irkutsk 20may76 with Yak-40 CCCP-87573 during taxi for take off, repaired; arrived with Zavod No. 402 GA at Bykovo for its last overhaul 07mar85, with t/t 34,980 hours; t/t 36,565 hours and 14,747 cycles by 01jan86
	CCCP-75455	II-18D	AFL/Krasnoyarsk	trf	11jan86	ferried to KJA the same day; opb Krasnoyarski OAO; reported in an incident report at KJA 09jul87, t/t 38,886 hours and 16,649 cycles as of this date; soc 01feb89 and canx the same day
1870 102 02	CCCP-75456 CCCP-75456 CCCP-75456	II-18D II-18D II-18D	AFL/Moscow AFL/International AFL/Moscow-DME	mfd trf trf	31aug67 15jan71 19jul71	toc 07sep67; rgd 04oct67; 100 pax configuration f/n CAI feb71; seen ARN apr71 with small 'leased to UAA' sticker f/n Sperenberg 17nov71; arrived Zavod No. 402 GA at Bykovo 19jun81 for last overhaul; soc 23nov83 as
1870 102 03	CCCP-75457	II-18D	AFL/Far East	mfd	25aug67	life-time expired; t/t 39,980 hours and 11,597 cycles toc 11sep67; rgd 22sep67; 100 pax configuration; f/n oct73; arrived Zavod No. 402 GA at Bykovo jan83
1070 102 04	CCCP-75457 CCCP-75497	II-18D II-18D	AFL/Moscow MOM Vnukovo	trf	19mar85	for last overhaul with t/t 30,615 hours soc 21sep85 as life-time expired; t/t 34,818 hours and 14,298 cycles
1870 102 04	CCCP-75497	II-18D	MOM 'Zlatoust'	mfd trf	19aug67 22apr71	mfd also given as 31aug67 in Ilyushin OKB document; in Aeroflot c/s; rgd 09sep67 f/n DME 24mar86; arrived Zavod No. 402 GA at Bykovo jul86 for last overhaul with them, t/t 15,249 hours; l/n PHX 01may92
	RA-75497 RA-75497 RA-75497	II-18D II-18D II-18D	Ural Aviali Comp SP Air ex SP Air c/s	trf BRE SHJ	19apr94 21aug94 07nov95	was already f/n DME 20may93 I/n SXF 04nov04 no titles; soc and canx 24oct95 as to Angola
	EL-AKQ EL-AKQ	II-18D II-18D	ex SP Air c/s Air Cess	SHJ SHJ	12dec95 04oct96	rgd 14dec95 to Air Cess; I/n SHJ 13mar96; no titles 1/n SHJ 18nov97; named 'Zlatoust'; has additional 'Aviatrack' titles
	3D-SBQ 3C-KKL	II-18D II-18D	Air Cess Air Cess	SHJ SHJ	23jan98 25feb99	seen DEL 27sep98; named 'Zlatoust'; has additional 'Aviatrack' titles; I/n SHJ dec98 I/n SHJ 17oct99; named 'Zlatoust'; 'Aviatrack' titles removed 25feb99
	3C-KKL	II-18D	Air Cess	SHJ	17feb00	I/n SHJ 03nov00; named 'Zlatoust'; carried additional 'Sudan Airways' titles; I/n SHJ 15sep01, titles not reported
	3C-KKL UN-75005 UN-75005	II-18D II-18D II-18D	Air Cess c/s, n/t Air Cess c/s, n/t Lign.Aerien. Tchad	SHJ HLA SHJ	03nov01 19sep03 04nov03	I/n SHJ 19aug02; named 'Zlatoust' c/n on wing read off as 1.204; named 'Zlatoust'; I/n SHJ 03nov03 logo on forward fuselage and 'LAT' on tail, applied this date; named 'Zlatoust'; reported as Air Bas SHJ
	UN-75005	Il-18D	IRBIS, n/t	SHJ	08feb04	11jan04, with titles ? in basic Air Cess c/s; named 'Zlatoust'; reported for Mega Airlines jul06; converted to II-18Gr by jun08; I/n
	UP-I1801	Il-18Gr	Mega Aircompany	FJR	14sep08	MCT 06jul08 c/n confirmed; in basic Air Cess c/s, no titles; named 'Zlatoust'; seen JIB 03apr12; ceased operations by
1870 102 05	CCCP-75458	II-18D	AFL/Ukraine-KBP	mfd	20sep67	jul13; I/n BBO 15jun14 stored; still present oct20 according to Google Earth toc 04oct67; rgd 13mar68; 100 pax configuration; f/n SXF 01mar69; arrived Zavod No. 402 GA at Bykovo 23dec81 for last overhaul; soc 23nov83 as life-time expired; t/t 37,678 hours and 17,997 cycles
102 06 8800 102 07	not known not known not known	II-38 II-38 II-38	Soviet Navy Soviet Navy Russian Navy	mfd no	1968 reports	Il-38 line # 6 Il-38 line # 7 opb 403 osap at Severomorsk-1; officially trf to India 22dec05; ferried to 20 ARZ at Pushkin for overhaul
	IN307	II-38SD	Indian Navy	ZIA	12mar09	jan06; overhauled and modernised by the detachment of OAO "Ilyushin" at Zhukovski 18apr06/11feb10 attrition replacement for IN304; opb INAS 315 at Dabolim; in grey c/s; ferried to Goa 11/16feb10; seen
8800 102 08	not known "06" red	II-38 II-38	Soviet Navy Russian Navy	mfd Sev	31jul68 31jul07	ZIA 22jul17; seen ZIA 25feb20; last flight 31oct23, unit disbanded the same date II-38 line # 8 opb 240 osap at Ostrov in the mid-1990s; later opb 403 osap (renamed 7050 AvB in 2010) at Severomorsk-1; last overhaul completed 27dec02; in grey c/s with a 'Polar Bear' badge on the nose; f/n as
8800 102 09	not known	II-38	Soviet Navy	mfd	31aug68	such Severomorsk-1 31jul07; I/n Severomorsk-1 09sep10; see c/n 089010506 II-38 line # 9
102 10	"07" red	II-38	Russian Navy	no	reports	opb 403 osap (renamed 7050 AvB in 2010) at Severomorsk-1; see c/n 089010507 II-38 line # 10
	not known "08" red	II-38 II-38	Soviet Navy Russian Navy			c/n not confirmed; opb 403 oplap at Severomorsk-1; carried a 'seagull attacking a shark' badge; w/o

							seconds before the imp
1	870 103 01	CCCP-75459 TZ-ADF CCCP-75459	II-18D II-18D II-18D	AFL/International Air Mali AFL/Moscow	mfd Isd trf	25sep67 02apr74	runway threshold at a sp toc 12oct67; rgd 25oct6 f/n JED 26jan75; seen C
						28jun85	reported Igarka 23jan87 soc as trf to Cuba 25ma
		CU-T1270 CU-T1270	II-18D II-18D	Cubana East West Chile	d/d Isd	26may87 20feb92	photo PRG 1988; seen H f/n HAV may92, returned
1	870 103 02	CU-T1270 CCCP-75460	II-18D II-18D	Aerocaribbean AFL/International	HAV mfd	nov92 28sep67	crashed into mountains i
1	670 103 02	CCCP-75460	II-18D	AFL/Tajikistan	trf	19sep74	toc 13oct67; rgd 25oct6
		CCCP-75460	II-18D	AFL/Krasnoyarsk	trf	17jan80	arrived Zavod No. 402 39,291 hours and 13,50
1	870 103 03	CCCP-75461	II-18D	AFL/International	mfd	29sep67	used as a fire trainer but
1	670 103 03	CCCP-75461	II-18D	AFL/Moscow	trf	29sep07 22aug75	toc 19oct67; rgd 25oct6 arrived Zavod No. 402 (
1	870 103 04	CCCP-75462	II-18D	Soviet Gvt/AFL c/s	mfd	26oct67	hours and 12,127 cycles toc 03nov67; rgd 08dect
		CCCP-75462	II-18D	AFL/Turkmenistan	trf	25may74	arrived Zavod No. 402 G
		CCCP-75462 CCCP-75462	II-18D II-18D	AFL/Far East AFL/Moscow-DME	trf trf	24dec83 20apr85	converted to II-18DORR
		CCCP-75462	II-18D	AFL/Domodedovo	trf	oct86	II-18DORR long-range of Aeroflot red c/s; seen
		DA 75462	TI 10D	Acuaflak	CHI	2560402	starboard side
		RA-75462	II-18D	Aeroflot	SHJ	25feb93	reconverted back to a 23sep94 in Aeroflot red
		RA-75462	II-18D	Domodedovo Airl.	trf	25jul94	f/n DME 15jan95; l/n D DME aug96; broken up a
1	870 103 05	CCCP-75463	II-18D II-18D	Soviet Gvt/AFL c/s	mfd trf	31oct67 25dec74	toc 16nov67; rgd 08dece
		CCCP-75463 CCCP-75463	II-18D	AFL/Krasnoyarsk AFL/Turkmenistan	trf	06mar83	trf to MAP 16apr84 base
							17apr84 with t/t 30,476 187010305; for further of
8	800 103 06	not known "09" red	II-38 II-38	Soviet Navy Russian Navy	mfd	31nov68	Il-38 line # 11
				*	Pus	07jul94	opb 403 osap (renamed nose; f/n as such Severo
8	800 103 07	not known "10" red	II-38 II-38	Soviet Navy Russian Navy	mfd Pus	24dec68 07jul94	II-38 line # 12 opb 403 osap (renamed
8	800 103 08	not known	II-38	Soviet Navy	mfd	18dec68	Il-38 line # 13
		"11" red	II-38	Russian Navy	Pus	07aug99	opb 403 osap (renamed feb15/apr15
		RF-75308	II-38N	Russian Navy	ZIA	10sep16	in bare metal c/s, with overall dark grey c/s wit
			*! 20			241 62	VerbitskiÆ after the dist
8	800 103 09	not known "12" red	II-38 II-38	Soviet Navy Russian Navy	mfd Sev	24dec68 20apr06	II-38 line # 14 opb 403 osap (renamed
8	900 103 10	not known	II-38	Soviet Navy	mfd	28feb69	nose; f/n as such Severo II-38 line # 15
		"14" red	II-38	Russian Navy	Sev	06sep06	opb 403 osap (renamed
1	870 104 01	CCCP-75464	II-18D	Soviet Gvt/AFL c/s	mfd	30oct67	toc 04nov67; damaged for government commun
		RA-75464	II-18D	Rossiya	trf	22jul94	dated 01jan86 (last over f/n VKO 15may95; in
		104-75404	11-100	Rossiya	CI I	22)0134	undersides with titles in
							cheatlines in the colours red shield on the tail; I/r
		RF-75937	II-18D	Russian Air Force	Pus	mar14	in basic Rossiya c/s with issued 24sep20 by 20 AF
1	870 104 02	CCCP-75465	II-18D	Soviet Gvt/AFL c/s	mfd	28oct67	toc 17nov67; rgd 08dece
		CCCP-75465 VN-B196	II-18D II-18D	AFL/Moscow Háng Không Viêtnam	trf h/o	12oct78 17apr79	trf to North Vietnam 05ja seen BKK 02aug80 and
							document dated 01jan86
1	870 104 03	VN-B196 CCCP-75466	II-18D II-18D	Vietnam Airlines AFL/GosNII GA	fr. mfd	1990 21oct67	wfu by 1990 and stored mfd also given as 31
		CCCP-75466	II-18D	AFL/Moscow	trf	21oct80	configuration; f/n SVO 0 opb Domodedovskoye Po
		CCCP-75466	II-18D	AFL/Krasnoyarsk ?	trf	25feb85	information from the MC
							this aircraft was never of transfer order did prob
		CCCP-75466	II-24N	AFL/GosNII GA	trf	22dec86	converted to, see next li ice-reconnaissance aircr
		RA-75466	II-18D	GosNII GA	SVO	20apr93	sep89; I/n with the pod
		RA-75466	II-18D	Air Transp. Office	OST	09oct93	in 'polar' Aeroflot c/s leased from GosNII GA;
		RA-75466 RA-75466	II-18D II-18D	GosNII GA Ramaer	IST rgd	04apr96 15jul97	in basic 'polar' Aeroflot o owned by Feniks OAE; v
		EX-75466		Phoenix	SHJ	17apr99	without titles SHJ 22nov
		LX-73400	II-18D	riideliix	3113	1/4/199	received the cargo door mar01/apr01; in white/b
		EX-75466	Il-18GrM	no titles	FRU	16oct04	of Expo Aviation in JP-03 I/n DXB 19nov04
		EX-75466	Il-18GrM	Anikay Air	SHJ	19feb05	I/n ADJ 26dec05; repor 12may06, but operated
		EX-75466	Il-18GrM	National Paints	DXB	15nov07	opb S Group Aviation;
		EX-18008	Il-18GrM	S. Group Internat.	rgd	19jul13	05aug13 flew KRW-ISU 31mar14;
	070 104 04			AEL/Massaur VIVO		23nov67	register dated 17jan20; toc 09dec67; rgd 01mar
1	870 104 04	CCCP-75467	II-18D	AFL/Moscow-VKO	mfd	23110007	402 GA at Bykovo for I
1	870 104 05	CCCP-75468	II-18D	AFL/Northern	mfd	24nov67	39,992 hours and 13,17 toc 24nov67; rgd 20feb6
		CCCP-75468	II-18D		trf	08jan80	in post 1973 Aeroflot c/s arrived Zavod No. 402
			11-100	AFL/Krasnoyarsk	UTI	-	39,999 hours and 14,773
8	900 104 06	"13" red	II-38	Soviet Navy	mfd	28feb69	II-38 line # 16; opb 403 mid-1980s, on request o
		"18" red	II-38	Russian Navy	Sev	28jun07	opb 403 osap (redesign
							grey c/s with red spinne distinguished Soviet nav
8	900 104 07	not known "15" red	II-38 II-38	Soviet Navy Russian Navy	mfd	25apr69 photo	II-38 line # 17 c/n not confirmed
		"15" yellow "15" yellow	II-38 II-38N	Russian Navy	no	reports 17aug09	overhauled and moderni
		13 yellow	11-3011	Russian Navy	ZIA	17aug09	the first II-38N from 'se on the forward fuselage
0	890 104 08	not known	II-38	Soviet Navy	mfd	28may69	storage 13nov13; I/n Se II-38 line # 18
		"16" red	II-38	Russian Navy		photo	opb 403 osap (renamed
							attacking a shark' badg Severomorsk-1 09aug(Severomorsk-1 17aug1
							Severomorsk-1 17aug1 Severomorsk-3 10nov14
_	900 104 00	not leasure	TI 20	Soviet Name			Strike Group operating in
U	890 104 09	not known "09" red	II-38 II-38	Soviet Navy Ukrainian Navy	Kke	09may97	Il-38 line # 19 painted with '14-09' on
	104 10	not known	II-38	Soviet Navy	no	reports	nose; I/n Kirovskoye 26a II-38 line # 20
		"10" red	II-38	Ukrainian Navy	NLV	1996	c/n not confirmed; phot
	070 / 77	no code	II-38	Ukrainian Navy	Mkk	08may98	Forces 'quality' badge or c/n checked, stored with
1	870 105 01	CCCP-75469	II-18D	AFL/Ukraine-KBP	mfd	21nov67	mfd also given as 29no PRG jun68; 100 pax co
							overhaul with t/t 35,231

```
lighting and 'correcting' the heading, losing height in the process, the commander initiated a go-around 3 seconds before the impact but it was too late, the aircraft impacted the ground 700 metres from the
 pact but it was too late, the aircraft impacted the ground 700 metres from the speed of 295 km/h and burnt out, all 7 crew killed .67; 100 pax configuration; f/n PIK 13dec71; sold to Mali 18oct74, see next line CDG 08nov81; stored Bamako from mar84; returned to the Soviet Union 87 in an incident report with 22,016 hours as of this date; canx to Cuba 21may87; ay87 based on a decree dated 04apr86
 HAV 22oct89
 HAV 2201.09
ed to Cuba jun92
s in the Dominican Republic 15nov92; t/t 20,277 hours and 7,164 cycles
 67; f/n SVO 17apr68
 2 GA at Bykovo 28jul80 for last overhaul; soc 26nov86 as life-time expired; t/t 503 cycles; reportedly displayed near the terminal at Ashkhabat 1986/1993; later
 ut not seen since
67; 100 pax configuration; f/n LHR 17apr69
GA at Bykovo jun83 for last overhaul; soc 19jul85 as life-time expired; t/t 39,328
 c67; opb 235 OAO; f/n PIK 11jun68
 GA at Bykovo 24feb84 for last overhaul with them, t/t 29,843 hours
 to a coverage ocean fishery reconnaissance aircraft; to a such SNN 02jul89 and 30sep89, in DME 12apr91; seen ATH sep92, no titles on port side; I/n ATH oct92, titles on
 standard II-18D; t/t 36,302 hours and 13,861 cycles as of 01apr93; I/n DME
 I c/s, see next line

DME 26aug95; soc 01mar96 as life-time expired and canx same date; seen wfu at at DME jan/apr98
c67; opb 235 OAO at VKO; f/n PIK 04oct69
 sed on a decree issued 16jan84; arrived Zavod No. 402 GA at Bykovo for overhaul 76 hours and 9,237 cycles; converted to II-22M-11 CCCP-75923, retaining its c/n details see the II-22 section
 d 7050 AvB in 2010) at Severomorsk-1; in grey c/s with a 'polar bear' badge on the romorsk-1 09aug06; l/n ZIA 06nov18
 d 7050 AvB in 2010) at Severomorsk-1; I/n Pushkin 25aug99
 ed 7050 AvB in 2010) at Severomorsk-1; seen Severomorsk 22sep11; I/n Pushkin
 n just Russian Stars and registration on the; fin; I/n ZIA 12sep16; photo oct16, in ith 'MA VMF Rossii' titles, also carried code "11" yellow on the nose, named æMikhail stinguished Soviet naval aviator of WWII; I/n Kubinka 18aug23
 d 7050 AvB in 2010) at Severomorsk-1; in grey c/s with a 'polar bear' badge on the romorsk-1 21sep10; I/n Pushkin mar16
 d 7050 AvB in 2010) at Severomorsk-1; I/n Severomorsk-1 29apr10
 d 7050 AVB in 2010) at Severomorsk-1; yn Severomorsk-1 29apri. dd 14nov67 when veered off the runway; rgd 08dec67; opb 235 OAO; relay aircraft unications; f/n CPH 05jun68; t/t 9,897 hours and 4,184 cycles from OKB document erhaul 1983); /ln BKA 24sep94, see tif date next line

white c/s with red/blue cheatline, gold/red coat of arms on the tail and grey in red; last overhaul completed in early 2003; repainted in light grey c/s with rs of the Russian flag, grey undersides and titles in red with a gold coat of arms on a /n CKL 13aug12; trf Russian Air Force in 2012; //n Pushkin 13jul13

white NOS Bereil' titles and Russian flag on the still; c/n only mentioned in a tender.
 ith VVS Rossii' titles and Russian flag on the tail; c/n only mentioned ARZ for the supply of fuel tanks, version given as such; I/n CKL 20may22 c67; opb 235 OAO; f/n HEL 02aug75 jjan79 based on a decree issued 18dec78
 mentioned in a tender
 d mar81 still in basic Aeroflot c/s; t/t 4,226 hours and 1,751 cycles from OKB 36 (last overhaul 1978)
 of that overhald 1978)
of Hanoi, canx from register 03dec91
1oct67 in an Ilyushin OKB document; toc 01dec67; rgd 11mar68; 100 pax
03aug76
03aug76
 IGA document, but a former employee of the II-18 unit at Krasnoyarsk stated that
```

on charge of that unit and that no II-18 was toc by the unit in early 1985, so the bably not come into effect (but this was not reflected in the MGA document);

ine come mine the file of the control of the contro

in basic 'polar' Aeroflot c/s; I/n SVO 02jul95

; in basic 'polar' Aeroflot c/s; I/n SVO U2JUISS c/s, no titles; sold 10Jui97 with dark blue tail and cheatline; f/n SHJ 20jan98; I/n with titles SHJ 14oct98; f/n v98; soc 02feb99 and canx the same day; I/n SHJ 27mar99 or of c/n 185008404 when was converted to an II-18GrM (with side cargo door) /blue c/s with red cheatline, with titles; I/n SHJ 15may04; was reported as 4R-EXE 3. but never seen as such

ortedly delivered to Botir Avia jan06; still with 'Anikay Air' titles when seen BUD is a Botir Avia flight; in golden c/s with red cheatline and blue engines and fin, with titles; I/n JUB

4; in basic National Paints c/s, no titles; f/n EBB 05jun14; l/n EBL 27aug15; not on

; seen stranded at Al Dhafra air base, UAE, may16/oct20 ar68; 100 pax configuration; f/n VKO 30jun70; photo UFA jun71; arrived Zavod No. last overhaul 22oct81; soc 17apr84 as life-time expired and canx same date; t/t

b68: 100 pax configuration: f/n CPH 26jan68: I/n SXF 23may73: seen SXF 30jun76.

GA at Bykovo 17sep81 for last overhaul; soc 19dec84 as life-time expired; t/t

03 osap at Severomorsk-1; the code was changed after overhaul by 20 ARZ in the

of the unit's commander nated 7050 AvB in 2010 and re-established 01dec19) at Severomorsk-1; in light er tips, no titles; overhauled in 2014; named 'Valeri Cherednichenko' sep19 after a val aviator; f/n as such Severomorsk-1 12sep19; l/n Severomorsk-1 14sep19

nised by the detachment of OAO "Ilyushin" at Zhukovski 26dec08/04feb11 eries modernisation'; opb 7050 AvB at Severomorsk-1; in grey c/s with large code e, still with Red Stars; h/o mar12; stored at Severomorsk-3 nov11/nov13, f/f after everomorsk-3 11apr14

ed 7050 AvB in 2010) at Severomorsk-1; in grey c/s, probably carried a 'seagull dge in the 1990s; later carried a 'polar bear' badge on the nose; seen as such g06/16feb10; tender for rework published 19nov07; seen without badge g10; seen EIK 10mar14 again with 'polar bear' badge on the nose; seen 14; intercepted by Norwegian Air Force F-35s 09mar23 in proximity to UK Carrier in the area, no RF- registration worn

n the nose-wheel door, in all grey c/s with Soviet Armed Forces 'quality' badge on Saug00 with just '09' on the nose-wheel door

oto, in all grey c/s with red star painted out, code on tail and with Soviet Armed on nose; see also c/n 870010106 th markings painted out; I/n Mykolayiv-Kulbakino 30apr99 nov67 from Ilyushin OKB document; toc 08dec67; d/d 06jan68; rgd 13mar68; f/n onfiguration; I/n VKO 16jun77; arrived Zavod No. 402 GA at Bykovo jul83 for last 1 hours; soc 16nov84 as life-time expired; t/t 36,850 hours and 17,999 cycles

1870 105 02	CCCP-75470	II-18D	AFL/Moscow-VKO	mfd	13dec67	toc 13dec67; rgd 03jan68; 100 pax configuration; f/n VKO 02oct72; l/n VKO 14nov77; arrived Zavod No. 402 GA at Bykovo 21jan82 for last overhaul; soc 20jan84 as life-time expired; t/t 39,309 hours and 13,427
1870 105 03	CCCP-75471	Il-18D	AFL/Ukraine-KBP	mfd	15dec67	cycles toc 27dec67; rgd 13mar68; 100 pax configuration; f/n PRG 16jun68; seen Grossenhain 09may73; arrived Zavod No. 402 GA at Bykovo 18jan82 for last overhaul; soc 21aug84 as life-time expired; t/t 36,726 hours
1870 105 04	CCCP-74250 CCCP-74250 CCCP-74250	II-18D II-18D II-18D	AFL/Moscow AFL/International AFL/Moscow-DME	mfd trf trf	21dec67 15jan71 18jun71	and 17,942 cycles toc 294ec67; rgd 23feb68; 100 pax configuration f/n CAI feb71 f/n Sperenberg 11nov72; I/n DME 11mar79; soc 18oct83 as life-time expired; t/t 39,419 hours and 11,496 cycles; preserved in the Museum of Civil Aviation at Ulyanovsk (NS4.291057 E48.233285) since jun86, I/n
1870 105 05	CCCP-74251	II-18D	AFL/Far East-KHV	mfd	27dec67	oct21 mfd also given as 30dec67 from Ilyushin OKB document; toc 08jan68; rgd 08feb68; 100 pax configuration; f/n DME 02oct72
	CCCP-74251 CCCP-74251 CCCP-74251	II-18D II-18D II-18D	AFL/Kazakhstan-KGF AFL/TurkmenisASB MAP "Znamya Truda"	trf trf trf	04nov83 08dec83 21dec83	arrived Zavod No. 402 GA at Bykovo 29may85 for last overhaul with t/t 37,523 hours; converted to II-22M
0890 105 06	not known "06" red	II-38 II-38	Soviet Navy Russian Navy	mfd Nev	15aug69 11apr12	CCCP-75929; canx 10apr85 ?; for further details see the II-22 section II-38 line # 21 opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; in grey c/s, carried a badge with a tiger eating a submarine (superimposed on a Russian Navy shield) on the nose; I/n Nikolayevka 16jul12, active; see
	RF-75332	II-38	Russian Navy	VVO	oct13	c/n 880010208 also carried code "06" red; in all grey c/s with 'MA VMF Rossii' titles and still carried a badge with a tiger eating a submarine (superimposed on a Russian Navy shield); code changed to "06" blue by jul19; I/n PKC oct21
0890 105 07	not known "07" red	II-38 II-38	Soviet Navy Russian Navy	mfd PKC	01sep69 30mar07	II-38 line # 22 opb 317 osap (renamed 7060 AvB in 2010) at PKC; in grey c/s, initially with Red Stars and without Navy flag; I/n as such PKC 30mar07; later with Russian stars and Russian Navy flag behind the cockpit, no titles; f/n as such PKC 15aug10; rudder repaired by 20 ARZ at Pushkin apr12/aug12; I/n PKC 17apr13; see c/n
	RF-75343	II-38	Russian Navy	PKC	06dec13	880010209 in grey c/s with Navy flag and 'an eagle carrying a fish' badge behind the cockpit with 'MA VMF Rossii' titles, still carried code "07" red; I/n PKC 17jan18; seen PKC aug20, with code "07" blue on the side of the fuselage; I/n PKC feb22
0890 105 08	not known "08" red	II-38 II-38	Soviet Navy Russian Navy	mfd EIK	25sep69 jul11	II-38 line # 23 opb 859 TsBP IPLS MA at Yeisk; in grey c/s with code on fin; I/n Yeisk aug12, code very faded; photo EIK 25jul15 wfu, engines and rudder missing, sitting on its tail'; I/n EIK apr19
0890 105 09	not known "05" red	II-38 II-38	Soviet Navy Russian Navy	mfd Nev	25oct69 01jul10	II-38 line # 24 c/n not painted on; opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; in grey c/s, carried a badge with a tiger eating a submarine (superimposed on a Russian Navy shield) on the nose; I/n VVO
	RF-75333	II-38	Russian Navy	PKC	25apr17	09apr12, active also carried code "05" red; in all grey c/s with 'MA VMF Rossii' titles; seen PKC 27feb18, with badge
0890 105 10	not known	II-38	Soviet Navy	mfd	14nov69	overpainted; seen PKC 07aug20 now coded "05" blue; I/n PKC 29jan21 II-38 line # 25
1870 106 01	"04" red CCCP-74252	II-38 II-18D	Russian Navy AFL/Far East-KHV	Nev mfd	11apr12 29dec67	opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; stored at Nikolayevka, I/n apr12/aug18 mfd also given as 30dec67 from Ilyushin OkB document; toc 11jan68; rgd 14fe86; opb 198 LO; w/o 29feb68 on the leg from Krasnoyarsk to Petropavlovsk-Kamchatski at night of a flight from Moscow to Petropavlovsk when the crew was forced to make an emergency descent (probably due to a fuel leak with an ensuing fire), during the descent engine # 3 failed with the propeller creating drag, the aircraft went out of control, broke up at a height of 650 metres and crashed in the taiga 13 km north-west of Parchum (Chunski district of the Irkutsk region), all 9 crew and 74 out of 75 passengers killed and the sole survivor seriously injured, the reason of the accident could not be established; t/t 328 hours and 89 cycles; soc
1870 106 02	CCCP-75472	II-18D	Soviet AF/AFL c/s	mfd	21dec67	31may68 confirmation for the tie-up of this c/n with this registration needed, line for this registration left blank on the Soviet register; mfd for this c/n given in an accident report as 17jan68; d/d 26jan68; mfd also given as
	CCCP-74295	Il-18D	Soviet AF/AFL c/s	SVO	26mar73	17jan68 from Ilyushin OKB document opb 8 adon at Chkalovski; established a world record (speed over a closed circuit without payload) 06may68, registration in documents as such; mfd in Russian register as 17jan68, see previous line; l/n
	RA-74295	II-18D	Russian AF/AFL c/s	Spr	03may94	Sperenberg 18dec92 opb 8 adon at Chkalovski; I/n CKL 20aug99; w/o 25oct00 on a flight from Chkalovski to Batumi when the navigator committed an error in establishing the aircraft's position on approach to Batumi in bad visibility (low clouds and rain) so that the aircraft deviated from the approach pattern and crashed at a height of 940 metres into the wooded slope of Mount Mitrala (1,336 metres) 14 km north-east of Batumi airport, all
1880 106 03	CCCP-74296	II-18D	MAP "Znamya Truda"	mfd	16jan68	11 crew and 73 passengers killed; t/t 15,256 hours and 7,694 cycles; canx 25oct00 "Znamya Truda" is former Factory No. 30; the prototype of the troopship/military transport version II-18TD; mfd given as 06mar68 in an incident report from 2003, but 06mar68 given as the roll-out date in documents of ER-ICB; rgd 30aug68; in Aeroflot c/s; reconverted to passenger/cargo configuration; t/t 8,912 hours and 2,579 cycles from an OKB document dated 01jan86; arrived Zavod No. 402 GA at Bykovo
	RA-74296	II-18D	ShVT	VKO	28aug93	for overhaul mar87; f/n Mukachevo 17aug88 Shkola vozdushnogo transporta (Air Transport School); in basic Aeroflot c/s including logo, no titles; l/n ZIA jul94
	RA-74296	Il-18D	Tretyakovo Al	trf	28dec94	initially in basic Aeroflot c/s, no titles; f/n AMS may96; was used on "AMT tours" to Russia may97; new CofR issued 23apr99; l/n without titles DME 16aug99; f/n with titles IST 20jan00; named 'Moskva'; f/n as such DME 28jun03, stored; canx 21jul03 as sold to Moldova; seen without registration and titles DME 10aug03
	ER-ICB	II-18D II-18D	Pecotox Air Grixona	rgd	06aug03 18feb05	in basic Aeroflot c/s; f/n DME 13aug03; l/n BNE 03apr04 in basic Aeroflot c/s with own titles; f/n SHJ may05; l/n KIV 22jun08
	ER-ICB ER-ICB 74296	II-18D II-18D II-18D	Tandem Aero NPP "MIR"	rgd KIV PES	04apr09 06mar12	in basic Aeroflot c/s without titles; I/n PES 12feb12 in basic Aeroflot c/s without titles; I/n PES 12feb12 in basic Aeroflot c/s with logo on fin, no titles; based at PES; ferried to Pushkin 05sep16 and stored there
1880 106 04	834	II-18D	Chosonminhang	mfd	11jan68	since as life-time expired, I/n aug18; broken up feb19 d/d 13feb68; no titles
1000 106 05	3X-GAT	II-18D	Air Guinée	d/d	08aug68	named 'Conakry'; seen SVO 08oct77; arrived Zavod No. 402 GA at Bykovo 14may80 for last overhaul with t/t 10,818 hours and 3,977 cycles; reported wfu CKY 1986
1880 106 05 106 06	CCCP-74253 not known	II-18D II-38	AFL/Moscow Soviet Navy	mfd	27apr68	toc 03jul68; rgd 22jul68; 100 pax configuration; f/n DME 03oct72; arrived Zavod No. 402 GA at Bykovo 14oct81 for last overhaul; soc 27dec83 as life-time expired; t/t 39,487 hours and 10,995 cycles II-38 line # 26
0800 106 07	not known "03" red	II-38 II-38	Soviet Navy Soviet Navy Russian Navy	mfd Nev	28jan70 11apr12	II-38 line # 27 opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka
0800 106 08	not known "78" red	II-38 II-38	Soviet Navy Russian Navy	mfd Pus	24feb70 aug12	11-38 line # 28 opb 289 oplap (redesignated 7062 AvB in 2010) at Nikolayevka; in faded grey c/s with Red Stars, no titles;
	RF-75338	II-38N	Russian Navy	ZIA	23mar15	seen on overhaul with 20 ARZ at Pushkin dec13 the fifth II-38N from 'series modernisation'; also carried code "78" yellow; in dark grey c/s with 'MA VMF Rossii' titles and Russian stars; named 'Fyodor Zolotukhin' by jun15 after the designer of the "Novella"/"Sea Dragon' complex; h/o at Zhukovski 30jun15; i/n PKC 20aug18; photo PKC nov18, with code changed to "03" blue and worn on the rear fuselage; I/n jul19; code changed to "03" blue and worn on the rear fuselage; I/n jul19; code changed to "03" blue and worn on the rear fuselage; I/n jul19; code changed to "03" blue and worn on the rear fuselage; I/n jul19;
0800 106 09	not known IN305	II-38 II-38	Soviet Navy Indian Navy	d/d	1983	Pushkin 28jul19; I/n PKC feb21 Il-38 line # 29 opb INAS 315 at Dabolim; f/n GOI oct84; overhauled and modernised by the detachment of OAO "Ilyushin" at Zhukovski 06may0Z/10jan06; photos exist ZIA 2002, in bare metal c/s with only a small black '305' on
	IN305	Il-38SD	Indian Navy	f/f	03jul03	the nose from Khodynka (in primer, marked with only a small black '305' on the nose); the first II-38SD, with a Leninets "Sea Dragon" complex; in grey c/s; test-fired a Kh-35E anti-shipping missile 14nov05; h/o dec05 and returned to Dabolim 15jan06; opb INAS 315 at Dabolim; seen under overhaul at Zhukovski 12aug12 (in bare metal/primer) and dec12 (in full colours); seen GOI 21oct17; preserved labolim (N15.381186
0800 106 10	not known	II-38	Soviet Navy	no	reports	E73.842286) from mar20; I/n dec22 II-38 line # 30
1000 107 01	IN304	II-38	Indian Navy	d/d	1983	opb INAS 315; f/n GOI oct84; overhauled in Russia in 1999, seen Pushkin aug99; l/n GOI jan00; collided in mid-air with II-38 IN302 over Goa 01oct02, all 7 crew killed
1880 107 01	CCCP-74254	II-18D	AFL/West Siberia	mfd	22feb68	toc 11mar68; rgd 29jul68; 100 pax configuration; f/n DME 30sep72; arrived Zavod No. 402 GA at Bykovo 23jul79 for last overhaul with t/t 34,993 hours; soc 23nov83 as life-time expired; seen dumped Novosibirsk jul92/jul93; t/t 39,829 hours and 13,970 cycles
1880 107 02	CCCP-74255	II-18D	AFL/Magadan-GDX	mfd	27feb68	on charge as of 01apr68; rgd 14may68; 94 pax configuration; opb 185 LO; f/n CAI 12may73; damaged in autumn 1977 or 1978 on take-off from Anadyr in poor visibility when the main right gear collided with a snow plough at V2, the aircraft took off, returned to Anadyr and landed on the other 2 gears and the remaining strut, damaging propellers Nos. 3 and 4, but the wing kept clear of the runway by 20 cm, all 5 crew and (some 30) passengers escaped unhurt; repaired; arrived Zavod No. 402 dat Bykovo for its last overhaul jun82; soc 19dec84 as life-time expired; t/t 39,567 hours and 12,259 cycles; forward fuselage installed at the "Dom pionerov" (House of Young Pioneers) at Susuman in 1986, protruding from the building (N62.782169 E148.15574), seen jun97/jun07
1880 107 03	VN-B190 ?	II-18D	Háng Không Viêtnam	mfd	07feb68	reported in BASCO files as to Vietnam; crashed 26mar81 at Hoabin ?; c/n and mfd only confirmed as to Vietnam in Ilyushin OKB document, t/t 2,815 hours and 1,772 cycles (last overhaul 1974)
1880 107 04	CCCP-74256 CCCP-74256	II-18D II-18D	AFL/International AFL/Krasnoyarsk	mfd trf	15mar68 22jan78	toc 26mar68; f/n SVO 17apr68; rgd 06may68; 85 pax configuration seen SNN 08aug84, on lease to Cubana; canx 23sep85 as sold to Cuba; arrived Zavod No.402 GA at Bykovo mar86 for last overhaul with them, t/t 34,806 hours and 11,012 cycles
	CU-T1268 CU-T1268	Il-18D Il-18D	Cubana Aerocaribbean	d/d HAV	01apr86 may92	f/n SNN 01apr86 on delivery seen HAV 09mar00 with additional 'Taino Airlines' titles; seen HAV 24apr00 in all-white c/s with just 'Aerocaribbean' titles

	CU-T1517	Il-18D	Aerocaribbean	HAV	06jan01	I/n operational HAV 05mar02; seen HAV 11jan03, engines and nose cone removed; not in fleet list
1880 107 05	CCCP-74257	II-18D	AFL/International	mfd	30mar68	16oct03; probably the aircraft seen HAV may06 without registration and engines; the hulk was seen in the scrapping area 27aug08 toc 18apr68; rgd 27may68; 85 pax configuration; f/n FRA 13jun69; l/n MXP may72
0000 107 06	CCCP-74257	II-18D	AFL/Moscow-VKO	trf	12jan74	arrived Zavod No. 402 GA at Bykovo nov82 for last overhaul with t/t 32,284 hours; soc 15feb85 as life- time expired; t/t 39,995 hours and 13,370 cycles
0800 107 06	not known "19" red	II-38 II-38N	Soviet Navy Russian Navy	mfd f/f	10may70 04apr01	II-38 line # 31; modernised by 20 ARZ at Pushkin to, see next line prototype of the second-generation II-38, with Leninets "Novella" complex; f/f still with mock-up radar; underwent state trials from nov02 until at least 2005; on charge of 859 TsBP i PLS MA at Yeisk, but seconded to OAO Ilyushin; seen Pushkin 20sep02/12apr04 and Zhukovski 19aug09/19aug11; opb 7050 AVB at Severomorsk; I/n ZIA apr14, active in bare metal, c/n from russianplanes.next
	RF-75335 RF-75355	II-38N II-38N	Russian Navy Russian Navy	ZIA ZIA	04jun14 jul14	in bare metal c/s, active; small registration painted on tail only, see next line; c/n from russianplanes.net registration painted as such; c/n from russianplanes.net; in overall dark grey c/s with 'Ma VMF Rossii' titles and named æRadi PopkovskiÆ after the chief designer of the II-76 family, also carried code "19" yellow on the nose; h/o 15jul14, opb 859 TBBP i PLS MA at Yeisk; l/n over Saint Petersburg 16jul19
107 07 0800 107 08	not known not known "01" red	II-38 II-38 II-38	Soviet Navy Soviet Navy Russian Navy	no mfd PKC	reports 20jul70 sep11	II-38 line # 32 II-38 line # 33 opb 317 osap (renamed 7060 AvB in 2010) at PKC; in grey c/s with Russian stars, but no Navy flag and no
	RF-75319	II-38	Russian Navy	PKC	06aug13	titles; I/n PKC jun12 also carried code "01" red; opb 7060 AvB at PKC; in grey c/s with 'MA VMF Rossii' titles, Russian stars,
107 09	not known	II-38	Soviet Navy			Russian Navy flag and 'an eagle carrying a fish' badge behind the cockpit; photo PKC mar19, with code changed to "01" blue and worn on the rear fuselage; I/n PKC 2020 II-38 line # 34
0800 107 10	not known "10" red	II-38 II-38	Soviet Navy Russian Navy	mfd no	25sep70 reports	II-38 line # 35 opb 317 osap (renamed 7060 AvB in 2010) at PKC; see c/n 880010307
1880 108 01	CCCP-74258 CCCP-74258	II-18D II-18D	AFL/International AFL/Krasnoyarsk	mfd trf	29mar68 27may76	toc 19apr68; rgd 27may68; 85 pax configuration; f/n FRA 14aug69; l/n AMS 02may74 arrived Zavod No. 402 GA at Bykovo dec82 for last overhaul with t/t 34,997 hours; soc 02dec85 as life- time expired; t/t 39,877 hours and 11,530 cycles
1880 108 02	LZ-BEA	II-18D	Balkan	mfd	20mar68	d/d 17nov68; seen LBG may72; was used for long range VIP flights 1968-1978; converted to II-18Gr in 1978 with t/t 17,236 hours and 6,736 cycles; t/t 25,803 hours and 10,020 cycles as of 01jan86; l/n VAR
1880 108 03	CCCP-74259 CCCP-74259	Il-18D Il-18D	AFL/Ukraine-KBP AFL/Ukraine-LWO	mfd trf	27apr68 jun77	23sep97 wfu; broken up toc 07may68; 100 pax configuration; photo SXF 1972; I/n FRA 08jul73 arrived Zavod No. 402 GA at Bykovo 27oct81 for last overhaul with t/t 31,713 hours; soc 18jun84 as life-
1880 108 04	CCCP-74260	Il-18D	AFL/International	mfd	30apr68	time expired; t/t 36,586 hours and 17,855 cycles toc 16may68; rgd 04jun68; 85 pax configuration; f/n PIK 13sep68; in an incident report 09jun74 (nearmiss with II-62 CCCP-86701 en route from Rabat to SVO on flight SU334, the II-18 was en route from SVO to Sofia on flight SU171); I/n LBG 29jul74
	CCCP-74260 CCCP-74260	II-18D II-18D	AFL/Magadan AFL/Moscow-DME	trf trf	22nov75 25mar84	arrived Zavod No. 402 GA at Bykovo 28dec83 for last overhaul with t/t 34,968 hours soc 21sep85 as life-time expired; t/t 39,663 hours and 11,594 cycles; hulk seen in use as workman's hut DME 03sep97
1880 108 05	DM-STM DM-STM DDR-STM	II-18D II-18D II-18D	EGAF/Interflug c/s Interflug Interflug	mfd trf rgd	05apr68 mar74 01jan81	mfd also reported as 05may68; rgd 22jun68 converted to II-18Gr 15aug78 with t/t 8,311 hours and 3,260 cycles; I/n LGW 10sep80 t/t 11,385 hours and 3,986 cycles as of OKB document dated 01jan86 (last overhaul 1983); I/n SXF
	D-AOAS	Il-18D	Interflug	rgd	03oct90	04oct90; see next line f/n SXF 04oct90
	D-AOAS LZ-AZZ	II-18D II-18GrM	BerLine Air Zory	SXF	jan92 24jan94	with blue cheatline/white tail and titles on the tail; was converted Il-18GrM at the Ilyushin outlet in Zhukovski between sep92 and jan93; canx jan94 with 'Cargo' titles; small additional 'Operated by Lufthansa Cargo' titles, FRA jul94; I/n MLA 30mar95
	CU-T132 CU-C132	Il-18GrM Il-18GrM	BerLine c/s, n/t BerLine c/s, n/t	rgd SNN	12dec95 30dec95	f/n SNN 24dec95 on delivery to Aerocaribbean I/n SVO 09feb96
	CU-C132 CU-C1515	II-18GrM II-18GrM	Aerocaribbean Aerocaribbean	HAV HAV	17nov96 06jan01	I/n HAV 09mar00 undergoing maintenance without reg; f/n HAV 09mar00 undergoing maintenance without reg; f/n HAV 01sep01 with reg; seen CCS 09jan09 with 'Cargo' titles; in official Cuban documents jul03 as II-18D; I/n MEX 06may14; wfu HAV; I/n 25mar19/20mar20 in dirty condition; moved to a small apron between the international terminal and the maintenance area and seen there oct21 and I/n there
0800 108 06	not known "27" red	II-38 II-38	Soviet Navy Russian Navy	mfd Nev	30oct70 11apr12	jan22 II-38 line # 36 opb 289 oplap (redesignated 7062 AvB in 2010) at Nikolayevka; seen on overhaul with 20 ARZ at Pushkin
	RF-75320	II-38N	Russian Navy	ZIA	24oct14	jun12/aug12 the second II-38N from 'series modernisation'; also carried code "27" yellow; in dark grey c/s with 'MA VMF Rossii' titles and Russian stars; named 'Yakov Kutepov' after an aircraft designer from the Ilyushin Design
0800 108 07	not known "20" red	II-38 II-38	Soviet Navy Russian Navy	mfd no	30nov70 reports	Bureau; opb 859 TsBP i PLS MA at Yeisk; I/n 25jul21 location unknown II-38 line # 37 opb 240 osap at Ostrov in the mid-1990s; later opb 403 osap (renamed 7050 AvB in 2010) at
0800 108 08	not known "21" red	Il-38 Il-38	Soviet Navy Russian Navy	mfd Pus	26dec70 24may99	Severomorsk-1 II-38 line # 38 c/n read off as '0808'; opb 317 osap (renamed 7060 AvB in 2010) at PKC; see c/n 081010910
0810 108 09	not known "22" red	II-38 II-38	Soviet Navy Russian Navy	mfd Nev	12feb71 11apr12	II-38 line # 39 opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; stored at Nikolayevka, I/n apr12/aug18; see c/n 081011006
0810 108 10	not known "23" red	II-38 II-38	Soviet Navy Russian Navy	mfd VVO	27mar71 18aug07	II-38 line # 40 opb 289 oplap (redesignated 7062 AvB in 2010) at Nikolayevka; stored from 2008; ferried for overhaul to Pushkin in late 2012 and seen there in 20 ARZ mar13; ferried for modernisation to Zhukovski in 2013
1000 100 01	RF-75322	II-38N	Russian Navy	ZIA	16feb15	the fourth II-38N from 'series modernisation'; also carried code "23" yellow; c/n also given as '080010810'; in dark grey c/s with 'MA VMF Rossii' titles and Russian stars; seen Vladivostok 05oct15; I/n PKC mid 2021
1880 109 01	CCCP-74261 CCCP-74261 CCCP-74261	II-18D II-18D II-18D	AFL/International AFL/West Siberia AFL/International	mfd trf trf	30apr68 01aug75 08may85	toc 15may68; rgd 04jun68; 85 pax configuration; f/n MLA 08aug68; I/n ARN 25mar72 arrived Zavod No. 402 GA at Bykovo may83 for last overhaul with t/t 34,954 hours I/n SNN 31may85; soc 02mar87 as life-time expired; t/t 39,202 hours and 12,890 cycles
1880 109 02	CCCP-74262 CCCP-74262	II-18D II-18D	AFL/International AFL/Moscow-DME	toc trf	01jun68 30apr76	rgd 29jul68; 85 pax configuration; f/n SVO 08jul70; l/n SXF jul75 l/n VKO 31aug81; arrived Zavod No. 402 GA at Bykovo nov82 for last overhaul; soc 16nov84 t/t 39,809 hours and 11,659 cycles
1880 109 03	DM-STN DDR-STN	II-18D II-18D	Interflug Interflug	mfd rgd	14may68 25aug81	mfd also given as 15may68; rgd 15apr68; seen LHR 04mar74 and AMS 12nov78 arrived Zavod No. 402 6A at Bykovo 18dec84 for last overhaul with them; t/t 25,035 hours and 11,596 cycles from OKB document dated 01jan86 (last overhaul 1980); t/n NCL 28jun90
	D-AOAT SP-FNC	Il-18D Il-18Gr	Interflug Polnippon	rgd rgd	03oct90 dec90	f/n SXF 04oct90, departed SXF 07dec90, see line below; converted to II-18Gr; canx 21dec90 f/n WAW 28dec90; named 'Hubert'; still with ex Interflug cheatline; seen JIB aug92, operating for Daallo Airlines
	SP-FNC SP-FNC	Il-18Gr Il-18Gr	Air Transp. Office Polnippon	KIN WAW		I/n mar95; still named 'Hubert' still with ex Interflug cheatline still with ex Interflug cheatline still named 'Hubert'; I/n WAW feb96, canx date unknown
	SP-FNC SP-FNZ	Il-18Gr Il-18Gr	ex Polnippon c/s Polonia Airways	WAW rgd	05may96 01mar96	titles removed, still named 'Hubert'; I/n WAW 19may96; see rgd next line see last sightings previous line; photo WAW 04aug96, in basic ex Polnippon c/s but with dark blue cheatline, no titles; I/n WAW 16aug97
	SP-FNZ 3D-SBZ	Il-18Gr Il-18Gr	Air Cess Air Cess	SHJ SHJ	08oct97 25nov97	I/n SHJ 17nov97; canx 18nov97 I/n SHJ 07may98; canx as exported; dbr 23nov98 (or 24nov98) when was attacked on the ground at Kalemie by MiG fighters of the Zimbabwe Air Force just after dawn, 96 of the more than 100 Rwandan troops on board killed; wreck seen at FMI (SS.8808603 E29.244389) jul02/dec04; no longer visible on GE
1880 109 04	DM-STO DDR-STO	II-18D II-18D	Interflug Interflug	mfd rgd	29may68 02nov81	by feb13 mfd also given as 30may68; rgd 15apr68; seen LHR 29jan74; I/n SXF 30apr80 arrived Zavod No. 402 GA at Bykovo oct87 for last overhaul with t/t only 6,915 hours
	D-AOAU D-AOAU	II-18D II-18D	Interriug Interflug BerLine	rgd SXF	03oct90 dec91	I/n SKF 24aug91 I/n MLA 19dec93; canx jan94
	LZ-AZR CU-T131 CU-T131	II-18D II-18D II-18D	Air Zory BerLine c/s, n/t Aerocaribbean	SXF rgd HAV	06jan94 12dec95 17nov96	f/n SNN 18dec95 on delivery to Aerocaribbean I/n SNN 27sep00; named 'Capitán Fernando Alvarez'
	CU-T1532	II-18D	Aerocaribbean	rgd	<nov00< td=""><td>f/n HAV 11jan01; I/n CCS 05mar04; dbr 06mar04 after a fire in engine # 4 during take-off from Holguín- Frank País, the aircraft stopped and was evacuated safely; seen dumped by the side of the runway at Holguín-Frank País, stripped of all parts 10mar08; no longer visible on Google Earth by nov11, so probably</td></nov00<>	f/n HAV 11jan01; I/n CCS 05mar04; dbr 06mar04 after a fire in engine # 4 during take-off from Holguín- Frank País, the aircraft stopped and was evacuated safely; seen dumped by the side of the runway at Holguín-Frank País, stripped of all parts 10mar08; no longer visible on Google Earth by nov11, so probably
1880 109 05	CCCP-74263 CCCP-74263	II-18D II-18D	AFL/International AFL/Kazakhstan	mfd trf	26jun68 25jan78	scrapped toc O5jul68; rgd 15jul68; 85 pax configuration; f/n SVO 10jul70; l/n AMS 25may73 canx 22dec83; trf Znamya Truda 21jan84; arrived Zavod No. 402 GA at Bykovo for last overhaul 25jan84, t/t 30,583 hours and 11,037 cycles; converted to II-22M-11
0810 109 06	not known "24" red	II-38 II-38	Soviet Navy Russian Navy	mfd PKC	23mar71 17jun06	II-38 line # 41 c/n painted as '080110906' in error, checked as such PKC 17aug08 and 21aug11; opb 317 osap
						(redesignated 7060 AvB in 2010) at PKC; seen Pushkin 02jun12; seen on overhaul with 20 ARZ at Pushkin aug12/jul13; ferried to Zhukovski 30jul13, using call-sign '75052'; modernised by EMZ at Zhukovski to, see next line
	RF-75341	Il-38N	Russian Navy	ZIA	20dec14	the third II-38N from 'series modernisation'; also carried code "24" yellow; in dark grey c/s with 'MA VMF Rossii' titles and Russian stars; opb 7060 AvB at PKC from 28mar15 (as the first II-38N to enter regular service); seen Kipelovo 30jul17, with 'a Sea Eagle carrying a submarine' badge behind the cockpit; //n
0810 109 07	not known	II-38	Soviet Navy	med	272nr71	25sep17, as such; seen over St. Petersburg 16jul19 now carrying code "02" blue on the rear fuselage; code changed to "02" yellow by 25jul19; I/n over St. Petersburg 25jul21 II-38 line # 42
0010 109 07	not known "25" red RF-75323	II-38 II-38 II-38	Russian Navy Russian Navy Russian Navy	mfd Pus VVO	27apr71 05aug01 jul18	opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; l/n Nikolayevka 11apr12, operational in light grey c/s with 'MA VMF Rossii' titles and Russian stars, carried a badge with a tiger eating a
						submarine (superimposed on a Russian Navy shield) on the nose and still coded "25" red on the fin; I/n PKC 20aug18

0810 109 08	not known	II-38	Soviet Navy	mfd	27may71	Il-38 line # 43
0810 109 09	"26" red not known	II-38 II-38	Russian Navy Soviet Navy	Nev mfd	11apr12 1971	opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; stored at Nikolayevka, l/n apr12/aug18 Il-38 line # 44
0810 109 10	not known "21" red	II-38 II-38	Soviet Navy Russian Navy	mfd ph.	17aug71 nov96	II-38 line # 45 c/n painted on the fin; opb 403 osap (renamed 7050 AvB in 2010) at Severomorsk-1; in grey c/s with 'an
1880 110 01	CCCP-74264	II-18D	AFL/International	mfd	04jul68	eagle carrying a fish' badge on the fin; see c/n 080010808 toc 05jul68; rgd 15jul68; 85 pax configuration; f/n PIK 13sep68
1000 110 01	CCCP-74264	II-18D	AFL/Moscow-DME	trf	26nov75	seen ACC oct77; I/n DME 13nov77; arrived Zavod No. 402 GA at Bykovo oct82 for last overhaul with t/t 34,913 hours; soc 16nov84 as life-time expired; t/t 39,960 hours and 11,939 cycles
1880 110 02	CCCP-74265	II-18D	AFL/Krasnoyarsk	mfd	26jul68	toc 05aug68; rgd 19aug68; 100 pax configuration; f/n oct73; arrived Zavod No. 402 GA at Bykovo 29sep81 for last overhaul; soc 18oct84 as life-time expired; t/t 39,536 hours and 12,079 cycles
1880 110 03	SU-AOV SU-AOV	II-18D II-18D	United Arab Airl.	i/s CAI	09aug68 04apr72	but already registered 31aug68, i/s date was f/f ?
1880 110 04	CCCP-75499	II-18D II-18D	EgyptAir Soviet AF/AFL c/s	mfd	30aug68	crashed on approach Nicosia 29jan73; t/t 6,597 hours and 2,920 cycles (last overhaul 1971) opb 223 LO at Chkalovski; f/n AAE oct68; arrived Zavod No. 402 GA at Bykovo 26dec86 for last overhaul
	RA-75499	II-18D	Russian AF/AFL c/s	SXF	20sep94	with them, t/t only 5,958 hours; I/n FAB 11dec92 opb 223 LO at Chkalovski; latest CofR 04aug00; I/n CKL 15aug02
	RA-75499	II-18D	Russian Air Force	CKL	sep05	opb 223 LO at Chkalovski; in basic Rossiya c/s without titles; carried a '223 LO' badge since mid-2005; l/n CKL 11oct14
1880 110 05	RF-75499 SU-AOX	II-18D II-18D	Russian Air Force United Arab Airl.	CKL mfd	mar16 18sep68	opb 223 LO at Chkalovski; in basic Rossiya c/s without titles; I/n CKL 2019 d/d 18oct68; f/n PRG 11dec68; seen LHR 1969
	SU-AOX CCCP-75430	II-18D II-18D	EgyptAir AFL/Uzbekistan-TAS	MUC toc	01feb72 02feb75	I/n LHR sep73; returned to the Soviet Union but date unknown rgd 27feb75
	CCCP-75430 CCCP-75430	II-18D II-18D	AFL/Kazakhstan-KGF AFL/Ukraine-LWO	trf trf	18oct79 03apr84	arrived Zavod No. 402 GA at Bykovo 18jul84 for last overhaul
	CCCP-75430	II-18D	AFL/TurkmenisASB	trf	28feb85	t/t 35,297 hours and 14,658 cycles from OKB document dated 01jan86 (last overhaul 1984); soc 17apr86 as life-time expired
0810 110 06	not known "22" red	II-38 II-38	Soviet Navy Russian Navy	mfd FFD	03aug71 16jul96	II-38 line # 46 operated initially by 403 oplap at Severomorsk-1; trf to 240 osap at Ostrov around 1999; in grey c/s with a
			,		,	'seagull attacking a shark' badge on the fin; trf to 859 TsBP i PLS MA at Yeisk feb10; seen stored at Yeisk jul11/aug12; flew for the first time in over 5 years jul15; see c/n 081010809
	RF-75345 RF-75345	II-38 II-38N	Russian Navy Russian Navy	Pus ZIA	mar16 dec16	in bare metal c/s, with just registration and non-standard Red Stars; ferried from Pushkin to ZIA apr16 the eighth II-38N from 'series modernisation'; also carried code "22" yellow; in dark grey c/s with 'MA VMF
	14 75515	1. 50.1	rassian ravy		40010	Rossii' titles and Russian stars; named 'Viktor Potapov' after the commander of naval aviation in 1988/94; h/o (and officially named) at Zhukovski 01feb17 and ferried to Yeisk the same day; opb 859 TsBP i PLS MA
0810 110 07	not known	II-38	Soviet Navy	mfd	1971	at Yeisk; J/n Pushkin 2022 II-38 line # 47
0810 110 07	not known IN301	II-38	Indian Navy	d/d	02sep77	opb INAS 315 at Dabolim; f/n GOI jun78; seen in hemp c/s BKA 1998; l/n GOI 14jan00; overhauled and
	IN301	II-38SD	Indian Navy	SVO	24jun05	modernised by the detachment of OAO "Ilyushin" at Zhukovski 06may05/28may08 ferried to India 02nov07; opb INAS 315 at Dabolim; in grey c/s; overhauled by EMZ at Zhukovski
						nov15/dec16; last flight 17jan22 and decommissioned at Dabolim (N15.382319 E73.825867); I/n mar22; earmarked for preservation according to one source
0810 110 08	not known "28" red	II-38 II-38	Soviet Navy Russian Navy	mfd Nev	05nov71 11apr12	II-38 line # 48 opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; stored at Nikolayevka, seen apr12/jul12; see
0810 110 09	not known	II-38	Soviet Navy			"28" red with unknown c/n II-38 line # 49
	302 IN302	II-38 II-38	primer Indian Navy	d/d	photo 02sep77	flying ex Soviet Navy; opb INAS 315; f/n GOI jun78; l/n SHJ 08feb00; was in Russia jan01, for engine overhaul;
						w/o 01oct02 when collided in mid-air over Goa with Il-38 IN304, all 5 crew and 3 persons on the ground killed
0810 110 10	not known IN303	II-38 II-38SD	Soviet Navy Indian Navy	d/d	02sep77	II-38 line # 50 c/n from Russianplanes.net; opb INAS 315 at Dabolim; f/n GOI jun78; overhauled and modernised by the
	IN303	II-38SD	Indian Navy		31mar06	detachment of OAO "Ilyushin" at Zhukovski 11feb05/01apr06 opb INAS 315 at Dabolim; in grey c/s; overhauled by EMZ at ZIA nov13/oct15; left ZIA for India 07oct15;
1880 111 01	SU-AOY	II-18D	United Arab Airl.	mfd	30sep68	I/n GOI 26feb20; wfu 23jan23; earmarked for preservation according to one source given as 31sep68 in Ilyushin OKB document; d/d 19dec68; seen LHR mar70; I/n FRA 13mar71
1000 111 01	SU-AOY CCCP-75429	II-18D II-18D	EgyptAir AFL/Krasnoyarsk	CAI	07mar73 31jan75	returned to the Soviet Union but date unknown rgd 07mar75; f/n DME 19aug75
	CCCP-75429 CCCP-75429	II-18D II-18D	AFL/Urals AFL/Moscow	trf trf	14apr83 16jan84	arrived Zavod No. 402 GA at Bykovo 05nov83 for last overhaul soc 16nov84 as life-time expired; t/t 34,918 hours and 11,720 cycles; I/n DME 03sep97 in use as
1880 111 02	CU-T899	II-18D		mfd	-	workman's hut d/d 08nov68; photo at SNN apr69; returned to the Soviet Union for overhaul jul77; t/t 21,787 hours by
1880 111 02	C0-1699	11-16D	Cubana	IIIIu	13sep68	nov83; w/o 19jan85 on a flight from Havana to Managua when turned right twice with a 30 degree bank, then turned left with a vertical bank, went out of control and crashed near San José de los Lajas (30 km
						from Havana), all 5 crew members and 33 passengers were killed, the cause of the accident could not be
1880 111 03	CCCP-74266	II-18D	AFL/Magadan	mfd	30oct68	established (either failure of the artificial horizon or obstruction of aileron control due to shifted cargo) toc 13nov68; rgd 25nov68; 94 pax configuration; f/n DME 1978; arrived Zavod No. 402 GA at Bykovo
1880 111 04	CU-T900	II-18D	Cubana	mfd	02dec68	06aug80 for last overhaul; soc 16nov84 as life-time expired; t/t 35,000 hours and 10,481 cycles d/d 03dec68; photo SNN dec68; t/t 22,388 hours and 15,387 cycles from OKB document dated 01jan86
	CU-C900	II-18D	Cubana	rgd	jul91	(last overhaul 1981) f/n YYZ 29apr91, before registration date!; converted to II-18Gr
1880 111 05	CU-C900 CCCP-74267	Il-18Gr Il-18D	Aerocaribbean Soviet Gvt/AFL c/s	HAV mfd	20dec91 27nov68	l/n HAV apr98/nov99, wfu; to become a restaurant salon version; toc 12dec68; rgd 14jan69; opb 235 OAO; f/n DEL 06aug69; shows c/n 187011105 on the
	CCCP-74267	II-18D	AFL/Moscow	trf	07jun79	tail (wrong year)
	CCCP-74267	Il-18D	AFL/GosNII GA	trf	03nov80	converted to Il-18GAL geophysical survey aircraft with APM-60 'Orsha' MAD tail probe (from Il-38); operated in Antarctica; reconverted to passenger configuration
	CCCP-74267 CCCP-74267	II-18D II-18D	AFL/Moscow-DME AFL/Domodedovo	trf trf	31may84 oct86	arrived Zavod No. 402 GA at Bykovo 28sep85 for last overhaul with them, t/t only 5,137 hours seen DME 12apr91 in Aeroflot red c/s; photo still with APM-60 'Orsha' MAD tail probe at HAJ mar92; I/n JIB
	RA-74267	II-18D	Aeroflot	DME		05nov92; reconverted back and probe removed in 1993 still in red c/s; t/t 12,760 hours and 3,474 cycles as of 01apr93
	RA-74267 RA-74267	II-18D II-18D	Domodedovo Airl. Nadym Tyumen Al	trf DME	25jul94 06aug99	f/n SKG 16nov94; I/n DME 03nov98 I/n SHJ 20nov99
	RA-74267 RA-74267	II-18D II-18D	African Airlines Phoenix	SHJ SHJ	18jan00 02feb00	I/n SHJ 19aug00
	RA-74267 EX-105	II-18D II-18D	Phoenix c/s, n/t Phoenix c/s, n/t	SHJ SHJ	15sep00 19feb02	I/n SHJ 25jan02; soc and canx 14feb02 as sold to Kyrgyzstan I/n SHJ 19mar02
	EX-005	II-18D	Phoenix c/s, n/t	SHJ	04dec02	converted to II-18GrM in 2003; I/n SHJ 12jan04; dbr 04feb04 after clipping the water as a result of flying too low during the final approach to Colombo (some 10,7 km out), the pilot fearing the undercarriage had
						been substantially damaged, elected to make a belly landing adjacent to the runway, some 450 m after the threshold and coming to rest some 2,250 m further down, there were no casualties among the 7 crew; I/n
0820 111 06	not known	II-38	Soviet Navy			dumped CMB may04, no longer present by nov05 II-38 line # 51
0820 111 00	"79" red not known	II-38 II-38	Russian Navy Soviet Navy	Pus mfd	07jul94 26feb72	I/n Pushkin 23may01 wfu, engines and parts missing; broken up by 20 ARZ at Pushkin by 2006 II-38 line # 52
	"77" red	II-38	Russian Navy	Nev	11apr12	opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; stored at Nikolayevka, I/n apr12/aug18; photo 12jul19, in bare metal c/s, active and reported that it had not flown for 24 years; to be converted to II-38N
0820 111 08	not known "74" red	II-38 II-38	Soviet Navy Russian Navy	mfd Nev	29mar72 11apr12	11-38 line # 53 opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; stored at Nikolayevka, I/n apr12/aug18
0820 111 09	not known "75" red	II-38 II-38	Soviet Navy Russian Navy	mfd VVO	30apr72 aug93	II-38 line # 54 opb 289 oplap (renamed 7062 AVB in 2010) at Nikolayevka; stored at Nikolayevka, I/n apr12/aug18
0820 111 10	not known "76" red	II-38 II-38	Soviet Navy Russian Navy	mfd VVO	31may72 09apr12	11-38 line # 55 opb 289 oplap at Nikolayevka; grounded due to corrosion and used as a ground instructional airframe by
	70 Teu	11-36	Russiaii Navy	VVO	09api12	TOVMI (Tikhookeanski voyenno-morskoi institut - Pacific Naval Institute) at VVO from at least 2007, I/n apr12/auq18
1880 112 01	CCCP-74268	II-18D	Soviet Gvt/AFL c/s	toc	07dec68	salon version; mfd 09dec68, according to Soviet register and Ilyushin OKB document; rgd 31jan69; f/n
	CCCP-74268	II-18D	AFL/Moscow	trf	06jun79	SXF 24feb70; I/n ARN 08apr74; converted back to passenger configuration arrived Zavod No. 402 GA at Bykovo 30nov84 for last overhaul with with them, t/t 16,580 hours; converted to IL-18DORP language coan fichal recognizations aircraft.
	CCCP-74268	II-18D	AFL/Domodedovo Aeroflot	trf	oct86	converted to II-18DORR long-range ocean fishery reconnaissance aircraft reconverted back to II-18D standard; seen DME 12apr91 in Aeroflot red c/s; I/n DME 12apr92, as such in red colours
	RA-74268 RA-74268	II-18D II-18D	Domodedovo Airl.	trf	20mar93 25jul94	f/n DME 23sep94; in ex-Aeroflot red colours; I/n DME 18nov98
	RA-74268 RA-74268	II-18D II-18D	Nadym Tyumen Al Phoenix c/s, n/t	DME		I/n TEQ 06oct99 I/n SHJ 17apr01; canx 25jan02 as sold to Kyrgyzstan; soc 05feb02
	EX-201	II-18D	Phoenix c/s, n/t	HGA	26mar02	official rgd 11feb04 to Phoenix Aircompany, Intal Avia and Air Speed Charter; canx 03dec04, see lines below; reported opb Intal Air from 2005; I/n JIB 22aug06; offered for sale by Intal Air sep06 t/t 33,670
	EX-786	II-18D	Phoenix c/s, n/t	FJR	15mar07	hours; leased to Daallo Airlines 2006/early 2007 in full Phoenix colours, no titles official rgd 08feb02 to Nais Travel; canx 02feb04, see lines above and below; I/n FRU 21may07, reported
						opb Galaxy Air; impounded at ISB sep07 after turning back to ISB on a flight to FRU, due to sick passengers (as a result of problems thought to be with the air conditioning); seen DEL 27feb08, opb Osh
	EX-505	II-18D	Phoenix c/s, n/t	СТИ	may08	Avia official rgd 03dec04, to Central Asian Aviation Services, see lines above; I/n FJR 28may09; canx 05mar10
1880 112 02	CCCP-74269	II-18D	AFL/Magadan	mfd	28jul68	toc 30dec68; rgd 11feb69; 94 pax configuration; arrived Zavod No. 402 GA at Bykovo 18mar81 for last overhaul with t/t 31,530 hours
	CCCP-74269	II-18D	AFL/Moscow	trf	05oct84	soc 24apr85 as life-time expired; t/t 39,992 hours and 12,217 cycles

1000 110 00	0000 74070	** 400	151/5 5 1		241 62
1880 112 03	CCCP-74270	II-18D	AFL/Far East	mfd	24dec68
	CCCP-74270	Il-18D	Minaviaprom	trf	21feb85
1880 112 04	195	Il-18D	V.N.D.C.C.H	mfd	1969
	195	II-18D	North Vietnam Govt	rgd	23jan73
	VN-B195	II-18D	Háng Không Viêtnam		aug76
1880 112 05	835 P-835	II-18D II-18D	Chosonminhang Chosonminhang	mfd SXF	21feb69 09oct81
0820 112 06	P-835 "72" red	II-18D II-38	Air Koryo Soviet Navy	PEK mfd	20jun96 30jun72
0820 112 07	"72" red not known "71" red	II-38 II-38 II-38	Russian Navy Soviet Navy Russian Navy	Nev mfd Pus	11apr12 1972 07jul94
0820 112 08	not known "70" red RF-75342	II-38 II-38 II-38	Soviet Navy Russian Navy Russian Navy	mfd PKC ph.	07sep72 29sep04 2014
0820 112 09 0820 112 10	not known "73" red "08" red	II-38 II-38 II-38	Soviet Navy Russian Navy Russian Navy	mfd Nev Pus	28sep72 11apr12 07jul94
1880 113 01	SU-APC	II-18D	United Arab Airl.	d/d	04mar69
1890 113 02	CCCP-75478	Il-18D	Soviet AF/AFL c/s	mfd	28feb69
	RA-75478 RF-75478	II-18D II-18D	Russian AF/AFL c/s Russian Air Force	Spr Pus	16jul93 18jul12
1890 113 03	CCCP-75496	II-18D	Soviet AF/AFL c/s	mfd	26mar69
	RA-75496	Il-18D	Russian AF/AFL c/s	CKL	03jul95
1890 113 04	RF-75496 5T-CJL 198 VN-B198	II-18D II-18D II-18D II-18D	Russian Air Force Air Mauritanie North Vietnam Govt Háng Không Viêtnam	CKL mfd SXF SVO	03jan15 17apr69 14jun71 20jun77
	VN-B198	Il-18D	Vietnam Airlines	fr.	1990

on charge as of 01jan69; rgd 07feb69; 100 Pax configuration; arrived Zavod No. 402 GA at Bykovo 12oct84 for last overhaul with them, t/t 34,881 hours

Ismay/S
salon version; seen SXF 05jan78 still with pre-1973 Aeroflot cheatline; Ilyushin OKB document gives 'canx
14jun79' with t/t 90 hours and 60 cycles and no overhaul history; I/n HAN 15dcc89, wfu; canx 31dcc89
d/d 20mar69; f/n SXF jul73; I/n 22dcc80
arrived Zavad No. 402 GA at Bykovo 02sep85 for last overhaul with them, only t/t 7,623 hours and 4,909
cycles; I/n PRG oct90; became Air Koryo 28mar92
I/n FNJ 23nov19; an Il-18 is visible on GE apr23
Il-38 line # 56; opb 145 oplae at Riga-Skulte in 1982; painted mar82 in fake US Navy c/s with serial
112571, coded 'F' for the film 'Incident in grid square 36-80'
opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; stored at Nikolayevka, I/n apr12/aug18
Il-38 line # 57
opb OAO NIIS; seen at Sherman Grayson Airport, TX feb95 where it was hidden in a hangar for unknown
work; c/n checked Pushkin 05aug01; seen Pushkin 02jun07 with 'Aviatsiya VMF Rossii' and 'Russian Navy'
titles, a very large Russian flag and a Russian coat-of-arms on the fin; I/n as such Pushkin jun12/2020,
stored

II-38 line # 58
opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; I/n Nikolayevka aug10
also carried code "70" red; in all-grey c/s with 'MA VMF Rossii' titles on the tail; seen EIK 14nov14; I/n near
Vladivostok 19jun20

II-38 line # 59

opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; stored at Nikolayevka, I/n apr12/aug18
Il-38 line # 60; with code on the side of the fuselage; seen Pushkin aug99/feb20, stored at 20 ARZ; c/n
from russianplanes.net and c/n checked feb20 as ending '210'
mfd 05mar69 from Ilyushin OKB document and as to Egypt; crashed Aswan 20mar69, only two weeks after

mfd 05mar69 from Ilyushin OKB document and as to Egypt; crashed Aswan 20mar69, only two weeks after delivery when rising sand in the Aswan area caused the visibility to drop from 10 km to 2-3 km, the flight had made 2 missed NDB approaches to Aswan Airport and was approaching for the third time when it suddenly banked right, the right wing contacted the left side of the runway 1120 m from the threshold, the wing broke off and the aircraft crashed in flames, the probable cause was it descended below the minimum safe altitude without having the runway lights clearly in sight, a contributory factor was fatigue due to continuous working hours without suitable rest periods; t/t 128 hours rgd 11oct77; was a test-bed for Il-22 type 36 before trf to 223 LO at Chkalovski; f/n Sperenberg 07sep79; t/t 5,333 hours and 2,469 cycles from OKB document dated 01jan86 (last overhaul 1985); I/n Demmin-Turbow 07jul93

t/t 5,333 nours and 2,465 cycles norm one document that I = 1-15. Tutow 02jul93 still with the II-22 style TA-6A APU; opb 223 LO at Chkalovski; in basic Rossiya c/s with a '223 LO' badge, no titles; I/n CKL 28mar12; seen CKL mar13 with additional 'VSR Rossii' titles on tail; I/n OVB may21

on Soviet register without c/n or rgd; was a test-bed for II-22 type 36 by oct71, before trf to 223 LO at Chkalovski; f/n Sperenberg 30sep77; rgd only by 21feb80 !, paperwork ?; arrived Zavod No. 402 GA at Bykovo for last overhaul sep86 with them, t/t only 4,569 hours; seen FRA 24aug91; l/n FEL 27jul92 opb 223 LO at Chkalovski; latest CofR 19jun00; seen CKL 13aug12, still with Aeroflot titles, c/n checked; l/n Pushkin jan14

in white c/s, blue cheatline and grey undersides, Russian Stars on tail with 'VVS Rossii' titles; I/n CKL jul19 the last II-18 built; d/d 17apr69; delivered to North Vietnam in 1971; canx only 21jan74 carried only '198'; in old style Aeroflot C/s with Vietnamese flag, no titles; I/n SXF 10oct75 arrived Zavod No. 402 GA at Bykovo for last overhaul mar85 with t/t 11,850 hours and 6,712 cycles; I/n

arrived Zavod No. 402 GA at Bykovo for last overhaul mar85 with t/t 11,850 hours and 6,712 cycles; I/n HAN dec89 f/n HAN feb91, in old c/s with new tail logo and titles; almost certainly it was this aircraft painted as 'F-VNAG' and in fake Air Vietnam colours (complete with a South Vietnamese flag on the fin) for a Vietnames movie, circa 1991? (the real F-VNAG was a C-47A); repainted in full c/s by 1992 and photo SVO as such; I/n PEK 27may93, active; seen HAN (N21.211605 E105.81369) apr96 wfu; I/n oct18, in very faded c/s

24 Il-20 built by MMZ # 30 "Znamya Truda" ('Banner of Labour') at Moscow-Khodynka from 1972 to 1976

Like the II-38, the II-20 c/ns seem to run in the same sequence as the II-18, continuing where the II-18 c/ns finished. Regarding these c/ns, manufacture must have continued until 1976. The construction number itself is straightforward, commencing with 17 being the in-house product code followed by a single digit representing the year of manufacture followed by a 0 (zero) being the factory code (number 30). Of the final five digits the first three give the batch number and the last two the number in the batch. The production included 20 II-20s and 4 II-20RTs (the last four were based at Baikonur-Kraini). The prototype II-20 is now known to be 186009403. The II-20s belong to the system of the GRU, the Main Reconnaissance Directorate of the General Staff.

						as
172 0114 01	not known	II-20	Soviet Air Force	mfd	21may74	COI
	UR-BXD	II-18D	Lviv Airlines	LWO	21jun98	Od Lvi wit 21
	3X-GGQ	II-18D	Air Sirin, n/t	rgd	29apr11	o6 sec to sto
	TT-WAK	II-18D	Air Sirin	MLE	03dec13	28 wit
	TT-WAK	II-18D	Airinteri	ВОМ	18dec15	24 lat
	UP-I1805	II-18D	Jupiter Jet	FRU	oct18	wit Air in car pu Jor
172 0114 02	5A-ILN CCCP-75903(2)	Il-18D Il-20	Soviet AF/AFL c/s	BEN mfd	02nov23 1973	sai in ful jus
	CCCP-75903(2) RA-75903(2)	II-18 II-18D	Soviet AF/AFL c/s Russian AF/AFL c/s	Spr Pus	02sep90 07jul94	de ha pla 09
	RF-93954	II-18D	Russian Air Force	Pus	09jul11	in I/n as
173 0114 03	not known not known	II-20 II-20	Soviet Air Force Soviet Navy	mfd trf	1973 1990	fue ba op to ve
173 0114 04	"88" white RF-75931	II-20M II-20M	Russian Air Force Russian Air Force	Vob Pus	12aug01 11nov10	cre an c/r reg
173 0114 05	CCCP-75480	II-20RT	Strat.Rocket Force	mfd	27jul73	ter II-:
	CCCP-75480	II-20RT	Sov. Navy/AFL c/s	trf	1989	Ba op co

113 05 not known

II-20

reported in ORD's 02jan69 and 17jan69; at Akhtubinsk Test Centre 04/10dec70; probably 2nd prototype as series production commenced in 1972 converted by Lviv Airlines to, see below; reported by some sources as "07" red, was possibly based at $^{\circ}$

Odessa vivski avialiniyi; c/n checked on both sides of the fin and on the wings SHJ mar01; initially in all-grey c/s vivski avialiniyi; c/n checked on both sides of the fin and on the wings SHJ mar01; initially in all-grey c/s with just 'II-18D' on the forward fuselage; with small forward cargo door installed; I/n as such LWO 21jun98; repainted in all-white c/s with logo on fin, 'Ukraine West' titles on right-hand side and 'Lviv kirlines' titles on left-hand side; f/n as such ODS jul98; last overhaul completed 12feb99; last flight lofeb06; canx 01oct08; offered for sale 29dec10 with t/t 5,897 hours and 2,939 cycles; stored at LWO, seen 25mar11 without titles (reported for Air Sirin), I/n there 04apr11 o GR Avia; f/n LWO 01jun11, still in basic Lviv Airlines c/s; departed LWO 01jun11 after long-term storage; seen KWG 16jun11 being stripped of paint; seen KWG 06aug11 in basic Air Sirin c/s ferried KWG-30U-KRT 18/19nov11; seen KRT feb12 with additional www.airsirin.com titles in red on rear fuselage; canx 28nov12; I/n M7R 71ian13

10/19nov11; seen KRI feb12 with additional www.airsirin.com titles in red on rear fuselage; canx מול וואר MZR 21jan13 itth small 'UNHCR' sticker on forward fuselage; seen KGL 24may14, without titles or stickers; I/n FJR

with small 'UNHCR' sticker on forward fuselage; seen KGL 24may14, without titles or stickers; I/n FJR 24jan15 atest CofR dated 11jun15 with owner given as Dasterro Group Corp; in all-white c/s with green tail and nose cone, no titles; I/n FJR 02mar16; seen THR 21jul16, in all-white c/s with green tail and nose cone, with small titles on the rear fuselage, logo on the forward fuselage and fin and additional 'Aghalieaku Airways' titles; I/n KIV 16aug16; seen THR 03jul17 without the additional titles; I/n FRU 08may18 in light grey c/s with dark grey undersides and red cheatline, no titles; seen FRU 10jul19; commenced cargo operations jul19 with operator given as IrMa Air Service; according to UN document 08mar21, was ourchased by Jenis Air 22oct19 and rgd 04nov19; sold to Space Cargo Inc (FZE) 20dec19; seen Madaba, lordan 27jan20; operating from BEN for the Haftar Affiliated Forces (HAF) since jun20 according to the same UN document; photo Al Jufra 26jul20 in light grey c/s with dark grey undersides and red cheatline rull c/n confirmed; arrived with Zavod No. 402 GA at Bykovo for its last overhaul with them 03jul81, t/t just 625 hours; rgd only 02feb88; fin SVO 31aug88; I/n OSF may93; see II-22 c/n 0393610235 demodified in 1988, without any pods now; type painted on the nose as "II-18" nas got an II-22 type APU on the left side, but no TG-16 ejector, has also got a hatch in the fin at the same place as the II-22s; type painted on the nose as "II-18D"; in 223rd Flight Unit fleet list mar95; canx 1996ec99, but obviously restored (not on register aug10); seen Engels jul106; featured as an II-18 (not II-18D); in a such credit size of 40apt07; I/n IKT 19aug09, still with 'Aeroffot' titles in basic Aeroflot c/s, no titles and no trace of the former registration; type painted on the nose as "II-18D"; as such CKL 02oct12; c/n only mentioned in a tender issued 23dec19 by 20 ARZ for the supply of flexible

is such CKL 02oct12; c/n only mentioned in a tender issued 23dec19 by 20 ARZ for the supply of flexible uel tanks, version given as such; I/n Tambov-Vostochny aug22 ased in Mongolia pib 917 otap at Kacha; w/o 23aug90 on a flight from Kacha to Nikolayev-Kulbakino when the crew forgot o unlock the rudder before take-off, the take-off run was aborted too late by 5 seconds, the aircraft eered off the runway to the left, broke up while moving over uneven ground, caught fire and burnt out, all ew escaped unhurt

nd Voronezh-Baltimor 30apr03; photo 2007, location not given

nd Voronezh-Baltimor Juaprus; photo ZUUr, location not given
/n from Russian sources; in greenish grey c/s with Russian stars, small 'VVS Rossii' titles and small
egistration on fin; based at Voronezh-Baltimor; l/n Voronezh-Baltimor aug16; c/n only mentioned in a
ender issued 28nov19 by 20 ARZ for the supply of spare parts; l/n Pushkin mar21 in excellent condition
1-20RT(SIP) missile tracking aircraft, converted by MMZ "Strela"; in Aeroflot c/s; opb mil. unit 43009 at
laikonur-Kraini; photo in summer 1976
pb 403 oplap (later renamed 403 osap) at Severomorsk-1; last overhaul completed 15feb93; wfu due to

corrosion; offered for sale by the Russian privatisation agency mar04/sep06 with t/t 2,207 hours and 1,515 cycles, but could not be sold; reported wfu at Severomorsk-1 mar08, prefix not mentioned

173 0115 01	"90" red	II-20M	Russian Air Force		photo	in dark grey c/s with normal antenna fit, taken at Shaikovka in summer 1995; the first Il-20M upgraded
	RA-75923(2)	II-20M	Russian Air Force	CKL	14aug99	with a Vishnya COMINT mission system in 1999, see next line c/n checked; based at Chkalovski; in dark grey c/s; see also Il-18 c/n 187010305, both the Il-18 and this
						II-20M were present at CKL 15aug99, wearing the same registration; with a small flat antenna and one normal antenna on top of the forward fuselage, large dielectric cover on the underside of the rear fuselage;
	no code	II-20M	Russian Air Force	Pus	29jul09	photo sep05, now with two small flat antennas on top of the forward fuselage; I/n CKL 26sep08 c/n checked; based at Chkalovski; in dark grey c/s, just marked '173501' on the fin; last overhaul
						completed jul09; without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage; photo CKL aug09; seen CKL 13aug12, c/n checked; l/n CKL jan15
	RF-95671	Il-20M	Russian Air Force	Pus	12jul19	c/n from Russian sources; in grey c/s with Russian Stars and 'VKS Rossii' titles on the fin, same configuration as previous line
173 0115 02	"20" red	II-20M	Soviet Air Force	Orn	jul78	opb 39 orao at Sperenberg since around 1978; I/n Sperenberg 25may94, returned to Russia jun94; "20" red was seen Kubinka 17may99 and 14aug01; c/n checked Kubinka 05may07; I/n Kubinka 22mar08
	no code	II-20M	Russian Air Force	Kub	07apr10	in grey c/s without code; I/n Kubinka sep16
173 0115 03	RF-93611 CCCP-75481	II-20M II-20RT	Russian Air Force Strat.Rocket Force	Pus mfd	sep18 30sep73	in light grey c/s with "VKS Rossii" titles and Russian stars on the fin; I/n Kubinka 24mar21 II-20RT(SIP) missile tracking aircraft, converted by MMZ "Strela"; in Aeroflot c/s; opb mil. unit 43009 at
	CCCP-75481	II-20RT	Sov. Navy/AFL c/s	trf	1989	Baikonur-Kraini from 1975; I/n Lensk jul88 re-converted to a normal transport aircraft in 1996; opb 240 iisap at Ostrov, serving as a crew trainer and
	RA-75481	II-20	Russian Navy	Osv	21aug05	camera platform opb 240 iisap at Ostrov and later by 859 UTs MA at Yeisk, used as a trainer for II-38 crews; in basic
						Aeroflot c/s without titles, with a 'polar bear' badge below the cockpit from aug11; version painted on as 'II-20'; I/n Pushkin 16aug12
	RF-75344	II-20	Russian Navy	Pus	nov12	opb 7050 AvB at Severomorsk-1 from 2010; in basic Aeroflot c/s without titles, with a 'polar bear' badge below the cockpit; version now painted on as 'II-18'; seen OVB 14aug17, now wearing large 'Severnii Flot
173 0115 04	"21" red	II-20M	Soviet Air Force	Spr	1990	Rossii' (Northern Fleet Russia) titles on the fuselage and 'MA VMF Rossii' on the tail; I/n OSF dec21 opb 39 orao at Sperenberg from around 1978; I/n Sperenberg 09nov93; returned to Russia may94
	"21" red	II-20M	Russian Air Force	Kub	17may99	based at Kubinka; in grey c/s; reportedly converted to an II-20ME after the millennium; "21" red was seen at Kubinka 17may99, 22mar02 and mar06, c/n not checked; c/n checked Kubinka 22mar08; c/s very
	RF-93610	II-20M	Russian Air Force	Pus	20aug11	weathered by 2010, looked like a mottled camo of various shades of grey; I/n Kubinka aug10 possibly an II-20ME; in grey c/s with 'VVS Rossii' titles and Russian stars; seen Kubinka 06jul15; I/n OVB
						may18; w/o 17sep18 on approach to Latakia-Khmeimim over the Mediterranean Sea after a patrol flight over Syria when was hit by an S-200 surface-to-air missile (which had been fired by the 49th Anti-Aircraft
						Missile Regiment of the Syrian Air Defence Forces at 1 of 4 F-16s of the Israeli Air Force which attacked targets near Latakia and used the larger radar cross-section of the II-20M to prevent being locked on by
172 0115 05	CCCD 75403	II DODT	Church Developh Former	6.1	00:74	the SAM) and crashed into the sea 27 km west of Baniyas, all 15 crew killed
173 0115 05	CCCP-75482	II-20RT	Strat.Rocket Force	mfd	08jan74	II-20RT(SIP) missile tracking aircraft, converted by MMZ "Strela"; on Soviet register without c/n, rgd or remarks; in Aeroflot c/s; underwent trials with military unit 11284 at Zhukovski in 1975; opb military unit
	CCCP-75482	II-20RT	Sov. Navy/AFL c/s	trf	1989	43009 at Baikonur-Kraini in 1975/88; photo at PKC 16feb82 opb 403 oplap (later renamed 403 osap) at Severomorsk-1
	RA-75482	II-20RT	Russ. Navy/AFL c/s	Pus	24oct94	opb 403 osap (renamed 7050 AvB in 2010) at Severomorsk-1; f/n with a 'polar bear' badge below the cockpit Severomorsk-1 08aug06; l/n Pushkin may13
	RF-75315	II-20RT	Russian Navy	Pus	oct13	still with the large fairing on top of the fuselage; opb 7050 AvB at Severomorsk-1; in basic Aeroflot c/s with 'VMF Rossii' titles and Russian stars; version now painted on as 'II-18'; I/n Khabarovsk-Tsentralny
173 0116 01	CCCP-75483	II-20RT	Strat.Rocket Force	mfd	31jan74	2023 II-20RT(SIP) missile tracking aircraft, converted by MMZ "Strela"; on Soviet register without c/n, rgd or
	CCCP-75483	II-20RT	Sov. Navy/AFL c/s	trf	1989	remarks; in Aeroflot c/s; toc nov76; opb mil. unit 43009 at Baikonur-Kraini opb 403 oplap (later renamed 403 osap) at Severomorsk-1
174 0116 02	RA-75483 no code	II-20RT II-20M	Russ. Navy/AFL c/s Russian Air Force	Pus Pus	aug97 18aug03	opb 403 osap (renamed 7050 AvB in 2010) at Severomorsk-1; I/n Severomorsk-1 28mar08, stored based at Khabarovsk-Tsentralny; in all-grey c/s; I/n Khabarovsk-Tsentralny 05oct10; was overhauled and
	RF-75936	II-20M	Russian Air Force	Pus	dec17	upgraded by ARZ 20 at Pushkin during 2015/2017, at a cost of RUB 49 million in bluish grey c/s with 'VVS Rossii' titles and Russian stars on the fin; I/n Khabarovsk-Tsentralny 07dec21
				rus		
174 0116 03	not known no code	II-20M II-20M	Soviet Air Force Russian Air Force	mfd Pus	1974 23may01	underwent overhaul with 20 ARZ at Pushkin in 2010
174 0116 03		II-20M	Soviet Air Force	mfd	1974	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im.
174 0116 03	no code no code	II-20M II-20M II-20MS ?	Soviet Air Force Russian Air Force Russian Air Force	mfd Pus ZIA	1974 23may01 10feb14	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; 1/n ZIA 28feb14
	no code no code 90924	II-20M II-20M II-20MS ?	Soviet Air Force Russian Air Force Russian Air Force Russian Air Force	mfd Pus ZIA ZIA	1974 23may01 10feb14 apr14	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; I/n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active
174 0116 03 174 0116 04	no code no code	II-20M II-20M II-20MS ?	Soviet Air Force Russian Air Force Russian Air Force	mfd Pus ZIA	1974 23may01 10feb14	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; /n ZIA 28feb14
174 0116 04	no code no code 90924 no code RF-95687	II-20M II-20M II-20MS ? II-20MS ? II-20M II-20M	Soviet Air Force Russian Air Force Russian Air Force Russian Air Force Russian Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc	1974 23may01 10feb14 apr14 24may99 17oct14	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; /ln ZIA 28feb14 registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with 'VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 15apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22.
	no code no code 90924 no code	II-20M II-20M II-20MS ? II-20MS ?	Soviet Air Force Russian Air Force Russian Air Force Russian Air Force Russian Air Force	mfd Pus ZIA ZIA Pus	1974 23may01 10feb14 apr14 24may99	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; /n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with TVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin
174 0116 04 175 0116 05	no code no code 90924 no code RF-95687 no code RF-95979	II-20M II-20M II-20MS? II-20MS? II-20M II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph.	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; //n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with 'VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin 16aug12; photo Levashovo dec12; I/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; I/n OVB aug18
174 0116 04	no code no code 90924 no code RF-95687 no code	II-20M II-20M II-20MS ? II-20MS ? II-20M II-20M	Soviet Air Force Russian Air Force Russian Air Force Russian Air Force Russian Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph.	1974 23may01 10feb14 apr14 24may99 17oct14	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; 1/n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; 1/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; 1/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with 'VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; 1/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; 1/n Pushkin 16aug12; photo Levashovo dec12; 1/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; 1/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey
174 0116 04 175 0116 05	no code no code 90924 no code RF-95687 no code RF-95979	II-20M II-20M II-20MS? II-20MS? II-20M II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph.	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; /in ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin 16aug12; photo Levashovo dec12; I/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; I/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checket; I/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear
174 0116 04 175 0116 05	no code no code 90924 no code RF-95687 no code RF-95979	II-20M II-20M II-20MS? II-20MS? II-20M II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph.	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; //n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with 'VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin 16aug12; photo Levashovo dec12; I/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; I/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checket; I/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage in grey c/s and Russian Stars with 'VVS Rossii' titles; without the two antennas on top of the forward
174 0116 04 175 0116 05	no code no code 90924 no code RF-95687 no code RF-95979 no code	II-20M II-20M II-20MS ? II-20MS ? II-20M II-20M II-20M II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph.	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; /in ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin 16aug12; photo Levashovo dec12; I/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; I/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; I/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin during 2017, at a cost of RUB 103 million; c/n only mentioned in a tender for the supply of parts issued by
174 0116 04 175 0116 05 175 0117 01	no code no code 90924 no code RF-95687 no code RF-95979 no code	II-20M II-20M II-20MS ? II-20MS ? II-20M II-20M II-20M II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph.	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; //n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with 'VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin 16aug12; photo Levashovo dec12; I/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; I/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; I/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin
174 0116 04 175 0116 05 175 0117 01 17. 0117 02 17. 0117 03	no code no code 90924 no code RF-95687 no code RF-95979 no code	II-20M II-20M II-20MS ? II-20MS ? II-20M II-20M II-20M II-20M II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph.	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; /in ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin 16aug12; photo Levashovo dec12; I/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; I/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; I/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin during 2017, at a cost of RUB 103 million; c/n only mentioned in a tender for the supply of parts issued by
174 0116 04 175 0116 05 175 0117 01 17. 0117 02 17. 0117 02 17. 0117 03 17. 0117 04 17. 0117 04	no code no code 90924 no code RF-95687 no code RF-95979 no code RF-95688 not known not known not known not known	II-20M II-20M II-20MS ? II-20MS ? II-20M II-20M II-20M II-20M II-20M	Soviet Air Force Russian Air Force history unknown history unknown history unknown history unknown	mfd Pus ZIA ZIA Pus Roc ph. Kub	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; /n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with 'VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin 16aug12; photo Levashovo dec12; I/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; I/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; I/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin during 2017, at a cost of RUB 103 million; c/n only mentioned in a tender for the supply of parts issued by 20 ARZ at Pushkin 29mar20; I/n active early 2021 freshly painted now with 'VKS Rossii' titles
174 0116 04 175 0116 05 175 0117 01 17. 0117 02 17. 0117 03 17. 0117 04	no code no code 90924 no code RF-95687 no code RF-95979 no code RF-95688	II-20M II-20M II-20MS ? II-20MS ? II-20M II-20M II-20M II-20M II-20M	Soviet Air Force Russian Air Force history unknown history unknown history unknown	mfd Pus ZIA ZIA Pus Roc ph.	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; /in ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with TVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin 16aug12; photo Levashovo dec12; I/n Pushkin jan14 in bluish grey c/s and Russian Stars with "VVS Rossii' titles; I/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; I/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage in grey c/s and Russian Stars with 'VVS Rossii' titles; without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin during 2017, at a cost of RUB 103 million; c/n only mentioned in a tender for the supply of parts issued by 20 ARZ at Pushkin 29mar20; I/n active early 2021 freshly painted now with 'VKS Rossii' titles
174 0116 04 175 0116 05 175 0117 01 17. 0117 02 17. 0117 02 17. 0117 03 17. 0117 04 17. 0117 04	no code no code 90924 no code RF-95687 no code RF-95979 no code RF-95688 not known not code	II-20M II-20M II-20MS ? II-20MS ? II-20M II-20M II-20M II-20M II-20M II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph. Kub	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; //n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with YVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin 16aug12; photo Levashovo dec12; I/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; I/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; I/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin during 2017, at a cost of RUB 103 million; c/n only mentioned in a tender for the supply of parts issued by 20 ARZ at Pushkin 29mar20; I/n active early 2021 freshly painted now with 'VKS Rossii' titles
174 0116 04 175 0116 05 175 0117 01 17. 0117 02 17. 0117 02 17. 0117 03 17. 0117 04 17. 0117 04	no code no code 90924 no code RF-95687 no code RF-95979 no code RF-95688 not known not known not known not known	II-20M II-20M II-20MS ? II-20MS ? II-20M II-20M II-20M II-20M II-20M	Soviet Air Force Russian Air Force history unknown history unknown history unknown history unknown	mfd Pus ZIA ZIA Pus Roc ph. Kub	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; 1/n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; 1/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; 1/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with YVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; 1/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; 1/n Pushkin 16aug12; photo Levashovo dec12; 1/n Pushkin jan14 in bluish grey c/s and Russian Stars with "VVS Rossii' titles; 1/n OVB aug18 faded '75214' (or possibly '75215') on steering collumn, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; 1/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin during 2017, at a cost of RUB 103 million; c/n only mentioned in a tender for the supply of parts issued by 20 ARZ at Pushkin 29mar20; 1/n active early 2021 freshly painted now with 'VKS Rossii' titles and CKL 15may11; c/n confirmed (incl. 3rd digit confirmed as '5'); modernised under the "Monitor" project, received a tall radome on top of the forward fuselage, a very low radome on top of the central fuselage, a very low
174 0116 04 175 0116 05 175 0117 01 17. 0117 02 17. 0117 02 17. 0117 03 17. 0117 04 17. 0117 04	no code no code 90924 no code RF-95687 no code RF-95979 no code RF-95688 not known not code	II-20M II-20M II-20MS ? II-20MS ? II-20M II-20M II-20M II-20M II-20M II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph. Kub	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; 1/n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; 1/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; 1/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with 'VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin gn18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks lissued by 20 ARZ at Pushkin 10nov19; 1/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; 1/n Pushkin 16aug12; photo Levashovo dec12; 1/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; 1/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; 1/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage or radomes on the rear underside of the fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin during 2017, at a cost of RUB 103 million; c/n only mentioned in a tender for the supply of parts issued by 20 ARZ at Pushkin 29mar20; 1/n active early 2021 freshly painted now with 'VKS Rossii' titles and CKL 15may11; c/n confirmed (incl. 3rd digit confirmed as '5'); modernised under the "Monitor" project, received a tail radome on top of the fervard fuselage, a very low
174 0116 04 175 0116 05 175 0117 01 17. 0117 02 17. 0117 03 17. 0117 04 17. 0117 04 17. 0117 05 175 0117 06	no code no code 90924 no code RF-95687 no code RF-95979 no code RF-95688 not known not known not known not known not known not known not code	II-20M II-20M II-20MS? II-20MS? II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph. Kub Roc CKL CKL SVX	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93 06mar15 apr10 dec14 20apr93	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; /n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with "VVS Rossii" titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin 16aug12; photo Levashovo dec12; I/n Pushkin jan14 in bluish grey c/s and Russian Stars with "VVS Rossii" titles; I/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; I/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin during 2017, at a cost of RUB 103 million; c/n only mentioned in a tender for the supply of parts issued by 20 ARZ at Pushkin 29mar20; I/n active early 2021 freshly painted now with 'VKS Rossii' titles and CKL 15may11; c/n confirmed (incl. 3rd digit confirmed as '5'); modernised under the "Monitor" project, received a tall radome on top of the forward fuselage, a very low radome on top of the central fuselage and two broad blunt radomes on top of the forward fuselage; in
174 0116 04 175 0116 05 175 0117 01 17. 0117 02 17. 0117 03 17. 0117 04 17. 0117 04 17. 0117 05 175 0117 06	no code no code 90924 no code RF-95687 no code RF-95979 no code RF-95688 not known not known not known not known not known not known not code RF-95980 "07" no code	II-20M II-20M II-20MS? II-20MS? II-20MS? II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph. Kub Roc CKL	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93 06mar15 apr10 dec14 20apr93	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; /in ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with 'VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin 16aug12; photo Levashovo dec12; I/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; I/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; I/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage in grey c/s and Russian Stars with 'VVS Rossii' titles; without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin during 2017, at a cost of RUB 103 million; c/n only mentioned in a tender for the supply of parts issued by 20 ARZ at Pushkin 29mar20; I/n active early 2021 freshly painted now with 'VKS Rossii' titles and CKL 15may11; c/n confirmed (incl. 3rd digit confirmed as
174 0116 04 175 0116 05 175 0117 01 17. 0117 02 17. 0117 03 17. 0117 04 17. 0117 04 17. 0117 05 175 0117 06	no code no code 90924 no code RF-95687 no code RF-95979 no code RF-95688 not known not code RF-95980 "07"	II-20M II-20M II-20MS? II-20MS? II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph. Kub Roc CKL CKL SVX	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93 06mar15 apr10 dec14 20apr93	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; //n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with 'VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan2z (/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin 16aug12; photo Levashovo dec12; I/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; I/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; I/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage in grey c/s and Russian Stars with 'VVS Rossii' titles; without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin during 2017, at a cost of RUB 103 million; c/n only mentioned in a tender for the supply of parts issued by 20 ARZ at Pushkin 29mar20; I/n active early 2021 freshly painted now with 'VKS Rossii' titles and CKL 15may11; c/n confirmed (incl. 3rd digit confirmed as '5'); modernised under the "Monitor" project, rec
174 0116 04 175 0116 05 175 0117 01 17. 0117 02 17. 0117 03 17. 0117 04 17. 0117 04 17. 0117 05 175 0117 06	no code no code 90924 no code RF-95687 no code RF-95979 no code RF-95688 not known not known not known not known not known not known not code RF-95980 "07" no code	II-20M II-20M II-20MS? II-20MS? II-20MS? II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph. Kub Roc CKL CKL SVX Khb	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93 06mar15 apr10 dec14 20apr93	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; 1/n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; 1/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; 1/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with "VVS Rossii" titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; 1/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; 1/n Pushkin 16aug12; photo Levashovo dec12; 1/n Pushkin jan14 in bluish grey c/s and Russian Stars with "VVS Rossii' titles; 1/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; 1/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage; in all-grey c/s and Russian Stars with "VVS Rossii' titles; without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin during 2017, at a cost of RUB 103 million; c/n only mentioned in a tender for the supply of parts issued by 20 ARZ at Pushkin 29mar20; 1/n active early 2021 freshly painted now with 'VKS Rossii' titles and CKL 15may11; c/n confirmed (incl. 3rd digit confirmed as '5'); modernised under the "Monitor" project
174 0116 04 175 0116 05 175 0117 01 17. 0117 02 17. 0117 03 17. 0117 04 17. 0117 05 175 0117 06	no code no code 90924 no code RF-95687 no code RF-95979 no code RF-95688 not known not known not known not known not known not code RF-95980 "07" no code RF-91820	II-20M II-20M II-20MS? II-20MS? II-20MS? II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph. Kub Roc CKL CKL SVX Khb Pus	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93 06mar15 apr10 dec14 20apr93 15may14 12feb20	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; I/n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; I/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; I/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with 'VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; I/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; I/n Pushkin 16aug12; photo Levashovo dec12; I/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; I/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; I/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage in grey c/s and Russian Stars with 'VVS Rossii' titles; without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin during 2017, at a cost of RUB 103 million; c/n only mentioned in a tender for the supply of parts issued by 20 ARZ at Pushkin apr14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles and the same radome configuration on rear fuselage as above; I/n CKL 28aug19; c/n only mentioned in a tender for the su
174 0116 04 175 0116 05 175 0117 01 17. 0117 02 17. 0117 03 17. 0117 04 17. 0117 05 175 0117 06	no code no code 90924 no code RF-95687 no code RF-95979 no code RF-95688 not known not known not known not known not known not code RF-95980 "07" no code RF-91820 no code	II-20M II-20MS? II-20MS? II-20MS? II-20M	Soviet Air Force Russian Air Force	mfd Pus ZIA ZIA Pus Roc ph. Kub Roc CKL CKL SVX Khb Pus ZIA	1974 23may01 10feb14 apr14 24may99 17oct14 05apr11 25jul14 03sep93 06mar15 apr10 dec14 20apr93 15may14 12feb20 15oct04	underwent overhaul with 20 ARZ at Pushkin in 2010 modernised ELINT aircraft (izdeliye 17MS), designation of the version not known; modernised by EMZ im. Myasishcheva under the "Retsenzent" programme; in bluish grey c/s with Red Stars, no other markings; f/f 20feb14; 1/n ZIA 28feb14 'registration' applied on a sticker over the c/n on the fin; in bluish grey c/s with Red Stars, no titles; 1/n ZIA feb22, active in primer; painted in dark grey c/s after overhaul; 1/n active Rostov-na-Donu Tsentralny mar14 in dark grey c/s with 'VVS Rossii' titles; overhauled by ARZ 20 at Pushkin during 2016/2017; seen Pushkin jan18; photo Pushkin 16apr18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ at Pushkin 10nov19; 1/n Pushkin 24jan22 c/n read off blanking covers on the nose gear as '11605'; in grey c/s with an unknown badge (probably of the military reconnaissance unit of one of the four strategic commands) behind the cockpit; 1/n Pushkin 16aug12; photo Levashovo dec12; 1/n Pushkin jan14 in bluish grey c/s and Russian Stars with 'VVS Rossii' titles; 1/n OVB aug18 faded '75214' (or possibly '75215') on steering column, so this is probably its registration which has never been carried on the outside of the aircraft, however; based at Rostov-na-Donu Tsentralny; in light grey c/s; overhaul completed in 2008; seen Novgorod-Krechevitsy jun09, c/n checked; 1/n Rostov-na-Donu Tsentralny aug12, without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage in grey c/s and Russian Stars with 'VVS Rossii' titles; without the two antennas on top of the forward fuselage or radomes on the rear underside of the fuselage; overhauled/upgraded by ARZ 20 at Pushkin during 2017, at a cost of RUB 103 million; c/n only mentioned in a tender for the supply of parts issued by 20 ARZ at Pushkin 29mar20; 1/n active early 2021 freshly painted now with 'VKS Rossii' titles and CKL 15may11; c/n confirmed (incl. 3rd digit confirmed as '5'); modernised under the "Monitor" project, re

Ilyushin Il-22 (re)built by MMZ # 30 "Znamya Truda" ('Banner of Labour') at Moscow-Khodynka from 1977 to 1983

Many II-22s with registrations between CCCP-75895 to CCCP-75929 have been reported seen since the early 1990s. They all are equipped for command and communications roles, and most with checked c/ns which do not fit into the II-18 production list. It was thought that all were reworked II-18s, converted for their military task in the early 1980s, however, most II-22s are new-built aircraft, which is why they have a separate construction number system. 039 and 296 are codes for the Moscow Aircraft Production Association named after Pyotr V. Dementyev (MAPO imeni P.V. Dementyeva); not just a single factory, since MAPO includes two factories at Moscow-Khodynka and at Lukhovitsy (Moscow region).

construction numbers starting with 039 36 - II-22 'Bizon' (type 36), built from 1976 to 1979 construction numbers starting with 039 40 - II-22M-11 'Zebra' (type 40), built from 1982 to 1983 construction numbers starting with 296 40 - II-22M-11 'Zebra' (type 40), built from 1983 to 1986

The construction number end with the famous five digit 'post 1974 nonsense' number.

Several II-22Ms, however, were converted from low-time II-18Ds transferred to the Air Force from Aeroflot in the mid-1980s. Thus the few aircraft which have indeed been converted retain their previous II-18 construction numbers, and those known include construction numbers 187009805, 187010003, 187010105, 187010305, 187010501, 187010505 and 188011203.

Although confirmed as being II-22s, they all carry 'II-18' as type on the nose. As most aircraft did not accumulate too many hours in their military career, more might be candidates to become civil in future. The known operating main bases include Chkalovski and Pushkin which is also is their maintenance base (20 ARZ). But there were many more bases as every Army commander (Ground forces as well as Strategic Rocket Forces) had an II-22 at his disposition. Regarding known registrations, a total of around 30 aircraft is estimated to have been (re-)built. Most have worn 'Aeroflot' titles so far, but they all belong(ed) to the military. The II-22 list is in registration order.

	RA-75895	II-22	Russian AF/AFL c/s	CKL	15aug96	c/n checked; opb mil. unit 29114 at Chkalovski; still in full Aeroflot c/s with titles; offered for sale by Russian privatisation agency dec07, but could not be sold; seen CKL (N55.877744 E38.032871) sep08/jul18, wfu, without outer wings and with only 2 engines, 'CCCP-' prefix bleeding through
03936 07150	CCCP-75896 75896	II-18D36 II-18D36	Soviet Air Force Ukraine Air Force	no VIN	reports 13may97	I/n VIN 09may98, still without prefix
	UR-75896 D2-FFR	II-18D36 II-18D	Ukraine Air Force Alada	KBP LAD	15may98 07feb03	I/n VIN 28jun99; converted to, see next line in all-white c/s with small titles at the base of the fin only; damaged on take-off from Cabinda 26sep08 when aborted the take-off run and overran the runway, repaired; I/n operational LAD 02nov11; seen
03936 07430	CCCP-54460 CCCP-75897	II-22	Soviet AF/AFL c/s	mfd	30jun77	stored at LAD nov12/oct14; since broken up registration may have been a call-sign only
02026 07050	RA-75897	II-22 II-22	Soviet AF/AFL c/s Russian AF/AFL c/s	ph. CKL	mar99 17aug03	in "Mir Aviatsii" magazine; I/n CKL 15aug99, stored seen CKL 23aug04; I/n Akhtubinsk 2010, still in full Aeroflot c/s with titles, without propellers
03936 07950	CCCP-75898 CCCP-75898	II-22 II-22	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd Lev	1978 22may99	f/n OMS 07sep89 c/n read off as 0393607930 22may99; stored at Levashovo, seen aug03/mar12, still with the prefix 'CCCP-
	RF-90786	II-22	Russian Air Force	Pus	jun13	'; ferried for overhaul to Pushkin in summer 2012; I/n Pushkin aug12 in basic Aeroflot c/s with 'VVS Rossii' titles and Russian stars; ferried to Zhukovski for modernisation by
	RF-90786	II-22PP	Russian Air Force	ZIA	11dec15	EMZ im. Myasishcheva jamming and reconnaissance aircraft, equipped with an L-415 jamming station (large white fairings on both sides of the front and rear fuselage); in basic Aeroflot c/s with 'VVS Rossii' titles and Russian stars; to be h/o nov16; seen Kubinka 12aug17; I/n 2020 location withheld
03936 09306	CCCP-75899	II-22	Strat.Rocket Force	mfd	26dec77	aircraft of the commander of the Strategic Rocket Forces; f/n Pushkin 28may90, in Aeroflot c/s; I/n CKL 17aug92
	RA-75899 RA-75899	Il-22 Il-22	Russian AF/AFL c/s Russian Air Force	Nvk Roc	21may99 15aug09	//n Pushkin 02jun07 c/n checked; initially opb 229 AvB at Rostov-na-Donu Tsentralny; in basic Aeroflot c/s, no titles; trf to 610 TsBPiPLS VTA at Ivanovo-Severny around 2010; seen Ivanovo-Severny 22aug12, with 'VVS Rossii' titles on
	RF-75899	II-22	Russian Air Force	ph.	jul18	the tail; I/n ARH jan18 in basic Aeroflot c/s with 'VVS Rossii' titles on the tail; c/n only mentioned in a tender issued 28nov19 by
03936 09681	CCCP-75900 RA-75900	Il-18D36 Il-18D36	Sov. Navy/AFL c/s Russ. Navy/AFL c/s	mfd Sev	31mar78 22jun09	20 ARZ for the supply of spare parts; /n Ivanovo-Severny (oct?)21 f/n over the Moscow region near Chkalovski feb88; photo at Pushkin opb 403 osap (renamed 7050 AvB in 2010) at Severomorsk-1; seen Severomorsk-3 28feb12; I/n Pushkin
	RF-75317	II-18D36	Russian Navy	Pus	oct15	01mar14, still with Aeroflot titles in white c/s, blue cheatline and grey undersides, Russian Stars on the tail and 'VMF Rossii' titles, carried a
03936 09935	CCCP-75901	II-22	Soviet AF/PVO	mfd	29jun78	'polar bear' on the nose; I/n OVB 2021 aircraft of the commander of the Air Defence Forces; f/n Pushkin 28may90, in Aeroflot c/s
	RA-75901 RF-75600	Il-22 Il-22	Russian AF/AFL c/s Russian Air Force	ZIA Pus	31aug93 oct15	I/n CKL aug14, still in full Aeroflot c/s with titles in c/s similar to Rossiya; I/n ZIA mar17; seen ZIA apr18, now with an additional tall radome on top of the forward fuselage; I/n CKL 2021; type Il-18 painted on aircraft
03936 10226	CCCP-75902 75902	II-22 II-22	Soviet AF/AFL c/s Russian AF/AFL c/s	IKT	aug88 11may95	seen over Moscow Region near Chkalovski; l/n IKT 06jun92 l/n Novgorod-Krechevitsy 20aug95
	RA-75902	II-22	Russian AF/AFL c/s	ZIA	22aug03	//n CKL 22aug05, modernised to II-22M11-RT (recognisable by new antenna fit), relay aircraft with "Sokol- SURT" complex
	RA-75902		Russian Air Force	CKL	apr07	opb 929 GLITs (test centre) at Akhtubinsk or its outlet at Chkalovski; in basic Aeroflot c/s, no titles, carried 'GLITs' badge; I/n CKL 12sep14, active
	RF-95920	II-22M11RT	Russian Air Force	Pus	12aug16	details from Russian forum mar18; in white c/s, blue cheatline and grey undersides, Russian Stars on tail with 'VVS Rossii' titles; I/n CKL early 2021
03936 10235	CCCP-75903(1)	II-22	Soviet AF/AFL c/s	Kub	14may94	c/n checked; it is confirmed that two CCCP-75903s, an II-18 and an II-22, were in service at the same time; I/n Kubinka 22apr97; see c/n 172011402
	RA-75903(1)	Il-22	Russian AF/AFL c/s	Kub	17may99	c/n checked Kubinka 22mar03; seen mar03 with a 'RIAT 2000' sticker on the left-hand side of the nose; a cockpit photo shows '75202' on the right-hand control column; seen at Kubinka 22mar08, still with 'CCCP-' under the wing; I/n Pushkin 04jan09
	RA-75903(1)	II-22PP	Russian Air Force	ZIA	20dec11	prototype of a jamming and reconnaissance aircraft (designation of the project: "Porubshchik"), equipped with an L-415 jamming station (large white fairings on both sides of the front and rear fuselage); opb 1338 its at Chkalovski; in basic Aeroflot c/s, no titles, carried a 'GLITs' badge; officially h/o 21oct16; c/n only given in document dated 30nov16 with regards to maintenance and extension of service life by 2 years; l/n
	RF-90923	II-22PP	Russian Air Force	Pus	09mar20	Pushkin 14apr18 c/n confirmed; in basic Aeroflot c/s, no titles; c/n only mentioned in a tender for the supply of parts issued
03936 102 ?		II-22	Soviet AF/AFL c/s		aug88	by 20 ARZ at Pushkin 29mar20; seen oct21 at an unknown location seen flying over the Moscow area near Chkalovski
03936 10270	CCCP-75905(1) RA-75905(1)	II-18D36 II-18D36	Sov. Navy/AFL c/s Russ. Navy/AFL c/s	mfd Pus	07mar79 28sep02	f/n over the Moscow region near Chkalovski aug88; see c/n 186008905 opb 289 oplap (renamed 7062 AvB in 2010) at Nikolayevka; l/n VVO 28jan13, still with 'Aeroflot' titles
00005 40504	RF-75337 RF-75337	II-18D36 II-18D36	Russ. Navy/AFL c/s Russian Navy	Pus	27jul14 2018	active, Vladivostok Navy Day; I/n OSF 27may16, still with 'Aeroflot' titles in basic Aeroflot c/s with Russian stars on the fin, 'VMF Rossii' titles; I/n VVO 30apr21
03936 10501	CCCP-75906 RA-75906	II-22 II-22	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd CKL	25jun79 15aug99	not the same airframe as II-18 c/n 187010501; f/n near CKL aug88; I/n CKL 13apr92 c/n checked; opb 1338 its at Chkalovski; tender for repair of scientific equipment published 21nov08; (might be the II-22K which was mentioned in several documents); to be used for research by the Institute of Global Climate and Ecology of Rosgidromet and the Russian Academy of Sciences; I/n CKL 05may10;
	RF-95673	II-22	Russian Air Force	CKL	dec11	repainted by 20 ARZ at Pushkin nov11 c/n from russianplanes.net; the antenna fit seems to be the same as that of RA-75906; in basic Aeroflot
	RF-95673	II-22PP	Russian Air Force	ZIA	21oct16	c/s with a 'GLITs' badge behind the cockpit, no titles; //n apr16 jamming and reconnaissance aircraft, equipped with an L-415 jamming station (large white fairings on both sides of the front and rear fuselage); in basic Aeroflot c/s c/s with a 'GLITs' badge behind the cockpit, no titles; seen KLD 10jun18; c/n only mentioned in a tender for the supply of fuel tanks issued by 20 ARZ
03936 10 ?	CCCP-75907	Il-22	Soviet AF/AFL c/s	no	reports	at Pushkin 24sep20; I/n active early 2021 location unknown probably this is the aircraft the following applies to: Strategic Rocket Forces, not Air Force !; opb 105 osae 33 RA at Omsk-Severny; w/o 02dec81 whilst diverting to Domna and crashed into a hill on approach (reportedly the air pressure at Domna had not been fed into the altimeter), 31 occupants (among them high-ranking officers) killed and reportedly one survived
03940 11091	CCCP-75908 RA-75908	II-22M-11 II-22M-11	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd CKL	1982 ? 19aug01	no reports c/n checked; modernised to II-22M11-RT (recognisable by new antenna fit), relay aircraft with "Sokol-
	RA-75908 RF-95677		Russian Air Force Russian Air Force	CKL Pus	20aug07 dec13	SURT" complex; since at least aug02; I/n CKL 17aug03 in basic Aeroflot c/s with a large 'GLITs' badge behind the cockpit, no titles; I/n CKL 19sep12 in white c/s, blue cheatline and grey undersides, Russian Stars on tail with 'VVS Rossii' titles; I/n VVO
03940 11092	CCCP-75909	II-22M-11	Soviet AF/AFL c/s	CKL	24sep91	aug21 seen with 'three piglets' badge under the cockpit on the starboard side in spring 1993 at Pushkin;
						modernised to II-22M11-RT (recognisable by new antenna fit), relay aircraft with "Sokol-SURT" complex from aug98, see next line
	RA-75909		Russian AF/AFL c/s	CKL	15aug99	opb 929 GLITs at Akhtubinsk; seen Mozdok 27jul00 with an eagle emblem under the cockpit; I/n Pushkin 18jul/22aug12, awaiting rework
02040 44004	RF-95676		Russian Air Force	CKL	jul13	in white c/s, blue cheatline and grey undersides, Russian Stars on tail with 'VVS Rossii' titles; I/n CKL may21
03940 11094	CCCP-75910 RA-75910	II-22M-11 II-22M11RT	Soviet AF/AFL c/s Russian AF/AFL c/s	no ZIA	reports 05aug05	modernised to II-22M11-RT (recognisable by new antenna fit), relay aircraft with "Sokol-SURT" complex;
	RF-94417	II-22M11RT	Russian Air Force	Pus	01mar12	life-time extended by 2 years in 2010, I/n Pushkin 17jul11, still with Aeroflot titles in basic Aeroflot c/s with 'GLTs' badge, no titles; I/n as such CL: 2019; seen Pushkin 06nov20 after any other languages are the properties of the properties o
03940 11096	CCCP-75911 75911 RA-75911	II-22M-11 II-22M-11 II-22M-11	Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s	Pus Pus	photo 07jul94 26oct94	overhaul now with 'VKS Rossii' titles in pristine condition; I/n CKL 15feb21 taken at ULN I/n CKL 20aug99; modernised to II-22M11-RT (recognisable by new antenna fit), relay aircraft with "Sokol-
	RA-75911	II-22M11RT	Russian AF/AFL c/s	CKL	26aug02	SURT" complex; see next line I/n Pushkin jun10
	RA-75911		Russian Air Force	CKL	27jul11	in basic Aeroflot c/s, no titles but with GLITs badge behind the cockpit; life-time extended by 5 years in 2010; seen SVX 29aug13; photo CKL feb16; I/n OVB oct17
	RF-95921		Russian Air Force	Pus	12jul19	c/n from russianplanes.net; in white c/s, blue cheatline and grey undersides, Russian Stars on tail with VKS Rossii titles; I/n CKL 05may21
03940 11097	CCCP-75912 RA-75912	II-22M-11 II-22M-11	Russian AF/AFL c/s Russian AF/AFL c/s	Pus	aug86 26oct94	seen over Moscow region near Chkalovski; I/n CKL 03sep93 I/n CKL 22aug05; modernised to II-22M11-RT (recognisable by new antenna fit) relay aircraft with "Sokol-SURT" complex, see next line
	RA-75912 RF-95675		Russian AF/AFL c/s Russian Air Force	CKL CKL	14aug06 25jan12	I/n Astrakhan-Privolzhski 18aug09 in basic Aeroflot c/s, with 'GLITs' badge, no titles; I/n CKL jan19; c/n only mentioned in a tender issued
03940 11098	CCCP-75913	II-22M-11	Soviet AF/AFL c/s	mfd	1982	28nov19 by 20 ARZ for the supply of spare parts; I/n ZIA dec21 opb 39 orao at Sperenberg from 1990/1991, replacing CCCP-75926; f/n Sperenberg 27apr90; I/n
02040 17100	RA-75913	II-22M-11	Russian AF/AFL c/s	Pus	07jul94	Sperenberg 30apr91 seen CKL 07may15, in full Aeroflot c/s and titles; I/n CKL jul19, in faded c/s
03940 17100	CCCP-75914 RA-75914	II-22M-11 II-22M-11	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd OSF	1983 ? 26aug95	seen over Moscow region near Chkalovski aug88 based at Pushkin; f/n as such aug06; modernised to II-22M11-RT (recognisable by new antenna fit), relay aircraft with "Sokol-SURT" complex before apr07; I/n CKL 05may10
	RA-75914		Russian Air Force	CKL	mar11	opb 1338 its at Chkalovski; in basic Aeroflot c/s, no titles but with GLITs badge behind the cockpit; life- time extended by 7 years in 2010; c/n checked CKL 05jul12; l/n CKL aug20, see next line
29640 17101	RF-95674 CCCP-75915	II-22M11RT II-22M-15	Russian Air Force Soviet AF/AFL c/s	no mfd	reports 1983 ?	details from russianplanes.net dec20 product code (izdeliye) 41, the arrangement of antennas on the fuselage and underside were changed; f/n ALA 22apr93
	UN-75915 UN-75915	II-22M-15 II-22M	Kazakh AF/AFL c/s Kazakh Government	IST ALA	20jun93 23may96	with Kazakhstan flag; I/n 07jul94 converted to a transport aircraft by 20 ARZ at Pushkin in 1994; dbr jan95 in a ground accident at Almaty
29640 17102	CCCP-75916	II-22M-11	Soviet AF/AFL c/s	mfd	27sep83	when collided with an An-12; seen in the scrapyard at Almaty may96/may04 based at Lipki

	CCCP-75916	II-22M-11	Belarus Air Force	trf	1992	f/n BRU 01apr93; stored at Machulishchi around 1994/95; l/n Minsk-Machulishchi 18auq97; arrived Zavod
	YL-LAO	II-22M-11		BKA	11jul98	No. 402 GA at Bykovo jun98 for last overhaul with them, t/t 1,329 hours and 1,266 cycles rgd 17nov98 to Concors and converted to II-18D
	YL-LAO YL-LAO	II-22M-11 II-18D	Aeroflot c/s, n/t Concors	RIX	feb99	I/n RIX 05apr02; rgd 18apr01 to SIA Concors; for sale feb02 for \$ 2,000,000 with t/t 2,078 hours and 1,484 cycles; I/n RIX 07oct03, no titles being prepared for Cuba
	CU-T1539	II-18D	Concors c/s, n/t	KEF	03nov03	I/n HAV 02jan05; Aero Caribbean fleet list dec03; photo with 'Aero Caribbean' titles; damaged beyond repair after aborted take-off from CCS 28mar05, one engine ripped off and starboard wing broken in two,
29640 10105	CCCP-75917	Il-22M-11	Soviet AF/AFL c/s	mfd	03jun67	16 people injured of the 87 passengers and 11 crew for the early history of the aircraft see c/n 187010105; in all documents with this II-22 type c/n, but the c/n plate still shows the original II-18 type c/n 187010105 (checked as such Ivanovo-Severny aug03); mfd given as 31jul67 in a data sheet from the Russian Air Force; was the aircraft of the commander-in-chief of the Soviet Armed Forces; f/n CkL 17aug92
	RA-75917 RA-75917	Il-22M-11 Il-22M-11	Russian AF/AFL c/s Russian Air Force	Iva Iva	26may99 14jun11	I/n Minsk-Machulishchi 20sep09; overhaul completed 17sep10 opb 610 TsBPIPLS VTA at Ivanovo-Severny; in basic 'blue' Aeroflot c/s, initially no titles; f/n with small 'VVS Rossii' titles on the fin Ivanovo-Severny 29mar12; deployed to Syria oct15/nov15; I/n Ivanovo-Severny 19aug17
	RF-75917	Il-22M-11	Russian Air Force	Iva	11aug18	opb 610 TsBPiPLS VTA at Ivanovo-Severny; in basic 'blue' Aeroflot c/s with small 'VVS Rossii' titles on the fin; c/n only mentioned in a tender issued 26sep19 by 20 ARZ for the supply of fuel tanks; t/t 18,991 hours and 7,975 cycles by 2022; w/o 24jun23 during the rebellion of PMC Wagner when was shot down by Wagner forces with a "Pantsir-51" anti-aircraft complex, all 10 crew members (pilot: Captain Artyom Sharoglazov) were killed; there is a photo of the remains of the tail section with the registration still visible
29640 17104	CCCP-75918 75918	Il-22M-11 Il-22M-11	Soviet Air Force Ukraine Air Force	mfd trf	1984 1991	opb 456 osap at Vinnitsa-Gavrishovka, serving the HQ of the 24th Air Army opb 456 osap (redesignated 456 BrTrA aka military unit A-1231) at Vinnytsya-Havryshivka; f/n LWO 04jul94; sat wfu at VIN (N49.231716 E28.622088), seen jun99/sep12, with very faded paint; in an official document 2012 for disposal; on a photo 26mar14 with the engines removed; reported broken up may14
29640 09805 29640 17551	CCCP-75919 CCCP-75920	II-22M-11 II-22M-11	Soviet AF/AFL c/s Soviet AF/AFL c/s	mfd	jul89 08jun84	seen over Moscow Region near Chkalovski; I/n OSF 16may99; ex II-18 c/n 187009805
	RA-75920 RA-75920	II-22M-11	Russian AF/AFL c/s Russian Air Force	ZIA CKL	06jul94 may10	I/n CKL 10jun08, flying; tender for conversion into SURT "Sokol" issued 01sep08 (II-22M11-RT) opb 1338 its at Chkalovski; in basic Aeroflot c/s, no titles but with GLTs badge behind the cockpit; I/n OVB 07oct15; c/n only given in document dated 30nov16 with regards to maintenance and extension of service life by 5 years
	RF-95678	II-22M11RT	Russian Air Force	ph.	aug18	c/n from russianplanes.net; in white c/s, blue cheatline and grey undersides, Russian Stars on tail with VVS Rossii titles; I/n CKL 10dec21
29640 10905	CCCP-75921 ?	II-22M-11	Soviet AF/AFL c/s	Pus	aug91	registration for this c/n surmised; this c/n was scrapped by 929 GLITs at Akhtubinsk between 1998 and 2006
29640 17552	CCCP-75922 RA-75922	Il-22M-11 Il-22M-11	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd ZIA	30sep84 31aug93	f/n CKL aug87; I/n ZIA 16aug92 opb 1338 its at Chkalovski; I/n as such CKL 25aug03; seen ZIA 23aug07 with a GLITs badge behind the cockpit; modernised to II-22M11-RT (recognisable by new antenna fit), relay aircraft with "Sokol-SURT" complex by 2008
	RA-75922	II-22M11RT	Russian Air Force	CKL	07aug08	opb 1338 its at Chkalovski; in basic Aeroflot c/s, no titles but with a GLITs badge behind the cockpit; I/n CKL apr14
	RF-95919	II-22M11RT	Russian Air Force	Pus	sep15	c/n from russianplanes.net; in white c/s, blue cheatline and grey undersides, Russian Stars on tail with 'VVS Rossii' titles; I/n CKL aug23 active still with 'VVS Rossii' titles
1870 103 05	CCCP-75923(1)	II-22M-11	Soviet AF/AFL c/s	CKL	aug88	/n CKL 30aug93; see II-18D CCCP-75463 for earlier details about this same c/n; see II-20M c/n 173011501 (both aircraft used the same registration at the same time)
20640 17554	RA-75923(1)	II-22M-11	Russian AF/AFL c/s	CKL	15aug99	c/n checked; scrapped by mil. unit 22737 at Chkalovski, gone by aug03
29640 17554	CCCP-75924 RA-75924	II-22M11 II-22M11	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd ZIA	30dec84 03sep93	version in documents as Il-18SRT; f/n CKL 19aug92 I/n CKL may03
	RA-75924	II-22M11	Russian Air Force	CKL	14aug06	opb filial GLITs at Chkalovski; in basic 'blue' Aeroflot c/s with a 'GLITs' badge behind the cockpit, no titles; tender for conversion into an II-22M11-SURT ("Sokol-SRT") published 21apr08
	RA-75924	II-22M11RT	Russian Air Force	CKL	04aug08	the II-22M11-RT is recognisable by the new antenna fit; opb filial GLITs at Chkalovski; in basic 'blue' Aeroflot c/s with a 'GLITs' badge behind the cockpit, no titles; I/n CKL 05nov15; c/n only given in a
	RF-95680	II-22M11RT	Russian Air Force	Pus	04jun17	document dated 30nov16 with regards to maintenance and extension of the service life by 5 years c/n from russianplanes.net; opb fillal GLITs at Chkalovski; in basic 'blue' Aeroflot c/s with 'VVS Rossii' titles and Russian stars; I/n CKL 09dec20
29640 17557	CCCP-75925	II-22M-11	Soviet AF/AFL c/s	mfd	19nov85	f/n CKL 24sep91
	RA-75925 RA-75925	II-22M-11 II-22M-11	Russian AF/AFL c/s Russian Air Force	LED CKL	20aug93 26feb09	in full Aeroflot C;s with titles; I/n CKL 20aug07 opb 1338 its at Chkalovski; In basic Aeroflot c/s, no titles but with GLITs badge behind the cockpit; I/n CKL 12jun09; converted to relay aircraft with "Sokol-SURT" complex by EMZ im. Myasishcheva in 2010 (II-22M1-RT), see next line
	RA-75925		Russian Air Force	Chh	17aug11	in basic Aeroflot c/s, no titles but with GLITs badge behind the cockpit; I/n CKL 09sep16
29640 11203	RF-95681 CCCP-75926	II-22M11R1 II-22M-11	Russian Air Force Soviet AF/AFL c/s	CKL Orn	jun18 1987	in white c/s, blue cheatline and grey undersides, Russian Stars on tail with "VVS Rossii' titles; I/n ZIA dec20 and Spr 15sep89; with this c/n; based at Poznan-Krzesiny (Poland); I/n Sperenbeg 30oct89; seen Pushkin 01sep91 with c/n 188011203 painted on; c/n checked again Kubinka 20aug05, but a close inspection revealed '296' under the paint on the tail (the most probable explanation is that the c/n had been painted on in error during an overhaul and then changed to the correct one); seen Kubinka aug05, wfu/engineless; also see the II-18 with this c/n; seen Kubinka aug12/apr13, stored in a fenced compound; I/n may15, being worked upon, still with Aeroflot titles and Soviet flag
	75926	II-22M-11	Russian AF/AFL c/s	Kub	jun15	still with Aeroflot titles, but with Russian flag, I/n Kubinka aug20/aug22 wfu; still carries CCCP- on top of the left wing
29640 17558	CCCP-75927 RA-75927	II-22M-11 II-22M-11	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd Lev	30sep85 10aug96	f/n over Moscow Region near Chkalovski aug87; l/n CKL 17aug92 was stored at Levashovo with faded prefix, seen may01/aug12; l/n Pushkin 02nov12
1870 100 03	RF-90785 CCCP-75928	II-22M-11 II-22M-11	Russian Air Force Soviet AF/AFL c/s	CKL Pus	04dec13 07jul94	in white c/s, blue cheatline and grey undersides, Russian Stars on tail with 'WS Rossii' titles; I/n CKL jul19 seen wfu this date; photo proof exists with this c/n; see II-18D CCCP-75448 for earlier details about this
10/0 100 03	CCCF=/ J920	11-2211-11	JUVIEL AF/AFE C/S	rus	07 Jul 94	seen with this date, photo proof exists with this t/H, see H-100 CCCF-73446 for earlier details about this

II-18s, II-20s, II-22s and II-38s with unknown c/ns

II-22M-11

II-18D II-18D II-18D II-18D

Soviet AF/AFL c/s

Aeroflot c/s, n/t Acvila Air

Vichi Air Company

Air Moldova

SHJ BKA

01nov93 24may94

30aug95 01feb98

photo

same c/n

CCCP-75929

ER-75929 ER-75929 ER-75929 ER-75929

1870 105 05

	CCCP-75601	Il-18B	Aeroflot	DAR	26feb66
	not known	II-18	Aeroflot		photo
	not known	Il-18	Aeroflot		photo
	not known	II-18	Aeroflot		•
	"08"	II-20	Soviet Air Force	SVO	01sep81
	not known	II-22	Russian Air Force		
		TI 20	Constant Name	616	2061
	no code	II-38	Soviet Navy	f/f	28sep61
	"11" red	II-38	Soviet Navy	no	reports
	"17" red	II-38	Russian Navy		
	"18"	II-38	Soviet Navy	ph.	1975
	"23" red	II-38	Russian Navy	Pus	05aug01
	"28" red	II-38	Soviet Navy	no	reports
			•		
	"74" red	II-38	Ukrainian Navy	no	reports
	not known	II-38	Ukrainian Navy	mfd	1972
	2002	11.100	Chinasa Air Farra		
	3082	Il-18D	Chinese Air Force		photo
	824	II-18V	Chosonminhang	SVO	jun65

probably a military aircraft, not on Soviet register or mentioned in the MGA document; black and white photo exists; a possible candidate could be c/n 188000501, for which the early history is unknown was preserved as a cinema in a park near the Officers' Mess at Golitsyno-2 (now Krasnoznamyonsk, N55.60181 E37.04532) reportedly from aug84 or aug85 (but possibly later in the 1980s); broken up in 1995; reported by some sources as CCCP-75473 c/n 188000501 due to its military rather than civil background and because the serial looks to end '73' on one photo, however this was an II-188 and photos shows the window configuration is of an II-18V/E or D version; a possible candidate could perhaps be CCCP-75873 c/n 183006003 which flew to Bykovo jun83 (but already soc 18jan82 according to the MGA document) and was thought to have been scrapped there, however, this aircraft originally served with the Air Force and had previous Space flight connections (flew cosmonauts to Moscow) was preserved at Kramatorsk (Ukraine); scrapped in 1985 was preserved as a café at Solnechny (Uzhur district of the Krasnoyarsk region); scrapped

same c/n had an II-22 c/n beginning with 29 plus eight more digits, photo proof of this; see II-18D CCCP-74251 for earlier details about this same c/n in basic Aeroflot c/s, c/n checked as 187010505; was still equipped with various II-22 type antenna fairings carried a badge and "CICHI" titles on the nose full titles 'Acvila Air Romanian carrier'; /n ALA 13nov97 small titles under cockpit; seen KIV 16may06 with overpainted titles; seen KIV 28jun07 with 'Acvila Air' titles showing under paint; seen KIV (N46.933736 E28.943529) sep09/mar20, in a deteriorating condition without engines; seen on the dump oct21/dec21 with wings and tail detached

probably an II-22M-11; severely damaged 03apr22 on a mission over Ukraine when was engaged by two Ukrainian 9M28 "Buk-M1" SAMs at a height of 7,600 metres, being punctured by more than 200 fragments, caught fire and lost fuel, but was able to land at Rostov-na-Donu-Tsentralny, all 9 crew members escaped

caught fire and lost fuel, but was able to land at Rostov-ha-Doful-Tsentrainty, all 9 crew members escaped unhurt; the aircraft was deemed repairable photos exist, in natural metal c/s with Red star, the aerodynamic prototype of the II-38 built by MMZ # 240 at Khodynka, with AI-20A engines and without the "Berkut" mission equipment in the ventral radome opb 77 oplap at Nikolayevka; dbr 09may84 while being parked at Asmara in the rebellious Ethiopian province of Eritrea when Eritrean separatists attacked the airfield with mortars and several aircraft were hit

by shells opb 24 oplapdd at Severomorsk-1 in mid-1990s; I/n 07apr11 as such was possibly one of the aircraft painted in Egyptian Air Force c/s, as overpainted patches of paint can be seen on the fin and fuselage; see c/n 890010406 at 20 ARZ; later with large Russian flag and coat of arms on fin; see c/n 081010810, same aircraft? opb 77 oplap at Nikolayevka; dbr 09may84 while being parked at Asmara in the rebellious Ethiopian province of Eritrea when Eritrean separatists attacked the airfield with mortars and several aircraft were hit by shells; see c/n 081011008

was probably based at Mykolaviy-Kulbakino; see c/n 082011108

was probably based at Mykolayiv-Kulbakino; see c/n 082011108 in official document sep08 for disposal; was with military unit A3186 at Lutsk at the time; should be line # 47 or greater if mfd is correct black and white only (in white c/s with blue cheatline, grey undersides, red roundels and serial from a separate line drawing); opb 34th Division black and white photo exists, lightning-bolt cheatline with flag on the tail and titles, old type antenna on top of fuselage and eight centre windows (salon aircraft); the only known II-18V operated by North Korea was c/n 185008204, but this aircraft does not look to have the Doppler velocity and drift sensor/antenna under the rear fuselage (but could have been subsequently upgraded); I/n SXF 12sep68

 not known	II-18	Egyptian Govern.		photo	at VKO with Egyptian flag on the tail, maybe an II-18V (salon) as only has eight centre windows port side; I/n CMN 13sep65
 38	II-38	Egyptian Air Force	no	reports	colour drawing in Russian magazine; in fact operated by 90 odrae on of the Soviet Navy's Northern Fleet from Mersah Matruh in 1970/72
 4399	II-38	Egyptian Air Force		photo	in fact operated by 90 odrae on of the Soviet Navy's Northern Fleet from Mersah Matruh in 1970/72
 not known	II-38	Indian Navy		·	one to be preserved in the National Maritime Heritage Museum at Lothal and one to be preserved Nipani, Karnataka
 3X-LBE (1)	II-18V	Air Guinée	CAI	08may61	with Sekou Toure on a state visit to Egypt; presumably leased from Aeroflot and looks to have an Aeroflot cheatline from the black and white photo; cannot be c/n 181003705 as this was not built until sep61
 3X-GOC	II-18D	Air Guinée			leased from Aeroflot ? dates unknown, reports from Guinea
2V COE	TI 10D	Air Cuináo			langed from Agrefick 2 dates unknown reports from Cuines

According to the old Soviet register registrations -74271, -74272, -74273, -74274, -74275, -74276, -74277, -74278, -74279, -74280, -74281, -74282, -74283, -74285, -74286, -74287, -74288, -74289, -74290, -74291, -74292, -74293, -74294, -75476, -75484, -75485, -75486, -75487, -75488, -75489, -75490, -75491, -75492, -74291, -74292, -74293, -74294, -75476, -75484, -75485, -75486, -75487, -75488, -75489, -75490, -75491, -75492, -74291, -74292, -74293, -74294, -75476, -75484, -75485, -75486, -75487, -75488, -75489, -75490, -75491, -75492, -74293, -74294, -75496, -75484, -75486, -75487, -75488, -75489, -75490, -75491, -75492, -74293, -74294, -75494, -75484, -75486, -75486, -75487, -75488, -75489, -75490, -75491, -75492, -74293, -74294, -75494, -75494, -75486, -75486, -75487, -75488, -75489, -75490, -75491, -75492, -74293, -74294, -75494, -75494, -75486, -75486, -75487, -75488, -75489, -75490, -75491, -75492, -74293, -74294, -75494, -75494, -75486, -75486, -75487, -75488, -75489, -75490, -75491, -75492, -74293, -74294, -75494, -75494, -75486, -75486, -75487, -75488, -75489, -75490, -75491, -75492, -74293, -74294, -75494, -75494, -75494, -75486, -75486, -75488, -75488, -75489, -75490, -75491, -75492, -74292, -74293, -74294, -75494, -75488, -75 -75493, -75495, in the II-18 series were issued to the Soviet Air Force and probably used as call-sign for military coded aircraft. Of those registrations we have the following reports which probably have to be marked as incorrect sightings; CCCP-74287 JIB 24oct92 (was CCCP-74267?), CCCP-74288 jun70, CCCP-74291 DME 05feb90, CCCP-75476 KBP 06apr72, CCCP-75489 VKO 11aug80 and CCCP-75495 PRG 16sep72.

The following registrations in the II-18 series have never been seen and are not mentioned in any documents; -75443, -75542, -75600 (became an II-22 registration but only by 2015), -75667, -75692, -75795. In addition, for CCCP-75622 and CCCP-75625 are An-12s. According to the Soviet register the registration blocks -75604/634 and -75889/892 were not used at all. Finally the reports of CCCP-75794 at HEL 13may67, CCCP-75604 at LED 27jul70 and CCCP-75614 at LED 11aug75 should probably be viewed as incorrect sightings.

Ilyushin Il-28

The II-28 was a medium front bomber which was powered by two Klimov VK-1A centrifugal-flow turbojet engines which was derived from the Rolls-Royce Nene. Immediately after World War II, the Soviet Union manufactured copies of first generation German Junkers 004 and BMW 003 engines, which were advanced designs with poor durability, limited by Germany's availability of rare metals at wartime. However, in 1946, before the Cold War had really begun, the new British Labour government under the Prime Minister, Clement Attlee, keen to improve diplomatic relations with the Soviet Union, authorised Rolls-Royce to export 40 Rolls-Royce Nene centrifugal flow turbojet engines. In 1958 it was discovered during a visit to Beijing by Whitney Straight, then deputy chairman of Rolls-Royce, that this engine had been copied without license(1) to power the MiG-15 'Fagot', first as the RD-45, and after initial problems of metallurgy forced the Soviet engineers to develop a slightly redesigned (and metallurgically closer) copy, the engine had then entered production as the Klimov VK-1 (Rolls-Royce later attempted to claim ú207m in license fees, without success). The Czechoslovakian Air Force took delivery of 77 Il-28s (58 Il-28s in the bomber version, ten Il-18Rs and nine Il-28Us) which initially received the designation B-228. The last one of themwas withdrawn from use in 1975.

The Hungarian Air Force took delivery of nine Il-28s (seven Il-28s in the bomber version and two Il-28Us). The last one of them was withdrawn from use in 1969.

The Finnish Air Force received four II-28Rs which were used for target-towing.

6 30 005 22

not known

II-28U

It is known that Aeroflot operated several II-28s on postal routes and used the experience gained with the type for the introduction of the Tu-104. They were also used for crew training and also for fast delivery of important mail and other items, for example newspaper matrices for the printing of "Pravda" and "Izvestiya", over the vast USSR. The Il-28 was built by the following seven factories: No. 1 at Kuibyshev, No. 18 at Kuibyshev, No. 23 at Moscow, No. 30 at Moscow, No. 39 at Irkutsk, No. 64 at Voronezh and No. 166 at Omsk. Total production was 6,316. The various c/n systems are only partially known.

50 Il-28 built by Factory No. 1 at Kuibyshev-Bezymyanka in 1953

The construction number consisted of the factory code (1), the type code (5), a 0 (meaning unknown), the batch and the number in the batch.

mfd

1 5 0 00 01	not known	II-28	Soviet Air Force	mfd	aug53	line # 00-01; the first Il-28 built by Factory No. 1, assembled partially from parts built by Factory No. 18;
						underwent factory trials sep53
1 5 0 10 17	not known	II-28	Soviet Air Force	mfd	1953	line # 10-17
	CCCP-63945	II-28	AFL/North Kavkaz	toc	03jun62	used as a meteorological reconnaissance aircraft; on charge of 77 AO as of 01aug62, but still without
					-	registration by then
	not known	TI-28	Soviet Air Force	trf	20iun64	onh military unit 13837

50 Il-28 built by Factory No. 18 at Kuibyshev-Bezymyanka in 1953

2 Il-28 built by Factory No. 23 at Moscow-Fili in 1953, No c/ns could be allocated to this factory yet.

Soviet Air Force

3,897 Il-28 (2,490 Il-28, 1,405 Il-28U and 2 Il-28R) built by Factory No. 30 at Moscow-Khodynka from 1950 to <u> 1955</u>

1953

Various construction number systems seem to have been used. In one system, the construction number consisted of the type code (4 for II-28R, 5 for II-28 and 6 for II-28U), followed by a 0 and 30 (the factory number).

6 30 005 22	not known	11-280	Soviet Air Force	mra	1953	
	CCCP-63952	II-28U	AFL/East Siberia	toc	28jun63	used as a meteorological reconnaissance aircraft; canx 30dec64
	not known	II-28U	Soviet Air Force	trf	1964	opb military unit 13850
6 30 010 11	not known	II-28U	Soviet Air Force	mfd	1953	w/o, details unknown
0 30 010 11	HOL KHOWH	11-260	Soviet Air Force	IIIIu	1955	w/o, details unknown
50 30 03 01	"4"	II-28	Soviet Air Force	mfd	1950	c/n from engine cover; in natural metal c/s
50 30 09 06	not known	II-28	MAP LII Zhukovski	mfd	1950	damaged 19may53 on landing at Zhukovski
50 30 11 04	not known	II-28T	MAP Ilyushin OKB	mfd	1950	first prototype of the II-28T torpedo-bomber version
50 30 11 06	not known	II-28T	MAP Ilyushin OKB	f/f	09jan51	a prototype of the II-28T torpedo-bomber version; converted to, see next line
50 50 11 00	"4"	II-28TM	MAP Ilyushin OKB	no	reports	a prototype of the 17 201 tolpedo bomber terbony contented to bee next mile
50 30 14 08	•	II-28T	Soviet Navy	mfd	1950	
	not known					
50 30 18 01	not known	II-28	Soviet Air Force	mfd	1950	modernised along Air Force requirements and became a pattern aircraft for series production; underwent
						state trials jun/jul51
	not known	II-28	Soviet Navy			opb 1535 mtap; w/o 15feb55
50 30 19 05	not known	II-28	Soviet Air Force	mfd	1950	underwent state check trials feb/apr51
53005 20 40	CCCP-63938	II-28	AFL/North Kavkaz	toc	20feb62	used as a meteorological reconnaissance aircraft; canx 30dec64
55005 20 10	not known	II-28	Soviet Air Force	trf	1964	opb military unit 13837
5305 120 07		II-28				
	not known		MAP Ilyushin OKB	mfd	jan51	used for parachute trials
4305 123 01	not known	II-28RM	Soviet Air Force	mfd	1951	II-28RM prototype; started state check trials with GK NII VVS 25apr51
5305 126 03	not known	II-28	Soviet Air Force	mfd	1951	equipped with an ARK
5305 127 10	not known	II-28	Soviet Air Force	mfd	1951	
	10	II-28	Hungarian AF	d/d	mar62	struck off charge 03sep69; t/t 1,248 hours 19 minutes
5305 127 19	not known	II-28	Soviet Air Force	mfd	1951	
3303 127 13	19	II-28	Hungarian AF	d/d	jun62	struck off charge 31dec66; t/t 1,339 hours 34 minutes
6305 128 03		II-28U			1951	struck of charge Studeout, (7:1,559 flours 54 fillinates
0303 120 03	not known		Soviet Air Force	mfd		
	CCCP-36599	II-28U	AFL/Moscow (MUTA)	rgd	14sep59	used as a meteorological reconnaissance aircraft; opb 200 LO at VKO
5305 129 11	CCCP-36594	II-28	AFL/Kazakhstan	mfd	1951	used as a meteorological reconnaissance aircraft; opb 227 LO; canx 19jun61 as life-time expired
5305 230 18	not known	II-28	Soviet Air Force	mfd	1952	
	CCCP-63932	II-28	AFL/Uzbekistan	toc	17sep62	used as a meteorological reconnaissance aircraft; canx 30dec64
	not known	II-28	Soviet Air Force	trf	01jul64	opb military unit 13837
5 2 0037 01	not known	II-28RM	MAP Ilyushin OKB	mfd	1952	powered by VK-5 engines, engine nacelles and undercarriage like on the II-28 sans suffixe; underwent
3 2 0037 01	HOL KHOWH	11-201111	INAF IIYUSIIIII OKD	IIIIu	1932	
F D 0007 07		*1 00			4050	trials with NII VVS
5 2 0037 07	not known	II-28	Soviet Air Force	mfd	1952	
	CCCP-36589	II-28	AFL/Kazakhstan	toc	15dec59	used as a meteorological reconnaissance aircraft; opb 153 AO; struck off charge 14nov62 as worn out
5 2 0037 14	not known	II-28RM	MAP Ilyushin OKB	mfd	1952	
5 2 0037 19	not known	II-28RM	MAP Ilyushin OKB	mfd	1952	powered by VK-5 engines, engine nacelles and undercarriage like on the II-28R; underwent trials with NII
			,			VVS
5 2 0038 21	not known	II-28	Soviet Air Force	mfd	1952	equipped with an ARK-5
4 4 0040 17	"22" blue	II-28	Soviet Air Force	mfd	1954	opb obmae at Ribnitz-Damgarten; wfu around 1985
	not known		Polish Air Force	d/d		
6 2 0041 08		II-28U			20jun52	c/n also given as 64108 (export number)
5 3 0041 20	11264	II-28	Chinese Air Force	mfd	1953	c/n also given as 54120 (export number) and also painted on like that; opb 5th Division; in natural metal
						c/s; preserved without serial in the China Aviation Museum at Shahezhen AFB oct93/may09 c/n checked
	'10290'	II-28	Chinese Navy	Shh	20sep10	preserved with this fake serial (would mean opb 1st Division) in the China Aviation Museum at Shahezhen
						AFB, I/n nov20; was previously reported as c/n 55006571, but is this still in the Chinese Navy museum at
						Qingdao
6 2 0042 04	not known	II-28U	Polish Air Force	d/d	11dec52	c/n also given as 64204 (export number); opb 33. PLB at Modlin
5 3 0043 35	84103	II-28	Chinese Navy	mfd	1953	c/n also given as 54335 (export number); opb the Air Academy; preserved at Xian University, c/n checked
5 3 0046 65	not known	II-28	Czechoslovak AF	mfd	1953	c/n also given as 54665 (export number)
5 3 0047 02	not known	II-28	Soviet Navy	mfd	1953	armed with RAT-52 torpedoes; presented for state trials with the NII VMS 28mar53
5 3 0047 04	"03" red	II-28	Soviet Air Force	mfd	1953	version not confirmed

5 3 0047 05 5 3 0050 05	not known not known	II-28 II-28	Soviet Navy Soviet Air Force	mfd	1953	armed with RAT-52 torpedoes; presented for state trials with the NII VMS 28mar53
5 3 0050 16	CCCP-63944	II-28	AFL/Urals	mfd	1953	used as a meteorological reconnaissance aircraft; canx 30dec64
5 3 0051 12	not known "12" red	II-28 II-28LSh	Soviet Air Force MAP Ilyushin OKB	trf mfd	04jul64 1953	opb military unit 19011
5 3 0051 15 5 3 0052 17	"21" "38" red	II-28 II-28	Soviet Air Force Soviet Air Force	mfd	1970s 1953	in natural metal c/s; used as a ground instructional airframe by Kirsanovski ATU GA at Kirsanov
5 3 0052 23	not known CCCP-63933	II-28 II-28	Soviet Air Force AFL/Uzbekistan	mfd toc	1953 01oct62	used as a meteorological reconnaissance aircraft; canx 30dec64
F 2 00F2 20	not known	II-28	Soviet Air Force	trf	1964	opb military unit 13837
5 3 0052 39 5 3 0054 15	"34" not known	II-28 II-28	Soviet Air Force Soviet Air Force	mfd mfd	1953 1953	at Kiev
	CCCP-36592	II-28	AFL/North Kavkaz	toc	07dec59	rgd 19dec59; used as a meteorological reconnaissance aircraft; opb 77 AO at Rostov-na-Donu; struck off charge 30jan63 as life-time expired
5 3 0054 50	CCCP-36598	II-28	AFL/Urals	mfd	1953	used as a meteorological reconnaissance aircraft; opb 120 ATO; soc soc 31jul61 as amortisation period expired; t/t 1,144 hours
5 3 0054 51	CCCP-36591	II-28	AFL/Ukraine-KBP	mfd	1953	used as a meteorological reconnaissance aircraft; opb 208 LO; canx 07aug61 as life-time (1,300 hours) expired
5 3 0055 74	80002	II-28	Chinese Navy	mfd	1953	c/n also given as 55574 (export number); preserved in the Chinese Navy museum at Qingdao (N36.05360
5 3 0057 10	"10" blue	II-28LL	MAP LII Zhukovski	mfd	1953	E120.323126), c/n checked, seen sep09/jul22 used for ejection seat trials
5 3 0057 23	not known CCCP-63935	II-28 II-28	Soviet Air Force AFL/Moscow (MUTA)	mfd toc	1953 01oct62	used as a meteorological reconnaissance aircraft; canx 30dec64 as trf to TsKB zavoda "Krasnoye Sormovo"
5 3 0057 71	"04" red	II-28	Soviet Air Force	mfd	1953	at Gorki preserved in the Russian Air Force museum at Monino (N55.83254 E38.18657); photo 1987; seen
						apr91/2018
5 4 0057 75	CCCP-L5401	II-28	AFL/Moscow (MUTA)	mfd	1954	designated II-20 by Aeroflot; new documents issued between 31dec53 and 23feb54; latest CofA issued 21jun55
5 4 0057 77	not known CCCP-L5402	II-28 II-28	Soviet Air Force AFL/Moscow (MUTA)	trf mfd	21apr57 1954	opb military unit 06814 designated II-20 by Aeroflot; in natural metal c/s with small titles only; new documents issued between
	not known	II-28	Soviet Air Force	trf	21apr57	31dec53 and 23feb54; photo in 1954; latest CofA issued 26may55 opb military unit 06814
5 4 0057 79	CCCP-L5403	II-28	AFL/Moscow (MUTA)	mfd	1954	designated II-20 by Aeroflot; in natural metal c/s with small titles only; new documents issued between
						31dec53 and 23feb54; latest CofA issued 21jun55; there is a photo of the forward fuselage with the c/n visible
5 4 0058 11	not known "22"	II-28 II-28	Soviet Air Force Soviet Air Force	trf mfd	21apr57 1954	opb military unit 06814 in natural metal c/s; used as a ground instructional airframe by Kirsanovski ATU GA at Kirsanov in the
6 3 0058 11	not known	II-28U	Soviet Air Force	mfd	1953	1970s
0 3 0030 11	CCCP-63927	II-28U II-28U	AFL/Uzbekistan-TAS	toc trf	13mar62	used as a meteorological reconnaissance aircraft; opb 203 LO; canx 30dec64
5 4 0058 79	not known not known	II-28	Soviet Air Force Soviet Air Force	mfd	01jul64 1954	opb military unit 13837
	not known not known	II-28 II-28	AFL/Kazakhstan Soviet Air Force	toc trf	28nov63 1964	used as a meteorological reconnaissance aircraft; canx 30dec64 opb military unit 13837
5 4 0059 17 5 4 0059 47	not known CCCP-36595	II-28 II-28	Soviet Air Force AFL/Far East-KHV	mfd mfd	1954 1954	opb obmae at Ribnitz-Damgarten; wfu around 1985 used as a meteorological reconnaissance aircraft; opb 202 LO; life-time of 1,300 hours was used up by
5 4 0059 75	"23"	II-28	Soviet Air Force		1970s	1961, so was to be canx in natural metal c/s; used as a ground instructional airframe by Kirsanovski ATU GA at Kirsanov
5 4 0059 79	not known	II-28	Soviet Air Force	mfd	1954	opb VVAUL
5 4 0059 80	not known CCCP-63948	II-28 II-28	Soviet Air Force AFL/Ukraine	mfd toc	1954 10aug62	used as a meteorological reconnaissance aircraft; canx 30dec64
6 3 0060 05	not known not known	II-28 II-28U	Soviet Air Force Soviet Air Force	trf mfd	1964 1953	opb military unit 13850
5 4 0060 17	CCCP-36582 not known	II-28U II-28	AFL/N.Kavkaz-ROV Soviet Air Force	toc mfd	24nov60 1954	used as a meteorological reconnaissance aircraft; opb 77 LO; canx 30dec64 as worn out
3 4 0000 17	CCCP-63937	II-28	AFL/Ukraine	toc	23aug62	used as a meteorological reconnaissance aircraft; canx 30dec64
5 4 0060 21	not known "68" blue	II-28 II-28	Soviet Air Force Soviet Air Force	trf mfd	15jul64 1954	opb military unit 13850 preserved at AKX, seen 25apr93
5 4 0060 25	not known CCCP-63924	II-28 II-28	Soviet Air Force AFL/East Siberia	mfd toc	1954 01nov61	used as a meteorological reconnaissance aircraft; canx 30dec64
5 4 0060 47	not known not known	II-28 II-28	Soviet Air Force Soviet Air Force	trf mfd	15jul64 1954	opb military unit 13850
3 4 0000 47	47	II-28	Hungarian AF	d/d	oct62	attrition replacement for '14'; struck off charge 31dec66; t/t 1,317 hours 58 minutes; dumped at
5 4 0061 04	not known	II-28	Soviet Air Force	mfd	1954	Kecskemét (N46.92665 E19.73731), without serial, seen aug05/jul20
5 4 0061 38	CCCP-36588 CCCP-63921	II-28 II-28	AFL/Moscow (MUTA) AFL/Georgia	rgd mfd	19dec59 1954	used as a meteorological reconnaissance aircraft; opb 200 LO at VKO used as a meteorological reconnaissance aircraft; canx 20feb63 as amortisation period expired; t/t 1,500
5 4 0061 70	CCCP-36593	II-28	AFL/East SibIKT	mfd	1954	hours used as a meteorological reconnaissance aircraft; opb 201 LO; canx 08jun61 as worn out
5 4 0061 75	not known not known	II-28	Polish Air Force	d/d	13aug54	c/n also given as 56175 (export number) c/n also given as 56176 (export number); opb 33. PLB at Modlin; given in a Polish listing as trf to 33. PLB
5 4 0061 79		II-28	Polish Air Force	d/d	13aug54	30jul65 (one of the units must be wrong); struck off charge 02feb74
6 3 0062 01	not known CCCP-63926	II-28U II-28U	Soviet Air Force AFL/East Siberia	mfd toc	1953 06mar62	used as a meteorological reconnaissance aircraft; canx 30dec64
5 4 0062 03	not known 42	II-28U II-28	Soviet Air Force Polish Air Force	trf d/d	1964 13aug54	opb military unit 13850 c/n also given as 56203 (export number); opb 7. PLB at Powidz; trf to 33 PLB 26apr63; struck off charge
5 4 0062 04	not known	II-28	Polish Air Force	d/d	13aug54	18aug76 c/n also given as 56204 (export number); opb 7. PLB at Powidz; trf to 33 PLB 02apr65; struck off charge
5 4 0062 05					_	16dec74
5 4 0062 05	not known not known	II-28 II-28	Polish Air Force Polish Air Force	d/d d/d	13aug54 13aug54	c/n also given as 56205 (export number); opb 7. PLB at Powidz; trf 28feb66 'to the USSR' c/n also given as 56206 (export number); opb 33. PLB at Modlin; trf to CSL 17jun58; struck off charge
5 4 0062 07	33	II-28	Polish Air Force	d/d	25aug54	31dec76 c/n also given as 56207 (export number); opb 33. PLB at Modlin; trf to 7. BLB 05aug65; struck off charge
5 4 0062 09	not known	II-28	Polish Air Force	d/d	13aug54	31dec76 c/n also given as 56209 (export number); opb 7. PLB at Powidz; trf to BLB 19jul66; struck off charge
5 4 0062 11	not known	II-28	Polish Air Force	d/d	13aug54	31dec/5 c/n also given as 56211 (export number); opb 15. DLB at Modlin
5 4 0062 13	not known	II-28	Polish Air Force	d/d	25aug54	c/n also given as 56213 (export number); opb 7. PLB at Powidz
5 4 0062 15	not known	II-28	Polish Air Force	d/d	25aug54	c/n also given as 56215 (export number); opb 33. PLB at Modlin; trf to 7. BLB 05aug65; struck off charge 16dec74
5 4 0062 17	32	II-28	Polish Air Force	d/d	25aug54	c/n also given as 56217 (export number); opb 33. PLB at Modlin; trf to 7. BLB 25feb66; struck off charge 31dec75
5 4 0062 19	not known	II-28	Polish Air Force	d/d	25aug54	c/n also given as 56219 (export number); opb 35 PLB; w/o 10apr64 (not 16apr64) when collided with a
_						MiG-19 of the Czechoslovakian Air Force during an exercise and crashed in the Barrandov area (south-west of Prague)
5 4 0062 21 5 4 0062 22	not known not known	II-28 II-28	Polish Air Force Polish Air Force	d/d d/d	25aug54 25aug54	c/n also given as 56221 (export number); opb 7. PLB at Powidz; trf to an unknown unit 07sep66 c/n also given as 56222 (export number); opb 15. DLB at Modlin
5 4 0062 25	not known	II-28	Polish Air Force	d/d	25aug54	c/n also given as 56225 (export number); opb 7. PLB at Powidz; given in a Polish listing as trf to 33. PLB 26apr63 (one of the units must be wrong); struck off charge 03oct73
5 4 0062 75 5 4 0062 79	"31" not known	II-28 II-28	Soviet Air Force Soviet Air Force	mfd mfd	1954 1954	opb 59 uap opb 11 orap at Neu-Welzow
3 4 0002 79	205	II-28	East German AF	i/s	1962	in natural metal c/s with black code; opb ZDS; wfu 23may69 during an overhaul in the Soviet Union;
6 3 0063 05	"01" blue	II-28U	Soviet Air Force	mfd	1953	struck off charge 30may70; scrapped; nose displayed in the military museum at Cottbus, seen oct05/jun22 opb obmae at Ribnitz-Damgarten; wfu around 1985
5 5 0064 14	not known 14 (1)	II-28 II-28	Soviet Air Force Hungarian AF	mfd d/d	1955 mar62	probably w/o prior to delivery, still in the Soviet Union; see c/n 68914
5 5 0064 17	not known 226	Il-28 Il-28	Soviet Air Force East German AF	mfd	1955 1962	opb 11 orap at Neu-Welzow in natural metal c/s with black code; opb ZDS (later redesignated ZDS-21); dbr 04feb70 on a hard landing
E F 0004 2 4				i/s		at Peenemünde; struck off charge 30jul71; scrapped
5 5 0064 24 5 5 0064 34	"26" blue 34	II-28 II-28	Soviet Air Force Hungarian AF	mfd d/d	1955 01feb55	w/o 13feb62 when crashed, all 3 crew killed; t/t 753 hours 01 minutes
5 5 0064 35	CD-11 6435	II-28 II-28	Czechoslovak AF Czechoslovak AF	r/r	unknown	c/n also given as 56435 (export number) struck off charge in 1965
5 5 0064 44	not known 44	II-28 II-28	Soviet Air Force Hungarian AF	mfd d/d	feb55 mar62	struck off charge 31dec66; t/t 1,355 hours 51 minutes
5 5 0064 45	not known	II-28	Soviet Air Force	mfd	1955	opb 11 orap at Neu-Welzow
	224	II-28	East German AF	i/s	1962	in natural metal c/s with black code; opb ZDS (later redesignated ZDS-21 and ZDS-33); struck off charge 09dec77; scrapped
5 5 0064 48	not known 208	II-28 II-28	Soviet Air Force East German AF	mfd i/s	1955 1964	opb 11 orap at Neu-Welzow attrition replacement for '204'; opb ZDS (later redesignated ZDS-21, ZDS-33 and ZDK-33); initially in
					-	natural metal c/s with black serial; repainted in dark green/dark brown camo c/s with light blue undersides and red serial in early 1980s; struck off charge 12oct82; last flight 13oct82 to Bautzen (the last flight of an
						East German II-28); was preserved at the Officers School at Bautzen; moved to Luftwaffenmuseum at Appen in 1992; moved with the Luftwaffenmuseum to Berlin-Gatow (N52.47467 E13.14306), I/n in its
						camo c/s jul09, repainted in natural metal c/s, f/n as such aug15; l/n sep22

5 5 0064 55	55	II-28	Hungarian AF	d/d	16feb55	struck off charge 04jan67; t/t 1,374 hours 55 minutes; preserved in the Repüléstörténeti Múzeum (Aircraft
5 5 0064 57	RL-52 DE-50	II-28 II-28	Czechoslovak AF Czechoslovak AF	r/r	unknown	Museum) at Szolnok (N47.13080 E20.21923) from 28dec68, I/n sep22 c/n also given as 56457 (export number) see c/n 52111
5 5 0065 38	6457 not known	II-28 II-28	Czechoslovak AF Polish Air Force	r/r mfd	unknown 18feb55	struck off charge 23mar64 c/n also given as 56538 (export number); opb 15. DLB at Modlin; trf to 33 PLB at Modlin jun55; trf to 7.
	50	II-28	Polish Navy	trf	aug74	PLB at Powidz apr69 opb 15 SELR MW at Siemirowice; preserved in Lubuskie Muzeum Wojskowe at Drzonów from 18jun79, I/n
5 5 0065 42 5 5 0065 71	"11" red 82025	II-28 II-28	Soviet Air Force Chinese Navy	mfd mfd	1955 1955	aug21 opb obmae at Oranienburg from 1972 to 1977 and at Ribnitz-Damgarten from 1977; wfu around 1985 c/n also given as 56571 (export number); opb 8th Division; seen preserved in the Chinese Navy museum
5 5 0066 61	no serial	II-28	Chinese Air Force	mfd	1955	at Qingdao (N36.05360 E120.323126) sep09/jul21; also see c/n 53004120 c/n also given as 56661 (export number); preserved at the Youth Palace at Taiyuan (N37.87530
5 5 0066 64	"60" red not known	II-28	Soviet Air Force	mfd	1955	E112.53431) opb Voroshilovgradskoye VVAUSh at Voroshilovgrad; in natural metal c/s; photo 1971
5 5 0067 01 5 5 0067 10	70	II-28 II-28	Polish Air Force Polish Air Force	d/d d/d	09jun55 09jun55	c/n also given as 56701 (export number); opb 35 PLB c/n also given as 56710 (export number); opb 35 PLB
5 5 0067 16 5 5 0067 21	not known 125	II-28 II-28	Polish Air Force Polish Air Force	d/d d/d	09jun55 09jun55	c/n also given as 56716 (export number); opb 35 PLB c/n also given as 56721 (export number); opb 35 PLB
5 5 0067 28	not known	II-28A	Soviet Navy	mfd	1955	opb 567 mtap VVS TOF at Nikolayevka; w/o during the night 28/29aug59 on approach to Nikolayevka in poor visibility (fog) at night when the crew lost orientation and deviated from the approach pattern so that the aicraft crashed into a mountain of the khrebet Pidan (now Livadiski khrebet) range, all 3 crew members
5 5 0067 29	22	II-28	Polish Air Force	d/d	09jun55	(pilot: 1st Lieutenant Lavrenti S. Soldatenko) were killed c/n also given as 56729 (export number); opb 35 PLB
	'65'	II-28	Polish Air Force	ph.	aug97	preserved with this fake serial in Muzeum Polskiej Techniki Wojskowej at Fort IX in Warsaw-Sadyba (E51.56065 E21.863838), seen aug97/mar22; see c/n 3402212
5 5 0067 35 5 5 0067 49	not known not known	II-28 II-28R	Polish Air Force Soviet Air Force	d/d mfd	09jun55 1955	c/n also given as 56735 (export number); opb 35 PLB
5 5 0067 56	M-841 not known 6756	II-28R II-28 II-28	Indonesian AF Czechoslovak AF Czechoslovak AF	d/d r/r	1958 unknown	carried code '41' (in yellow or red) on the fin; photo exists; l/n jun62 c/n also given as 56756 (export number)
5 5 0067 57	AD-31 6757	II-28 II-28	Czechoslovak AF Czechoslovak AF	r/r	unknown	c/n also given as 56757 (export number) struck off charge in 1970
5 5 0067 75	TH-14 BA-11	II-28 II-28 II-28	Czechoslovak AF Czechoslovak AF Czechoslovak AF	mfd	1955 unknown	c/n also given as 56775 (export number)
F F 0000 04	6775	II-28	Czechoslovak AF	r/r r/r	unknown	struck off charge 19nov66
5 5 0068 04	FC-01 6804	II-28 II-28RT	Czechoslovak AF Czechoslovak AF	r/r	unknown	c/n also given as 56804 (export number); converted to, see next line or II-28RTR; struck off charge in 1970
5 5 0068 17 5 5 0068 23	"07" TH-11	II-28 II-28	Soviet Air Force Czechoslovak AF	mfd mfd	1955 1955	photo exists c/n also given as 56823 (export number)
5 5 0069 03	DE-55 6903	II-28 II-28	Czechoslovak AF Czechoslovak AF	r/r	unknown	c/n also given as 56903 (export number) struck off charge 03feb65
6 4 0069 08	"35" not known	II-28U II-28U	Soviet Air Force AFL/Uzbekistan-TAS	mfd toc	1954 10dec60	opb military unit 10213 used as a meteorological reconnaissance aircraft; opb 203 LO; canx 09jul62 as worn out
5 5 0069 09	AD-33 6909	II-28 II-28	Czechoslovak AF Czechoslovak AF	r/r	unknown	c/n also given as 56909 (export number) struck off charge 23mar64
5 5 0069 12	PK-34 BA-13	II-28 II-28	Czechoslovak AF Czechoslovak AF	r/r	unknown	c/n also given as 56912 (export number)
5 5 0069 15	6912 DE-52	II-28 II-28	Czechoslovak AF Czechoslovak AF	r/r mfd	unknown 1955	struck off charge in 1975 c/n also given as 56915 (export number); photo exists
	6915	Il-28	Czechoslovak AF	r/r	unknown	converted by VZLU in 1958 to a flying laboratory, for testing of the M-701 engine (L-29 Delfin); f/f 29nov59; later used for the testing of the AI-25W engine (L-39 Albatros); in 1970 was subsequently used
5 5 0069 18	AD-32	II-28	Czechoslovak AF			for parachute testing; photos exist; struck off charge in 1972 c/n also given as 56918 (export number)
5 5 0069 21	6918 EB-32	II-28 II-28	Czechoslovak AF Czechoslovak AF	r/r	unknown	struck off charge 19nov66 c/n also given as 56921 (export number)
5 5 0069 23	6921 TH-11	II-28 II-28	Czechoslovak AF Czechoslovak AF	r/r	unknown	struck off charge 23mar64 c/n also given as 56923 (export number)
	AD-35 6923	II-28 II-28	Czechoslovak AF Czechoslovak AF	r/r r/r	unknown unknown	struck off charge 19nov66
5 5 0069 26	BA-11 DE-51	II-28 II-28	Czechoslovak AF Czechoslovak AF	mfd r/r	1955 unknown	c/n also given as 56926 (export number) photo exists; converted to, see next line
	6926	II-28RT	Czechoslovak AF	r/r	unknown	or II-28RTR; struck off charge in 1969; arrived in the aviation museum at Prague-Kbely 16sep69 and stored there (N50.12603 E14.53682), seen aug19, with code "BA-11" visible on the nose; I/n aug22
5 5 0069 29	DE-53 6929	II-28 II-28	Czechoslovak AF Czechoslovak AF	mfd r/r	1955 unknown	c/n also given as 56929 (export number) w/o 26aug58 when crashed near Policna
5 5 0069 34 5 5 0069 35	not known BA-14	II-28 II-28	Soviet Air Force Czechoslovak AF	mfd mfd	1955 1955	c/n painted on as '56934' c/n also given as 56935 (export number); converted to, see next line
5 5 0069 37	6935 not known	II-28RT II-28	Czechoslovak AF Soviet Air Force	r/r mfd	unknown 1955	or II-28RTR; struck off charge in 1970 opb 11 orap at Neu-Welzow
	190	II-28	East German AF	i/s	jun59	in natural metal c/s with black code; initially opb ZDK/1. LVD; trf to ZDK/TFSchule in 1960 (later redesignated ZDS, ZDS-21, ZDS-33 and ZDK-33); repainted in camo c/s with red code in the early 1980s;
5 5 0069 43	BA-12 6943	II-28 II-28	Czechoslovak AF Czechoslovak AF	mfd r/r	1955 unknown	struck off charge 12oct82; scrapped at Peenemünde c/n also given as 56943 (export number) struck off charge 19nov66
5 5 0069 44	not known 196	II-28 II-28	Soviet Air Force East German AF	mfd i/s	1955 jun59	opb 11 orap at Neu-Welzow in natural metal c/s with black code; nitially opb ZDK/1. LVD; trf to ZDK/TFSchule in 1960 (later
	130	11 20	East German Ar	1/3	julioo	redesignated ZDS and ZDS-21); damaged in an accident, details unknown; struck off charge 30jul71; cannibalised at Drewitz
5 5 0069 53	EB-31 6953	II-28 II-28	Czechoslovak AF Czechoslovak AF	mfd r/r	1955 unknown	c/n also given as 56953 (export number) struck off charge in 1965
5 5 0069 60	not known	Il-28	Soviet Air Force	mfd	1955	opb 3 ae 36 bap at Chernigovka; w/o 27aug58 on a training flight when the pilot (1st Lieutenant Georgi V. Kupryashin) lost spatial orientation while flying in clouds so that the aircraft entered a dive and crashed in
						the taiga 12 km north-west of Samarka (Primorye region), 2 of the 3 crew members were killed while the pilot managed to catapult at a height of some 150-200 metres, was severely injured, lay in the taiga for 4
5 5 0069 62	"31"	II-28	Soviet Air Force		photo	days, then walked to a field and was found there in unconscious condition $10 \text{sep}58$ at Novgorod-Krechevitsy
5 5 0069 68 5 5 0070 19	"03" red CD-14	II-28 II-28	Soviet Air Force Czechoslovak AF	mfd mfd	1955 1955	c/n also given as 57019 (export number); opb 24. BOLP
5 5 0070 21	AD-34 BA-16	II-28 II-28	Czechoslovak AF Czechoslovak AF	r/r	unknown	w/o 23mar56 c/n also given as 57021 (export number); converted to, see next line
5 5 0070 27	7021 FC-02	II-28RT II-28	Czechoslovak AF Czechoslovak AF	r/r	unknown	or II-28RTR; struck off charge in 1970 c/n also given as 57027 (export number)
6 4 0071 20	7027 "72"	II-28 II-28U	Czechoslovak AF Soviet Air Force	r/r ph.	unknown 1970s	opb Barnaulskoye VVAUL in the 1970s; in natural metal c/s
5 5 0071 55 5 5 0071 60	"06" red "10" red "46"	II-28 II-28	Soviet Air Force Soviet Air Force	mfd mfd mfd	1955 1955 1954	opb obmae at Oranienburg from 1972 to 1977 opb obmae at Oranienburg from 1972 to 1977 opb 4 bap (military unit 10213) at Chernyakhovsk
6 4 0072 02	"46"	II-28U II-28U	Soviet Navy AFL/East Siberia	trf	23nov60	opb 201 AORS at IKT; did not receive a registration before its accident; ferried with its former code, using call-sign 36593; w/o 09dec60 on the leg from Novosibirsk-Tolmachovo to Irkutsk of the ferry flight from
						Chernyakhovsk to Irkutsk when probably the auto pilot failed during climb-out, the aircraft went out of control, crashed on the edge of a forest on the south-eastern outskirts of Novosibirsk (22 km from the
6 4 0074 08	not known	II-28U	Soviet Air Force	mfd	1954	airport) and exploded, damaging a house, all 3 crew killed; t/t 789 hours opb military unit 35543
0 1 007 1 00	CCCP-63920 not known	II-28U II-28U	AFL/Moscow (MUTA) Soviet Air Force	toc trf	16nov60 1964	used as a meteorological reconnaissance aircraft; opb 200 LO at VKO; canx 30dec64 opb military unit 13837
6 4 0074 17	CCCP-L5404	II-28U	AFL/Moscow (MUTA)		03mar53 ?	possibly 03mar54 as mar53 is too early; designated II-20 by Aeroflot; new documents issued 03jul54; latest CofA issued 21jun55
6 4 0076 03	not known "18"	II-28U II-28U	Soviet Air Force Soviet Air Force	trf mfd	21apr57 1954	opb military unit 06814 in natural metal c/s, code possibly yellow; photo exists
6 4 0076 12 6 4 0076 13	S3 not known	II-28U II-28U	Polish Air Force Polish Air Force	d/d d/d	19jul54 19sep54	c/n also given as 67612 (export number); opb 15. DLB at Modlin; dumped at Olesnica, seen apr92 c/n also given as 67613 (export number); opb 15. DLB at Modlin; trf to 7. PLB
6 4 0076 14 6 4 0076 15	S4 not known	II-28U II-28U	Polish Air Force Polish Air Force	d/d d/d	19sep54 19sep54	c/n also given as 67614 (export number); opb 15. DLB at Modlin c/n also given as 67615 (export number); opb 15. DLB at Modlin; trf to 33 PLB
6 4 0086 11 6 4 0086 12	not known not known	II-28U II-28U	Polish Air Force Polish Air Force	d/d d/d	10oct54 10oct54	c/n also given as 68611 (export number); opb 33. PLB at Modlin c/n also given as 68612 (export number); opb 35 PLB
6 4 0086 13 6 4 0086 14	not known not known	II-28U II-28U	Polish Air Force Polish Air Force	d/d d/d	10oct54 10oct54	c/n also given as 68613 (export number); opb 33. PLB at Modlin c/n also given as 68614 (export number); opb 7. PLB at Powidz
6 4 0089 14	not known 14 (2)	II-28U II-28U	Soviet Air Force Hungarian AF	mfd d/d	1954 jan65	w/o 07aug65 when collided with a MiG-17PF at night and crashed; t/t 1,141 hours 52 minutes; see c/n
6 4 0089 15	not known	II-28U	Egyptian Air Force		photo	55006414 with just '8915' on the tail and Egpytian roundels
6 4 0090 20 6 5 0092 15	not known not known	II-28U II-28U	Polish Air Force Polish Air Force	mfd mfd	1954 1955	c/n also given as 69020 (export number); opb 7. PLB at Powidz from 06sep56 c/n also given as 69215 (export number); opb 35 PLB from 31aug56
6 5 0092 16	not known	II-28U	Polish Air Force	mfd	1955	c/n also given as 69216 (export number); opb 33. PLB at Modlin

6 5 0094 18	S3 BA-10	II-28U II-28U	Polish Air Force Czechoslovak AF	trf mfd	15jun56 may55	preserved in Muzeum Lotnictwa Polskiego at Kraków (N50.07789 E19.99163), seen apr91/may23 c/n also given as 69418 (export number); opb 25. bolp; trf to 24. bolp; w/o 06feb57 when crashed near Prerov
6 5 0094 20	T-1	II-28U	Hungarian AF	d/d	01feb55	c/n also given as 69420 (export number); damaged at Kecskemét 08aug64; struck off charge 31dec66; t/t 1,136 hours 47 minutes
6 5 0095 01	501	II-28U	Romanian Air Force	mfd	1955	c/n also given as 69501 (export number)
6 5 0095 20	not known	II-28U	Soviet Air Force	mfd	1955	
	422	II-28U	Iraqi Air Force	d/d	jan59	opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n jul05
6 5 0096 01	"07" red	II-28U	Soviet Air Force	mfd	1955	opb obmae at Ribnitz-Damgarten; wfu around 1985
6 5 0096 11	not known	II-28U	Polish Air Force	mfd	1955	opb 33. PLB at Modlin
6 5 0097 06	"42" blue	II-28U	Soviet Air Force	mfd	1955	
6 5 0098 07	"100" red	II-28U	Soviet Air Force	mfd	1955	
6 5 0098 08	not known	II-28U	Soviet Air Force	mfd	1955	
	421	II-28U	Iraqi Air Force	d/d	jan59	opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, l/n jul05
6 5 0100 01	001	II-28U	Romanian Air Force	mfd	1955	photo Fetesti-Borcea feb60
6 5 0100 02	002	II-28U	Romanian Air Force	mfd	1955	
6 5 0100 03	003	II-28U	Romanian Air Force	mfd	1955	
6 5 0100 04	U3	II-28U	Polish Air Force	mfd	1955	c/n also given as 610004 (export number);
6 5 0100 05	not known	II-28U	Polish Air Force	d/d	07apr55	c/n also given as 610005 (export number); opb 33. PLB at Modlin
6 5 0100 06	not known	II-28U	Polish Air Force	d/d	07apr55	c/n also given as 610006 (export number); opb 35 PLB (or by 33 PLB at Modlin ?)
6 5 0100 07	not known	II-28U	Polish Air Force	d/d	07apr55	c/n also given as 610007 (export number); opb 33. PLB at Modlin (or by 7. PLB at Powidz ?)
6 5 0100 18	018 ?	II-28U	Romanian Air Force	mfd	1955	serial also given as '002', but see c/n 65010002
6 5 0100 20	not known	II-28U	Polish Air Force	mfd	1955	opb 7 PLB at Powidz
6 5 0100 62	062	II-28U	Romanian Air Force	mfd	1955	
6 5 0101 16	not known	II-28U	Czechoslovak AF			
	0116	II-28U	Czechoslovak AF	r/r	unknown	
6 5 0101 17	not known	II-28U	Czechoslovak AF			
	0117	II-28U	Czechoslovak AF	r/r	unknown	struck off charge 19nov66
6 5 0101 19	not known	II-28U	Polish Air Force	d/d	15jun55	c/n also given as 610119 (export number); opb 35 PLB (or by 7. PLB at Powidz ?)
6 5 0102 02	not known	II-28U	Soviet Air Force	mfd	1955	opb 50 orap; w/o 07dec56
6 5 0102 19	"19" blue	II-28U	Soviet Air Force	mfd	1955	sat wfu at Zhukovski, seen 05sep93
6 5 0103 11	not known	II-28U	Soviet Air Force	mfd	may55	opb 11 orap at Neu-Welzow
	193	II-28U	East German AF	i/s	1961	c/n also given as 610311 (export number); in natural metal c/s with black code; opb ZDS (later redesignated ZDS-21 and ZDS-33); damaged on landing at Peenemünde in 1961 when overshot and came to a stand-still in shallow water; struck off charge 30mar79; used as a target on the gunnery range at Peenemünde from 1979; wreck displayed in the museum at Peenemünde (N54.15228 E13.77944) from 1995, //n jun20
6 5 0103 12	BA-18	II-28U	Czechoslovak AF	mfd	may55	
	AC-50	II-28U	Czechoslovak AF	r/r	unknown	
	0312	II-28U	Czechoslovak AF	r/r	unknown	struck off charge 03feb65
6 5 0103 15	EB-30	II-28U	Czechoslovak AF	mfd	1955	
	0315	II-28U	Czechoslovak AF	r/r	unknown	struck off charge 02feb67
6 5 0103 16	BA-10	II-28U	Czechoslovak AF	mfd	1955	
	0316	II-28U	Czechoslovak AF	r/r	unknown	struck off charge 03feb65
6 5 0105 01	CD-10	II-28U	Czechoslovak AF	d/d	23may55	c/n also given as 610501 (export number)
	0501	II-28U	Czechoslovak AF	r/r	unknown	arrived at Kbely 15sep69, with t/t 1,446 hours; stored with the aviation museum at Prague-Kbely (N50.12614 E14.53706), c/n read off as '61051', l/n aug22
6 5 0105 02	DE-61	II-28U	Czechoslovak AF	mfd	1955	c/n also given as 610502 (export number)
	0502	II-28U	Czechoslovak AF	r/r	unknown	struck off charge 23mar64; see the same c/n with the Bulgarian Air Force!
6 5 0105 02	4/7156	II-28U	Bulgarian AF	mfd	1955	c/n also given as 60502 (export number) and also painted on like that; serial 4/7156 was the 4th Il-28U of the Bulgarian Air Force; see the same c/n with the Czechoslovakian Air Force!
6 5 0105 18	"76"	II-28U	Soviet Air Force	mfd	1955	opb 59 uap
6 5 0106 12	PU-10	II-28U	Czechoslovak AF	mfd	may55	
	AD-41	II-28U	Czechoslovak AF	r/r	unknown	
	0612	II-28U	Czechoslovak AF	r/r	unknown	opb 47. PZLP
6 5 0108 09	"09" blue	II-28U	Soviet Air Force	mfd	1955	sat wfu at Zhukovski, seen 05sep93

459 Il-28 (135 Il-28 and 324 Il-28R) built by Factory No. 39 at Irkutsk-2 (Vostochny) from 1953 to 1956

The c/n system can be explained as follows: The first digit stands for the year of manufacture (3 for 1953 to 6 for 1956), followed by the factory number (the 9 stands for Factory No. 39!), the three-digit batch number and the number in the batch (the last two digits).

actory No. 39	!), the three-	digit batch n	number and the numb	er in the	e batch (th	e last two digits).
3 90 01 01	not known	II-28R	Soviet Air Force	mfd	oct53	line # 01-01
3 90 01 09	not known	II-28T	Soviet Navy	mfd	1953	line # 01-09; opb 1535 mtap VVS TOF at Romanovka; w/o 15feb55 when crashed into the slope of Lysy Ded mountain (1,120 metres) in the Shkotovo district of the Primorye region, all 3 crew members (pilot: 1st Lieutenant Andrei V. Chirskov) were killed; struck off charge 30apr55; the wreckage was found only in 1957 and identified again 14jul08
4 90 05 08	not known	II-28R	Soviet Air Force	mfd	jan54	line # 05-08; opb GK NII VVS
4 90 07 03	not known	II-28R	Soviet Air Force	mfd	1954	line # 07-03; opb 799 orap at Novorossiya-1; w/o 07feb72 on a training flight from Novorossiya-1 when entered at flat spin and crashed on the slope of a hill near Tumanovo (Olga district of the Primorye region), all 3 crew members were killed (the pilot, 1st Lieutenant Gennadi V. Neustroyev, and the navigator had shot out at low height (some 70-100 metres), but their parachutes did not manage to open); the crash site was found in 2020
4 90 08 13	not known	II-28R	Soviet Air Force	mfd	apr54	line # 08-13; opb GK NII VVS
4 11 06	not known	II-28R	Soviet Air Force	mfd	1955	line # 11-06
	NH-4	II-28R	Finnish Air Force	trf	1960	opb KuljLLv; in natural metal c/s, serial painted on as '4'; l/n Utti 22feb74; preserved in the Keski-Suomen Ilmailmuseo at Jyväskylä-Tikkakoski, seen jul91
5 90 12 07	not known	II-28R	Soviet Air Force	mfd	1955	line # 12-07
	DM-ZZK	Il-28R	FW Dresden	rgd	06feb60	in natural metal c/s, no titles; used by VEB Flugzeugwerke Dresden as a test-bed for Pirna 014A jet engines, converted by MAB Schkeuditz; f/f 26feb60; de-converted by MAB Schkeuditz in 1961
	184	II-28R	East German AF	toc	01nov61	in natural metal c/s with black code; opb ZDS (later redesignated ZDS-21 and ZDS-33); deployed to the Soviet base at Oranienburg in 1977; struck off charge 25jun79; scrapped 04oct79
4 13 02	30	II-28R	Polish Air Force	d/d	20may55	line # 13-02; opb 21. SPLR
	69	Il-28R	Polish Air Force	trf	13jul66	opb 33. PLRO; struck off charge 24oct78; was preserved in Muzeum Marynarki Wojennej at Gdynia, seen may85/sep12; preserved in Muzeum Sil Powietrznych at Deblin (E51.560484 E21.863986), seen jul13/may22
4 13 07	45	II-28R	Polish Air Force	d/d	20may55	line # 13-07; opb 21. SPLR; trf to 33. PLRO 27jul55; struck off charge 31dec75
4 13 09	71	II-28R	Polish Air Force	d/d	20may55	line # 13-09; opb 21. SPLR; trf to 33. PLRO 26apr53; struck off charge 14dec78
5 90 13 14	not known	II-28R	Soviet Navy	mfd	1955	line # 13-14; opb 50 orap VVS TOF at Novorossiya-Zapadnaya; w/o in the early hours of 01apr58 on return from a reconnaissance training flight over the sea at night when approached Novorossiya-Zapadnaya in poor weather, deviated from the from approach pattern to the right by 2,350 metres and crashed into a hill (587.7 metres), all 3 crew members (pilot: Captain Yuri I. Kochnov) were killed; struck struck off 14jun58
4 13 17	317	II-28R	Romanian Air Force	mfd	1955	line # 13-17: w/o 1955
4 14 02	402	II-28R	Romanian Air Force	mfd	1955	line # 14-02; photo Fetesti-Borcea 1960; used as a ground instructional airframe at Fetesti-Borcea and later dumped at the range just outside the airfield, seen aug01/jun07
4 14 03	403	II-28R	Romanian Air Force	mfd	1955	line # 14-03; w/o 01auq55
4 14 05	405	II-28R	Romanian Air Force	mfd	1955	line # 14-05; photo Fetesti-Borcea 30nov58; photo 1971 again at Fetesti-Borcea; sat wfu at OTP (N44.57017 E26.07207), seen jul03/jul17
5 90 14 09	not known	II-28R	Soviet Air Force	mfd	sep55	line # 14-09; used for target towing
4 14 18	not known	II-28R	Soviet Air Force	mfd	1955	line # 14-18
	DM-ZZI	Il-28R	FW Dresden	d/d	sprg.58	was originally intended for Egypt (had English stencils); in natural metal c/s, no titles; used by VEB Flugzeugwerke Dresden as a test-bed for Pirna 014A jet engines, converted by MAB Schkeuditz; rgd 03jul59; underwent acceptance trials as a test-bed 11jun59/05sep59; first flight-test of a Pirna 014A-0 conducted 11sep59; de-converted by MAB Schkeuditz in 1961
	180	II-28R	East German AF	trf	01nov61	in natural metal c/s with black code; opb ZDS (later redesignated ZDS-21 and ZDS-33); deployed to the Soviet base at Oranienburg in 1977; struck off charge 25jun79; scrapped 04oct79
4 14 33	433	II-28R	Romanian Air Force	mfd	1955	line # 14-33; opb Escadrila 38 Recunoastere at Fetesti-Borcea; in natural metal c/s; photo at Fetesti-Borcea 1964; I/n 1978, active
4 14 43	443	II-28R	Romanian Air Force	mfd	1955	line # 14-43
5 90 17 03	not known	II-28R	Soviet Air Force	mfd	1955	line # 17-03
	564	II-28BM	Iraqi Air Force	d/d	1963	converted to the target-towing version; opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB (N33.35800 E43.57369), I/n aug05, in good condition
4 17 10	not known	II-28R	Soviet Air Force	mfd	1955	line # 17-10
	NH-2	II-28R	Finnish Air Force	trf	1960	opb KuljLLv; in natural metal c/s; wfu
4 17 13	not known NH-3	II-28R II-28R	Soviet Air Force Finnish Air Force	mfd trf	1955 1960	line # 17-13
5 90 18 01	not known	II-28R	Soviet Air Force	mfd	1955	opb KuljLLv; in natural metal c/s, serial painted on as '03'; wfu 30jun81 line # 18-01
3 30 10 01	565	II-28BM	Iraqi Air Force	d/d	1963	converted to the target-towing version; opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n jul05, in good condition
4 19 03	01	II-28R	Polish Navy	d/d	21mar56	line # 19-03; opb 15 SELR MW at Siemirowice
4 19 04	OV-03	II-28R	Czechoslovak AF	mfd	1956	line # 19-04; opb 47. pzlp at Mladá
	1904	II-28R	Czechoslovak AF	r/r	unknown	opb 47. pzlp at Mladá (relocated to Pardubice 01oct68); struck off charge, date unknown
4 19 05	03	II-28R	Polish Navy	d/d	21mar56	line # 19-05; opb 15 SELR MW at Siemirowice

```
21mar56
 line # 19-06; opb 15 SELR MW at Siemirowice line # 19-07; opb 21. SPLR; trf to 33. PLRO 27jul65; struck off charge 21dec75
 Polish Navy
Polish Air Force
 4 19 06
4 19 07
 030
 II-28R
 d/d
 21mar56
 Inne # 19-07; opp 21. SPLR; trf to 33. PLRO 27Julb5; struck off charge 21dec/5 line # 19-08; opp 21. SPLR; trf to 33. PLRO 13jun66; struck off charge 24oct78 line # 19-09; opb 21. SPLR; trf tp 33. PLRO 26apr63; struck off charge 16se Lotnictwa Polskiego at Kraków (NS0.07782 E19.99197), seen apr91/may23 line # 19-10; opb 47. pzlp at Mladá opb 47. pzlp at Mladá
 not known
72
 4 19 08
 II-28R
 Polish Air Force
 d/d
 21mar56
 4 19 09
 II-28R
 Polish Air Force
 16sep70; preserved in Muzeum
 PU-13
CD-12
 4 19 10
 Czechoslovak Af
 mfd
 1956
 unknown
 II-28R
 opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
(relocated to Pardubice 01oct68); struck off charge, date unknown
line # 19-11; opb 47. pzlp at Mladá
opb 47. pzlp at Mladá; w/o 28jan65 on take-off from Mladá at night, 3 crew killed
line # 19-12; opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
opb 47. pzlp at Mladá
 Czechoslovak Af
 r/r
 1910
 II-28R
 Czechoslovak AF
 r/r
 unknown
 4 19 11
 PI I-14
 TI-28R
 Czechoslovak AF
 mfd
 1956
 r/r
no
mfd
 unknown
 AC-51
 II-28R
 Czechoslovak AF
 II-28R
II-28R
 Czechoslovak Al
 4 19 12
 PU-15
 1956
 Czechoslovak AF
 unknown
 AC-52
 II-28R
 Czechoslovak Af
 r/r
 1912
 II-28R
 Czechoslovak AF
 unknown
 4 19 13
 LZ-33
EB-33
 II-28R
 Czechoslovak AF
 mfd
 1956
 r/r
r/r
mfd
 unknown
unknown
1956
unknown
 II-28R
 Czechoslovak AF
 II-28R
II-28R
 Czechoslovak AF
Czechoslovak AF
 4 19 14
 CD-13
 II-28R
 Czechoslovak AF
 r/r
 1914
 II-28R
 Czechoslovak AF
 r/r
 unknown
 opb 47. pzlp at Mladá (relocated to Pardubice 01oct68); struck off charge, date unknown line # 19-15; opb 47. pzlp at Mladá opb 47. pzlp at Mladá (relocated to Pardubice 01oct68); w/o 22may69 when crashed at Pardubice, 3 crew killed ine # 19-16; opb 47. pzlp at Mladá opb 47. pzlp at Mladá (relocated to Pardubice 01oct68); struck off charge, date unknown
 4 19 15
 PU-12
 II-28R
 Czechoslovak AF
 mfd
 1956
 unknown
 II-28R
 Czechoslovak AF
 1915
 r/r
 4 19 16
 PU-11
 mfd
 1956
 unknown
 II-28R
 Czechoslovak Af
 r/r
 mfd
 4 19 17
 LZ-31
 II-28R
 Czechoslovak AF
 1956
 line # 19-17; opb 47. pzlp at Mladá
opb 47. pzlp at Mladá (relocated to Pardubice 01oct68); struck off charge, date unknown
 1917
 TI-28R
 Czechoslovak AF
 r/r
 unknown
 opp 47. pzlp at miada (relocated or Pardounce Uniforce); struct on Charge, date disknown line # 19-18; opb 47. pzlp at Mladá; w/o at Mladá 15may57 line # 19-19; designated II-20 by Aeroflot; rgd 27jun57; canx 10may58, with t/t just 172 hours; trf to the Higher Aviation College (VAO) at Leningrad for use as a ground instructional airframe line # 19-20; designated II-20 by Aeroflot; rgd 27jun56; trf to the Kiev Aviation Institute (KI GVF) for use
 4 19 18
 17-32
 II-28R
 Czechoslovak AF
 mfd
 1956
6 90 19 19
 CCCP-L5405
 AFL/Moscow (MUTA)
 mfd
 1956
6 90 19 20
 CCCP-L5406
 II-28R
 AFL/Moscow (MUTA)
 mfd
 1956
 as a ground instructional airframe
 line # 20-01 line # 20-14; photo 1962 with jamming equipment; in natural metal c/s; photo again Fetesti-Boreea 1979 line # 20-15; photo Fetesti-Boreea 1979; w/o 01jun79 in a landing accident line # 21-04
 5 20 01
 not known
 II-28
 not known
 mfd
 apr56
 5 20 14
5 20 15
5 21 04
 Romanian Air Force
Romanian Air Force
Czechoslovak AF
 mfd
mfd
mfd
 1956
1956
1956
 014
 II-28B
 015
not known
 II-28B
II-28
 struck off charge 03feb65
 2104
 II-28
 Czechoslovak AF
 r/r
 unknown
 mfd
 5 21 05
 not known
 II-28
 Czechoslovak AF
 1956
 line # 21-05
 r/r
mfd
r/r
mfd
 2105
 II-28
 Czechoslovak AF
 unknown
 struck off charge 03feb65
 struck off charge Usfebbb line # 21-06
struck off charge 06nov64
line # 21-07; taken on charge may56
decommissioned 10sep70; struck off charge 1971; stored at Kbely (N50.12478 E14.54040), sep90/oct14;
moved to Piestany Vojenske Historicke Muzeum, f/n jun16, with serial 'FC-02' clearly visible (the original
 not known
2106
not known
2107
 II-28
II-28
II-28
II-28
II-28
 Czechoslovak AF
Czechoslovak AF
Czechoslovak AF
 1956
unknown
1956
 5 21 06
 5 21 07
 unknown
 Czechoslovak AF
 r/r
 serial now bleeding through ?); I/n dec22
 5 21 08
 not known
 TI-28
 Czechoslovak AF
 mfd
 1956
 line # 21-08
 Czechoslovak AF
Czechoslovak AF
Czechoslovak AF
 unknown
27sep56
unknown
 II-28
II-28
 struck off charge 19nov66
line # 21-09
 r/r
d/d
 II-28
 r/r
 2109 ?
 opb 7 PLB at Powidz
 II-28
 Polish Air Force
 trf
 06dec65
 opp 7 PLB at Powlar
line # 21-10
struck off charge 19nov66
line # 21-11; reported as an II-28RTR; see cn 55006457
photo exists; struck off charge 19nov66
line # 21-12
 mfd
r/r
mfd
r/r
mfd
 5 21 10
 not known
 II-28
 Czechoslovak AF
 1956
 unknown
1956
unknown
1956
 2110
 II-28
 Czechoslovak AF
 DE-50
2111
 Czechoslovak AF
Czechoslovak AF
 5 21 11
 5 21 12
 not known
 II-28
 Czechoslovak AF
 unknown
 2112
 II-28
 Czechoslovak AF
 r/r
 w/o 30iun59 when crashed near Lisów (Poland)
 5 21 13
 not known
 II-28
 Czechoslovak AF
 mfd
 1956
 line # 21-13
 2113
 TI-28
 Czechoslovak AF
 unknowr
 struck off charge 10dec63
 struck off charge 10dec63
line # 21-14
converted to, see next line
or II-28RTR; struck off charge in 1970
line # 21-15; opb 29. blp at Mladá; w/o at Mladá 08aug57
line # 21-16
 II-28
II-28
II-28RT
 Czechoslovak AF
Czechoslovak AF
 mfd
r/r
 1956
unknown
 5 21 14
 2114
2114
 Czechoslovak Af
 not known
 II-28
II-28
 Czechoslovak AF
 mfd
 1956
1956
 5 21 15
5 21 16
 not known
 Czechoslovak AF
 mfd
 r/r
mfd
r/r
mfd
 unknown
1956
unknown
1956
 2116
 II-28
 Czechoslovak AF
 struck off charge 23mar64
 Czechoslovak AF
Czechoslovak AF
Czechoslovak AF
 line # 21-17
struck off charge 23mar64
line # 22-16
 not known
2117
 5 21 17
 5 22 16
 not known
 II-28
 converted to, see next line
 2216
 II-28
 Czechoslovak AF
 r/r
 unknown
 2216
not known
 II-28RT
 Czechoslovak AF
 r/r
mfd
 unknowr
 or II-28RTR; struck off charge in 1970 line # 22-17
 5 22 17
 II-28
 Czechoslovak AF
 1956
 line # 22-1/
w/o 19jan65 when crashed at Prerov air base
line # 22-18; opb 24. blp at Prerov; w/o 19nov57 when crashed in the woods at Drevohostice/Bezuchov
(near Prerov), 3 crew killed
 2217
AC-55
 Czechoslovak AF
Czechoslovak AF
 unknown
1956
 r/r
mfd
 5 22 18
 5 22 19
 not known
 II-28
 Czechoslovak AF
 mfd
 1956
 line # 22-19
 2219
 II-28
 Czechoslovak AF
 r/r
 unknown
 struck off charge 07oct65
 5 22 20
 not known
 II-28
 Czechoslovak AF
 mfd
 1956
 line # 22-19
 r/r
mfd
 2220
 II-28
 Czechoslovak AF
 unknowr
 struck off charge 28feb66
 struck off charge 28feb66
line # 23-01
struck off charge in 1966
line # 23-02; converted to, see next line
or II-28RTR; struck off charge in 1970
line # 23-03; opb 25. blp at Prerov; converted to, see next line
or II-28RTR; opb 10. prtlo at Prerov; trf to 47. pzlp at Mladá, date unknown; struck off charge 1970;
stored at Kbely (N50.12524 E14.54001), seen sep90/oct14
line # 23-04
struck off charge 11ju63
 5 23 01
 not known
 II-28
II-28
 Czechoslovak Af
 1956
 unknown
1956
 2301
 Czechoslovak Af
 r/r
mfd
 PK-32
2302
 5 23 02
 II-28
 Czechoslovak AF
 II-28RT
 Czechoslovak AF
 unknowr
 5 23 03
 not known
 II-28
 Czechoslovak Al
 mfd
 1956
 2303
 II-28RT
 Czechoslovak AF
 r/r
 unknown
 5 23 04
 not known
 mfd
 1956
 unknown
 2304
 II-28
 Czechoslovak AF
 r/r
 mfd
 5 23 05
 not known
 II-28
 Czechoslovak AF
 1956
 line # 23-05; converted to, see next line
 r/r
mfd
r/r
mfd
 unknown
1956
unknown
1956
 or II-28RTR; struck off charge in 1970
line # 23-07; converted to, see next li
or II-28RTR; struck off charge in 1971
line # 23-08
 2305
 II-28RT
 Czechoslovak AF
 II-28
II-28RT
II-28
 Czechoslovak AF
Czechoslovak AF
Czechoslovak AF
 -50
 5 23 07
 2307
 5 23 08
 not known
 struck off charge 06nov64
 2308
 II-28
 Czechoslovak AF
 r/r
 unknown
 not known
 mfd
 5 23 09
 II-28
 Czechoslovak AF
 1956
 line # 23-09
 struck off charge 23mar64
line # 23-10; converted to, see next line
or II-28RTR; struck off charge in 1971
 2309
 II-28
 Czechoslovak AF
 unknowr
 r/r
mfd
 5 23 10
 not known
 II-28
 Czechoslovak AF
 1956
 unknown
1956
 2310
 II-28RT
 Czechoslovak Af
 r/r
mfd
 5 23 11
 not known
 II-28
 Czechoslovak Af
 line # 23-11
 unknown
 struck off charge 19nov66
line # 23-12
 2311
 II-28
II-28
 Czechoslovak AF
 r/r
mfd
 1956
 5 23 12
 not known
 Czechoslovak AF
 r/r
mfd
r/r
mfd
 2312
 II-28
 Czechoslovak AF
 unknowr
 struck off charge 19nov66
 not known
2313
 Czechoslovak AF
Czechoslovak AF
Polish Air Force
Czechoslovak AF
 1956
unknown
1956
1956
 line # 23-13
struck off charge 19nov66
 5 23 13
 not known
 5 23 17
5 23 19
 II-28
 line # 23-17
line # 23-19
 not known
 II-28
 mfd
 illie # 23-19
w/o 12jan61 (or 12feb61) when crashed at Prerov air base line # 24-01 struck off charge 23apr63 line # 24-02; opb 29. blp at Mladá opb 25. blp at Prerov; struck off charge 23mar64 line # 24-03
 2319
 II-28
 Czechoslovak AF
 r/r
mfd
 unknown
1956
 not known
2401
not known
2402
 5 24 01
 II-28
 Czechoslovak AF
 II-28
II-28
II-28
II-28
II-28
 Czechoslovak AF
Czechoslovak AF
Czechoslovak AF
 r/r
mfd
 unknown
1956
 5 24 02
 unknown
1956
 r/r
mfd
 5 24 03
 not known
 Czechoslovak AF
 2403
 II-28
 Czechoslovak AF
 r/r
 unknown
 struck off charge in 1970
 struck off charge in 1970 line # 24-04; converted to, see next line was preserved at Brno-Cernovice, seen sep90/sep97; preserved with Letecká Historická Spolecnost at Vyskov (N49.30320 E17.02356), seen sep07/sep22 line # 24-05 struck off charge 19nov66 line # 24-09; opb 7. PLB at Powidz line # 24-19; opb 33. PLB at Modlin line # 24-20; opb 7. PLB at Powidz line # 24-20; opb 7. PLB at Powidz line # 25-09; opb 15. DLB at Modlin line # 25-09; opb 15. DLB at Modlin line # 25-09; opb 15. DLB at Modlin line # 25-10; opb 33. PLB at Modlin line # 25-10; opb 33. PLB at Modlin line # 25-10; opb 35. PLB at Modlin line # 25-10; opb 37. PLB at Modlin line # 25-10; opb 38. PLB at Modlin line # 25-10; opb 39. PLB at Mod
 5 24 04
 not known
 TI-28
 Czechoslovak AF
 mfd
 1956
 2404
 II-28RT
 Czechoslovak AF
 unknown
 5 24 05
 not known
 II-28
 Czechoslovak AF
 mfd
 1956
 unknown
22dec56
 2405
 II-28
II-28
 Czechoslovak AF
Polish Air Force
 r/r
d/d
 not known
 5 24 09
 5 24 19
5 24 20
5 25 04
 d/d
d/d
mfd
 Polish Air Force
Polish Air Force
 not known
 II-28
 22dec56
 not known
43
 II-28
 22dec56
 Bulgarian AF
Polish Air Force
Polish Air Force
 II-28
 not known
 22dec56
22dec56
 II-28
 5 25 09
5 25 10
 d/d
 102
 II-28
 d/d
 not known
 5 25 11
 II-28
 Polish Air Force
 d/d
 22dec56
 line # 25-11; opb 35 PLB
 5 25 12
 not known
 II-28
 Polish Air Force
 d/d
 22dec56
 line # 25-12; opb 35 PLB
 line # 25-17; opb 7. PLB at Powidz
 5 25 17
 Polish Air Force
 16jan57
```

```
 5 25 18
 not known
 II-28
 Polish Air Force
 d/d
 16jan57
 line # 25-18; opb 35 PLB

 5 26 01
 not known
 II-28
 Polish Air Force
 d/d
 16jan57
 line # 26-01; opb 33. PLB at Modlin

 5 26 02
 not known
 II-28
 Polish Air Force
 d/d
 16jan57
 line # 26-02; opb 33. PLB at Modlin

 5 26 03
 not known
 II-28
 Polish Air Force
 d/d
 16jan57
 line # 26-03; opb 33. PLB at Modlin
```

922 Il-28 built by Factory No. 64 at Voronezh-Pridacha from 1950 to 1954

The c/n consists of the year of manufacture, the factory code (40 for Factory No. 64), the two-digit batch number and the number in the batch.

6 45 00 01	not known	II-28	Soviet Air Force	mfd	1950	
5 40 06 35	"21" blue	II-28	Soviet Air Force	ph.	27sep10	c/n painted as such in three places; preserved with the Kirovograd ARZ (N48.53666 E32.27585); moved
						by a tractor to a new location 29oct10, to become part of a new aviation museum at Kirovograd
	"07" blue	II-28	Soviet Air Force	ph.	apr16	now preserved in the new museum at Kirovograd as such, with this fake code
2 40 09 08	not known	II-28	Soviet Air Force	mfd	1952	
2 40 14 02	CCCP-36583	II-28	AFL/Ukraine-KBP	toc	26oct60	used as a meteorological reconnaissance aircraft; opb 208 LO; canx 26may62 as life-time expired
2 40 14 03 2 40 15 01	no code not known	II-28 II-28	Soviet Air Force Soviet Air Force	mfd mfd	may52	damaged may52 on landing at Voronezh after its first flight ARK-5 relocated
		II-28			1952	
2 40 19 08 2 40 19 10	not known 4	II-28 II-28	Polish Air Force	d/d d/d	31oct52	opb 15. DLB at Modlin; struck off charge 01feb54
2 40 19 10	'1982'	II-28	Polish Air Force Polish Air Force	ph.	31oct52 apr98	opb 15. DLB at Modlin; trf to 33. PLB 19jul66; struck off charge 24oct78 in natural metal c/s with red serial; preserved with this fake serial in Muzeum Uzbrojenia in Park Cytadela
	1902	11-20	Folish All Force	pii.	арізо	at Poznan (N52.42046 E16.93247), seen apr98/mar22, c/n checked
2 40 20 02	not known	II-28	Polish Air Force	d/d	31oct52	opb 15. DLB at Modlin; trf to 7. PLB 19jul66; struck off charge 03sep73
2 40 20 02	not known	II-28	Polish Air Force	d/d	31oct52	opb 15. DLB at Modlin; trf to 21. SPLR 12oct61; struck off charge 03apr63
2 40 20 06	not known	II-28	Polish Air Force	d/d	31oct52	opb 15. DLB at Modlin
2 40 20 07	not known	II-28	MAP Ilyushin OKB	mfd	1952	equipped with a braking parachute; trials started on the basis of a decree issued 11jan51
2 40 20 08	43	II-28	Polish Air Force	d/d	31oct52	opb 15. DLB at Modlin; photo 1957; trf to 33. PLB 03sep58; struck off charge 29sep65
2 40 20 10	47	II-28	Polish Air Force	d/d	31oct52	opb 15. DLB at Modlin; trf to 7. BLB 24apr63; struck off charge 21dec79
	no serial	II-28	Polish Air Force	-, -	apr92	preserved at Lódz museum; seen apr92/jun10; preserved at Deblin (N51.559204 E21.864166) seen
						jul17/may22
2 40 21 01	"01" red	II-28	MAP LII Zhukovski	mfd	1952	3
2 40 21 02	1	II-28	Polish Air Force	d/d	11dec52	opb 33. PLB at Modlin; given in a Polish listing as trf to 33. PLB 09oct56 (one of the units must be wrong);
						struck off charge 27may65
2 40 21 03	not known	II-28	Polish Air Force	d/d	31oct52	opb 15. DLB at Modlin
2 40 21 04	not known	II-28	Polish Air Force	d/d	11dec52	to ZSRR; opb 15. DLB at Modlin; trf to 7. PLB 31oct58; struck off charge 29apr72
2 40 21 05	not known	II-28	Polish Air Force	d/d	31oct52	opb 15. DLB at Modlin; trf to 7. PLB 03oct58; struck off charge 02dec72
2 40 21 06	not known	II-28	Polish Air Force	d/d	11dec52	opb 7 PLB at Powidz; trf to 7. BLB 05aug65; struck off charge 16dec74
2 40 21 07	not known	II-28	Polish Air Force	d/d	11dec52	opb 7 PLB at Powidz; given in a Polish listing as trf to 7. PLB 26mar55 (one of the units must be wrong);
						struck off charge 16sep70
2 40 21 08	113	II-28	Polish Air Force	d/d	20jan52	opb 33. PLB at Modlin; trf to 7. PLB 14jun58; struck off charge 24oct78
2 40 21 09	not known	II-28	Polish Air Force	d/d	11dec52	opb 7 PLB at Powidz; trf to 33. PLB 31oct57
2 40 21 11	not known	II-28	Polish Air Force	d/d	11dec52	opb 33. PLB at Modlin
2 40 21 12	not known	II-28	Polish Air Force	d/d	20jan53	opb 33. PLB at Modlin; given in a Polish listing as trf to 33. PLB 13jun58 (one of the units must be wrong);
2 40 21 12	C4	TI 20	Deliele Alex Ferres	474	204	struck off charge 16sep70
2 40 21 13	64	II-28	Polish Air Force	d/d	20jan53	opb 7. PLB at Powidz
	52	II-28	Polish Air Force	r/r	unknown	trf to 33. PLB at Modlin 26apr63; in natural metal c/s; struck off charge 16sep70; preserved in Muzeum
2 40 21 14	nat Imauun	11.20	Dalieh Air Fares	4/4	20in=F2	Oreza Polskiego at Kolobrzeg (N54.174157 E15.574036), seen apr92/jul22 toc by 7. PLB at Powidz 22jan53; struck off charge 16sep70
2 40 21 14	not known	II-28	Polish Air Force Polish Air Force	d/d	20jan53	opb 33. PLB at Modlin; given in a Polish listing as trf to 33. PLB 09oct59 (one of the units must be wrong);
2 40 21 15	22	II-28	Polish Air Force	d/d	20jan53	struck off charge 16apr70
2 40 21 16	not known	II-28	Polish Air Force	d/d	20jan53	opb 7 PLB at Powidz; trf 30aug66 'to the USSR'; struck off charge 31dec75
2 40 21 17	not known	II-28	Polish Air Force	d/d	23jan53	opb 33. PLB at Modlin; trf to 7. BLB 24apr63; struck off charge 19jun67
2 40 21 17	not known	II-28	Polish Air Force	d/d	20jan53	opb 7 PLB at Powidz; given in a Polish listing as trf to 7. PLB 19jul66 (one of the units must be wrong);
2 40 21 10	noc known	11 20	Tolisit All Torce	u, u	20,01133	struck off charge 31dec75
2 40 21 19	10	II-28	Polish Air Force	d/d	20jan53	opb 33. PLB at Modlin
	115	II-28	Polish Air Force	r/r	unknown	trf to 7. BLB 24apr63; struck off charge 24oct78
2 40 21 20	not known	II-28	Polish Air Force	d/d	23jan53	opb 33. PLB at Modlin; given in a Polish listing as trf to 33. PLB 13jun58 (one of the units must be wrong);
				-, -		struck off charge 16aug70
2 40 22 01	not known	II-28	Polish Air Force	d/d	20jan53	opb 33. PLB at Modlin
3 40 22 02	not known	II-28	Polish Air Force	d/d	26feb53	opb 33. PLB at Modlin; trf to 7. BLB 24apr63; struck off charge 16sep70
3 40 22 03	not known	II-28	Polish Air Force	d/d	26feb53	opb 33. PLB at Modlin
3 40 22 04	not known	II-28	Polish Air Force	d/d	26feb53	opb 7 PLB at Powidz; given in a Polish listing as trf to 7. PLB 09oct56 (one of the units must be wrong);
2 40 22 25		*1.00	B !! ! A! E		20: 52	struck off charge 16sep70
3 40 22 05	not known	II-28	Polish Air Force	d/d	20jan53	opb 7 PLB at Powidz; given in a Polish listing as trf to 7. PLB 30oct58 (one of the units must be wrong);
3 40 22 06	not known	II-28	Polish Air Force	d/d	26feb53	struck off charge 16dec74 toc by 7. PLB at Powidz 26feb53; struck off charge 16sep70
3 40 22 00	7	II-28	Polish Air Force	d/d d/d	26feb53	opb 7 PLB at Powidz
3 40 22 07	7	II-28	Polish Navy	trf	26jun56	opb 30. PLMW; struck off charge 27nov71
3 40 22 08	not known	II-28	Polish Air Force	d/d	26feb53	opb 33. PLB at Modlin
3 40 22 09	12	II-28	Polish Air Force	d/d	20jan53	opb 7 PLB at Powidz; trf to 19. LEH 30jan61; struck off charge 30apr69
3 40 22 10	5	II-28	Polish Air Force	d/d	20jan53	opb 7 PLB at Powidz; trf to 33. PLB 29jul58; struck off charge 16oct74
3 40 22 11	not known	II-28	Polish Air Force	d/d	26feb53	opb 7 PLB at Powidz; given in a Polish listing as trf to 7. PLB 17oct59 (one of the units must be wrong);
				.,		struck off charge 16sep70
3 40 22 12	65	II-28	Polish Air Force	d/d	26feb53	opb 33. PLB at Modlin; was stored at Deblin, seen oct91; preserved in Muzeum Sil Powietrznych at Deblin
						(E51.56065 E21.86384), seen sep94/may22; see c/n 55006729
3 40 22 14	not known	II-28	Polish Air Force	d/d	26feb53	opb 33. PLB at Modlin; struck off charge 26may56
3 40 22 16	not known	II-28	Polish Air Force	d/d	26feb53	opb 7 PLB at Powidz; trf to 19. LEH 04aug65; struck off charge 16sep70
3 40 23 06	117	II-28	Polish Air Force	d/d	26feb53	serial also given as '17'; opb 33. PLB at Modlin; given in a Polish listing as trf to 33. PLB 23may59 (one of
2 40 26 20	nat Imauun	11.20	Coviet Air Force	Ed	1052	the units must be wrong); struck off charge 21dec74
3 40 26 28	not known CCCP-63940	II-28 II-28	Soviet Air Force AFL/West Siberia	mfd toc	1953 27apr62	used as a meteorological reconnaissance aircraft; canx 30dec64
	not known	II-28	Soviet Air Force	trf	1964	opb military unit 13850
3 40 27 01	not known	II-28	Soviet Air Force	mfd	1953	ops military unit 15050
3 40 27 02	"30"	II-28	Soviet Air Force	mfd	1953	based at Siauliai
	CCCP-63947	II-28	AFL/West Siberia	toc	27apr62	used as a meteorological reconnaissance aircraft; canx 30dec64
	not known	II-28	Soviet Air Force	trf	1964	opb military unit 13850
3 40 29 18	not known	II-28	Soviet Air Force	mfd	1953	
	CCCP-36587	II-28	AFL/Georgia	toc	01jul60	rgd 13jul60; used as a meteorological reconnaissance aircraft; opb 112 AO at Tbilisi; struck off charge
						30dec64
	not known	II-28	Soviet Air Force	trf	08jun64	opb military unit 13837
3 40 30 10	not known	II-28	Soviet Air Force	mfd	1953	opb military unit 32819
	CCCP-36585	II-28	AFL/Moscow (MUTA)	toc	15oct60	used as a meteorological reconnaissance aircraft; opb 200 LO at VKO; canx 30dec64 as trf to TsKB zavoda "Krasnoye Sormovo" at Gorki
3 40 31 06	not known	II-28	Soviet Air Force	mfd	1953	Krasnoye Sonnovo at Gorki
3 40 31 00	CCCP-36586	II-28	AFL/Georgia-TBS	trf	unknown	used as a meteorological reconnaissance aircraft; opb 112 LO
3 40 31 07	not known	II-28	Soviet Air Force	mfd	1953	ased as a mecestological recommusance and air, opp 112 20
5 10 51 07	CCCP-63922	II-28	AFL/Georgia	toc	01dec61	used as a meteorological reconnaissance aircraft; canx 30dec64
	not known	II-28	Soviet Air Force	trf	25jun64	opb military unit 13837
3 40 31 16	not known	II-28	Soviet Air Force	mfd	1953	
	CCCP-63930	II-28	AFL/Urals	toc	26apr62	used as a meteorological reconnaissance aircraft; canx 30dec64
	not known	II-28	Soviet Air Force	trf	15jun64	opb military unit 13837
3 40 32 20	not known	II-28	Soviet Air Force	mfd	1953	
	CCCP-36584	II-28	AFL/Moscow (MUTA)	toc	17aug60	used as a meteorological reconnaissance aircraft; opb 200 LO at VKO; canx 27apr63 as life-time expired
3 40 36 02	not known	II-28	Soviet Air Force	mfd	1953	
	CCCP-63942	II-28	AFL/East Siberia	toc	08oct62	used as a meteorological reconnaissance aircraft; canx 30dec64
	not known	II-28	Soviet Air Force	trf	1964	opb military unit 13850
4 40 37 17	not known	II-28	Soviet Air Force	mfd	1954	
	CCCP-63928	II-28	AFL/Ukraine	toc	26apr62	used as a meteorological reconnaissance aircraft; canx 30dec64
4 40 41 17	not known not known	II-28 II-28	Soviet Air Force Soviet Air Force	trf	1964 1954	opb military unit 13850
4 40 41 1/	CCCP-63934	II-28 II-28	AFL/Moscow (MUTA)	mfd toc	1954 01jun62	used as a meteorological reconnaissance aircraft; canx 30dec64 as trf to TsKB zavoda "Krasnoye Sormovo"
	CCCF -03734	11-20	ALLI MOSCOW (MOTA)	LUC	OTJUNOZ	at Gorki
4 40 41 48	"22"	II-28T	Soviet Navy	mfd	1954	equipped with external torpedo fittings; underwent trials with NII-15 VMF at Karagoz (Crimea) apr55;
			,			photo exists
5 40 60 05	not known	II-28	Soviet Air Force	mfd	1955	opb 1114 bap; in natural metal c/s; w/o 11sep59 when crashed into the slope of Mt. Chasnachorr (1,185
						metres) in the Khibiny mountains (Murmansk region), wreck still in situ by aug10, c/n checked as 56005

757 Il-28 built by Factory No. 166 at Omsk-Severny from 1950 to 1956

The c/n consists of the year of manufacture, the factory code (66 stands for Factory No. 166), the three-digit batch number and the number in the batch (the last two digits).

0 41 66 01	not known	II-28	Soviet Air Force	mfd	1950	
1 31 66 01	not known	II-28	Soviet Air Force	mfd	1952	ARK-5 relocated

0 66 008 02	not known CCCP-42356	II-28 II-28	Soviet Air Force Aeroflot	mfd trf	1950 unknown	
2 66 030 01	not known	II-28	Soviet Air Force	mfd	1952	ARK-5 relocated
3 66 033 01	not known CCCP-36596	II-28 II-28	Soviet Air Force AFL/West Siberia	mfd trf	1953 unknown	used as a meteorological reconnaissance aircraft; opb 204 LO
3 66 033 09	not known CCCP-36590	II-28 II-28	Soviet Air Force AFL/Uzbekistan-TAS	mfd trf	1953 unknown	used as a meteorological reconnaissance aircraft; opb 203 LO; canx 15apr61 as worn out
3 66 035 09	not known	II-28	Soviet Air Force	mfd	1953	
3 66 035 13 3 66 036 07	not known "01" red	II-28 II-28R	Soviet Air Force Soviet Air Force	mfd mfd	1953 1953	equipped with a II-K6 tail turret in natural metal c/s; was preserved in the museum at Khodynka, seen aug95/sep08; moved to Muzei
						tekhniki Vadima Zadorozhnogo at Arkhangelskoye in early 2012, seen there may12/aug19, with the code
	no code	II-28R	no markings	ph.	11mar23	fading away over time in natural metal c/s faded down to primer, no markings whatsoever; preserved in the "Krylya Pobedy"
3 66 036 08	not known	II-28	Soviet Air Force	mfd	1953	(Wings of Victory) museum of UMMC at Verkhnyaya Pyshma from summer 2022, I/n mar23
3 66 042 03	"26"	II-28	Soviet Air Force	mfd	1953	
	CCCP-63929	II-28	AFL/Kazakhstan	toc	26mar62	used as a meteorological reconnaissance aircraft; opb 153 AO (became 153 LO Aktyubinskogo OAO in 1964); struck off charge 30dec64
4 66 044 17	not known	II-28	Soviet Air Force	trf	1964	opb military unit 13837
4 66 044 17	not known CCCP-63949	II-28 II-28	Soviet Air Force AFL/Far East	mfd toc	1954 06oct62	used as a meteorological reconnaissance aircraft; canx 30dec64
4 66 048 09	not known not known	II-28 II-28	Soviet Air Force Soviet Air Force	trf mfd	1964 1954	opb military unit 13850
4 00 040 05	CCCP-63936	II-28	AFL/Moscow (MUTA)	toc	27apr62	used as a meteorological reconnaissance aircraft; canx 30dec64 as trf to TsKB zavoda "Krasnoye Sormovo"
4 66 049 11	not known	II-28	Soviet Air Force	mfd	1954	at Gorki
	CCCP-63954	II-28	AFL/Far East	toc	20apr63	used as a meteorological reconnaissance aircraft; canx 30dec64
4 66 050 04	not known not known	II-28 II-28	Soviet Air Force Soviet Air Force	trf mfd	1964 1954	opb military unit 13850
	CCCP-86692	II-28	AFL/Moscow (MUTA)	toc	26jan63	used as a meteorological reconnaissance aircraft; canx 30dec64 as trf to TsKB zavoda "Krasnoye Sormovo" at Gorki
4 66 050 19	not known	II-28	Soviet Air Force	mfd	1954	
	CCCP-63939 not known	II-28 II-28	AFL/Georgia Soviet Air Force	toc trf	01oct62 06jun64	used as a meteorological reconnaissance aircraft; canx 30dec64 opb military unit 13837
4 66 052 09	not known CCCP-63946	II-28	Soviet Air Force	mfd	1954	
	not known	II-28 II-28	AFL/Uzbekistan Soviet Air Force	toc trf	29nov62 1964	used as a meteorological reconnaissance aircraft; canx 30dec64 opb military unit 13837
4 66 052 14 4 66 052 19	"16" red not known	II-28 II-28	Soviet Air Force Soviet Air Force	mfd mfd	1954 1954	
4 00 032 19	CCCP-36580	II-28	AFL/Far East	toc	18jul60	used as a meteorological reconnaissance aircraft; opb 202 AORS at KHV; modified by the ARB at Riga in
						1961; dbr 13jan63 while being parked at KHV at night when was hit by taxiing II-28 CCCP-36581 which was controlled (or rather not controlled) by an intoxicated aircraft mechanic; t/t 950 hours; soc 19apr63
4 66 054 11	not known	II-28	Soviet Air Force	mfd	1954	
	CCCP-63950 not known	II-28 II-28	AFL/North Kavkaz Soviet Air Force	toc trf	21sep62 1964	used as a meteorological reconnaissance aircraft; canx 30dec64 opb military unit 13837
4 66 054 15	not known	II-28	Soviet Air Force	mfd	1954	used as a meteorological reconnaissance aircraft; canx 30dec64
	CCCP-63943 not known	II-28 II-28	AFL/Kazakhstan Soviet Air Force	toc trf	19oct62 1964	opb military unit 13837
5 66 055 05 5 66 055 17	"43" not known	II-28 II-28	Soviet Air Force Soviet Air Force	mfd mfd	1955 1955	
3 00 033 17	CCCP-36581	II-28	AFL/Far East	toc	18jul60	used as a meteorological reconnaissance aircraft; opb 202 AORS at KHV; modified by the ARB at Riga in
						1961; dbr 13jan63 while being parked at KHV when an intoxicated aircraft mechanic took command of the aircraft at night, started up the engines and taxied at high speed in the direction of the runway, hitting at
						first two lamp poles and then parked II-28 CCCP-36580; t/t 1,030 hours; soc 19apr63
5 66 057 02	"33" red no code	II-28 II-28	Soviet Air Force Soviet Air Force	mfd ULV	1955 sep92	preserved in the Museum of Civil Aviation at Ulyanovsk (N54.29034 E48.23545), seen sep92/aug17
5 66 057 03	not known 425	II-28 II-28	Soviet Air Force	mfd	1955	
5 66 057 04	not known	II-28	Iraqi Air Force Soviet Air Force	d/d mfd	1959 1955	opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05
5 66 057 05	426 not known	II-28 II-28	Iraqi Air Force Soviet Air Force	d/d mfd	1959 1955	opb No. 8 Squadron at Hurriyah; in silver grey c/s; sat wfu at al-Taqaddum AB, l/n aug05
3 00 037 03	CCCP-63931	II-28	AFL/Urals	toc	26apr62	used as a meteorological reconnaissance aircraft; canx 30dec64
5 66 057 17	not known not known	II-28 II-28	Soviet Air Force Soviet Air Force	trf mfd	25jun64 1955	opb military unit 13837
	427	II-28	Iraqi Air Force	d/d	1959	opb No. 8 Squadron at Hurriyah; in silver grey c/s, carried three different fin flashes over the years; sat wfu at al-Tagaddum AB, I/n mar06
5 66 058 18	not known	II-28	Soviet Air Force	mfd	1955	Will at al-Tagaddulli Ab, I/II Illaruo
	CCCP-63941 not known	II-28 II-28	AFL/East Siberia Soviet Air Force	toc trf	17jun62 1964	used as a meteorological reconnaissance aircraft; canx 30dec64 opb military unit 13850
5 66 059 13	not known	II-28	Soviet Air Force	mfd	1955	
	CCCP-63951 not known	II-28 II-28	AFL/Kazakhstan Soviet Air Force	toc trf	25oct62 1964	used as a meteorological reconnaissance aircraft; canx 30dec64 opb military unit 13837
5 66 061 11	"35"	II-28	Soviet Air Force	mfd	1955	opb military unit 78739
	CCCP-63925	II-28	AFL/Kazakhstan	toc	29sep61	used as a meteorological reconnaissance aircraft; opb 227 AO (became 227 LO Alma-Atinskogo OAO in 1964); struck off charge 30dec64
5 66 061 18	not known not known	II-28 II-28	Soviet Air Force Soviet Air Force	trf mfd	1964 1955	opb military unit 13837
2 00 001 10	CCCP-63923	II-28	AFL/West Siberia	toc	07oct61	used as a meteorological reconnaissance aircraft; canx 30dec64
5 66 062 01	not known "85" red	II-28 II-28	Soviet Air Force Soviet Air Force	trf mfd	1964 1955	opb military unit 13850 was used as a ground instructional airframe by the Kuibyshev Aviation Institute (later Samara State
3 00 002 01	05 .ca	1. 20	5001007111 7 07 00		1300	
5 66 062 06	not known					Aerospace University), f/n 26apr93; transported to IAPO at Irkutsk in late 2009 and restored by the factory
		II-28	Soviet Air Force	mfd	1955	Aerospace University), f/n 26apr93; transported to IAPO at Irkutsk in late 2009 and restored by the factory until autumn 2010; will be preserved in the museum of IAPO (as "01" ?)
5 66 062 07	430	II-28 II-28	Soviet Air Force Iraqi Air Force	mfd d/d	1955 1959	
			Iraqi Air Force Soviet Air Force	d/d mfd	1959 1955	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05
66 062 08	430 not known 434 ? not known	II-28 II-28 II-28 II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force	d/d mfd d/d Ran	1959 1955 1959 04apr92	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed
5 66 062 09 5 66 062 10	430 not known 434	II-28 II-28 II-28 II-28 II-28 II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force	d/d mfd d/d Ran d/d d/d	1959 1955 1959 04apr92 17jan56 17jan56	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, l/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, l/n aug05 c/n not confirmed opb 35 PLB opb 33. PLB at Modlin
5 66 062 09 5 66 062 10 5 66 062 11	430 not known 434? not known not known not known not known	II-28 II-28 II-28 II-28 II-28 II-28 II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Polish Air Force Polish Air Force Polish Air Force	d/d mfd d/d Ran d/d d/d d/d	1959 1955 1959 04apr92 17jan56 17jan56 17jan56	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33. PLB at Modlin opb 7 PLB at Powidz
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 062 13	430 not known 434 not known	II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Polish Air Force	d/d mfd d/d Ran d/d d/d d/d d/d	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 17jan56	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, l/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, l/n aug05 c/n not confirmed opb 35 PLB opb 33. PLB at Modlin
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12	430 not known 434 ? not known	II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Polish Air Force Soviet Air Force	d/d mfd d/d Ran d/d d/d d/d d/d mfd	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 17jan56	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33. PLB at Modlin opb 7 PLB at Powidz opb 35 PLB opb 35 PLB opb 35 PLB
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 062 13 5 66 065 40	430 not known 434 ? not known not known not known not known not known not known not known 432	II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Polish Air Force Soviet Air Force Iraqi Air Force	d/d mfd d/d Ran d/d d/d d/d d/d d/d d/d d/d	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 17jan56 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33. PLB at Modlin opb 7 PLB at Powidz opb 35 PLB
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 062 13 5 66 065 40	430 not known 434 ? not known not known not known not known not known not known not known 432	II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Polish Air Force Soviet Air Force	d/d mfd d/d Ran d/d d/d d/d d/d d/d d/d d/d	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 17jan56 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33. PLB at Modlin opb 7 PLB at Powidz opb 35 PLB opb 35 PLB opb 35 PLB
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 062 13 5 66 065 40 <i>II-28 from</i> 04 18	430 not known 434 ? not known not known not known not known not known not known not known 432	II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force MAP LII Zhukovski	d/d mfd d/d Ran d/d d/d d/d d/d d/d d/d d/d	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 17jan56 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33. PLB at Modlin opb 7 PLB at Powidz opb 35 PLB opb 35 PLB opb 35 PLB
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 062 13 5 66 065 40	430 not known 434 not known 432 nunknowl	II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Polish Air Force Iraqi Air Force Iraqi Air Force	d/d mfd d/d Ran d/d d/d d/d d/d d/d d/d d/d	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 17jan56 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33. PLB at Modlin opb 7 PLB at Powldz opb 35 PLB opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 062 13 5 66 065 40 <i>II-28 from</i> 04 18	430 not known 434 ? not known and known not known not known not known not known not known not known 432 not known	II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force MAP LII Zhukovski	d/d mfd d/d Ran d/d d/d d/d d/d d/d d/d d/d	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 17jan56 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33. PLB at Modlin opb 7 PLB at Powidz opb 35 PLB opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centre- wing section and in the tail to fire the seats; used for trials of skit-type undercarriage in 1953/78 and in
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 062 13 5 66 065 40 <i>II-28 fron</i> 04 18 07 10	430 not known 434 ? not known 432 munknowi not known	II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Polish Air Force Iraqi Air Force	d/d mfd d/d Ran d/d d/d d/d d/d d/d d/d d/d	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 17jan56 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33 PLB at Modlin opb 7 PLB at Powidz opb 35 PLB opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centre- wing section and in the tail to fire the seats; used for trials of ski-type undercarriage in 1953/57 and in 1978/79
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 062 13 5 66 065 40 <i>II-28 from</i> 04 18	430 not known 434 ? not known and known not known not known not known not known not known not known 432 not known	II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28 II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force MAP LII Zhukovski	d/d mfd d/d Ran d/d d/d d/d d/d d/d d/d d/d	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 17jan56 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33. PLB at Modlin opb 7 PLB at Powidz opb 35 PLB opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centrewing section and in the tail to fire the seats; used for trials of ski-type undercarriage in 1953/57 and in 1978/79 armed with Il-K6 tail-turret; started trials 16apr53 c/n from air intake cover; in natural metal c/s; used as a ground instructional airframe by the KIIGA or
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 065 40 <i>II-28 fron</i> 04 18 07 10 35 13 46 10	430 not known 434 ? not known not known not known not known not known not known ot known ot known ot known ot known ot known ot known 132 not known not known not known not known	II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Soviet Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force	d/d mfdd d/d Ran d/d d/d d/d d/d mfd d/d tems	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 35 PLB opb 37 PLB at Powidz opb 35 PLB opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centrewing section and in the tail to fire the seats; used for trials of ski-type undercarriage in 1953/57 and in 1978/79 armed with Il-K6 tail-turret; started trials 16apr53
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 065 40 <i>II-28 from</i> 04 18 07 10 35 13 46 10 57 06	430 not known 434 ? not known 432 munknown not known	II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force	d/d mfdd d/d Ran d/d d/d d/d d/d mfd d/d ttems ph.	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 17jan56 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33 PLB at Modlin opb 7 PLB at Powidz opb 35 PLB opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centre- wing section and in the tail to fire the seats; used for trials of ski-type undercarriage in 1953/57 and in 1978/79 armed with Il-K6 tail-turret; started trials 16apr53 c/n from air intake cover; in natural metal c/s; used as a ground instructional airframe by the KIIGA or KVVAIU at Kiev opb KuljLLv; in natural metal c/s; wfu after a hard landing 30nov76
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 065 40 <i>II-28 fron</i> 04 18 07 10 35 13 46 10	430 not known 434 ? not known 432 m unknow! not known not known not known not known not known	II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Soviet Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force	d/d mfdd d/d Ran d/d d/d d/d d/d d/d d/d t/d mfd d/d t/ems	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 17jan56 17jan59 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33. PLB at Modlin opb 7 PLB at Powidz opb 35 PLB opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centre- wing section and in the tail to fire the seats; used for trials of ski-type undercarriage in 1953/57 and in 1978/79 armed with Il-K6 tail-turret; started trials 16apr53 c/n from air intake cover; in natural metal c/s; used as a ground instructional airframe by the KIIGA or KVVAIU at Kiev
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 065 40 <i>II-28 from</i> 04 18 07 10 35 13 46 10 57 06	430 not known 434 ? not known 432 m unknown not known	II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force Polish Air Force Polish Air Force Polish Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force	d/d mfdd d/d Ran d/d d/d d/d d/d d/d d/d mfd d/d tems ph. mfd	1959 1955 1959 1959 194apr92 17jan56 17jan56 17jan56 17jan56 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33 PLB at Modlin opb 7 PLB at Powidz opb 35 PLB opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centrewing section and in the tail to fire the seats; used for trials of ski-type undercarriage in 1953/57 and in 1978/79 armed with II-k6 tail-turret; started trials 16apr53 c/n from air intake cover; in natural metal c/s; used as a ground instructional airframe by the KIIGA or KVVAIU at Kiev opb KuljLLv; in natural metal c/s; wfu after a hard landing 30nov76 opb 11 orap at Neu-Welzow c/n also reported as 4404426; in natural metal c/s with black code; i/s 12jan62; opb ZDS; w/o 12oct63 when lost control (speed too low) on approach to Preschen and crashed 2 km west of Grabów (Poland), all
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 065 40 <i>II-28 from</i> 04 18 07 10 35 13 46 10 57 06	430 not known 434 ? not known 432 m unknown not known	II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force Polish Air Force Polish Air Force Polish Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force	d/d mfdd d/d Ran d/d d/d d/d d/d d/d d/d mfd d/d tems ph. mfd	1959 1955 1959 1959 194apr92 17jan56 17jan56 17jan56 17jan56 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33. PLB at Modlin oph 7 PLB at Powidz opb 35 PLB opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centre-wing section and in the tail to fire the seats; used for trials of ski-type undercarriage in 1953/57 and in 1978/79 armed with Il-K6 tail-turret; started trials 16apr53 c/n from air intake cover; in natural metal c/s; used as a ground instructional airframe by the KIIGA or KVVAIU at Kiev opb KuljLLv; in natural metal c/s; wfu after a hard landing 30nov76 opb 11 orap at Neu-Welzow c/n also reported as 4404426; in natural metal c/s with black code; i/s 12jan62; opb ZDS; w/o 12oct63
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 13 5 66 065 40 II-28 fron 04 18 07 10 35 13 46 10 57 06 5 44 044 26	430 not known 434 ? not known 132 not known not known not known not known 131" not known NH-1 not known 204	II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force Force Air Force Soviet Air Force Soviet Air Force	d/d mfd d/d Ran d/d d/d d/d d/d d/d mfd d/d trems ph. mfd trf	1959 1955 1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33 PLB at Modlin opb 7 PLB at Powidz opb 35 PLB opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centrewing section and in the tail to fire the seats; used for trials of ski-type undercarriage in 1953/57 and in 1978/79 armed with II-k6 tail-turret; started trials 16apr53 c/n from air intake cover; in natural metal c/s; used as a ground instructional airframe by the KIIGA or KVVAIU at Kiev opb KuljLLv; in natural metal c/s; wfu after a hard landing 30nov76 opb 11 orap at Neu-Welzow c/n also reported as 4404426; in natural metal c/s with black code; i/s 12jan62; opb ZDS; w/o 12oct63 when lost control (speed too low) on approach to Preschen and crashed 2 km west of Grabów (Poland), all
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 13 5 66 065 40 II-28 fron 04 18 07 10 35 13 46 10 57 06 5 44 044 26	430 not known 434 ? not known as a munknow munknown not known not known not known not known not known 31" not known NH-1 not known 204 3303	11-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Soviet Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force	d/d mfd d/d Ran d/d d/d d/d d/d d/d mfd d/d trems ph. mfd trf	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 17jan56 1955 1959 1963 1963 1964 1964 1964 1964 1961 reports	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33 PLB at Modlin oph 7 PLB at Powidz opb 35 PLB opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centrewing section and in the tail to fire the seats; used for trials of ski-type undercarriage in 1953/57 and in 1978/79 armed with Il-K6 tail-turret; started trials 16apr53 c/n from air intake cover; in natural metal c/s; used as a ground instructional airframe by the KIIGA or KVVAIU at Kiev opb KuljiLLv; in natural metal c/s; wfu after a hard landing 30nov76 opb 11 orap at Neu-Welzow c/n also reported as 4404426; in natural metal c/s with black code; i/s 12jan62; opb ZDS; w/o 12oct63 when lost control (speed too low) on approach to Preschen and crashed 2 km west of Grabów (Poland), all 3 crew ejected/bailed out and survived
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 13 5 66 065 40 II-28 fron 04 18 07 10 35 13 46 10 57 06 5 44 044 26	430 not known 434 ? not known 132 not known not known not known not known 131" not known NH-1 not known 204	II-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force Force Air Force Soviet Air Force Soviet Air Force	d/d mfd d/d Ran d/d d/d d/d d/d d/d mfd d/d trems ph. mfd trf	1959 1955 1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 1955 1959	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33. PLB at Modlin opb 7 PLB at Powidz opb 35 PLB opb 35 PLB opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centre-wing section and in the tail to fire the seats; used for trials of ski-type undercarriage in 1953/57 and in 1978/79 armed with Il-K6 tail-turret; started trials 16apr53 c/n from air intake cover; in natural metal c/s; used as a ground instructional airframe by the KIIGA or KVVAIU at Kiev opb KuljLLv; in natural metal c/s; wfu after a hard landing 30nov76 opb 11 orap at Neu-Welzow c/n also reported as 4404426; in natural metal c/s with black code; i/s 12jan62; opb ZDS; w/o 12oct63 when lost control (speed too low) on approach to Preschen and crashed 2 km west of Grabów (Poland), all 3 crew ejected/bailed out and survived
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 12 5 66 065 40 III-28 from 04 18 07 10 35 13 46 10 57 06 5 44 044 26 5 33 03 III-28s with	430 not known 434 ? not known 1432 m unknown not known not known not known not known 131" not known NH-1 not known 204 3303 th unknow "01" red	11-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force East German AF Czechoslovak AF Fuction numbel Soviet Air Force	d/d mfd d/d Ran d/d d/d d/d d/d d/d d/d d/d d/d ff mfd d/d trf mfd trf no TS inC	1959 1955 1959 1959 194apr92 17jan56 17jan56 17jan56 17jan56 17jan56 1955 1959 1963 1963 1964 1960 1954 1961 reports	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 35 PLB at Modlin opb 7 PLB at Powidz opb 35 PLB opb 37 PLB at Powidz opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centre- wing section and in the tail to fire the seats; used for trials of ski-type undercarriage in 1953/57 and in 1978/79 armed with Il-K6 tail-turret; started trials 16apr53 c/n from air intake cover; in natural metal c/s; used as a ground instructional airframe by the KIIGA or KVVAIU at Kiev opb KuljLLv; in natural metal c/s; wfu after a hard landing 30nov76 opb 11 orap at Neu-Welzow c/n also reported as 4404426; in natural metal c/s with black code; i/s 12jan62; opb ZDS; w/o 12oct63 when lost control (speed too low) on approach to Preschen and crashed 2 km west of Grabów (Poland), all 3 crew ejected/bailed out and survived preserved on a plinth at Novgorod-Krechevitsy (N58.61603 E31.40273) in natural metal c/s; preserved on a plinth at Tambov-Vostochny (N52.70722 E41.38284), seen may08/may14
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 13 5 66 065 40 <i>II-28 from</i> 04 18 07 10 35 13 46 10 57 06 5 44 044 26	430 not known 434 ? not known 132 munknow 131" not known 131" not known NH-1 not known 204 3303 th unknow "01" red "01" red "01" red "01" red	11-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force Finnish Air Force Soviet Air Force	d/d mfd d/d Ran d/d d/d d/d d/d d/d d/d d/d d/d ff mfd d/d trf mfd trf mfd trf ph. ph.	1959 1955 1959 04apr92 17jan56 17jan56 17jan56 17jan56 17jan56 17jan56 1955 1959 1963 1963 1964 1964 1964 1964 1964 1964 1964 1964	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 33 PLB at Modlin oph 7 PLB at Powidz opb 35 PLB opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centrewing section and in the tail to fire the seats; used for trials of skl-type undercarriage in 1953/57 and in 1978/79 armed with Il-K6 tail-turret; started trials 16apr53 c/n from air intake cover; in natural metal c/s; used as a ground instructional airframe by the KIIGA or KVVAIU at Kiev opb KuljLLv; in natural metal c/s; wfu after a hard landing 30nov76 opb 11 orap at Neu-Welzow c/n also reported as 4404426; in natural metal c/s with black code; i/s 12jan62; opb ZDS; w/o 12oct63 when lost control (speed too low) on approach to Preschen and crashed 2 km west of Grabów (Poland), all 3 crew ejected/bailed out and survived preserved on a plinth at Novgorod-Krechevitsy (N58.61603 E31.40273) in natural metal c/s; preserved on a plinth at Tambov-Vostochny (N52.70722 E41.38284), seen may08/may14 in light grey c/s; preserved on a plinth at Orsk (N51.22676 E58.52278), seen jun09/aug13
5 66 062 09 5 66 062 10 5 66 062 11 5 66 062 13 5 66 065 40 II-28 from 04 18 07 10 35 13 46 10 57 06 5 44 044 26 5 33 03 II-28s with	430 not known 434 ? not known 432 m unknow! not known "31" not known "31" not known NH-1 not known 204 3303 th unknow "01" red "01" red "01" red "01" red	11-28	Iraqi Air Force Soviet Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force Polish Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force Iraqi Air Force Soviet Air Force East German AF Czechoslovak AF Tuction number Soviet Air Force	d/d mfd d/d Ran d/d d/d d/d d/d d/d d/d d/d d/d ff mfd d/d trf mfd trf no TS inC	1959 1955 1959 1955 1959 194apr92 17jan56 17jan56 17jan56 17jan56 17jan56 17jan56 1955 1959 1963 1954 1961 reports Iude nov06 may08 20jun09 09jun15	until autumn 2010; will be preserved in the museum of IAPO (as "01" ?) opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 opb No. 8 Squadron at Hurriyah; sat wfu at al-Taqaddum AB, I/n aug05 c/n not confirmed opb 35 PLB opb 35 PLB at Modlin opb 7 PLB at Powidz opb 35 PLB opb 37 PLB at Powidz opb 35 PLB opb No. 8 Squadron at Hurriyah in Soviet Air Force c/s; used for trials of in-flight refuelling systems in 1958/59 in Soviet Air Force c/s; used for trials of the ejections seats K-2, K-22, KT-1 and KYa-1 plus the seat for the spacecraft "Vostok" in 1953/78, was equipped with two additional experimental cabins in the centre- wing section and in the tail to fire the seats; used for trials of ski-type undercarriage in 1953/57 and in 1978/79 armed with Il-K6 tail-turret; started trials 16apr53 c/n from air intake cover; in natural metal c/s; used as a ground instructional airframe by the KIIGA or KVVAIU at Kiev opb KuljLLv; in natural metal c/s; wfu after a hard landing 30nov76 opb 11 orap at Neu-Welzow c/n also reported as 4404426; in natural metal c/s with black code; i/s 12jan62; opb ZDS; w/o 12oct63 when lost control (speed too low) on approach to Preschen and crashed 2 km west of Grabów (Poland), all 3 crew ejected/bailed out and survived preserved on a plinth at Novgorod-Krechevitsy (N58.61603 E31.40273) in natural metal c/s; preserved on a plinth at Tambov-Vostochny (N52.70722 E41.38284), seen may08/may14

0 66 008 02 not known

II-28

Soviet Air Force

mfd

1950

 "07" red	II-28	Soviet Navy	ph.	apr06	in natural metal c/s; preserved in the Naval Aviation Museum at Safonovo, seen apr06/aug23; c/n given as
 "15" red	II-28	Soviet Air Force			56808 by russianplanes.net preserved at Vyborg (N60.71127 E28.72504)
 "10" red "16" red	II-28 II-28	Soviet Air Force Soviet Air Force	ph. ph.	26jun86 23feb13	in natural metal c/s; preserved in the Central Museum of the Soviet Army in Moscow, seen jun86/jun09 preserved with code changed, in the Central Museum of the Armed Forces at ul. Sovyetskoi Armii 2 in
 "24"	II-28	Soviet Air Force		1970s	Moscow (N55.78454 E37.61807); I/n feb14 in natural metal c/s; used as a ground instructional airframe by Kirsanovski ATU GA at Kirsanov
 "66" "30" red	II-28R II-28R	Soviet Air Force Soviet Air Force	ph.	01jul80	opb 2 ae FVAUL (became 5 TsK PUAK aug59) at Frunze in natural metal c/s, "30" stands for 30 years of the victory over Germany; preserved on a plinth at the
"40" red	II-28R	Soviet Air Force	ph.	2006	crossing of ul. Lenina and ul. M. Gorkogo at Tokmak from around 1975 in natural metal c/s; preserved on a plinth at Tokmok; I/n jul19
"70" red	II-28R	Soviet Air Force	ph.	jun18	in natural metal c/s; preserved on a plinth at Tokmok (N42.83760 E75.29056), seen jun18
 "30" red "30" red	II-28 II-28	Soviet Air Force Soviet Air Force	Vob Chh	30apr03 aug08	preserved at Voronezh-Baltimor (N51.62355 E39.14250), seen apr03/aug06 preserved on a plinth at Chelyabinsk-Shagol (N55.24055 E61.31726), seen aug08/aug12
 "30" red	Il-28	Soviet Air Force	ph.	21aug04	in silver c/s; preserved with RSK "MiG" at Lukhovitsy-Tretyakovo (N54.91847 E39.04016), still present sep19
 "38" red "38" blue	II-28T II-28T	Soviet Navy Soviet Navy			probably opb 846 mtap at Riga-Skulte; preserved at Riga-Skulte from 23feb78, l/n sep13 in natural metal c/s; preserved at Riga-Skulte (N56.91993 E23.94756), seen 2016; seen aug22, now part
 "42" blue	II-28	Soviet Air Force			of the collection at the Riga Aviation Museum; I/n apr23 preserved at Chernyakhovsk (N54.61265 E21.79317); I/n jul16
 "55" red "150" red	II-28R II-28R	Soviet Air Force Soviet Air Force	ph.	03jan18	preserved at Kaliningrad-Chkalovsk (N54.76818 E20.44786) preserved at Kaliningrad-Chkalovsk; serial relates to 150 ARZ and was possibly opb 15 orap; I/n 30jun18
"23" red	II-28R	Soviet Air Force	ph.	09aug23	preserved at Kaliningrad-Chkalovsk
 "77"	II-28	Soviet Air Force			in natural metal c/s; was preserved in the recreation complex "Kamenny tsvetok" at Trokhygornoye (N54.826099 E58.513656); was offered for sale in 2018 when the recreation complex went bankrupt, the
 "89" blue	II-28	Soviet Air Force	ZIA	sep92	aircraft was supposed to go to a museum
 "96" red "111" red	II-28 II-28R	Soviet Air Force Soviet Air Force	ph. ph.	10oct17 18feb15	preserved in the Novgorod area; I/n 17jun18 in natural metal c/s; preserved at the crossing of ul. Sovyetskaya ul. AM. Markina at Katunino (N64.38890
 201	II-28U	Algerian Air Force		photo	E40.62591), seen feb15/mar15 at Blida; in natural metal c/s
 211 003	II-28 II-28U	Algerian Air Force Afghan Air Force	KBL	photo 2003	in natural metal c/s dumped; preserved in the OMAR Mine Museum at Kabul (N34.51939 E69.19742) from feb06
 155	II-28	Afghan Air Force	KDL	photo	dumped
 2 33	II-28 II-28	Bulgarian AF Bulgarian AF		photo photo	in natural metal c/s
 41 46	II-28R II-28R	Bulgarian AF Bulgarian AF		photo photo	in natural metal c/s
 not known	II-28	Bulgarian AF		prioco	based at Tolbukhin (now Dobrich); w/o 21jan66 when overflew a village at low height and high speed and
 not known	II-28	Bulgarian AF			pulled up so sharply that a wing broke off and the aircraft crashed, all 3 crew killed based at Tolbukhin (now Dobrich); w/o 24jun72 on a reconnaissance flight when entered a thunderstorm,
 not known	II-28R	Czechoslovak AF	w/o	26aug58	encountered severe turbulence, broke up in mid-air and crashed near Knezha, all 3 crew killed when crashed at Policna (near Valasské Mezirící), 2 crew killed and 1 injured
 I K	II-28U II-28	Egyptian Air Force Egyptian Air Force		photo photo	in the book 'Wings Over Sinai - The Egyptian Air Force during the Sinai War, 1956' in the book 'Wings Over Sinai - The Egyptian Air Force during the Sinai War, 1956'
 N L	II-28	Egyptian Air Force		photo	in the book 'Wings Over Sinai - The Egyptian Air Force during the Sinai War, 1956'
 P	II-28 II-28	Egyptian Air Force Egyptian Air Force	ph. ph.	01oct58 01oct58	
 R S	II-28 II-28	Egyptian Air Force Egyptian Air Force	ph. ph.	01oct58 01oct58	
 U D.1	II-28 II-28	Egyptian Air Force	ph.	01oct58	in natural metal c/s
 17	II-28	Egyptian Air Force Egyptian Air Force		photo photo	in natural metal c/s
 1733 1761	II-28 II-28	Egyptian Air Force Egyptian Air Force		photo photo	in sand/dark grey ? camo c/s with light blue undersides
 1768 1772	II-28 II-28	Egyptian Air Force Egyptian Air Force		photo nov89	preserved at Cairo-West (N30.10730 E30.91509)
 1774	II-28R	Egyptian Air Force	ph.	nov81	in ochre/olive drab/black camo c/s
 1776 1801	II-28 II-28U	Egyptian Air Force Egyptian Air Force		photo	preserved; in error for 1772 preserved at Cairo-West ?
 not known	II-28	Egyptian Air Force			w/o 04nov56 when crashed on an evacuation flight to Saudi Arabia, pilot (Flt Lt Mahmud Mustafa Hilmi Ismail, the sole occupant) killed
 not known	II-28	Egyptian Air Force			w/o 08jun67 when was shot down after having attacked an Israeli armoured column between Bir el-Abd
					and Romana in North Sinai, all crew members (commander: Sqn Ldr Hanfy Mahgoub) killed although some managed to eject
 not known	II-28R	Egyptian Air Force			based at Cairo West; w/o during the night 24/25apr70 on a bombing mission against El Arish when was intercepted and shot down by an F-4E of 201 Tayeset of the Israel Air Force (piloted by Major Shmuel
 not known	II-28R	Egyptian Air Force			Hetz) on return, all 3 crew (commander: Sqn Ldr Mohamed Abdel Gawad) killed based at Cairo West; w/o during the night 24/25apr70 on a bombing mission against El Arish when was
					intercepted and shot down by a "Mirage" IIICJ of 119 Tayeset of the Israel Air Force (piloted by Lieutenant Colonel Amos Amir) on return, all 3 crew (commander: Sqn Ldr Manis Khodair) ejected safely over the sea
	TI 2011	Farmelian Air Farma			20 km north-west of Port Said, but only the pilot was rescued after having spent 20 hours in the water
 not known	II-28U	Egyptian Air Force			based at Cairo West; w/o 15may70 when was accidentally shot down with an S-125 SAM by the Egyptian air defence forces near Cairo-West, all 3 crew (commander: Sqn Ldr Salah Rashed) killed
 M-801 M-802	II-28U II-28U	Indonesian AF Indonesian AF	d/d d/d	1958 1958	I/n jun62 in natural metal c/s; photo exists; I/n aug62
 M-803 M-804	II-28U II-28U	Indonesian AF Indonesian AF	d/d d/d	1958 1958	in natural metal c/s; photo exists; l/n jul62 photo oct58
 M-805	II-28U	Indonesian AF	d/d	1958	I/n aug62
 M-806 M-820	II-28U II-28	Indonesian AF Indonesian AF	d/d d/d	1958 1958	I/n may62
 M-821 M-822	II-28R II-28R	Indonesian AF Indonesian AF	d/d d/d	1958 1958	f/n Kemajoran 17apr59; l/n aug62 l/n aug62
 M-823	II-28R	Indonesian AF	d/d	1958 1958	photo exists; I/n aug62 photo exists; I/n jun62; took part in operation "Operasi Jatayu"; w/o, details unknown
 M-824 M-825	II-28R II-28	Indonesian AF Indonesian AF	d/d d/d	1958	ĺ/n jun61
 M-838 M-842	II-28 II-28	Indonesian AF Indonesian AF	d/d d/d	1958 1958	l/n jun62 delivered by Czechoslovakia; opb Wing 003 at Kemayoran; in natural metal c/s; l/n aug62
 M-843 M-844	II-28R II-28R	Indonesian AF Indonesian AF	d/d d/d	1958 1958	photo exists; I/n jul62 photo exists; I/n jul62
 M-845	II-28	Indonesian AF	d/d	1958	photo exists; f/n oct58; I/n jul62
 M-846 M-847	II-28 II-28	Indonesian AF Indonesian AF	d/d d/d	1958 1958	l/n aug62 photo exists; l/n feb62; w/o, details unknown
 M-848	II-28	Indonesian AF	d/d	1958	dbr date unknown, after a hard landing at Pattimura during the Trikora Campaign, photo exists in natural metal c/s
 M-849 M-850	II-28 II-28	Indonesian AF Indonesian AF	d/d d/d	1958 1958	photo exists; I/n aug62 photo exists; I/n aug62
 M-851	II-28T	Indonesian AF	d/d	1958	torpedo version; I/n aug62
 M-852 508	II-28T II-28	Indonesian AF Indonesian Navy	d/d	1958 photo	torpedo version; photo exists in natural metal c/s; l/n aug62 in natural metal c/s
 510	II-28	Indonesian Navy		photo	in natural metal c/s, 'ALRI' titles but no military roundels; preserved as a gate-guard at Surabaya-Juanda naval aviation base (S7.374119 E112.72944), seen 1986/sep09
 not known	II-28	Iraqi Air Force			w/o 16aug62 on a mission against Kurdish peshmerga at Biskan in the Turkish part of Kurdistan when was intercepted by four F-84Fs of 181. Filo of the Turkish Air Force, the II-28 tried to escape into Iraqi airspace,
					but was shot down by gunfire from the fighter flown by 1st Lieutenant Nurettin Gül, caught fire and crashed, 2 of the 3 crew members managed to eject, but the pilot was killed when the aircraft crashed
 "03" yellow	II-28	Kazakh Air Force	ph.	07jun18	in a camo c/s of two shades of olive drab with light blue undersides and Kazakh stars; preserved in these fake colours/serial at the Military Institute of the Air Defence Forces at Aktobe, seen jun18
 NAF-158	II-28	Nigerian Air Force	ph.	1988	iake colours/serial at the military institute of the Air Defence Forces at Aktobe, seen junts
 NAF-552 NAF-805	II-28 II-28	Nigerian Air Force Nigerian Air Force		photo	preserved at Umuahia Air Base (N5.54479 E7.48597)
 2082 2084	II-28 II-28	North Vietnam AF North Vietnam AF	d/d d/d	jun65 jun65	ex Soviet Air Force; opb 929th Bombardment Squadron; type known locally as T-16 ex Soviet Air Force; opb 929th Bombardment Squadron; type known locally as T-16
 2086 2088	II-28 II-28	North Vietnam AF	d/d	jun65	ex Soviet Air Force; opb 929th Bombardment Squadron; type known locally as T-16
 2000	11-20	North Vietnam AF	d/d	jun65	ex Soviet Air Force; opb 929th Bombardment Squadron; type known locally as T-16; still in operation in 1971; successfully bombed the LS32 CIA/Air America base and runway at Bouam Long in Laos with cluster
 2180	II-28U	North Vietnam AF	d/d	jun65	bombs 09oct72; soc 1973 ex Soviet Air Force; opb 929th Bombardment Squadron; type known locally as T-16
 2182 2184	II-28R II-28R	North Vietnam AF North Vietnam AF	d/d d/d	jun65 jun65	ex Soviet Air Force; opb 929th Bombardment Squadron; type known locally as T-16 ex Soviet Air Force; opb 929th Bombardment Squadron; type known locally as T-16; still in operation in
					1971 and converted to carry out bombing missions jul71; successfully bombed the LS32 CIA/Air America base and runway at Bouam Long in Laos with cluster bombs 09oct72; soc 1973
 2186 not known	Il-28R Il-28	North Vietnam AF North Vietnam AF	d/d d/d	jun65 jun65	ex Soviet Air Force; opb 929th Bombardment Squadron; type known locally as T-16 ex Soviet Air Force; opb 929th Bombardment Squadron; type known locally as T-16; w/o 30may70 whilst
 HOL KHOWII	11-20	North Vietnatii AF	u/u	Julios	practising bombing at the Haolak range when fragments of the eight 250 kg bombs (which had been

						2082/2084 and 2086 with unknown c/ns
	314	II-28	North Korean AF	h/o	nov52	opb 36th Bomber Aviation Regiment (established at Gongzhuling in China and redeployed to Uiju in North Korea jul53); in natural metal c/s with red code
	417	Il-28	North Korean AF		drawing	equipped with two underwing hardpoints and an indigenous terrain-following radar under the forward fuselage, the rear gunner station has been removed; in natural metal c/s with red code
	0220	II-28R	North Korean AF		photo	opb 36th Bomber Aviation Regiment; in natural metal c/s
	7	II-28	Polish Air Force		jul97	reportedly came from Olesnica; preserved in Parco Tematico dell' Aviazione (N43.99524 E12.51220) at Cerbaiola near San Marino, seen jul97/jul17
	8	II-28R	Polish Air Force			
	'10'	II-28R	Polish Air Force		aug96	preserved with this fake serial at Witkowo (N52.43856 E17.76786), seen aug96/may18
	not known	II-28	Somali Air Force			delivered some time between 1967 and 1972; based at Hargeisa; w/o on a training flight well before the Ogaden War of 1977 when suffered a bird strike and crashed, killing its Somali pilot and a Soviet adviser
	not known	II-28	Somali Air Force			delivered some time between 1967 and 1972; based at Hargeisa; w/o jul77 on a combat mission during the Ogaden War when crashed east of Jijiqa
	not known	II-28	Somali Air Force			delivered some time between 1967 and 1972; based at Hargeisa; w/o 12aug77 while being prepared for take-off at Hargeisa when 4 F-5Es of the Ethopian Air Force attacked the airfield and the II-28 was hit and destroyed by unquided rockets
	not known	II-28	Somali Air Force			delivered some time between 1967 and 1972; based at Hargeisa; w/o 27dec77 whilst parked at Berbera when 4 F-5Es of the Ethopian Air Force attacked the airfield and the II-28 was hit and destroyed by the cannon of the F-5E piloted by Bacha Hunde
	71 ?	II-28U	South Yemen AF	ph.	20oct05	derelict at Riyan (old airport), Arabic serial difficult to read on photo
	81	II-28	South Yemen AF	•	1992	derelict at Hodeida

Ilyushin Il-62

Designed for Aeroflot's intercontinental routes and looking very similar to the Vickers VC-10, the II-62 made its first flight on 2 January 1963. However, it was another four years before it entered scheduled passenger services on 10 March 1967 from Moscow to Novosibirsk and Khabarovsk, indicative of the initial problems with both the airframe and engines. First scheduled international service was on 15 September 1967 to Montreal, following which the aircraft became a familiar sight all over the Aeroflot network.

Production was at Kazan and was said to have continued until 1995. However, later reports said that the last aircraft were built during 1993. The final decision to stop building the II-62 was taken on 10 January 1996. Five aircraft were subsequently completed, with the last one in 2009 and h/o to the Russian Air Force in March 2010. Total production was 290 aircraft: 3 prototypes, 2 static test airframes, 95 II-62 sans suffixe and 190 II-62Ms. In total the factory delivered 88 aircraft to foreign customers

Early models of the II-62 have a five-digit construction number which denoted the year of manufacture, the batch number and the number of the aircraft in the batch (never more than 05). In 1975, after completion of 19th batch, a new system was introduced using a seven-digit number. The first digit showed the quarter of the year in which manufacture took place while the second digit was the year of manufacture, this is followed by the two-digit batch number, the fifth digit has no meaning as it is random which is not uncommon for the Kazan plant, the penultimate digit is the number in the batch and the last number is the number of the team of workers assembling the aircraft. Some aircraft in batches 20/24 were originally reported with the five-digit construction numbers, painted as such in the wheel bay, but were already reported on the old Soviet register with the seven-digit version. If access to the log book is not possible the construction number can be seen stencilled on the rear bulkhead of the main undercarriage housing, the manufacturer's plate is to be found on the right main undercarriage.

A number of upgrades/modifications to the IL-62M are known to have taken place including the following. In 1978 the wing was reinforced and take-off weight increased to 167 tons. This is often incorrectly reported as the Il-62MK (an unrelated project that was actually abandoned by coincidence in 1978). From 2002, many aircraft (over 60) were subsequently upgraded to allow the assigned resource (flight hours, cycles and calendar life) to be extended with the version given as the Il-62Mu and these appear in some official documents as such. In 2007 a cargo version (Il-62MGr) took to the air by converting existing passenger aircraft and adding a cargo door on the port side allowing 40 tons of freight to be carried. Due to the economic situation at the time only 3 aircraft were converted. By 2021, only a handful of aircraft are still flying, the majority of these flying for the Russian Air Force with relatively low airframe hours.

3 Il-62 flying prototypes and 2 static test airframes built by Ilyushin OKB at Moscow-Khodynka

3 00 02 II-62 Ilyushin OKB static test airframe; probably it is this airframe which underwent wind tunnel tests at Zhukovski with TsAGI (T-101), photos exist, in bare metal c/s 3 00 03 CCCP-06176 II-62 Ilyushin OKB second prototype, with NK-8-2 engines; in Aeroflot c/s; f/f 24apr64; displayed at LBG jun65; flew	3 00 01	CCCP-06156	II-62	Ilyushin OKB	first prototype, with AL-7PB engines; in Aeroflot c/s; airframe completed 04nov61; r/o at Khodynka 24sep62 in the presence of Soviet leader Nikita Khrushchov; ground transport to Zhukovski, taxi trials started there 19dec62; f/f 02jan63; service trials started 11feb65; w/o 25feb65 when crashed on take-off from Zhukovski (the 127th take-off) on a test flight to Tashkent and Ashqabat, killing all 10 crew
3 00 03 CCCP-06176 II-62 Ilyushin OKB second prototype, with NK-8-2 engines; in Aeroflot c/s; f/f 24apr64; displayed at LBG jun65; flew	3 00 02		II-62	Ilyushin OKB	
	3 00 03	CCCP-06176	II-62	Ilyushin OKB	second prototype, with NK-8-2 engines; in Aeroflot c/s; f/f 24apr64; displayed at LBG jun65; flew Zhukovski-KHV-Zhukovski 03feb66, completing the first stage of the joint trials; used as a ground

instructional airframe by the Kiev Institute of Civil Engineering from early 1970s; forward fuselage only by

dropped from low altitude) damaged the aircraft which caught fire and crashed, all crew killed; see

sep94 dynamic test airframe for fatigue trials (water tank) third prototype, with NK-8-2 engines; in Aeroflot c/s; ground transport to Zhukovski 15may65; commenced manufacturer trials 28jul65; state trials ended 10aug67; later wfu and sat at the SVO technical school, f/n 11feb80, I/n 28aug89 and broken up

95 Il-62 and 190 Il-62M built by Factory No. 22 at Kazan-Borisoglebskoye from 1966 to 2009

Ilyushin OKB

Ilyushin OKB

CCCP-06300

5 01 01	CCCP-86661	II-62	AFL/Moscow	f/f	13feb66	line # 01-01; from Kazan; d/d 30jun66; toc 14jul66; 168 pax configuration, later converted to 174 pax
						configuration, date unknown; photo exists DME 14jul66; photo again DME 09jul67
	CCCP-86661	II-62	AFL/International	trf	03dec67	rgd 27dec67; f/n DEL 31jan68
	CCCP-86661	II-62	AFL/Moscow	trf	02jan69	
	CCCP-86661	II-62	AFL/International	trf	29mar73	f/n ARN 22apr73; I/n LHR 31mar74
	CCCP-86661	II-62	AFL/Moscow	trf	08may74	
	CCCP-86661	II-62	AFL/Krasnoyarsk	trf	29dec82	soc 28jul89 as life-time expired and canx same date
5 01 02	CCCP-86662	II-62	AFL/Moscow	SXF	03sep68	line # 01-02; 174 pax configuration; toc 02dec68; was only rgd on 08jan70!
	CCCP-86662	II-62	AFL/International	trf	19may70	f/n LBG jun70
	CCCP-86662	II-62	AFL/Moscow	trf	01oct70	soc 11feb83 as required an overhaul
6 01 03	CCCP-86663	II-62	AFL/Moscow	mfd	23sep66	line # 01-03; rqd 06feb67; f/n DME 09jul67; toc 03feb68
	CCCP-86663	II-62	AFL/GosNII GA	trf	06aug68	
	CCCP-86663	II-62	LOT	Isd	15may78	f/n LHR 23may78, in full Aeroflot c/s with additional 'chartered by LOT Polish Airlines' titles; I/n LHR
						22aug78
	CCCP-86663	II-62	AFL/Moscow	ret	16oct78	
	CCCP-86663	II-62	LOT	Isd	05may79	
	CCCP-86663	II-62	AFL/Moscow	ret	12sep79	
	CCCP-86663	II-62	AFL/KrasnoyarKJA	trf	16feb83	I/n DME 15dec83; soc 12dec89 as life-time expired and canx same date
6 01 04	CCCP-86664	II-62	AFL/Moscow	toc	27dec66	line # 01-04; 168 pax configuration, later converted to 174 pax configuration, date unknown
0 01 04	CCCP-86664	II-62	AFL/International	trf	02sep67	rad 23seb67: f/n SXF 28seb67
	CCCP-86664	II-62 II-62	AFL/Moscow	trf	02sep07 03jan69	photo exists date unknown, with 'Official Olympic Carrier' titles below the cheatline on the forward
	CCCF-60004	11-02	ALL/ MOSCOW	UII	USJanus	fuselage; I/n DME 02oct85; soc 11feb83 as required an overhaul
6 01 05	CCCP-86665	II-62	AFL/Moscow	toc	24dec66	line # 01-05; 168 pax configuration, later converted to 142 pax configuration, date unknown
0 01 03	CCCP-86665	II-62	AFL/International	trf	30aug67	was already f/n YMX 11jul67!; rgd 13nov67
	CCCP-86665	II-62 II-62	CSA	Isd	apr68	seen LHR 01mar69
						Seen Link Utiliaro9
	CCCP-86665	II-62	AFL/International	ret	jul69	
	CCCP-86665	II-62	AFL/Moscow	trf	20aug69	22 20 20 20 7 and 15 a bitman and and and an analysis data
	CCCP-86665	II-62	AFL/Uzbekistan	trf	16apr81	soc 02mar87 as life-time expired and canx same date
6 02 01	CCCP-86666	II-62	AFL/Moscow	toc	21jan67	line # 02-01; in 168 passenger configuration; rgd 23sep67; opb Domodedovski OAO; made a non-stop-
						flight from Moscow via Murmansk, the North Pole and Sverdlovsk back to Moscow 11jul67; later converted
	CCCD OCCCC	11.60	AEL (Introductional		0067	to 142 passenger configuration, date unknown
	CCCP-86666	II-62	AFL/International	trf	08sep67	Lead from Association had Associated as the ICCAL Hiller and Construction flow file LUD 11 and CO. Lin
	CCCP-86666	II-62	CSA	Isd	02may68	leased from Aeroflot; in basic Aeroflot c/s with 'CSA' titles and Czechoslovakian flag; f/n LHR 11may68; l/n
						LHR 03aug68; returned 20aug68
	CCCP-86666	II-62	AFL/International	ret	jun69	see return date above
	CCCP-86666	II-62	AFL/Moscow	trf	29sep69	opb Domodedovski OAO
	CCCP-86666	II-62	Soviet AF/AFL c/s	trf	18apr79	based on a decree issued 25dec78
	CCCP-86666	II-62	Sov. Navy/AFL c/s	trf	unknown	initially based at Khorol; later opb 2nd detachment of 278 otae (part of 33 TsBP i PLS MA) at Nikolayev-
						Kulbakino; I/n KJA 14nov84
	86666	II-62	Ukraine Air Force	trf	1992	in basic Aeroflot c/s, no titles; f/n Mykolayiv-Kulbakino 18sep96; l/n Mykolayiv-Kulbakino 08may98;
						scrapped before may99
6 02 02	CCCP-86667	II-62	AFL/GosNII GA	mfd	28apr67	line # 02-02; toc 28aug68; the first II-62 built without an antenna on the top of the fuselage forward of
						the fin; f/n BRU 07jul70
	CCCP-86667	II-62	AFL/Moscow	trf	28jun72	rgd 14jul72
	CCCP-86667	II-62	AFL/International	trf	05dec72	f/n LBG 08sep73
	CCCP-86667	II-62	AFL/Moscow	trf	22mar75	
	CCCP-86667	II-62	AFL/Uzbekistan-TAS	trf	24sep80	seen PRG feb88; soc 19nov90 as life-time expired and canx same date; I/n TAS 15apr92 with nose cone
						missing why broken up

missing, wfu; broken up

7 02 03	CCCP-86668	II-62	AFL/Moscow	LBG	jun67	line # 02-03; toc 29sep67; 168 pax configuration; CofR renewal 29sep77; photo exists; soc 18mar83 as modification would not be economically viable
7 02 04	CCCP-86669	II-62	AFL/Moscow	toc	20oct67	line # 02-04; CofR renewal 28oct68; 168 pax configuration, later converted to 174 pax configuration, date unknown; f/n LBG early70
	CCCP-86669	II-62	AFL/International	trf	29may70	
7.00.05	CCCP-86669 CCCP-86669	II-62 II-62	AFL/Moscow Soviet AF/AFL c/s	trf trf	12jun70 21apr79	photos exist in post 1973 Aeroflot c/s based on a decree issued 25dec/8; reported based at Riga and broken up 1983
7 02 05	CCCP-86670	II-62	AFL/Moscow	mfd	sep67	line # 02-05; f/f 28sep67; toc 18dec67; f/n ALA 17oct68; rgd 05nov68; 168 pax configuration, later converted to 142 pax configuration, date unknown
	CCCP-86670 CCCP-86670	II-62 II-62	AFL/International AFL/Moscow	trf trf	07mar73 24jan74	l/n FRA 23jun73 t/t 14,891 hours and 4,288 cycles by may81; last flight 17jul83 from Zhukovski to Monino; soc 21jul83 as
						modification would not be economically viable; preserved in the Russian Air Force museum at Monino (N55.832175 E38.181890); I/n may22 looking tatty
7 03 01	CCCP-86671	II-62	AFL/International	mfd	28may67	line # 03-01; f/n LBG 29may67/15jun67; 168 paxconfiguration; toc 28may68; CofR renewal 14jun68; l/n LHR 28sep68
	CCCP-86671 CCCP-86671	II-62 II-62	CSA AFL/International	lsd ret	jun69 oct69	opb 217 LO; w/o 13oct72 on the leg from Leningrad to Moscow-Sheremetyevo of a charter flight from Paris
						to Moscow when crashed on approach to Sheremetyevo at night from a height of some 500-600 metres (with neither landing gear nor flaps or spoilers deployed), the aircraft came down in a field near
						Ozeretskoye (N56.080556 E37.410001), Dmitrov district of the Moscow region) with an IAS of 620 km/h and a vertical speed of 12 m/s and ended up in a forest, all 10 crew and 164 passengers killed, the cause
7.00.00	0000 0000	*1.60	A.E. /7		40: 150	of the accident was never established; t/t 4,374 hours and 1,674 cycles; soc 27dec72
7 03 02	CCCP-86672	II-62	AFL/International	toc	10jul68	line # 03-02; rgd 12jul68; the last II-62 built with an antenna on the top of the fuselage forward of the fin, small passenger doors and without fairings on the end of the wings; f/n LHR 10aug68; 168 pax
	CCCP-86672	II-62	CSA	Isd	jul69	configuration in basic ex Aeroflot c/s with CSA titles and Czechoslovak flag on tail
	CCCP-86672 CCCP-86672	II-62 II-62	AFL/International AFL/Moscow	ret trf	oct69 17nov71	carried additional small 'Cubana' titles PRG 06may74; soc 18mar83 as modification would not be
7 03 03	CCCP-86673(1)	II-62	AFL/GosNII GA	f/f	14may68	economically viable; I/n ULV 09sep92, being broken up line # 03-03; the first II-62 with an AC power system and NK-8-4 engines; converted to the II-62M
						prototype in 1969; toc by GosNII GA 04jan71 according to the MGA document; presented at SVO 24jan71; see c/n 3154416
	CCCP-86673(1)	II-62M-200	AFL/GosNII GA	f/f	13mar69	II-62M with D-30KU engines; the line for this registration was left blank in the Soviet register; seen VKO 17may71 and LBG 25may71/08jun71 with the exhibition number '830'; seen LBG may73 with the
	CCCP-86673(1)	II-62M-200	MAP MMZ "Strela"	trf	04nov76	exhibition number '454' based on a decree by the Council of Ministers issued 18jun76; trf to the Riga Aviation Institute (RKIIGA)
						and used as a ground instructional airframe; seen aug92 still with the exhibition number '454', I/n 23aug96; broken up by sep97 (residual fuel in wing tanks exploded when the wings were cut during
8 03 04	CCCP-86674	II-62	AFL/International	mfd	01jun68	scrapping) line # 03-04; on charge as of 01nov68
8 03 04	CCCP-86674	II-62	AFL/GosNII GA	trf	08apr69	photo 1973
	CCCP-86674	II-62	MAP MMZ "Strela"	trf	04nov76	based on a decree issued 18jun76; rgd 04oct78; f/n ANC 18may90 in Aeroflot c/s; l/n ZIA 16aug92; line for this reg left blank on the Soviet register
	RA-86674 RA-86674	II-62 II-62	MAP MMZ "Strela" Gromov Air	CDG trf	21jun93 30aug94	latest CofR 30aug93, according to register dated apr16; I/n ZIA 23aug97, in Aeroflot c/s; canx by 2008
8 03 05	CCCP-86675	II-62	AFL/International	toc	08oct68	with t/t 5,878 hours 2.826 cycles, but still present on Russian register 2020 line # 03-05; was already f/n SVO 24may68 !; rgd 05nov68; 122 pax configuration; l/n LHR 14jun69
	CCCP-86675 CCCP-86675	II-62 II-62	CSA AFL/International	lsd LHR	aug69 31jul70	
	SU-ARX CCCP-86675	II-62 II-62	EgyptAir AFL/International	LBG ret	22apr72 1973	leased; I/n LHR 10sep72
	CCCP-86675	II-62	AFL/Moscow	trf	24oct74	V 471.67 100
	CCCP-86675 RA-86675	II-62 II-62	AFL/Krasnoyarsk Aeroflot	trf KJA	25dec83 13jul93	I/n ATH 07oct92 soc 25mar93 as life-time expired
8 04 01	CCCP-86676 CCCP-86676	II-62 II-62	AFL/International AFL/Uzbekistan	toc trf	22oct68 12sep74	line # 04-01; rgd 11nov68; 122 pax configuration; f/n LHR 22may69; l/n ARN 03jan73 first II-62 of Uzbekistan directorate; first service TAS-DME oct74; soc 19nov87 as life-time expired; l/n TAS
8 04 02	CCCP-86677	II-62	AFL/International	toc	27oct68	apr92/may95 derelict; broken up line # 04-02; rgd 14nov68; mfd 19nov68 !; f/n LHR 22feb69; 168 pax configuration; operated jointly with JAL during jul69, photo shows additional 'Japan Air Lines' titles 1969; carried additional small 'Cubana'
	CCCP-86677	II-62	AFL/Moscow	trf	03mar76	titles dec73/aug74
8 04 03	CCCP-86677 CCCP-86678	II-62 II-62	AFL/KrasnoyarKJA AFL/International	trf toc	31mar82 17dec68	soc 16dec91 as life-time expired and canx same month; I/n KJA jul92/jun94, derelict line # 04-03; f/n FCO 28dec68; rgd 14jan69;168 pax configuration
	CCCP-86678 CCCP-86678	II-62 II-62	CSA AFL/International	lsd ret	jul69 unknown	
	CCCP-86678	II-62	AFL/GosNII GA	trf	16oct70	
	CCCP-86678 CCCP-86678	II-62 II-62	AFL/Moscow AFL/Krasnoyarsk	trf trf	10may72 22mar82	soc 15feb92 as life-time expired; f/n KJA 09jul94, cannibalized
8 04 04	CCCP-86679 CCCP-86679	II-62 II-62	AFL/International AFL/Uzbekistan-TAS	mfd trf	29nov68 04oct74	line # 04-04; toc 20dec68; rgd 14jan69; f/n LHR 27may69; 122 pax configuration reported TAS 10jul87 in an incident report; soc 30dec93 as life-time expired; I/n TAS 08may95; broken up
8 04 05	CCCP-86680 CCCP-86680	II-62 II-62	AFL/International AFL/Kazakhstan	toc trf	27dec68 03apr74	line # 04-05; rgd 31jan69; f/n LHR 01apr69; l/n VIE 02aug72; 122 pax configuration soc 19dec84 as life-time expired
9 05 01	CCCP-86681 SU-ARW	II-62 II-62	AFL/International EgyptAir	toc Isd	22feb69 oct71	line # 05-01; rgd 07mar69; f/n LHR 12apr69; 122 pax configuration f/n FRA 15jan72; l/n LHR 13feb72; returned may72
	CCCP-86681	II-62	AFL/International		18may72	rgd again, probably on 19apr72; seen ARN 22apr73; photos MAD jul73 with additional small 'Cubana' titles and MAD jul74 as such
9 05 02	CCCP-86681 CCCP-86682	II-62	AFL/Uzbekistan	trf	31may73 04mar69	soc 21sep85 as life-time expired line # 05-02; rgd 07mar69; f/n LHR 08mar69; 122 pax configuration; operated jointly with JAL jul69,
9 03 02		II-62	AFL/International	toc	16dec75	photo as such with JAL titles TYO 20apr69 and still as such BRU oct69; opf KLM apr71; I/n LHR 02jul74 soc 02mar87 as life-time expired and canx same date
9 05 03	CCCP-86682 CCCP-86683	II-62 II-62	AFL/Moscow AFL/International	trf mfd	17may69	line # 05-03; toc 18may69; rgd 12jun69; f/n LBG 02jun69 with exhibition number '829'; seen LHR
0.05.04	CCCP-86683	II-62	AFL/Uzbekistan-TAS	trf	unknown	21jun69 on charge as of 01jan75; last reported IEV 12mar87 in an incident report; soc 06oct87 as life-time expired
9 05 04	CCCP-86684 2004	II-62 II-62	AFL/International Civ Avn Adm China	toc d/d	12jul69 08jul72	line # 05-04; f/n LHR 31jul69; rgd 12aug69; operated jointly with KLM from oct71 l/n GVA 24feb73; returned 1973
	CCCP-86684 CCCP-86684	II-62 II-62	AFL/International AFL/Moscow	FCO trf	22jun75 26nov75	carried additional small 'Cubana' titles PRG 20nov75 soc 19nov87 as life-time expired
9 05 05	CCCP-86685 CCCP-86685	II-62 II-62	Soviet Gvt/AFL c/s AFL/International	toc trf	04oct69 31jan73	line # 05-05; rgd 17oct69; opb 235 OAO; f/n SXF 03jan70 f/n ORY 02jun73; reportedly seen with additional small 'Cubana' titles PRG may73/sep73
	CCCP-86685	II-62	AFL/Moscow	trf	08jul76	soc 31dec86 as life-time expired; displayed in front of the Ulyanovsk Aviation College (near the Aviastar factory N54.369076 E48.594315) from 1986, I/n intact jun05; seen without tail jun07/mar11, left wing
						broke off due to heavy snow loading jan11, repaired by Aviastar and fitted with a new 'fantasy' tail (without horizontal stabiliser) apr11: //n aug23
9 06 01	CCCP-86686	II-62	Soviet Gvt/AFL c/s	mfd	17oct69	line # 06-01; toc 18oct69; rgd 23oct69; opb 235 OAO; f/n SXF 03jan70; participated aug72 in a joint
						check flight with the first serial built II-62M CCCP-86656 on the route Tokyo-Moscow for comparison of flight performance of the two aircraft in the same weather conditions; I/n ORY 29aug72
	CCCP-86686	II-62	AFL/International	trf	03feb73	f/n LHR 04feb73; carried additional small 'Cubana' titles PRG apr73; seen LHR 10apr74; carried additional small 'Cubana' titles PRG jun74
9 06 02	CCCP-86686 OK-YBA	II-62 II-62	AFL/Moscow-DME CSA	trf d/d	08jul76 29oct69	last reported 13oct87 in an incident report; soc 19feb88 as life-time expired and canx same date line # 06-02; named 'Praha'; rgd 30oct69; f/n LHR 01nov69; wfu 04sep87; at PRG; canx 09nov87; moved
9 06 03	OK-YBB	II-62	CSA	d/d	28nov69	to Rozkos Dam and became a restaurant 05sep88; broken up 22aug94 line # 06-03; named 'Bratislava'; rgd 28nov69; f/n LHR 13dec69; wfu 05sep83 at PRG; canx 15feb84;
9 06 04						destroyed during 'Semtex' tests 28/30nov85
9 UU U4	CCCP-86687 CCCP-86687	II-62 II-62	AFL/International LII MAP	toc trf	09jan70 23mar73	line # 06-04; rgd 23jan70; f/n LHR 10feb70 and returned to the MGA 10may73; photo SXF apr73 with additional small 'Cubana' titles; trf as of 01jul73
0 06 05	CCCP-86648	II-62	Soviet Gvt/AFL c/s	toc	09apr70	to LII line # 06-05; rgd 27apr70; opb 235 OAO; c/n confirmed in Soviet register and MGA document; f/n PRG
	CCCP-86648	II-62	Soviet AF/AFL c/s	trf	09feb72	05may70 with Leonid Brezhnev aboard opb 223 LO at Chkalovski; photo CKL 08apr72; f/n Sperenberg 08oct77; a regular vistior to Sperenberg,
						I/n there 16mar82; later based Khorol (Far East) and then at Mykolayiv-Kulbakino with 278 otae, 2nd detachment (33 TsBP i PLS MA) and presumably operated by Soviet Navy ?; I/n TAS 14apr92; canx but
	86648	II-62	Ukraine AF, n/t	Mkk	22aug97	date unknown I/n Mykolayiv-Kulbakino 27may02, wfu with painted out 'Aeroflot' titles again visible; c/n checked this date
	300.0	02	zwame m , n/t	FIRE	augs/	as 2241758 (line # 41-05), suggesting perhaps parts were inadvertently switched during overhaul with CCCP-86538, sometime prior to jul88; see that c/n
0 07 01	OK-ZBC	II-62	CSA	rgd	03apr70	line # 07-01; named 'Ostrava'; d/d 12apr70; f/n LHR 27jun70; wfu 28sep84; canx 07feb85; used as
0 07 02	DM-SEA	II-62	Interflug	rgd	21apr70	ground instructional airframe; I/n PRG 10sep90; broken up nov90 line # 07-02; w/o 14aug72 near Königs Wusterhausen, at 8,900 m on a flight from Berlin-Schönefeld
						Airport to Burgas, the captain reported problems with the elevator movement and stated that he wanted to return to SXF, fuel was dumped and an emergency descent initiated, a fire was then detected at the rear
						which led to an uncontrolled descent during which the tail section failed and crashed some 30 minutes after take-off, all 8 crew and 148 passengers were killed
0 07 03	CCCP-86649	II-62	Soviet Gvt/AFL c/s	mfd	15jul70	line # 07-03; toc 15jul70; rgd 29jul70; opb 235 OAO; f/n SXF 14jun71; carried additional small 'Cubana' titles PRG 29jan76
	CCCP-86649	II-62	AFL/Moscow-DME	trf	15jun76	photo SVO 1976 with additional 'Dalnevostochny ' titles, I/n again DME sep79 as such

	CCCP-86649 RA-86649 RA-86649	II-62 II-62 II-62	AFL/Domodedovo Aeroflot Domodedovo Airl.	trf DME DME	oct86 07jul93 15may95	I/n DME 09jun92 soc 12jan94 as life-time expired; canx 17jan94; I/n DME 09jul94 presumably did not fly as such, see previous line; not in fleet list jul95; I/n DME 21may96; broken up at
0 07 04	DM-SEB	II-62	Interflug	rgd	02jun70	DME line # 07-04; I/n SXF 01may80
0 07 05	DDR-SEB CCCP-86650	II-62 II-62	Interflug AFL/International	rgd toc	07oct81 05jul70	was preserved at Rangsdorf; destroyed by arson 02aug90; remains seen 16sep90 line # 07-05; rgd 01sep70; f/n LBG 26may/03jun73; l/n LHR 13aug70
	SU-ARO SU-ARO	II-62 II-62	United Arab Airl. EgyptAir	Isd Isd	15jun71 nov71	f/n LHR 20jun71; I/n LHR 18jul71; renamed, see next line f/n ZRH 20mar72; I/n LHR 27may72; returned aug72
	CCCP-86650 CCCP-86650	II-62 II-62	AFL/International EgyptAir /Aeroflot	HND Isd	16sep72 jul73	carried additional small 'Cubana' titles PRG 10jan73; I/n LBG 03jun73 after lease ?
	CCCP-86650 CCCP-86650	II-62 II-62	AFL/International AFL/Moscow	ret trf	sep73 02apr77	seen FRA 01sep73
	CCCP-86650	II-62	AFL/GosNII GA	trf	01mar82	preserved in the Museum of Civil Aviation at Ulyanovsk (N54.291370 E48.232125); since 1984; soc 21jun85 for performance studies; I/n oct21
0 08 01	CCCP-86651	II-62	AFL/International	toc	17sep70	line # 08-01; f/n LHR 22sep70; rgd 06oct70; soc 24jun72 and canx same date, crashed as SU-ARN, see next lines
	SU-ARN SU-ARN	II-62 II-62	United Arab Airl. EgyptAir	Isd Isd	jun71 nov71	f/n LHR 12jun71; I/n LBG sep71; renamed, see next line I/n LHR 02mar72; dbr Cairo Almaza 16jun72 when landed on Almaza runway 36 instead of Cairo runway 34, it landed 700 metres down the (shorter) runway 36, because the first 650 metres of the Cairo runway was unserviceable
0 08 02	CCCP-86652 CCCP-86652	II-62 II-62	AFL/International United Arab Airl.	mfd Isd	30sep70 jan71	line # 08-02; toc 20oct70; f/n LBG 21oct70; rgd 04nov70
	CCCP-86652 CCCP-86652	II-62 II-62	AFL/International EgyptAir	ret Isd	mar71 jun72	operated jointly with KLM from apr71/may71; seen LHR 02jan72 and then r/r to, see next line
	SU-AVU CCCP-86652	II-62 II-62	EgyptAir AFL/International	LHR rgd	09aug72 10jan73	l/n LGW 31dec72; returned feb73 f/n HND 08feb73; carried additional small 'Cubana' titles PRG feb74/oct74
	CCCP-86652 CCCP-86652	II-62 II-62	AFL/Moscow-DME AFL/Domodedovo	trf trf	21may76 oct86	canx 14feb88; soc 19feb88 as life-time expired
0 08 03	CCCP-86653 CCCP-86653	II-62 II-62	AFL/International United Arab Airl.	mfd Isd	30oct70 jan71	line # 08-03; toc 16nov70; rgd 23nov70; f/n LHR 24dec70
	CCCP-86653	II-62	AFL/International	ret	apr71	f/n LHR 25apr71; operated jointly with KLM from apr71/aug71; photo HND 15sep71, still with additional KLM titles
	CCCP-86653 SU-AWJ	II-62 II-62	EgyptAir EgyptAir	Isd Isd	jan72 jan73	until dec72 then r/r to, see next line; f/n LHR 13feb72 until jul73 then r/r to, see next line; f/n LHR 07jan73; l/n LHR 05apr73
	CCCP-86653 CCCP-86653	II-62 II-62	EgyptAir AFL/International	rgd FRA	24may73 08aug73	returned aug73 I/n LHR 28apr74
0 08 04	CCCP-86653 CCCP-86654	Il-62 Il-62	AFL/Moscow AFL/International	trf	05aug76 27jan71	//n DME 16jun87; soc 29nov89 as life-time expired; canx 11dec89 line # 08-04; f/n LHR 09feb71; rgd 10feb71; operated jointly with KLM during oct71; seen LHR 17oct71
0 00 0 .	CCCP-86654 SU-AVL	II-62 II-62	EgyptAir EgyptAir	Isd Isd	jun72 jul72	until Jul72, then r/r to, see next line f/n LHR 22jul72; l/n LHR 06aug72; returned sep72
	CCCP-86654 CCCP-86654	II-62 II-62	AFL/International AFL/Moscow	ret trf	sep72 06aug74	f/n LHR 02oct72, but was rgd 23oct73 !; carried additional small 'Cubana' titles PRG during dec72/dec74
0 08 05	CCCP-86654 CCCP-86655	II-62 II-62	AFL/Kazakhstan AFL/International	trf toc	19aug80 29jan71	soc 14feb86 as life-time expired and canx same date line # 08-05; f/n LHR 16feb71; rgd 19feb71; operated jointly with KLM from apr71/nov71; l/n ARN 23jul72
0 00 03	SU-AVW CCCP-86655	II-62 II-62	EgyptAir AFL/International	lsd HND	oct72 10oct73	f/n LHR 07oct72; //n FRA 23apr73; returned sep73 carried additional small 'Cubana' titles PRG nov73/jun74; l/n LHR 21apr76
	CCCP-86655 CCCP-86655	II-62 II-62	AFL/Moscow AFL/Kazakhstan	trf trf	13may76 14feb81	soc 14feb86 as life-time expired and canx same date
0 09 01	CCCP-86656	II-62M II-62M	AFL/International AFL/GosNII GA	f/f trf	15feb72 27feb73	line # 09-01; first serial built II-62M; mfd 11apr72; f/n HAJ 19apr72; toc 15may72; rgd 18may72; participated aug72 in a joint check flight with II-62 CCCP-86686 on the route Tokyo-Moscow for comparison of flight performance of the two aircraft in the same weather conditions
	CCCP-86656 CCCP-86656	II-62M II-62M	AFL/International AFL/Moscow-DME	trf	unknown 05sep80	transfer not mentioned in MGA document; carried additional small 'Cubana' titles PRG 18sep74
	CCCP-86656 RA-86656	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	oct86 09jul93	I/n DME 10sep92 I/n DME 16jun94
1 09 02	RA-86656 OK-ABD	II-62M II-62	Domodedovo Airl. CSA	trf d/d	25jul94 12mar71	f/n DME 07may95; soc 15apr97 as life-time expired; canx 28apr97; l/n DME 25aug97; broken up at DME line # 09-02; rgd 15mar71; f/n LHR 06apr71; named 'Kosice'; wfu 30aug86; canx 04nov86; used as
1 09 02	DM-SEC	II-62	Interflug	rgd	26mar71	ground instructional airframe; I/n PRG 05jun92, broken up in 1992 line # 09-03; I/n SXF 30apr80
	DDR-SEC	II-62	Interflug	rgd	20apr82	used as ground instructional airframe by the Interflug training school near Schönefeld airport since sep88; was preserved as a restaurant at Gross Machnow, seen early91/nov02; registration changed back to DM-SEC by may02; dismantled and moved to Merseburg in spring 2003; preserved in Luftfahrt und Technik Museumspark at Merseburg, f/n jun03 (still dismantled), later re-assembled by sep05, l/n jul22
1 09 04	CCCP-86657 CCCP-86657	II-62 II-62	Soviet Gvt/AFL c/s AFL/Moscow-DME	mfd trf	04aug71 13apr76	line # 09-04; toc 04aug71; rgd 07sep71; opb 235 OAO; f/n HEL 17mar74
	CCCP-86657 RA-86657	II-62 II-62	AFL/Domodedovo Aeroflot	trf DME	oct86 07jul93	I/n DME 10sep92 I/n DME 23sep94, see next line
1 09 05	RA-86657 CCCP-86688	II-62 II-62	Domodedovo Airl. Soviet Gvt/AFL c/s	trf toc	25jul94 30nov71	f/n DME 07may95; I/n DME 26aug95; canx 11sep95 as life-time expired; canx 27sep95; broken up at DME line # 09-05; rgd 09dec71; opb 235 OAO; was delivered for Leonid Brezhnev; f/n CGN 03may73
1 10 01	CCCP-86688 CCCP-86689	II-62 II-62	AFL/Uzbekistan AFL/International	trf toc	29jun76 14aug71	soc 20dec89 as life-time expired; canx 22dec89; I/n TAS 16apr92 line # 10-01; rgd 20aug71; f/n LHR 20aug71; operated jointly with KLM during dec71; I/n PIK jun72
	CU-T994 CCCP-86689	II-62 II-62	Cubana AFL/International	Isd MAD	sep72 01oct72	never seen as such, only allocated and not taken up ? seen PRG 18oct72, carried additional 'Cubana' titles, I/n SXF 07aug74
	CCCP-86689 CCCP-86689	II-62 II-62	AFL/International AFL/Kazakhstan	ret trf	1974 25jun76	seen LHR 04dec74 soc 27may85 as life-time expired; canx 24jul85
1 10 02	CCCP-86690	II-62	AFL/International	toc	13sep71	line # 10-02; rgd 24sep71; f/n LHR 06oct71; operated jointly with KLM during dec71; carried additional small 'Cubana' titles PRG sep72/apr73; seen JFK 27may73 after lease; carried additional small 'Cubana'
1 10 03	CCCP-86690 CCCP-86691	II-62 II-62	AFL/Uzbekistan AFL/International	trf toc	03feb76 22sep71	titles again jan74 and mar75 soc 07jul86 as life-time expired line # 10-03; f/n LHR 24sep71; rgd 04oct71; operated jointly with KLM from jan72/nov72; carried
1 10 03					•	additional small 'Cubana' titles PRG nov72/jan73 and photo MAD 06may73; seen again nov73/jul74, as such
1 10 04	CCCP-86691 SP-LAA	II-62 II-62	AFL/Uzbekistan LOT	trf rgd	12feb76 15mar72	canx 1986; soc date not given in MGA document line # 10-04; named 'Mikolaj Kopernik'; f/n LBG 10jun72; w/o 14mar80 on a flight from New York to Warsaw, on approach the crew initiated an overshoot procedure due to problems with the locking of the landing gear, when power was increased, # 2 engine disintegrated (probable cause: metal fatigue of a turbine disc) and its debris damaged rudder and elevator control lines, causing an uncontrolled descent, the aircraft struck the ground nose down under an angle of 20 degrees and exploded, all 10 crew and 77
1 10 05	2022	II-62	Civ Avn Adm China	d/d	dec71	passengers killed; canx 12aug80 line # 10-05; l/n PEK 25sep72
1 11 01	B-2022 2024	II-62 II-62	Civ Avn Adm China Civ Avn Adm China	r/r d/d	jul74 dec71	f/n LHR 08dec76; wfu PEK may87/oct93 and broken up by feb94 line # 11-01; f/n HND 23mar73; l/n LHR 06jun73
	B-2024	II-62	Civ Avn Adm China	r/r	jul74	wfu PEK may87; seen PEK 02oct88 as such; preserved in the China Aviation Museum at Shahezhen AFB (N40.184291 E116.35997 Changping) jun93/aug23
1 11 02	CCCP-86692 CCCP-86692 RA-86692	II-62M II-62M II-62M	AFL/International AFL/Far East-KHV Dalavia	mfd trf trf	24oct72 30dec77 01jun93	line # 11-02; toc 14dec72; rgd only 09jan74; f/n LHR 11jan74 I/n FRA jul79 f/n SVO 20apr93, in Aeroflot c/s and titles; I/n KHV 12may95 as such; soc 05jun96 as life-time expired; canx 18jun96; broken up
1 11 03	CCCP-86693 CCCP-86693 RA-86693	II-62M II-62M II-62M	AFL/International AFL/Far East Dalavia	toc trf trf	20feb73 03jan78 01jun93	line # 11-03; f/n LHR 18feb74, CofR renewal 25feb74 f/n KHV 02jun93, in Aeroflot c/s and titles; soc 10feb95 as repair not economically viable; canx 13feb95;
1 11 04	CCCP-86694	II-62	Soviet Gvt/AFL c/s	mfd	28mar72	I/n KHV 12may95, derelict line # 11-04; toc 16may72; rgd 22may72; opb 235 OAO; f/n LBG 27jun73; seen YQX 13jan74; carried
	CCCP-86694	II-62	AFL/Kazakhstan	trf	17jan77	additional small 'Cubana' titles PRG 04sep75
	CCCP-86694 UK-86694	II-62 II-62	AFL/Uzbekistan-TAS Uzbekistan Airways	trf TAS	12dec86 19may94	I/n TAS 15apr92 wfu 05may97; soc and canx date unknown; I/n TAS oct97 stored; broken up by the ATB at Tashkent in
2 11 05	SP-LAB	II-62	LOT	mfd	10apr72	1997/98 line # 11-05; rgd 22apr72; named 'Tadeusz Kosciuszko'; f/n LHR 05sep72; d/d ex WAW 21nov82; canx
	CCCP-86706	II-62	AFL/KrasnoyarKJA	toc	30jun83	07dec82 rgd 29aug83; f/n LED 28jun87; l/n LED 06sep92
	RA-86706 RA-86706	II-62 II-62	Aeroflot KrasAir	KJA trf	13jul93 05apr94	f/n LED 30aug95; soc 17dec97 as life-time expired and canx same date; sat wfu at KJA, without titles and
2 12 01	2026 B-2026	II-62	Civ Avn Adm China	d/d	feb72	prefix, seen jun01/jan02; broken up line # 12-01; photo SVO 19sep74 for HET 18sug75; with DEK may87(ort03 and discovered near the road in Zhengzhou on road to Luovano.
	B-2026	II-62	Civ Avn Adm China	r/r	late74	f/n HEL 18aug75; wfu PEK may87/oct93 and discovered near the road in Zhengzhou on road to Luoyang 17may01/aug01, in use as an office, in CAAC c/s with 'Hubei Aviation Catering Company' inscriptions amongst others; subsequently reported broken up due to lack of funds
2 12 02	2028 B-2028	II-62 II-62	Civ Avn Adm China Civ Avn Adm China	d/d r/r	apr72 jul74	amongst others; subsequently reported broken up due to lack of funds line # 12-02 f/n SVO 13jul77; wfu PEK may87/oct93; seen displayed at "World Park" in Beijing, China (N39.810949
2 12 03	2020	II-62	Civ Avn Adm China	d/d	apr72	E116.27974), photo 1999; I/n dec21 line # 12-03; f/n CAN feb73
		-		-,=		••

	B-2020	II-62	Civ Avn Adm China	r/r	jul74	seen FRA 17jun80; sat wfu at PEK may87, seen 02oct88; dismantled aug93; was owned by the Haide Group at Yantai (Shandong province); sold to a businessman in 2003 and preserved in Bund Park at Ruian
2 12 04 2 12 05	CCCP-86695 CCCP-86696	II-62 II-62	AFL/Kazakhstan AFL/Kazakhstan	toc toc	24aug72 20oct72	(eastern Zhejiang province), f/n jun07; scrapped before may09 line # 12-04; rgd 29sep72; f/n BEV 60fmar73; soc 26nov86 as life-time expired line # 12-05; rgd 27oct72; f/n oct73; reported DME 03apr74 in incident report; still in service 17mar84 (flew DME-ALA this date); soc 18mar85 as life-time expired; was preserved in the Klev Institute of Civil Engineering since 1987, I/n aug02; trf to the Oleg Antonov State Aviation Museum at Kiev (NSO.405997
2 13 01	CCCP-86697	II-62	AFL/International	mfd	06oct72	E30.458419), f/n oct03; l/n 07oct19 line # 13-01; toc 27oct72; f/n ARN 29oct72; rgd 01nov72; carried additional small 'Cubana' titles PRG
	CCCP-86697	II-62	AFL/Uzbekistan	trf	10dec76	27dec74; seen LBG 31may75 after lease; I/n ARN oct75
	CCCP-86697 CCCP-86697	II-62 II-62	AFL/Domodedovo AFL/Uzbekistan	trf trf	14jun87 20sep87	soc 27jan88 as life-time expired and canx same date; I/n TAS apr92/may95, derelict; broken up
2 13 02	YR-IRA	II-62	TAROM	rgd	17apr73	line # 13-02; seen LHR 31mar74; CofA expired 02may91; seen wfu OTP aug95; canx 01feb96; broken up OTP 98/99
2 13 03	CCCP-86698 CCCP-86698	II-62 II-62	Soviet Gvt/AFL c/s AFL/International	mfd trf	21dec72 03apr75	line # 13-03; toc 26jan73; f/n HND 02feb73; rgd 05feb73; opb 235 OAO
	CCCP-86698 CCCP-86698	II-62 II-62	AFL/Moscow-DME AFL/Domodedovo	trf trf	11feb77 oct86	soc 23oct91 as life-time expired and canx same date; seen DME mar93, wfu; I/n DME 08sep93, in the
2 13 04	CCCP-86699	II-62	Soviet Gvt/AFL c/s	toc	02feb73	process of being broken up line # 13-04; rgd 20feb73; opb 235 OAO; f/n SYD 15mar73; l/n LHR 03jul74
2 13 04	CCCP-86699	II-62	AFL/Moscow	trf	22oct75	I/n DME 10sep92
	RA-86699 RA-86699	II-62 II-62	Aeroflot Domodedovo Airl.	DME trf	09jul93 25jul94	f/n DME 23sep94; l/n DME 26aug95; soc 25sep95 as life-time expired; canx 29sep95; broken up at DME
2 13 05	YR-IRB	II-62	TAROM	mfd	06apr73	line # 13-05; rgd 28apr73; f/n LBG 31may73; CofA expired 15mar93; canx 01feb96; l/n OTP jul96, stored; offered for sale jan98
	UN-86502(2)	II-62	Trans Asian Al	IST	27aug98	registration without hyphen; named 'Babay'; seen wfu at ALA 24sep99/08jun01 and later broken up; see c/n 3933345
3 14 01	SP-LAC	II-62	LOT	rgd	24mar73	line # 14-01; VIP aircraft, used by the Polish leader Edward Gierek; named 'Fryderyk Chopin' after a 19th century composer; f/n LHR 13may73; returned to the Soviet Union reportedly in 1980 (but possibly only in
	no code	II-62	Soviet Air Force	toc	1983 ?	1982); canx 18nov82; overhauled by 243 ARZ at Tashkent opb 37th Air Army (long-range aviation) at Engels, used by the commander of long-range aviation; in
	CCCP-86556	II-62	Soviet AF/AFL c/s	r/r	late80s	blueish grey c/s with Red Stars; photo exists opb 37th Air Army at Engels; f/n CKL 04jun92; seen Engels 13aug96 and 12aug99; preserved in the long-
	RA-86556	II-62	Soviet AF/AFL c/s	ph.	2007	range aviation museum at Engels from 08aug00, f/n aug01 preserved in the long-range aviation museum at Engels (N51.472777 E46.189906) with changed prefix
3 14 02	DM-SEF	II-62	Interflug	rgd	10apr73	(while 'CCCP-' remained on engine No. 4), seen mid-2007/may21 line # 14-02; I/n SXF 30apr80
	DDR-SEF	II-62	Interflug	rgd	26mar81	wfu 03may89; canx 14apr89; ferried to LEJ and used as a rescue trainer (at N51.410058 E12.217655), l/n oct10; the tail was removed by 28nov10 and relocated to Leipzig city for use as a café at Arno-Nitzsche-Strasse 43-45 (N51.309743 E12.392802), f/n 29jan11 (still without the wings attached), seen jul11 being repainted, f/n in full c/s 20aug11, l/n jul23
3 14 03	DM-SEG DDR-SEG	II-62 II-62	Interflug Interflug	rgd rgd	04may73 15oct81	line # 14-03; I/n SXF 30apr80 last flight 23oct89 (to the grass strip at Stölln-Rhinow); preserved at Stölln-Rhinow (N52.744940 E12.383930), named 'Lady Agnes' after Agnes Lilienthal, the wife of the German aviation pioneer Otto
3 14 04	CCCP-86659	II-62	Soviet AF/AFL c/s	mfd	23aug73	Lilienthal; in use as a museum; I/n jul23 line # 14-04; opb 223 LO at Chkalovski; rgd 29dec73; f/n Sperenberg 09dec76; I/n Sperenberg 04jul78;
	CCCP-86659	II-62	AFL/Uzbekistan-TAS	trf	06apr79	photo still in Soviet Air Force magazine jul80, but see next line f/n PRG jul88; I/n TAS 15apr92
3 14 05	UK-86659 DM-SEH	II-62 II-62	Uzbekistan Airways Interflug	FRA rgd	27jul93 04jul73	I/n TAS 09may98; wfu 21oct98; canx but date unknown; broken up line # 14-05; I/n SXF 30apr80
	DDR-SEH	II-62	Interflug	rgd	19may81	wfu 09nov89; I/n ERF may91; preserved as a restaurant at Allach (2 km from Erfurt airport), I/n 04sep99; broken up sep99, by 25sep99 only a small piece of the nose and the tail cone were left
3 15 01	OK-DBE	II-62	CSA	rgd	20aug73	line # 15-01; named 'Brno'; d/d 23aug73; wfu 01dec88; canx 05jan89 used as ground instructional airframe; l/n PRG 10sep90; broken up 1992
3 15 02	OK-DBF	II-62	CSA	d/d	17sep73	line # 15-02; rgd 24sep73; f/n LHR 03nov73; w/o 20aug75 when hit a sand dune on approach to Damascus and exploded; all 11 crew and 115 passengers killed; canx 06oct75
3 15 03	CCCP-86700	II-62M	AFL/International	mfd	17dec73	line # 15-03; toc 29dec73; rgd 09jan74; f/n LHR 18jan74; in an incident report 16apr74 when had a nearmiss with Tu-104B CCCP-42430 over Serbino near Leningrad
	CCCP-86700 RA-86700	II-62M II-62M	AFL/Far East-KHV Aeroflot	trf DME	22dec77 20mar93	I/n TAS 15apr92
3 15 04	RA-86700 CCCP-86701	II-62M II-62M	Dalavia AFL/International	trf mfd	01jun93 09jan74	l/n KHV 12may95, in Aeroflot c/s and titles; soc 11mar97 as life-time expired; canx 19mar97; broken up line # 15-04; toc 10jan74; f/n LHR 12jan74; rgd 18jan74; in an incident report 09jun74 en route from
3 13 04	CCC1 00701	11 0211	Al Ly International	mu	osjani 4	Rabat to SVO on flight SU334 (near-miss with II-18 CCCP-74260 en route from SVO to Sofia on flight SU171)
	CCCP-86701 CCCP-86701	II-62M II-62M	AFL/Moscow-DME AFL/Domodedovo	trf trf	25may78 oct86	I/n DME 16aug92
2.15.05	RA-86701	II-62M	Aeroflot	DME	20mar93	soc 26jan93 as life-time expired; broken up; was still current on register feb01; canx by sep01
3 15 05	CCCP-86702 CCCP-86702	II-62M II-62M	AFL/International AFL/Far East-KHV	mfd trf	09dec73 25may78	line # 15-05; toc 18jan74; f/n LHR 25jan74; rgd 29jan74
	RA-86702 RA-86702	II-62M II-62M	Aeroflot Dalavia	KHV trf	24may93 01jun93	l/n DME 25aug97; soc 29jan98 as life-time expired; canx 30jan98; broken up
3 16 01	CCCP-86703 CCCP-86703	II-62M II-62M	AFL/International AFL/GosNII GA	toc trf	28jul74 19may75	line # 16-01; rgd 28aug74 f/n SVO 04oct75
	CCCP-86703 RA-86703	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	31jan89 20mar93	I/n DME 16aug92 opb DPO GA; w/o 07nov92 during maintenance at DME when a fuel tank in the right wing caught fire
						(ignited by an electrical lamp) while a valve was being changed, the fire could not be extinguished and the aircraft burnt out; wreck scrapped at DME mar93; only soc in 2001
4 16 02	OK-EBG	II-62	CSA	d/d	07mar74	line # 16-02; named 'Banská Bystrica'; rgd 11mar74; f/n AMS 23may74; wfu 26oct91; departed Prague 25nov91 to USA; canx 16jan92; to Charlotte Aerospace Company, NC, apr92; seen with 'British Aerospace
						VC-10' titles in a scrapyard at Maxton Laurinburg, NC, 02jun93/oct00; subsequently broken up and not noted by jul05
4 16 03	CCCP-86704	II-62	AFL/International	toc	30mar74	line # 16-03; f/n LHR 31mar74; rgd 24apr74; l/n AMS 10may74; carried additional small 'Cubana' titles PRG sep74/mar75; photo LHR aug75, with just Aeroflot titles
	CCCP-86704 UK-86704	II-62 II-62	AFL/Uzbekistan Uzbekistan Airways	trf LED	01feb77 11jul94	I/n KBP 15apr92 I/n TAS 08may95; soc 30nov95 as life-time expired; broken up by ATB at Tashkent in 1997/98
4 16 04	SP-LAD	II-62	LOT	mfd	apr74	line # 16-04; rgd 25apr74; named 'Kazimierz Pulaski'; f/n FRA 01jun74; d/d ex WAW 17apr83; canx 03may83
	CCCP-86707 RA-86707	II-62 II-62	AFL/KrasnoyarKJA Aeroflot	toc DME	13jul83 20mar93	rgd 29aug83; f/n DME 24mar86; l/n LED 16jul91
	RA-86707 RA-86707	II-62 II-62	KrasAir Aeroflot c/s, n/t	trf KJA	05apr94 03jun01	f/n DME 26aug95; I/n BCN 28aug98 wfu, in technical School; not in jan02 fleet list; soc 19jul01 as life-time expired; canx 15dec03; I/n 20jun06
4 16 05	CCCP-86705 CCCP-86705	II-62M II-62M	AFL/International AFL/Moscow-DME	mfd trf	25may74 14jun78	line # 16-05; toc 07jun74; f/n AMS 09jun74; rgd 20jun74; carried additional small 'Cubana' titles mar76
	CCCP-86705 RA-86705	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	oct86 20mar93	I/n DME 10sep92 I/n DME 04jul94
4 17 01	RA-86705 CCCP-86605	II-62M II-62	Domodedovo Airl. AFL/International	trf	25jul94 18jun74	soc 06feb95 as life-time expired and canx same date; broken up line # 17-01; rgd 02jul74; f/n LHR 04sep74; leased to Cubana in late 1974, seen with additional small
4 17 01	CCCP-86605	II-62		toc	-	'Cubana' titles PRG nov74 and aug75; I/n LHR 08feb76 opb Alma-Altinski OAO; was acquired by Krasnoyarski OAO as a source of spares and ferried to KJA jan87
			AFL/Kazakhstan		19may77	(was not yet there 26dec86); seen KJA 29jan87, still complete; soc 02mar87 as life-time expired and canx the same day; seen partially disassembled KJA 21aug88; the hulk was scrapped
4 17 02	CCCP-86606	II-62	AFL/International	mfd	05jul74	line # 17-02; toc 23jul74; rgd 14aug74; f/n LHR 18aug74; l/n LGW 02jul77; carried additional small Cubana' titles PRG jan75/sep75, seen as such at SXF
4 17 03	CCCP-86606 CCCP-86607	II-62 II-62	AFL/Uzbekistan-TAS AFL/International	trf mfd	21oct78 12sep74	last reported in an incident report at DME 04jul87; soc 27jan88 as life-time expired and canx same date line # 17-03; toc 27sep74; f/n LHR 04oct74; rgd 18oct74; carried additional small 'Cubana' titles PRG 11mar76; seen LGW 28may77, after lease
	CCCP-86607	II-62	AFL/Moscow	trf	22aug78	11mar/o; Seen LGW 28may//, atter lease seen DME 24sep87; soc 11mar92 as life-time expired; canx 11jul92; l/n DME sep92/sep93 being broken up
4 17 04	CCCP-86608	II-62	AFL/International	toc	11sep74	line # 17-04; f/n AMS 14sep74; rgd 18oct74; carried additional small 'Cubana' titles PRG dec74/may75; seen ARN jun75 and LHR 02nov75 after lease; l/n LGW 09jul77
4 17 05	CCCP-86608 CCCP-86609	II-62 II-62	AFL/Uzbekistan AFL/International	trf toc	17jul77 18oct74	soc 18dec89 as life-time expired; canx 22dec89 line # 17-05; rgd 30oct74; f/n ARN 03nov74; carried additional small 'Cubana' titles PRG mar75/may75; l/n LGW 17sep77
4 18 01	CCCP-86609 CCCP-86610	II-62 II-62	AFL/Kazakhstan AFL/International	trf toc	11dec77 03nov74	soc 26nov86 as life-time expired; l/n ALA 22apr93, derelict line # 18-01; f/n ARN 17nov74; rgd 21nov74; carried additional small 'Cubana' titles PRG jan75/oct75
	CCCP-86610 CCCP-86610	II-62 II-62	AFL/Uzbekistan LOT	trf Isd	09dec77 29mar85	in full Aeroflot c/s and titles with additional 'Chartered by LOT Polish Airlines' titles
	CCCP-86610 UK-86610	II-62 II-62	AFL/Uzbekistan Uzbekistan Airways	ret LHR	09oct85 20apr93	I/n TAS 15apr92 wfu 08aug95; I/n TAS 1995/2010 used as ground trainer but no longer present by 2011; soc and canx date
4 18 02	SP-LAE	II-62	LOT	mfd	nov74	unknown and broken up line # 18-02; rgd 07dec74; named 'Henryk Sienkiewicz'; f/n LHR 15dec74; d/d ex WAW 25sep83; canx
	CCCP-86708	II-62	AFL/KrasnoyarKJA	toc	14jan84	10oct83 rgd 21feb84; f/n LED 05may89; l/n TAS 15apr92
	RA-86708	II-62	Aeroflot	LED	14jun93	

	RA-86708	II-62	KrasAir	trf	05apr94	f/n IST 11aug95; I/n KJA 27jan02; soc 17sep02 as life-time expired; canx 15dec03; moved to a lake near
4 18 03	CCCP-86611	II-62	Soviet Gvt/AFL c/s	mfd	mar75	Krasnoyarsk, seen there 10jul05/27aug07; broken up in late jul08, only cockpit and tail remained by 03aug08 line # 18-03; Salon; rgd 04apr75; mfd also given as 08aug75, after modifications ?; toc 13sep75; f/n SXF
	CCCP-86611 CCCP-86611 CCCP-86611	II-62 II-62 II-62	AFL/Uzbekistan-TAS LOT AFL/Uzbekistan	trf Isd ret	30aug77 26may84 22nov84	30jun76 f/n LHR 02jun84; l/n LHR 21jul84
	CCCP-86611 CCCP-86611 CCCP-86611 RA-86611	II-62 II-62 II-62 II-62	LOT AFL/Uzbekistan AFL/Domodedovo Aeroflot	lsd ret trf	31mar85 05sep85 12aug88 20mar93	I/n DME 10sep92 I/n DME 01sep93; was rep for Domodedovo Airlines; soc 13dec93 as life-time expired; canx 27dec93;
4 18 04	CCCP-86612	II-62TS	Soviet Gvt/AFL c/s	mfd	25may75	broken up line # 18-04; Salon (HF/SatCom equipped); toc 13sep75; rgd 26sep75; opb 235 OAO at VKO; f/n SXF
	CCCP-86612	II-62TS	Soviet AF/AFL c/s	trf	26aug78	jun76; I/n HEL 06apr78 based on a decree issued 20jul78; rgd 01feb79; VIP aircraft; opb military unit 15565 at Chkalovski; f/n
	CCCP-86612	II-62TS	Sov. Navy/AFL c/s	trf	1981	Sperenberg 20oct78; I/n Sperenberg 12mar81 reportedly initially based either at Khorol or at Kipelovo, but that is not confirmed; opb the 2nd detachment
4 18 05	86612 OK-BYV (1)	II-62TS	Ukraine Air Force	Mkk d/d	18sep96	of 278 otae 33 TSBP i PLS MA at Nikolayev-Kulbakino VIP aircraft, but SatCom removed; in full 'blue' Aeroflot c/s including titles, but with a Ukrainian flag on the fin; was the personal aircraft of Ukrainian defence minister Valeri Shmarov for a short time; later leased to Atlant-SV and based at Simferopol until ran out of hours; sat wfu at Mykolayiv-Kulbakino, seen may02/dec09; sold to a private person (reportedly a Kiev businessman) in 2010; disassembled starting apr10 and paint removed, the bare metal fuselage was seen 27aug10; transported in parts on low loaders to Hlevakha just north of Vasilkiv air base in autumn 2010 (there are photos of the forward fuselage on a low loader 15oct10); assembly completed 21dec10; preserved in bare metal at Hlevakha (N50.248861 E30.292511), [/n jan2]
4 16 05	OK-BYV (1) OK-FBF OK-FBF	II-62 II-62 II-62	Cs-Gvt (LSFMV) CSA Espe Air	rgd PRG	04aug81 12mar93	line # 18-05; rgd 13feb75; canx 04aug81 d/0 5aug81; wfu 03nov91 named 'Humanitt'; //n PRG jul93
	OK-FBF	II-62	Georgia Air Prague	PRG	28nov93	I/n operational PRG feb95; canx 12mar98; stored at OSR, seen jun95/sep98; bought by Ronald Seunig's company Ronja in 1997, assembled in his "Excalibur City" shopping and entertainment centre at Chvalovice-Hate near the Czech-Austrian border (N48.76390 E16.06529) in 1998/99 and decorated in spectacular colours by professor Ernst Fuchs, f/n jun99; in use as the "Jet Restaurant" from 2000, l/n 10aug23
5 19 01	CCCP-86613 CCCP-86613	II-62 II-62	Soviet Gvt/AFL c/s AFL/Moscow-DME	mfd trf	feb75 22jul76	line # 19-01; toc 25mar75; f/n LHR 30mar75; rgd 08apr75; opb 235 OAO
	CCCP-86613	Il-62	AFL/Domodedovo	trf	oct86	dbr 21nov90 on a flight from DME to Yakutsk when was diverted to Magan because of fog at Yakutsk, touched down only 1,647 metres beyond the runway threshold and did not use reverse, so overran the runway, ended up in a ravine 3,978 metres behind the runway threshold and 2,331 metres after touchdown and broke up, 3 out of 10 crew and 9 of the 179 passengers injured; canx 11jan91; tail section still present at Magan (M62.099689 E129.54164) by jul04; soc 11jan91
5 19 02	YR-IRC YR-IRC	II-62 II-62	TAROM Cubana	mfd Isd	31mar75 jan90	line # 19-02; rgd 14apr75; f/n AMS 19jul75 I/n MAD 24jun90
	YR-IRC UN-86503(2) UN-86503(2)	II-62 II-62 II-62	TAROM Trans Asian Al Quadrotour-Aero	ret BKK IST	1990 14feb99 07aug00	CofA expired 14jun94; canx 01feb96 as 'scrapped'; I/n OTP jun95/sep98 stored, offered for sale jan98 named 'Djanik'; I/n IST 07aug00; see c/n 4934512; see f/n next line
5 19 03	EX-62100 CCCP-86614	II-62 II-62M	Quadrotour-Aero Quadrotour-Aero AFL/International	FRU mfd	17aug00 17aug75 23apr75	in basic ex Trans Asian Al c/s; I/n FRU sep04/nov04 wfu; broken up FRU 2005 line # 19-03; toc 30apr75; f/n LHR 07may75; rgd 16may75; carried additional small 'Cubana' titles, seen as such PRG 12feb76; w/o 27may77 on the leg from Lisbon to Havana of a flight from Moscow to Havana when the crew did not feed the correct air pressure into the altimeters (ATC had transmitted a wrong pressure), the aircraft descended too early, entered fog on final approach, collided at a height of 23-25 metres with a power-line 1,820 metres in front of the runway threshold, lost its stabiliser and parts of the right flap, cut the tops of 22 palm trees, crashed on wasteland 1,270 metres from the runway threshold and 212 metres to the right of its extended centreline and burnt out, all 10 crew and 57 of the 59 passengers killed and the 2 survivors seriously injured; t/t 5,549 hours and 1,144 cycles; soc 30jun77 and canx same date
5 19 04 5 19 05	CCCP-86615 CCCP-86616	II-62 II-62	AFL/Kazakhstan AFL/Moscow-DME	toc mfd	28may75 13jun75	line # 19-04; rgd 19jun75; f/n Gross Dölln (Templin) 06nov75; soc 26nov86 as life-time expired line # 19-05; toc 30jul75; rgd 04aug75; f/n DME 30oct77
3 13 03	CCCP-86616 CCCP-86616 CCCP-86616	II-62 II-62 II-62	AFL/Ulyanovsk HFS AFL/Moscow-DME AFL/Domodedovo	trf trf trf	23mar85 18jun85 oct86	soc 23oct91 as life-time expired; canx 29oct91; I/n DME 20mar93; in the process of being broken up at
25 20 3 1 4	CCCP-86617 CCCP-86617	II-62 II-62	Soviet Gvt/AFL c/s AFL/Moscow	mfd trf	jul75 27apr77	DME 14may93 line # 20-01; toc 18sep75; rgd 30sep75; f/n LHR 09oct75 and again 28dec75; opb 235 OAO
35 20 4 2 2	CCCP-86617 CCCP-86618	II-62 II-62 II-62M	AFL/Indecow AFL/International	trf mfd	15jul87 jul75	soc 23oct90 as life-time expired line # 20-02; toc 31aug75; f/n LHR 13sep75; rgd 30sep75; c/n in MGA document as just '20422'; carried additional small 'Cubana' titles PRG 06nov75 and early 1976; at LHR 04jul76 after lease; at SXF sep78; carried additional 'Official Olympic Carrier' titles
	CCCP-86618 RA-86618	II-62M II-62M	AFL/Far East Dalavia	trf trf	06mar80 01jun93	//n 24may93 f/n DME 09jul93, Aeroflot c/s and titles; l/n KHV 12may95; soc 15may97 as life-time expired; canx 26may97
35 20 2 3 3	CCCP-86619 CCCP-86619	II-62M II-62M	AFL/Moscow AFL/GosNII GA	mfd trf	25aug75 21nov75	line # 20-03; toc 08oct75; rgd 10oct75
	CCCP-86619 CCCP-86619	II-62M II-62M	AFL/Moscow AFL/KrasnoyarKJA	trf trf	03feb76 10jan83	f/n DME 13nov77 I/n DME 22feb92
35 20 3 4 5	RA-86619 CCCP-86620	II-62M II-62M	KrasAir AFL/International	trf mfd	05apr94 sep75	f/n VIE oct95; soc 12apr99 as life-time expired and canx same date line # 20-04; toc 17oct75; f/n AMS 29oct75; rgd 04nov75; l/n LHR 12aug78; l/n LHR 08jun79, without
	CCCP-86620 RA-86620	II-62M II-62M	AFL/Far East-KHV Dalavia	trf trf	05dec79 01jun93	'Official Olympic Carrier' titles f/n DME 01sep93, Aeroflot c/s and titles; I/n DME 07may95, as such; soc 18aug97 as life-time expired;
35 20 5 5 6	CCCP-86621	II-62M	AFL/International	mfd	sep75	canx 22aug97; broken up line # 20-05; toc 10nov75; rgd 14nov75; f/n LHR 21dec75; carried additional small 'Cubana' titles PRG
	CCCP-86621	II-62M	AFL/Moscow	trf	13apr82	dec75/jan76; photo SXF 31aug76; photo LHR 1979 with 'Official Olympic Carrier' titles
	CCCP-86621 RA-86621	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	oct86 07jul93	I/n DME 22feb92 I/n DME 06sep93
45 21 6 1 7	RA-86621 CCCP-86622	II-62M II-62M	Domodedovo Airl. AFL/International	trf mfd	25jul94 06nov75	f/n GDX 13may95; soc 04sep96 as life-time expired; canx 05sep96; broken up line # 21-01; toc 27nov75; f/n AMS 06dec75; rgd 08dec75; 'Official Olympic Carrier' titles
	CCCP-86622 CCCP-86622 RA-86622	II-62M II-62M II-62M	AFL/Moscow-DME AFL/Domodedovo Aeroflot	trf trf DME	24apr82 oct86 02sep93	I/n DME 20mar93
45 21 7 2 8	RA-86622 CCCP-86623	II-62M II-62M	Domodedovo Airl. AFL/International	trf mfd	25jul94 22nov75	f/n DME 02jul95; I/n DME 28aug95; soc 29dec95 as life-time expired and canx same date; broken up line # 21-02; toc 12dec75; f/n LHR 27dec75; rgd 14jan76; photo BUD may78 with 'Official Olympic
	CCCP-86623	II-62M	AFL/Far East-KHV	trf	28oct80	Carrier' titles I/n DME 10sep92
	RA-86623 RA-86623	II-62M II-62M	Aeroflot Dalavia	DME trf	20mar93 01jun93	I/n KHV 12may95; soc 01dec97 as life-time expired; canx 04dec97; broken up
45 21 8 3 9	CCCP-86624 CCCP-86624	II-62 II-62	Soviet AF/AFL c/s AFL/Moscow-DME	mfd trf	24dec75 05may77	line # 21-03; toc 17jan76; opb 235 OAO; rgd 22jan76; f/n SVO 07feb76; l/n SXF 02apr77
45 21 9 4 1	CCCP-86624 CCCP-86450	II-62 II-62TS	AFL/Domodedovo Soviet Gvt/AFL c/s	trf mfd	oct86 19aug76	I/n SXF 24jun90; soc 23oct91 as life-time expired; canx 29oct91; broken up line # 21-04; Salon (HF/SatCom equipped); toc 23aug76; rgd 07sep76; opb 235 OAO; f/n BRU 05oct76 and HAM 26apr78 with Leonid Brezhnev; I/n CGN 04may78
	CCCP-86450 CCCP-86450	II-62 II-62	AFL/Moscow LOT	toc Isd	26mar80 07apr80	SatCom removed; rgd 04apr80 SatCom removed; rgd 04apr80 in full Aeroflot c/s with additional 'chartered by LOT Polish Airlines' titles; f/n LHR 30apr80; l/n ATH 27jul80
	CCCP-86450 CCCP-86450	II-62 II-62	AFL/Moscow AFL/Ulyanovsk HFS	ret trf	11oct80 02mar82	,
	CCCP-86450 CCCP-86450	II-62 II-62	AFL/Moscow AFL/Ulyanovsk HFS	trf trf	09aug82 01oct82	
	CCCP-86450 CCCP-86450	II-62 II-62	AFL/Domodedovo AFL/Ulyanovsk HFS	trf trf	16jun87 22dec87	
	CCCP-86450 CCCP-86450	II-62 II-62	AFL/Domodedovo AFL/Ulyanovsk HFS	trf trf	18may88 15oct88	
	CCCP-86450 CCCP-86450	II-62 II-62	AFL/Domodedovo AFL/Ulyanovsk HFS	trf trf	28may89 01jul89	
	CCCP-86450 CCCP-86450	II-62 II-62	AFL/Domodedovo AFL/Ulyanovsk HFS	trf trf	12may90 unknown	on charge as of 01jul90
	CCCP-86450 CCCP-86450	II-62 II-62	AFL/Olyanovsk HFS AFL/Ulyanovsk HFS	trf trf	19apr91 01jul91	soc 02mar93 as life-time expired and canx same date; I/n ULV sep92/jun94 as a ground instructional
45 21 1 5 2	CCCP-86451	II-62	Soviet AF/AFL c/s	mfd	feb77	airframe line # 21-05; c/n also given as 52105, but see below; based at Chkalovski; rgd 10feb77; f/n HAV 24apr77; l/n Gross Dölin (Templin) 24feb81; later based Khorol (Far East) and then at Mykolayiv-Kulbakino with 278
	86451	II-62	Ukraine Air Force	trf	1992	otae, 2nd detachment (33 TsBP i PLS MA) and presumably operated by Soviet Navy ?

	UR-86451	II-62	Atlant	Mkk	18sep96	leased from Ukrainian Air Force and based at Simferopol until the hours ran out; wfu at Mykolayiv-
16 22 2 1 2	CCCP-86452	II-62M	AFL/International	mfd	11mar76	Kulbakino; seen aug05 with faded titles and logo, seven digit c/n checked; l/n Mykolayiv-Kulbakino 03sep09; not seen aug10, fate ? line # 22-01; toc 07apr76; f/n LHR 12apr76; rgd 23apr76
	CCCP-86452 RA-86452	II-62M II-62M	AFL/Far East-KHV Dalavia	trf trf	20jan79 01jun93	initially still in full Aeroflot c/s including titles; f/n KHV 07jul94; l/n KHV 12may95, as such; repainted in full
	RA-86452	II-62M	Tretyakovo	SHJ	28dec01	Dalavia c/s; f/n DME 22jul00, as such; f/n KHV 31jul01 cargo aircraft; l/n IST 25sep02; w/o 23oct02 on a positioning flight from Moscow-DME to Bishkek-Manas when the captain (the general manager of Tretyakovo who was not actually qualified to act as a captain) committed several severe mistakes on landing and initiated a go-around at low speed with engines # 2 and 3 shut down, the nose gear lifted off again, the aircraft veered off the runway, reshed into the concrete perimeter wall and burnt out, all 7 crew and 2 passengers escaped; t/t 34,662 hours 37 minutes and 6,060
16 22 3 2 3	CCCP-86453 CCCP-86453	II-62 II-62	Soviet Gvt/AFL c/s AFL/Moscow	mfd trf	01jun76 09jun77	cycles; soc 22oct04 line # 22-02; toc 08jun76; rgd 19jul76; opb 235 OAO; f/n LHR 22aug76
	CCCP-86453 RA-86453	II-62 II-62	AFL/KrasnoyarKJA Aeroflot	trf LED	22may86 16jun93	
	RA-86453	II-62	KrasAir	trf	05apr94	f/n IST 31jan96; not in fleet list 02nov04; soc 05oct05 as life-time expired; I/n KJA 20jun06 and seen in technical school (N56.182066 E92.461471) aug07; with SibGAU (Siberian State Aerospace University)
16 22 4 3 4	CCCP-86454	II-62M	AFL/International	mfd	apr76	titles since at least 16aug14; l/n jul20 line # 22-03; toc 06may76; f/n LHR 15may76; rgd 24may76; l/n LHR 25feb79, with 'Official Olympic
	CCCP-86454	II-62M	AFL/Far East	trf	18may79	Carrier' titles I/n KHV oct92
6 22 04	RA-86454 SP-LAF	II-62M	Dalavia LOT	trf	01jun93	f/n KHV 24may93, in Aeroflot c/s and titles; I/n KHV 12may95; soc 19dec96 as life-time expired; canx 23dec96; broken up
0 22 04	CCCP-86709 RA-86709	II-62 II-62 II-62	AFL/KrasnoyarKJA Aeroflot	mfd rgd DME	20may76 22nov83 02sep93	line # 22-04; rgd 30may76; named 'Adam Mickiewicz'; d/d ex WAW 22may83; canx 14jun83 on charge as of 01jan84; f/n DME 23apr89; l/n KJA 01jul92
	RA-86709	II-62	KrasAir	trf	05apr94	in full c/s; f/n DXB 08oct96; I/n IST 19nov03; last flight 2004, not in fleet list 02nov04; sat wfu at KJA with additional 'Nebesny BAR' (Sky Bar) titles on the forward fuselage, seen as such 09jul05/apr08; soc 05oct05 as life-time expired; additional titles not mentioned in reports apr/oct09; scrapped at KJA in autumn 2009
26 22 6 5 6	CCCP-86455 CCCP-86455	II-62M II-62M	AFL/International AFL/Moscow-DME	mfd trf	01jun76 26oct80	line # 22-05; toc 10jun76; f/n LHR 03jul76; rgd 12jul76; photo exists with 'Official Olympic Carrier' titles
	CCCP-86455 RA-86455	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	oct86 10sep92	l/n DME 22may91 l/n DME 16jun94
26 23 7 1 7	RA-86455 CCCP-86456	II-62M II-62M	Domodedovo Airl. AFL/International	trf mfd	25jul94 22jun76	f/n DME 07may95; soc 22sep95 as life-time expired and canx same date; broken up line # 23-01; already f/n SVO 19may76; toc 24jun76; rgd 16jul76; photo aug79 with 'Official Olympic
	CCCP-86456 CCCP-86456	II-62M II-62M	AFL/Moscow-DME AFL/Domodedovo	trf trf	30aug82 oct86	Carrier' titles; I/n ORY 02sep78 dbr 30jun90 on landing at Yakutsk when engines # 1 and 4 were unintentionally set to take-off thrust
						instead of reverse, the aircraft rolled into a ravine, 1 passenger died but all other 108 occupants escaped; soc 30nov90 and canx same date; wreck still present jul94
26 23 8 2 2	CCCP-86457 CCCP-86457	II-62M II-62M	AFL/International AFL/Moscow-DME	mfd trf	jun76 14may82	line # 23-02; toc 29jul76; f/n FRA 03aug76; rgd 11aug76; 'Official Olympic Carrier' titles; I/n LHR 01sep79
	CCCP-86457 RA-86457	II-62M II-62M	AFL/Domodedovo Aeroflot		oct86 20mar93	
36 23 8 3 4	RA-86457 CCCP-86458	II-62M II-62M	Domodedovo Airl. AFL/International	trf mfd	25jul94 jun76	f/n DME 23sep94; I/n DME 26aug95 being scrapped; canx 20dec95; soc 08feb96 as life-time expired line # 23-03; toc 03sep76; f/n LHR 11sep76; rgd 22oct76; seen jul79 with 'Official Olympic Carrier' titles; I/n LGW 30jul83
	CCCP-86458 CCCP-86458	II-62M II-62M	AFL/Ulyanovsk HFS AFL/Far East	trf trf	01apr84 24aug84	, 1
	CCCP-86458 CCCP-86458	II-62M II-62M	AFL/Ulyanovsk HFS AFL/Domodedovo	trf trf	20sep84 23aug88	
	CCCP-86458 CCCP-86458	II-62M II-62M	AFL/Ulyanovsk HFS AFL/Domodedovo	trf trf	24oct88 20may89	exact day, difficult to read in MGA document
	CCCP-86458 CCCP-86458	II-62M II-62M	AFL/Ulyanovsk HFS AFL/Domodedovo	trf trf	unknown 15may90	on charge as of 01jul89
	CCCP-86458 CCCP-86458	II-62M	AFL/Ulyanovsk HFS	trf	07nov90	
	CCCP-86458 CCCP-86458 RA-86458	II-62M II-62M II-62M	AFL/Domodedovo AFL/Ulyanovsk HFS AFL/Ulyanovsk HFS	trf trf rgd	22feb91 unknown aug93	on charge as of 01jul91; seen ULV 09sep92 with Russian flag soc 05feb96 as life-time expired and canx same date; seen ULY 17aug99; seen 2011/sep20 preserved at the Institut Aviatsionnykh Tekhnologiy I Upravleniya, Prospekt Sozidateley, 13A, Ulyanovsk alongside the Ulyanovsk aircraft Factory (which is not at the airport itself) with a fake tail
36 23 9 4 5	CCCP-86459 CCCP-86459	II-62 II-62	AFL/Kazakhstan AFL/Moscow-DME	mfd trf	oct76 27feb77	line # 23-04; toc 12oct76; f/n DME 21oct76; rgd 01nov76 seen DME sep79 with additional 'Dalnevostochny' titles
	CCCP-86459 RA-86459	II-62 II-62	AFL/Krasnoyarsk Aeroflot	trf KJA	13jun86 13jul93	transfer not mentioned in MGA document; I/n DME 03jun92
	RA-86459	II-62	KrasAir	trf	29may95	f/n DXB 19feb97; seen KJA 03jun01 with additional 'Heaven's Bar' titles; I/n KJA 27jan02; still in fleet list dec02 but no longer by jan03; seen KJA 04jul03 in use as a bar on public holidays; soc 25feb03 as life-
36 23 8 5 6	CCCP-86460	Il-62M	Soviet Gvt/AFL c/s	mfd	06jan77	time expired; canx 29aug03; I/n KJA (N56.175346 E92.491957) oct10/17sep19 line # 23-05; II-62M Salon TM-3SUR (SatCom-equipped), opb 235 OAO; toc 10jan77; rgd 21jan77; f/n VKO 24jan77; J/n CGN 25nov81
	CCCP-86460 CCCP-86460	II-62M II-62M	AFL/Moscow-DME AFL/Domodedovo	trf trf	09sep82 oct86	SatCom removed f/n DME 24sep87; l/n DME 10sep92
	RA-86460 RA-86460	II-62M II-62M	Aeroflot Domodedovo Airl.	DME trf	23may93 25jul94	l/n DME 16jun94 / f/n DME 15may95; canx 12aug98; soc 27aug98 as life-time expired; l/n DME 22jul00, derelict; broken up
36 24 7 1 1	CCCP-86461	II-62M	Soviet Gvt/AFL c/s	mfd	26jan77	line # 24-01; Il-62M Salon TM-3SUR (SatCom-equipped), opb 235 OAO; toc 02feb77; rgd 09feb77; f/n ORY 20jun77; seen HAM 06may78; l/n VIE jun79
	CCCP-86461 CCCP-86461	II-62M II-62M	AFL/Moscow-DME AFL/Domodedovo	trf trf	12mar83 oct86	f/n DME 24sep87; SatCom removed; I/n DME 16aug92
	RA-86461 RA-86461	II-62M II-62M	Aeroflot Domodedovo Airl.	DME trf	07jul93 25jul94	l/n DME 16jun94 f/n DME 23sep94; soc 30jul98 as life-time expired; canx 08oct98; l/n DME 22jul00 derelict; broken up
36 24 6 2 3	CCCP-86462 CCCP-86462	II-62M II-62M	AFL/International AFL/Moscow-DME	mfd trf	12nov76 01apr82	line # 24-02; toc 27nov76; rgd 06dec76; f/n LHR 06dec76; 'Official Olympic Carrier' titles
	CCCP-86462 RA-86462	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	oct86 06sep93	I/n DME 22may91 I/n DME 16jun94
46 24 4 3 4	RA-86462 CCCP-86463	II-62M II-62M	Domodedovo Airl. AFL/International	trf mfd	25jul94 29nov76	f/n DME 07may95; soc 16aug96 as life-time expired and canx same date; broken up line # 24-03; toc 10dec76; f/n LHR 12dec76; rgd 17dec76
	CCCP-86463 CCCP-86463	II-62M II-62M	AFL/Moscow-DME AFL/Domodedovo	trf trf	04jan83 oct86	
	RA-86463 RA-86463	II-62M II-62M	Aeroflot Domodedovo Airl.	trf	23may93 25jul94	f/n DME 07may95; soc 30jan97 as life-time expired; canx 18feb97; l/n DME 25aug97; broken up
6 24 04	OK-GBH OK-GBH	II-62 II-62	CSA Espe Air Prague	d/d PRG	23dec76 mar93	line # 24-04; named 'Ustí nad Labem'; rgd 27dec76; f/n LHR 09apr77; wfu 05nov91 l/n MAD 11sep93; in basic ex CSA c/s
	OK-GBH	II-62	Georgia Air	PRG	apr94	wearing 'Air Prague' titles only; /n PRG 14aug94 as such; stored at OSR jun95/sep98; canx 12mar99; moved to Heidenreichstein, is in use as restaurant there (N48.853452 E15.107733) /n aug12/nov13 with 'PREFA' titles; seen may18 preserved on the roof of a four storey building in the north of the city of Graz,
46 24 1 5 1	CCCP-86464	II-62M	AFL/International	mfd	17dec76	with NOVA-AIR titles, will be used as an event location for hotel guests; I/n 14jun20 line # 24-05; toc 14feb77; f/n LHR 18feb77; rgd 10mar77; seen PRG aug78; photo ARN aug80 with
	CCCP-86464	II-62M	AFL/Far East-KHV	trf	02dec83	'Official Olympic Carrier' titles damaged 16aug91 on a flight from DME to Yuzhno-Sakahlinsk when engine # 4 suffered an uncontained failure after take-off at an altitude of 150 m but the aircraft managed to land safely 7 min after take-off
	RA-86464 RA-86464	II-62M II-62M	Aeroflot Dalavia	DME trf	23may93 01jun93	seen DME aug96; in Aeroflot c/s and titles; I/n KHV 12may99, as such
46 25 3 1 5	RA-86464 CCCP-86465	II-62M II-62M	Dalavia AFL/International	DME mfd	15aug99 09apr77	soc 20mar00 as life-time expired; canx 26jun00; broken up at KHV oct00 line # 25-01; toc 06may77; rgd 23may77; f/n LHR 30jun77; 'Official Olympic Carrier' titles
10 23 3 1 3	CCCP-86465 CCCP-86465	II-62M II-62M	AFL/Moscow-DME AFL/Domodedovo	trf trf	01feb82 oct86	I/n DME 10sep92
	RA-86465 RA-86465	II-62M II-62M	Aeroflot Domodedovo Airl.	DME trf		f/n DME 15may95; l/n DME 25aug97; soc 31oct97 as life-time expired and canx same date; broken up
17 25 1 2 1	CCCP-86469	II-62M	Soviet Gvt/AFL c/s	mfd	mar77	dec97 line # 25-02; toc 28mar77; f/n LHR 03apr77; rgd 07apr77; opb 235 OAO
	CCCP-86469 CCCP-86469	II-62M II-62M	AFL/International AFL/Moscow-DME	trf trf	08jul77 22may82	f/n LHR 24jul77; photo FRA 19aug78 and PRG apr79 with 'Official Olympic Carrier' titles
	CCCP-86469 RA-86469	II-62M II-62M	AFL/Domodedovo Aeroflot		oct86 23may93	I/n DME 10sep92 I/n DME 16jun94
172555	RA-86469	II-62M	Domodedovo Airl.	trf	25jul94	f/n DME 14may95; I/n DME aug96; soc 17sep96 as life-time expired and canx same date; broken up at DME
17 25 2 3 4	CCCP-86470 CCCP-86470	II-62M II-62M	Soviet Gvt/AFL c/s AFL/International	mfd trf	mar77 09dec77	line # 25-03; toc 06apr77; rgd 19apr77; opb 235 OAO at VKO; f/n LHR 01may77 carried 'Official Olympic Carrier' titles ARN 1979; dbr 29sep82 on the leg from Moscow to Luxemburg-Findel at night of a flight from Moscow to Lima when the thrust reverser of engine No. 1 did not apply during the landing run, the crew failed to switch off the engine, the aircraft swerved to the right, veered off the runway 1,300 metres behind the runway threshold, the wing struck a 1.3 metre high building, the aircraft broke through the perimeter fence, entered a forest, came to rest in a ravine and caught fire, all 11 crew escaped but 7 of the 66 passengers killed; t/t 10,325 hours; soc 28jan83

27 25 3 4 5	CCCP-86471	II-62M	Soviet Gvt/AFL c/s	mfd	23mar77	line # 25-04; toc 20may77; rgd 02jun77; opb 235 OAO; f/n ORY 12jun77; l/n LHR 27may78
	CCCP-86471 CCCP-86471	II-62M II-62M	AFL/International AFL/Far East-KHV	trf trf	04dec78 14aug80	seen MUC 25mar79; photo PRG apr80 with 'Official Olympic Carrier' titles f/n LED 28feb81; I/n DME 10sep92
	RA-86471	II-62M	Aeroflot Dalavia	SVO	15may93 01jun93	
	RA-86471 RA-86471	II-62M II-62M	Dalavia	trf DME	20sep98	f/n DME 21may96, in Aeroflot c/s and titles t/t 34,293 hours and 6,072 cycles as of 01jul00; l/n DME 01mar01; no longer in fleet list by 2007; still
27 25 4 5 6	SP-LAG	II-62	LOT	rgd	25may77	current on register nov09; soc and canx date unknown; broken up line # 25-05; named 'Maria Curie-Sklodowska' after an early 20th century physicist and chemist; f/n LHR
27 23 4 3 0					•	12jun77; canx 18nov82; returned to the Soviet Union by 1983; overhauled by 243 ARZ at Tashkent
	not known CCCP-86557	II-62 II-62	Soviet Air Force Soviet AF/AFL c/s	no DME	reports 03jun92	probably opb 37th Air Army at Engels; in blueish grey c/s with Red Stars (seen as such at Tashkent) sighting correct, or in error for DME based II-62 CCCP-86657 c/n 10904?
	RA-86557	II-62	Russian AF/AFL c/s	Eng	12aug99	opb 37th Air Army (long-range aviation) at Engels, probably used by the commander of long-range
						aviation; I/n flying dec08; wfu in the 2nd half of 2010 as the life-time of the engines had expired; sat wfu at Engels, seen mar11/nov12; was preserved in the base museum at Engels from 2012, I/n may13; later
						parked on remote dispersals on the far north-east corner of Engels airfield, I/n there apr19; placed back on
						the flight line, f/n there 21aug19 and still present oct20; moved back to the long-range aviation museum at Engels by jun21 (N51.472777 E46.189906) and parked opposite RA-86556
27 26 5 1 7	CCCP-86472 CCCP-86472	II-62M II-62M	Soviet Gvt/AFL c/s AFL/Moscow-DME	toc	27jun77 05oct78	line # 26-01; f/n HND 17jul77; rgd 26jul77; opb 235 OAO
	CCCP-86472	II-62M	AFL/Domodedovo	trf trf	oct86	I/n DME 10sep92
	RA-86472	II-62M	Domodedovo Airl.	trf	25jul94	f/n DME 14may95; soc 22aug97 as life-time expired; canx 02sep97; l/n DME jul00/may14 wfu/derelict; broken up jun14 at DME
27 26 6 2 8	CCCP-86495(1)	II-62M	Soviet AF/AFL c/s	mfd	18oct77	line # 26-02; opb 223 LO at Chkalovski; rgd 12dec77; f/n Sperenberg 15mar79
	RA-86495(1)	II-62M	Russian AF/AFL c/s	Spr	15apr93	seen CKL 18aug02 with engine covers marked 260231 (ie, fuselage number 2602 and tactical code 31 ?); I/n CKL 13jul07/09jan13, still in full Aeroflot c/s with titles, wfu with a damaged nose cone; t/t 6,180 hours
						and 3,400 cycles as of 01jul08; a press release feb10 from the Kazan factory stated this aircraft had
						arrived at the factory and it was subsequently determined unfit to be repaired, but photo dated jul10/sep10 at Chkalovski shows damaged nose, so obviously never went to Kazan; I/n CKL jan13
						(N55.875942 E38.033041), photo with nose cone from another aircraft; dismantled at CKL nov14/sep16; see RA-86495(2) with unknown c/n
37 26 7 3 9	CU-T1208	II-62M	Cubana	d/d	01jun77	line # 26-03; mfd 01jun77 from Aviacion en Cuba facebook site; named "Captain Wilfredo Perez" in honour
						of a Cubana pilot who was killed when his aircraft was sabotaged; last flight was 18jan92; t/t 17,864.45 hours and 4,122 cycles; l/n HAV 16nov96 wfu; not in 1998 fleet list, broken up
37 26 8 4 1	CCCP-86473	II-62M	AFL/International	mfd	29jul77	line # 26-04; toc 26aug77; f/n LHR 02sep77; rgd 09sep77
	CCCP-86473 CCCP-86473	II-62M II-62M	AFL/Moscow-DME AFL/Domodedovo	trf trf	unknown oct86	on charge as of 01apr82 I/n DME 10sep92
	RA-86473	II-62M	Aeroflot	DME	20mar93	j/n DME 23sep94, see next line
37 26 9 5 2	RA-86473 CCCP-86474	II-62M II-62M	Domodedovo Airl. Soviet Gvt/AFL c/s	trf mfd	25jul94 sep77	f/n DME 07may95; canx 01nov96; soc 04nov86 as life-time expired; I/n DME 03sep97, being scrapped line # 26-05; f/n HND 13sep77 !; toc 24nov77; rgd 05dec77; opb 235 OAO; I/n CDG 30aug78
	CCCP-86474	II-62M	AFL/International	trf	26sep79	I/n SVO 14aug92
37 27 2 1 3	RA-86474 CCCP-86475	II-62M II-62M	Aeroflot Rus. Al Soviet Gvt/AFL c/s	LUX mfd	05nov92 14sep77	I/n CPH aug95; soc 30jan96 as life-time expired and canx same date; broken up at SVO line # 27-01; toc 14mar78; rgd 27mar78; f/n VKO 04may78; II-62M Salon TM-3SUR (SatCom-equipped),
	CCCP-86475	II-62M	AFL/Moscow-DME	trf	28jul83	opb 235 OAO; I/n CGN 21nov81, as such with SatCom SatCom removed
	CCCP-86475	II-62M	AFL/Domodedovo	trf	oct86	I/n DME 16aug92
	RA-86475 RA-86475	II-62M II-62M	Aeroflot Domodedovo Airl.	DME trf	20mar93 25jul94	I/n DME 16jun94 f/n DME 15may95; CofA expired 18may02; t/t 35,276 hours and 5,517 cycles; sat wfu at DME, seen
47.07.0.4					-	apr06/apr11; still current on register nov09; soc and canx date unknown; scrapped at DME 29/30apr11
47 27 3 2 4	CCCP-86484	II-62M	AFL/GosNII GA	mfd	29may78	line # 27-02; the first aircraft with a stronger wing and mentioned in the MGA document as such; h/o 03jul78; toc 03jul78; rgd 19jul78
	CCCP-86484	II-62M	AFL/Moscow-DME	trf	29mar79	f/n DME 30jun79
	CCCP-86484 RA-86484	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	oct86 07jul93	I/n DME 16aug92 I/n DME 16jun94
	RA-86484	II-62M	Domodedovo Airl.	trf	25jul94	f/n DME 15may95; sat wfu at DME, seen jun06/aug09; t/t 47,824 hours and 7,427 cycles as of 01jul09; still current on Russian register nov09; scrapped at DME around 25feb/03mar10; soc and canx dates
						unknown
47 27 4 3 5	CCCP-86477	II-62M	AFL/International	mfd	sep77	line # 27-03; toc 15nov77; f/n LHR 08nov77; rgd 23nov77; seen LHR 04nov78 with 'Official Olympic Carrier' titles; soc 08sep92 as life-time expired; canx 29sep92; l/n SVO 10jul94, derelict, broken up shortly
47.27.5.4.6	VD 100	TI COM	TAROM		2077	afterwards
47 27 5 4 6	YR-IRD SP-LBR	II-62M II-62M	TAROM LOT	rgd rgd	29sep77 27may86	line # 27-04; f/n LHR 04jan78 f/n LHR 14jun86; canx 16apr87
	YR-IRD YR-IRD	II-62M II-62M	TAROM Trans Asian Al	LHR trf	01nov87 26mar98 ?	but only restored to the register 25oct88 (or just a renewal); canx 25jun96 dbr 24apr98 at Istanbul, when an engine exploded as the aircraft was preparing to take-off and caught
	TK IKD	11 0211	Trans Asian Ai		201110130	fire, all 9 crew and 64 passengers escaped; seen IST may98; canx 26may98; CofA was valid until 01oct98;
47 27 6 5 7	CCCP-86478	II-62M	AFL/International	mfd	29oct77	hulk still present IST aug00; broken up line # 27-05; toc 21dec77; f/n LHR 30dec77; rgd 02jan78; seen GVA 31aug78 with 'Official Olympic
			•			Carrier' titles; I/n I/n SVO 18may91
47 28 1 1 8	RA-86478 CCCP-86479	II-62M II-62M	Aeroflot Rus. Al AFL/International	FRA mfd	24dec92 24dec77	I/n SVO 24sep94; soc 29aug95 as life-time expired and canx same date; broken up dec95 at SVO line # 28-01; toc 18jan78; rgd 01feb78; f/n CDG 14feb78
	CCCP-86479 RA-86479	II-62M II-62M	AFL/Far East-KHV Aeroflot	trf KHV	17aug80 28may93	I/n KHV oct92
	RA-86479	II-62M	Dalavia	trf	01jun93	I/n KHV 12may95, engineless, in Aeroflot c/s and titles
	RA-86479 RA-86479	II-62M II-62M	Dalavia Tretyakovo	DME	12may99 17jul02	I/n DME 18jul02; additional 'Tretyakovo' titles/logo jan02/jul02 I/n DME 19aug02
	RA-86479	II-62M	Dalavia	GMP	19apr04	I/n active KHV 23sep07; not in fleet list 08nov07; t/t 37,566 hours and 6,816 cycles as of 01jul08; stored at KHV, I/n 10may08; still current on register nov09; soc and canx date unknown; broken up
47 28 2 2 9	CCCP-86476	II-62M	AFL/International	mfd	01apr78	line # 28-02; toc 06apr78; f/n LHR 11apr78; rgd 25apr78; 'Official Olympic Carrier' titles
	CCCP-86476 RA-86476	II-62M II-62M	AFL/Far East-KHV Aeroflot	trf KHV	20aug80 24may93	
	RA-86476	II-62M	Dalavia	trf	01jun93	I/n KHV 12may95 no engines, in Aeroflot c/s and titles; soc 10aug98 as life-time expired; canx 11sep98;
18 28 1 3 2	CU-T1209	II-62M	Cubana	mfd	13dec77	broken up at KHV dec98 line # 28-03; d/d jan78; last flight 30jun96, t/t 23,168.43 hours and 5,187 cycles; l/n HAV nov97/jul99
18 28 2 4 3	CU-T1215	II-62M	Cubana	mfd	04jan78	wfu; not in 2001 fleet list, broken up line # 28-04; d/d 09feb78; last flight 31jul95; t/t 23,878.09 hours and 5,152 cycles; l/n HAV nov97/jul99
					-	wfu; not in 2001 fleet list; broken up
28 28 3 5 4	CCCP-86480 CCCP-86480	II-62M II-62M	AFL/Moscow-DME AFL/Domodedovo	mfd trf	12feb78 oct86	line # 28-05; toc 07mar78; rgd 17mar78 f/n DME 27jul87; l/n DME 12apr92
	RA-86480	II-62M	Aeroflot	DME	07jul93	
28 29 4 1 5	RA-86480 CCCP-86481	II-62M II-62M	Domodedovo Airl. AFL/Far East	trf toc	25jul94 27apr78	f/n DME 12may95; soc 24mar97 as life-time expired; canx 27mar97; broken up aug97 line # 29-01; rgd 16may78; f/n DME 30aug88
	RA-86481	II-62M	Dalavia	trf	01jun93	f/n DME 01sep93, in Aeroflot c/s and titles; soc 03may01 as life-time expired and canx same date; I/n KHV 31jul01; broken up
28 29 5 2 6	CCCP-86482	II-62M	AFL/Moscow-DME	mfd	mar78	line # 29-02; toc 19apr78; rgd 05may78
	CCCP-86482 RA-86482	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	oct86 20mar93	I/n DME 10sep92
	RA-86482	II-62M	Domodedovo Airl.	trf	25jul94	f/n DME 15may95; soc 17may96 as life-time expired; canx 21may96; l/n DME 16aug01 wfu, no engines;
28 29 6 3 7	CCCP-86483	II-62M	AFL/International	mfd	19may78	broken up line # 29-03; toc 19may78; rgd 06jun78; f/n LHR 17jun78; 'Official Olympic Carrier' titles
38 29 7 4 8	RA-86483 CU-T1216	II-62M II-62M	Aeroflot Rus. Al Cubana	PRG d/d	20nov92 jun78	I/n SVO 17jun94; soc 30jan96 as life-time expired and canx same date; broken up line # 29-04; I/n HAV 16nov96, wfu; not in 1998 fleet list, broken up
38 29 8 5 9	CCCP-86496(1)	II-62M	Soviet AF/AFL c/s	f/f	19feb79	line # 29-05; Il-62M Salon TM-3SUR (SatCom-equipped); mfd 01mar79; rgd 10apr79; opb 223 LO at
	RA-86496(1)	II-62M	Russian AF/AFL c/s	Spr	08mar93	Chkalovski; f/n Sperenberg 08nov79 SatCom removed and converted to all-economy configuration; opb 223 LO at Chkalovski; seen in KAPO
	(-)		, = -, -	- F.		Factory at Kazan 02sep96; l/n CKL 25aug03; offered for sale as scrap 15aug08/09feb09, was at Kazan
38 30 9 1 2			AFL/International	mfd	10jul78	(KAPO) at that time; see RA-86496(2) with unknown c/n line # 30-01; toc 14jul78; f/n LHR 22jul78; rgd 17aug78; 'Official Olympic Carrier' titles; l/n SVO 14aug92
38 30 1 2 3	CCCP-86485	II-62M				
	RA-86485	II-62M	Aeroflot Rus. Al	SNN	29oct92	I/n SVO 17jun94; soc 30jan96 as life-time expired and canx same date; broken up
30 30 1 2 3	RA-86485 CCCP-86486 CCCP-86486	II-62M II-62M II-62M	Aeroflot Rus. Al AFL/International AFL/Far East-KHV	SNN mfd trf	12aug78 15aug80	//n SVO 17jun94; soc 30jan96 as life-time expired and canx same date; broken up line # 30-02; toc 18sep78; f/n LHR 16sep78; rgd 03oct78 l/n DME 16aug92
36 30 1 2 3	RA-86485 CCCP-86486	II-62M II-62M	Aeroflot Rus. Al AFL/International	SNN mfd	12aug78	line # 30-02; toc 18sep78; f/n LHR 16sep78; rgd 03oct78
	RA-86485 CCCP-86486 CCCP-86486 RA-86486 RA-86486	II-62M II-62M II-62M II-62M II-62M	Aeroflot Rus. Al AFL/International AFL/Far East-KHV Aeroflot Dalavia	SNN mfd trf DME trf	12aug78 15aug80 20mar93 01jun93	line # 30-02; toc 18sep78; f/n LHR 16sep78; rgd 03oct78 l/n DME 16aug92 l/n DME 16aug92 l/n KHV 12may99, Aeroflot c/s and titles; t/t 33,887 hours and 6,527 cycles as of 01jul00; no longer in fleet list by by 2007; still current on register nov09; soc and canx dates unknown; broken up
38 30 2 3 4	RA-86485 CCCP-86486 CCCP-86486 RA-86486 RA-86486 CCCP-86487 CCCP-86487	II-62M II-62M II-62M II-62M II-62M II-62M II-62M	Aeroflot Rus. Al AFL/International AFL/Far East-KHV Aeroflot Dalavia Soviet Gvt/AFL c/s AFL/International	SNN mfd trf DME trf mfd trf	12aug78 15aug80 20mar93 01jun93 24aug78 22oct79	line # 30-02; toc 18sep78; f/n LHR 16sep78; rgd 03oct78 l/n DME 16aug92 l/n KHV 12may99, Aeroflot c/s and titles; t/t 33,887 hours and 6,527 cycles as of 01jul00; no longer in
	RA-86485 CCCP-86486 CCCP-86486 RA-86486 RA-86486 CCCP-86487 CCCP-86487 CCCP-86487	II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M	Aeroflot Rus. Al AFL/International AFL/Far East-KHV Aeroflot Dalavia Soviet Gvt/AFL c/s AFL/International AFL/Moscow-DME	SNN mfd trf DME trf mfd trf trf	12aug78 15aug80 20mar93 01jun93 24aug78 22oct79 02oct80	line # 30-02; toc 18sep78; f/n LHR 16sep78; rgd 03oct78 l/n DME 16aug92 l/n DME 16aug92 l/n KHV 12may99, Aeroflot c/s and titles; t/t 33,887 hours and 6,527 cycles as of 01jul00; no longer in fleet list by by 2007; still current on register nov09; soc and canx dates unknown; broken up line # 30-03; toc 13sep78; f/n LHR 17sep78; rgd 28sep78; opb 235 OAO seen MEX aug80, with 'Official Olympic Carrier' titles
	RA-86485 CCCP-86486 CCCP-86486 RA-86486 RA-86486 CCCP-86487 CCCP-86487 CCCP-86487 CCCP-86487 RA-86487	II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M	Aeroflot Rus. Al AFL/International AFL/Far East-KHV Aeroflot Dalavia Soviet Gvt/AFL c/s AFL/International AFL/Moscow-DME AFL/Domodedovo Aeroflot	SNN mfd trf DME trf mfd trf trf trf trf	12aug78 15aug80 20mar93 01jun93 24aug78 22oct79 02oct80 oct86 20mar93	line # 30-02; toc 18sep78; f/n LHR 16sep78; rgd 03oct78 l/n DME 16aug92 l/n DME 16aug92 l/n KHV 12may99, Aeroflot c/s and titles; t/t 33,887 hours and 6,527 cycles as of 01jul00; no longer in fleet list by by 2007; still current on register nov09; soc and canx dates unknown; broken up line # 30-03; toc 13sep78; f/n LHR 17sep78; rgd 28sep78; opb 235 OAO seen MEX aug80, with 'Official Olympic Carrier' titles l/n DME 10sep92
	RA-86485 CCCP-86486 CCCP-86486 RA-86486 RA-86486 CCCP-86487 CCCP-86487 CCCP-86487	II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M	Aeroflot Rus. Al AFL/International AFL/Far East-KHV Aeroflot Dalavia Soviet Gvt/AFL c/s AFL/International AFL/Moscow-DME AFL/Domodedovo	SNN mfd trf DME trf mfd trf trf	12aug78 15aug80 20mar93 01jun93 24aug78 22oct79 02oct80 oct86	line # 30-02; toc 18sep78; f/n LHR 16sep78; rgd 03oct78 l/n DME 16aug92 l/n DME 16aug92 l/n KHV 12may99, Aeroflot c/s and titles; t/t 33,887 hours and 6,527 cycles as of 01jul00; no longer in fleet list by by 2007; still current on register nov09; soc and canx dates unknown; broken up line # 30-03; toc 13sep78; f/n LHR 17sep78; rgd 28sep78; opb 235 OAO seen MEX aug80, with 'Official Olympic Carrier' titles
38 30 2 3 4	RA-86485 CCCP-86486 RA-86486 RA-86486 CCCP-86487 CCCP-86487 CCCP-86487 RA-86487 RA-86487 CCCP-86488	II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M	Aeroflot Rus. Al AFL/International AFL/Far East-KHV Aeroflot Dalavia Soviet Gvt/AFL c/s AFL/International AFL/Moscow-DME AFL/Domodedovo Aeroflot Domodedovo Airl. AFL/International	SNN mfd trf DME trf mfd trf trf trf trf DME trf mfd	12aug78 15aug80 20mar93 01jun93 24aug78 22oct79 02oct80 oct86 20mar93 25jul94 sep78	line # 30-02; toc 18sep78; f/n LHR 16sep78; rgd 03oct78 I/n DME 16aug92 I/n KHV 12may99, Aeroflot c/s and titles; t/t 33,887 hours and 6,527 cycles as of 01jul00; no longer in fleet list by by 2007; still current on register nov09; soc and canx dates unknown; broken up line # 30-03; toc 13sep78; f/n LHR 17sep78; rgd 28sep78; opb 235 OAO seen MEX aug80, with 'Official Olympic Carrier' titles I/n DME 10sep92 f/n DME 21may96; soc 26may97 as life-time expired; canx 30may97; I/n DME 19sep99 for scrapping line # 30-04; toc 03oct78; f/n LHR 11oct78; rgd 13oct78; aircraft built with a stronger wing and mentioned in the MGA document as such; 'Official Olympic Carrier' titles; I/n SVO 14aug92
38 30 2 3 4	RA-86485 CCCP-86486 RA-86486 RA-86486 CCCP-86487 CCCP-86487 CCCP-86487 CCCP-86487 RA-86487 RA-86487	II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M	Aeroflot Rus. Al AFL/International AFL/Far East-KHV Aeroflot Dalavia Soviet Gvt/AFL c/s AFL/International AFL/Moscow-DME AFL/Domodedovo Aeroflot Domodedovo Airl.	SNN mfd trf DME trf trf trf trf trf DME trf	12aug78 15aug80 20mar93 01jun93 24aug78 22oct79 02oct80 oct86 20mar93 25jul94	line # 30-02; toc 18sep78; f/n LHR 16sep78; rgd 03oct78 /n DME 16aug92 In KHV 12may99, Aeroflot c/s and titles; t/t 33,887 hours and 6,527 cycles as of 01jul00; no longer in fleet list by by 2007; still current on register nov09; soc and canx dates unknown; broken up line # 30-03; toc 13sep78; f/n LHR 17sep78; rgd 28sep78; opb 235 OAO seen MEX aug80, with 'Official Olympic Carrier' titles In DME 10sep92 In DME 10sep92 In SVO aug95/may96; soc 26may97 as life-time expired; canx 30may97; In DME 19sep99 for scrapping line # 30-04; toc 03oct78; f/n LHR 11oct78; rgd 13oct78; aircraft built with a stronger wing and mentioned in the MGA document as such; 'Official Olympic Carrier' titles; In SVO 14aug92 In SVO aug95/may96 wfu; soc 30jan96 as life-time expired and canx same date; broken up at SVO line # 30-05; toc 27oct78; rgd 04nov78; opb 235 OAO; aircraft built with a stronger wing and mentioned
38 30 2 3 4 48 30 3 4 5	RA-86485 CCCP-86486 RA-86486 RA-86486 CCCP-86487 CCCP-86487 CCCP-86487 CCCP-86487 RA-86487 RA-86487 CCCP-86488 RA-86488 CCCP-86488	II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M	Aeroflot Rus. Al AFL/International AFL/Far East-KHV Aeroflot Dalavia Soviet Gvt/AFL c/s AFL/International AFL/Moscow-DME AFL/Domodedovo Aeroflot Domodedovo Airl. AFL/International Aeroflot Rus. Al Soviet Gvt/AFL c/s	SNN mfd trf DME trf trf trf DME trf svO mfd	12aug78 15aug80 20mar93 01jun93 24aug78 22oct79 02oct80 oct86 20mar93 25jul94 sep78 07sep93 10oct78	line # 30-02; toc 18sep78; f/n LHR 16sep78; rgd 03oct78 /n DME 16aug92 I/n KHV 12may99, Aeroflot c/s and titles; t/t 33,887 hours and 6,527 cycles as of 01jul00; no longer in fleet list by by 2007; still current on register nov09; soc and canx dates unknown; broken up line # 30-03; toc 13sep78; f/n LHR 17sep78; rgd 28sep78; opb 235 OAO seen MEX aug80, with 'Official Olympic Carrier' titles I/n DME 10sep92 f/n DME 21may96; soc 26may97 as life-time expired; canx 30may97; I/n DME 19sep99 for scrapping line # 30-04; toc 03oct78; f/n LHR 11oct78; rgd 13oct78; aircraft built with a stronger wing and mentioned in the MGA document as such; 'Official Olympic Carrier' titles; I/n SVO 14aug92 /n SVO aug95/may96 wfu; soc 30jan96 as life-time expired and canx same date; broken up at SVO line # 30-05; toc 27oct78; rgd 04nov78; opb 235 OAO; aircraft built with a stronger wing and mentioned in the MGA document as such; f/n LHR 05nov78; I/n LHR 29apr79
38 30 2 3 4 48 30 3 4 5	RA-86485 CCCP-86486 RA-86486 RA-86486 CCCP-86487 CCCP-86487 CCCP-86487 RA-86487 RA-86487 RA-86487 RA-86488	II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M II-62M	Aeroflot Rus. Al AFL/International AFL/Far East-KHV Aeroflot Dalavia Soviet Gvt/AFL c/s AFL/International AFL/Moscow-DME AFL/Jomodedovo Aeroflot Domodedovo Airl. AFL/International Aeroflot Rus. Al	SNN mfd trf DME trf trf trf DME trf mfd SVO	12aug78 15aug80 20mar93 01jun93 24aug78 22oct79 02oct80 oct86 20mar93 25jul94 sep78	line # 30-02; toc 18sep78; f/n LHR 16sep78; rgd 03oct78 /n DME 16aug92 In KHV 12may99, Aeroflot c/s and titles; t/t 33,887 hours and 6,527 cycles as of 01jul00; no longer in fleet list by by 2007; still current on register nov09; soc and canx dates unknown; broken up line # 30-03; toc 13sep78; f/n LHR 17sep78; rgd 28sep78; opb 235 OAO seen MEX aug80, with 'Official Olympic Carrier' titles In DME 10sep92 In DME 10sep92 In SVO aug95/may96; soc 26may97 as life-time expired; canx 30may97; In DME 19sep99 for scrapping line # 30-04; toc 03oct78; f/n LHR 11oct78; rgd 13oct78; aircraft built with a stronger wing and mentioned in the MGA document as such; 'Official Olympic Carrier' titles; In SVO 14aug92 In SVO aug95/may96 wfu; soc 30jan96 as life-time expired and canx same date; broken up at SVO line # 30-05; toc 27oct78; rgd 04nov78; opb 235 OAO; aircraft built with a stronger wing and mentioned

48 31 5 1 7	DM-SEK	II-62M	EGAF/Interflug c/s	mfd	14oct78	line # 31-01; d/d 17nov78; rgd 23nov78; East German Air Force serial '121' allocated; l/n SXF 30apr80
	DDR-SEK DDR-SEK	II-62M II-62M	EGAF/Interflug c/s Interflug	rgd trf	01jul81 15dec87	operated for East German Air Force until being transferred to Interflug
	D-AOAE CCCP-86562	II-62M II-62M	Interflug AFL/International	rgd d/d	03oct90 19oct90	f/n SXF 06oct90 f/n SXF 16oct90; rgd 10dec90; photo still in full Interflug c/s and titles SVO nov90; f/n SVO 10apr91 in full
						Aeroflot c/s and titles
	RA-86562	II-62M	Aeroflot Rus. Al	LHR	24sep93	sat wfu at SVO, without engines, seen mar02/29jan09, titles and registration painted out by 31jan09; I/n 15feb09 in the process of being scrapped
48 31 6 2 8	YR-IRE	II-62M	TAROM LOT	rgd	27dec78 27may84	line # 31-02
	YR-IRE YR-IRE	II-62M II-62M	TAROM	lsd ret	04nov84	f/n LHR 17jun84 in full TAROM colours with additional 'Chartered by LOT' titles; I/n 28oct84, as such
	YR-IRE YR-IRE	II-62M II-62M	LOT TAROM	lsd ret	01dec84 05dec85	
	YR-IRE	II-62M	Cubana	SNN	02nov89	on delivery this day; seen PRG 16mar90; returned aug90
	YR-IRE YR-IRE	II-62M II-62M	TAROM TAROM c/s	FRA SHJ	11aug90 jul97	l/n OTP jun95/jul96 stored opb Alfa Line Kazakhstan
	YR-IRE UN-86501(2)	II-62M II-62M	Trans Asian Al Trans Asian Al	HAJ HAJ	08may98 13jun98	named 'Sultan'; I/n HAJ 22may98; canx 01jun98; CofA was valid until 16apr99 registration without hyphen; named 'Sultan'; sat wfu at ALA, I/n sep00/may04; see c/n 3933121
48 31 7 3 9	CCCP-86490	II-62M	AFL/International	mfd	14dec78	line # 31-03; toc 30dec78; rgd 08jan79; aircraft built with a stronger wing and mentioned in the MGA
	CCCP-86490	II-62M	AFL/Moscow-DME	trf	06mar81	document as such; f/n LHR 06mar79; seen LHR nov79 with 'Official Olympic Carrier' titles
	CCCP-86490 RA-86490	II-62M II-62M	AFL/Domodedovo Aeroflot	trf	oct86 20mar93	I/n DME 10sep92 I/n DME 16jun94
	RA-86490	II-62M	Domodedovo Airl.	trf	25jul94	f/n DME 07may95; soc 24dec98 as life-time expired; canx 28dec98; l/n DME 15aug99; broken up
19 31 1 4 2	CCCP-86491	II-62M	AFL/International	mfd	jan79	line # 31-04; toc 16feb79; rgd 28feb79; aircraft built with a stronger wing and mentioned in the MGA document as such; f/n LHR 09mar79, seen LHR 09jun79 with 'Official Olympic Carrier' titles
	CCCP-86491	II-62M	AFL/Moscow-DME	trf	22sep80	
	CCCP-86491 RA-86491	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	oct86 07jul93	I/n DME 22feb92 I/n DME 06sep93
19 31 2 5 3	RA-86491 CCCP-86497	II-62M II-62M	Domodedovo Airl. AFL/International	trf mfd	25jul94 26feb79	f/n DME 16may95; soc 10jun98 as life-time expired; canx 10jul98; l/n DME 18nov98, awaiting scrapping line # 31-05; toc 07mar79; rgd 15mar79; aircraft built with a stronger wing and mentioned in the MGA
19 31 2 3 3						document as such; f/n SVO 15mar79; seen JFK 26aug79 with 'Official Olympic Carrier' titles
19 32 3 1 4	RA-86497 CCCP-86498	II-62M II-62M	Aeroflot Rus. Al AFL/International	FRA mfd	19dec92 mar79	canx 19mar99; soc 22mar99 as life-time expired; I/n SVO 30may99; broken up at SVO oct99 line # 32-01; toc 27mar79; rgd 06apr79; f/n FRA 12apr79; 'Official Olympic Carrier' titles; I/n ARN
	CCCP-86498	II-62M	AFL/Moscow-DME	trf	14aug80	27jan80
	CCCP-86498	II-62M	AFL/Domodedovo	trf	oct86	
	RA-86498 RA-86498	II-62M II-62M	Aeroflot Domodedovo Airl.	DME KHV	01sep93 12may95	trf 20jul95; I/n DME 25aug97; soc 24oct97 as life-time expired; canx 03nov97; scrapped aug98 at DME
29 32 5 2 6	SP-LBA	II-62M	LOT	mfd	apr79	line # 32-02; rgd 28apr79; named initially 'Juliusz Slowacki' and later 'Janusz Kusocilski'; d/d ex WAW
	CCCP-86581	II-62M	Avialini. Ukrayiny	rgd	28jan92	08jan92; canx 14jan92 f/n KBP 07sep92; with additional small 'Aeroflot' titles
29 32 6 3 7	UR-86581 CCCP-86499	II-62M II-62M	Avialini. Ukrayiny AFL/International	rgd mfd	21jan93 25apr79	f/n SHJ feb93; canx 30dec03; sat wfu at KBP, seen sep99/may04; probably broken up as not present jul07 line # 32-03; toc 11may79; f/n LHR 15may79; rgd 28may79; aircraft built with a stronger wing and
23 32 0 3 7	000. 00133	1. 02	, a Ly International		23up.73	mentioned in the MGA document as such; seen MXP feb80 with 'Official Olympic Carrier' titles; I/n LHR
	CCCP-86499	II-62M	AFL/Moscow-DME	trf	28jan81	04jan81
	CCCP-86499 RA-86499	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	oct86 07jul93	I/n DME 22feb92 I/n DME 16jun94
	RA-86499	II-62M	Domodedovo Airl.		07may95	trf 20jul95; I/n DME 18apr06; stored DME (N55.421381 E37.904486) jul06/apr22; t/t 44,412 hours and
						6,950 cycles as of 01jul09; not canx from the Russian register; is the last Russian II-62 present at Domodedovo
29 32 7 4 8	OK-JBI	II-62M	CSA	mfd	21apr79	line # 32-04; d/d 31may79; rgd 08jun79; named 'Plzen'; trf to CSA Czech Airlines 01jan93, but titles were not changed; wfu 16aug94; l/n PRG 12jul95 without titles
	OK-JBI	II-62M	Georgia Air Prague	trf	01apr96	f/n PRG aug96
	OK-JBI OK-JBI	II-62M II-62M	GEA Air Praha IDG Technology Al	trf trf	07aug96 24jun97	f/n CFU 17aug96; all-white c/s with old CSA cheatline; l/n PRG 07sep96 f/n PRG 24jun97; delivered PRG-VKO 04nov97 for Rybinsk Motors; canx 21nov97; l/n VKO 27nov97; sold
						by Russian Customs to RusAvia Charter 17aug00; stored at VKO marked '-JBI', seen aug99/aug02, but reportedly flew to KZN 29dec00 at 16:15 hours according to ATC at VKO
	RA-86597	II-62M	VIM Airlines, n/t	rgd	14jan03	f/n VKO 01feb03
	RA-86597	II-62M	VIM Airlines	IST	05mar03	Isf Alfa-Avialinii OOO; named 'Yuliya'; I/n TRV 14jna05; seen DME 20feb05 stored; handed back to Alfa-Avialinii OOO before CofA expired 21mar05 and ferried to Yaroslavl; I/n IAR 10jan07; t/t 26,405 hours and
29 32 8 5 9	CCCP-86500	II-62M	AFL/International	mfd	jun79	6,729 cycles; still current on register nov09; broken up line # 32-05; toc 22jun79; rgd 04jul79; aircraft built with a stronger wing and mentioned in the MGA
23 32 0 3 3	CCC1 00300	11 0211	Al Ly International	mu	junio	document as such; f/n ARN 14jul79; seen LHR sep79 with 'Official Olympic Carrier' titles; severely
						damaged 09jun84 whilst parked at Moscow-Sheremetyevo when a tornado hit the area and a gantry fell on the aircraft, resulting in damage at 70 positions; soc 19dec84; used as a ground instructional airframe by
						the Moscow Technical University of Civil Aviation (MGTU GA) at SVO, I/n aug11; scrapped feb12, the forward fuselage was still present 20feb12, but gone by 10aug12
39 33 9 1 3	885	II-62M	Chosonminhang	d/d	jun79	line # 33-01; no titles; f/n SXF 12aug79; seen VIE 23jul82; l/n MLA 11jun83
	P-885 P-885	II-62M II-62M	Chosonminhang Air Koryo	r/r SXF	unknown 01oct92	f/n ORY apr87; became Air Koryo 28mar92 I/n active 26aug19; FNJ 23nov19
39 33 1 2 1	CCCP-86501(1)	II-62M	Soviet Gvt/AFL c/s	mfd	09aug79	line # 33-02; toc 03sep79; rgd 10sep79; f/n CDG 13oct79; opb 235 OAO; see c/n 4831628
	CCCP-86501(1) CCCP-86501(1)	II-62M II-62M	AFL/Moscow-DME AFL/Domodedovo	trf trf	unknown oct86	on charge as of 01apr82 I/n DME 12apr92
	RA-86501(1) RA-86501(1)	II-62M II-62M	Aeroflot Domodedovo Airl.	DME trf	20mar93 25jul94	I/n DME 06sep93 f/n DME 23sep94; soc 30jul98 as life-time expired and canx same date; I/n DME 23oct99, awaiting
20 22 2 2 2					-	scrapping
39 33 2 3 2 39 33 3 4 5	CU-T1217 CCCP-86502(1)	II-62M II-62M	Cubana AFL/International	d/d mfd	jul79 06sep79	line # 33-03; f/n MIA 20jul79, l/n HAV aug01/mar06 wfu; not in fleet list 04feb02; broken up line # 33-04; toc 15sep79; aircraft built with a stronger wing and mentioned in the MGA document as
	CCCP-86502(1)	II-62M	Soviet AF/AFL c/s	trf	26sep79	such; f/n JFK 23sep79; Official Olympic Carrier' titles; see c/n 21305 opb 235 OAO; rgd 05oct79; f/n LHR 18nov79
	CCCP-86502(1)	II-62M	AFL/International	trf	05sep80	I/n SVO 09sep92
49 33 4 5 6	RA-86502(1) OK-JBJ	II-62M II-62M	Aeroflot Rus. Al CSA	ORD d/d	06nov92 10oct79	canx 10jul98; soc 17aug98 as life-time expired; l/n SVO 20sep98; broken up at SVO line # 33-05; named 'Hradec Kralove'; rgd 17oct79; canx 25jun91
	HA-LIA OK-JBJ	II-62M II-62M	MALÉV CSA	f/f ret	29jun91 sep91	used only for charter flights to Japan; canx 20sep91 rgd 16oct91; trf to CSA Czech Airlines 01jan93, but titles were not changed; wfu 03oct94; sold to Bemoair
					•	may96
	OK-JBJ OK-JBJ	II-62M II-62M	Bemoair Egretta BMI	MAN trf	09jun96 19nov96	l/n PMI 21jul96 date is date sold, seen PRG jan97/sep97; canx 18may98; departed to Sharjah for Air Cess 19may98
	XU-299	II-62M	Yana Airlines	UTP	24jan99	stored at SHJ sep99/apr00, gone by 14apr00; I/n NIM mar01; seen RKT 26may01 in all-white c/s, with the reg only under the wings; I/n RKT 15sep01; seen stored at NKC 03mar02 (titles not reported); stored NIM
49 34 5 1 2	CCCP-86503(1)	II-62M	Soviet Gvt/AFL c/s	mfd	04jun80	since at least aug03, in full c/s with titles; I/n (N13.47847 E2.18667) 24mar22 line # 34-01; II-62M Salon TM-3SUR (SatCom-equipped), opb 235 OAO; toc 11aug80; rgd 19aug80;
77 JT J I Z	CCC1 -000003(1)	11 0211	JOVICE GVIJAI L IJS	mu	0-1Ju1100	aircraft built with a stronger wing and mentioned in the MGA document as such; f/n GVA 25jan82; l/n SXF
	CCCP-86503(1)	II-62M	AFL/Far East-KHV	trf	24dec85	19jan83, with SatCom; I/n LHR 15dec84, with SatCom removed; see c/n 51902 SatCom removed; f/n SXF oct90; I/n DME 22may91
	RA-86503(1) RA-86503(1)	II-62M II-62M	Dalavia Dalavia	trf DME	01jun93 nov98	f/n KHV 07jul94, in Aeroflot c/s and titles; l/n KHV 12may95 l/n KHV 31jul01
	RA-86503(1)	II-62M	Tretyakovo	SHJ	04mar02	still with 'Dalavia' logo; l/n DME 17jul02
	RA-86503(1) CU-T1245	II-62M II-62M	Dalavia Dalavia	UTP YQX	04jan03 27oct04	I/n DME 23aug04; trf to Cuba 11oct04 in full c/s with titles and small Cuban flag; I/n HAV 28oct04
	CU-T1245	II-62M	Cubana	HAV	05may05	in full c/s with titles; I/n CCS 19oct05
	CU-T1245	II-62M	Dalavia	SNN	21feb06	in full c/s; en route to Moscow after lease to Cubana; arrived KHV 02mar06; I/n KHV 18jun06, wfu; broken up 08/09nov06 as no hours left
49 34 6 2 3	CCCP-86504	II-62M	AFL/International	mfd	oct79	line # 34-02; toc 17nov79; rgd 30nov79; aircraft built with a stronger wing and mentioned in the MGA document as such; f/n LHR 03dec79; canx 09jun87 as to Poland
	SP-LBI CCCP-86504	II-62M II-62M	LOT AFL/International	rgd rad	17jun87 08jun88	in full LOT c/s with grey undersides; f/n LHR 01jul87; canx 08jun88 f/n LHR 28aug88
	CCCP-86504 CCCP-86504	II-62M II-62M	AFL/Far East	rgd trf	08jun88 03dec90	the first Soviet-built aircraft equipped with TCAS (installed by Allied Signal at Orlando in 1992); I/n KHV
	RA-86504	II-62M	Dalavia	trf	01jun93	28may93 in Aeroflot c/s and titles; CofR renewal 09jun94; I/n SGN sep97, as such
49 34 7 3 4	RA-86504 DM-SEL	II-62M II-62M	Dalavia EGAF/Interflug c/s	DME mfd	nov98 11nov79	soc 02mar99 as life-time expired; canx 20mar99; broken up line # 34-03; d/d 03dec79; rgd 19dec79; East German Air Force serial '122' allocated; I/n SZG 13nov80
., ,, , , , ,	DDR-SEL	II-62M	EGAF/Interflug c/s	rgd	01jul81	2. 25, 6, 6 6566677, 136 2566677, Edst German Am Force Schlar 122 dillocated, 1/11 520 15110V00
	DDR-SEL D-AOAF	II-62M II-62M	Interflug Interflug	trf rgd	30nov84 03oct90	not taken up, aircraft was on overhaul during re-unification
	CCCP-86564 RA-86564	II-62M II-62M	AFL/International Aeroflot Rus. Al	SNN SVO	16jan91 04jul92	CofA gives registration date 22aug90; was rgd 10jan91 !; l/n 24jun92 dbr 11nov98 whilst parked at Anchorage, the wingtip of taxiing Boeing 747-48E HL7414 of Asiana, collided
	.0. 50504	JEH	. IC. C. ICC NUS. AI	240	o rjui sz	and sliced through half of the tail; I/n ANC 07jun99, still with the wingtip lodged in the tail; canx 06sep99;
						soc 06nov99; broken up at ANC oct99
49 34 8 4 7 3	CCCP-86505	II-62M	Aeroflot	SVO	21sep85	line # 34-04; c/n not checked this date, sighting correct ?; the source of the given c/n is not known for this
49 34 8 4 7 ?	CCCP-86505	Il-62M	Aeroflot	SVO	21sep85	line-number; the c/n/registration does not appear in any Russian/Soviet registers or the MGA document;
49 34 8 4 7 ?	CCCP-86505 SP-LBB	II-62M II-62M	Aeroflot LOT	SVO mfd	21sep85 dec79	

10 35 2 1 3	CCCP-86132 UR-86132 CCCP-86510	II-62M II-62M II-62M	Avialini. Ukrayiny Avialini. Ukrayiny AFL/International	rgd rgd mfd	12mar92 21jan93 feb80	f/n KBP 13apr92; with additional small 'Aeroflot' titles; I/n SVO 09sep92 f/n SNN 16apr93; wfu at KBP, I/n sep99/jul07; canx 27jun07; reported broken up line # 35-01; toc 20feb80; rgd 29feb80; aircraft built with a stronger wing and mentioned in the MGA document as such; f/n CPH 25may80; photo CDG sep81 with 'Official Olympic Carrier' titles; I/n SVO
10 35 3 2 4	RA-86510 CCCP-86506(1)	II-62M II-62M	Aeroflot Rus. Al AFL/International	AMS mfd	31jan93 mar80	30jun92 I/n CAN 16oct02; soc 14feb03 as life-time expired; canx 09apr03; broken up 21aug03 at SVO line # 35-02; toc 21mar80; f/n LHR 24mar80; rgd 02apr80; aircraft built with a stronger wing and mentioned in the MGA document as such; seen LHR 31aug80 with 'Official Olympic Carrier' titles; I/n SXF
10 35 4 3 5	RA-86506(1) OK-KBK	II-62M II-62M	Aeroflot Rus. Al CSA	LUX d/d	09jan93 30apr80	18apr92; see UN-86506, c/n 1138234 I/n SVO mar96/aug97 wfu; canx 24apr98; soc 27apr98 as life-time expired; broken up at SVO line # 35-03; named 'Ceské Budejovice'; rgd 05may80; wfu 20nov92; broken up PRG dec94; canx
20 35 5 4 6	CCCP-86507(1)	II-62M	AFL/International	mfd	10apr80	30sep94 line # 35-04; toc 30apr80; rgd 12may80; f/n LHR 16may80; aircraft built with a stronger wing and
20 33 3 4 0	CCCP-86507(1)	II-62M	AFL/Ulyanovsk HFS	trf	11apr83	mentioned in the MGA document as such; 'Official Olympic Carrier' titles; see c/n 4242654 I/n ULV 09sep92
	RA-86507(1) RA-86507(1)	II-62M II-62M	Aeroflot Moscow Airways	SVO SNN	04jul93 20aug93	//n UCV 03ep92 I/n SVO 20apr93 I/n ULV 11jun94
	RA-86507(1) RA-86507(1)	II-62M II-62M	Mavial	trf ZIA	01mar95 19aug99	f/n MSQ 08oct95, in Aeroflot c/s and titles returned to lessor; I/n ULV aug01/2014, stored missing two engines, t/t 11,607 hours and 5,528 cycles as
	KA-80307(1)	11-0214	Mavial	ZIA	19aug99	of 01jan10; preserved in the Museum of Civil Aviation at Ulyanovsk (N54.292011 E48.233883) since at least aug14; /n 20feb20
20 35 6 5 7 20 36 7 1 8	CU-T1218 CCCP-86508(1)	II-62M II-62M	Cubana AFL/International	d/d toc	may80 30apr80	line # 35-05; I/n HAV 14nov98 stored; not in 2001 fleet list, broken up line # 36-01; mfd given as jun80 in Soviet register; rgd 25jun80; opb Sheremetyevski OAO; aircraft built with a stronger wing and mentioned in the MGA document as such; f/n FRA 12jul80; 'Official Olympic Carrier' titles; I/n LHR 09nov80; dbr 06dec81 while being parked at SVO when caught fire due to a short circuit in the aircraft's electrical system and suffered considerable damage, no casualities; soc 29jan82; see
20 36 8 2 9	CCCP-86509(1)	II-62M	Soviet Gvt/AFL c/s	mfd	06aug80	c/n 4242654 line # 36-02; toc 25aug80; aircraft built with a stronger wing and mentioned in the MGA document as
	CCCP-86509(1)	II-62M	AFL/International	trf	03feb83	such; f/n LHR 31aug80; rgd 15sep80; see c/n 1951525 f/n AMS 09aug84
	CCCP-86509(1) RA-86509(1)	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	01jan92 20mar93	I/n DME 10sep92 I/n DME 16jun94
	RA-86509(1)	II-62M	Domodedovo Airl.	trf	25jul94	f/n TAS 08may95; sat wfu at DME, seen apr06/dec09; t/t 40,738 hours and 7,438 cycles; still current on Russian register nov09; scrapped at DME feb10
30 36 9 3 1	DM-SEI DDR-SEI	II-62M II-62M	Interflug Interflug	mfd rgd	12sep80 10sep81	line # 36-03; d/d 19sep80; rgd 02oct80
	D-AOAD CCCP-86563	II-62M II-62M	Interflug AFL/Domodedovo	rgd d/d	03oct90 25oct90	not taken up but reported seen SXF 13oct90 f/n SXF 18oct90 in full Interflug c/s; was rgd 10oct91 !; l/n DME 10sep92
	RA-86563 RA-86563	II-62M II-62M	Aeroflot Domodedovo Airl.	SVO trf	16may93 25jul94	f/n DME 07may95; soc 21jul98 as life-time expired and canx same date; l/n DME 23oct99, awaiting
30 36 1 4 2	CCCP-86511	II-62M	AFL/International	mfd	12aug80	scrapping line # 36-04; toc 12aug80; f/n CDG 26aug80; rgd 28aug80; aircraft built with a stronger wing and
	RA-86511	II-62M	AFL/GosNII GA	trf	01jul85	mentioned in the MGA document as such f/n SVO 20apr93; in Aeroflot c/s; I/n SVO 22aug97; sold to Air Cess 28sep97; still current on Russian
	3D-RTI	II-62M	Centrafrican, n/t	PTG	12feb98	register 12mar03 ! seen PTG 01sep98 without registration
	TL-ACL TL-ACL	II-62M II-62M	Centrafrican, n/t Centrafrican	PTG RKT	09jan99 jul99	illegal TL- registration !; I/n ALA 13may99 I/n DXB oct99; reportedly left RKT around mid feb00
	C5-GNM	Il-62M	Gambia New Mill.	BJL	feb00	Gambia New Millennium Air; in basic Centrafrican c/s; seen BJL (N13.329556 W16.638275) jan09/oct09, parked and requiring some maintenance; photo nov12, complete but in very poor condition; parked (N13.344126 W16.657471) on the military ramp; feb15/nov20; broken up after mar22 and before jun22 according to Google Earth images
30 36 2 5 3	SP-LBC CCCP-86582	II-62M II-62M	LOT Avialini. Ukrayiny	mfd rgd	sep80 31jan92	line # 36-05; rgd 16oct80; named 'Joseph Conrad-Korzeniowski'; d/d ex WAW 09jan92; canx 14jan92 f/n SVO 02jun92; with additional small 'Aeroflot' titles; I/n SXF 16oct92
	UR-86582	II-62M	Avialini. Ukrayiny	rgd	10jan93	already f/n SNN 05jan93; canx 27jun07; sat wfu at KBP, seen sep99/jul07, fuselage in two sections by jan08/may08
30 37 3 1 4	CCCP-86512	II-62M	AFL/International	mfd	jul81	line # 37-01; toc 20aug81; f/n LHR 30aug81; rgd 07sep81; aircraft built with a stronger wing and mentioned in the MGA document as such
	CCCP-86512	II-62M	Air India	ВОМ	09jan88	in basic Aeroflot c/s with white tail, titles in Hindi on left-hand side and in English on right-hand side; arrived at BOM 17nov87 and commenced the Mumbai-Moscow service 20nov87; I/n SNN 26mar91
	CCCP-86512 RA-86512	II-62M II-62M	Aeroflot Rus. Al	ret AMS	may91 19nov92	seen SVO 06jul91; I/n TAS 15apr92 soc 23may97 as life-time expired and canx same date; I/n SVO 25aug97 wfu; broken up
40 37 4 2 5	OK-BYW OK-KBN	II-62M II-62M	CS-Gvt (LSFMV) CSA	d/d d/d	31oct80 01dec86	line # 37-02; rgd 27nov80; canx 11sep86 rgd 06dec86; wfu 23aug93; l/n PRG 12jul95/30jan97 without titles; broken up PRG feb97; canx 06mar98
40 37 5 3 6	CCCP-86513	II-62M	AFL/International	mfd	21nov80	line # 37-03; toc 08dec80; rgd 30dec80; f/n LHR 27mar81; aircraft built with a stronger wing and mentioned in the MGA document as such; opb 210 LO; w/o 06jul82 on the leg from SV0 to Dakar at night of a flight from SV0 to Freetown when the engine fire warning lights of engines No. 1 and 2 illuminated 8 resp. 38 seconds after lift-off (as it turned out later they were false), the pilot shut down the two engines and tried to return to SV0 on the remaining two engines but the aircraft lost height and speed, stalled at a height of 75 metres, crashed in a swampy forest 1.5 km east of Mendeleyevo (at N56°01'37" E37°15'37" in the Solnechnogorsk district of the Moscow region) and burnt out, all 10 crew and 80 passengers killed; t/t
40 37 6 4 7	CCCP-86514	II-62M	AFL/International	mfd	09nov80	4,818 hours and 1,139 cycles; soc 06sep82 and canx same date line # 37-04; toc 09dec80; f/n LHR 11dec80; rgd 30dec80; aircraft built with a stronger wing and mentioned in the MGA document as such; I/n LHR 18iuI92
40 37 7 5 8	RA-86514 CCCP-86527	II-62M II-62M	Aeroflot Rus. Al Sov. Navy/AFL c/s	FRA mfd	06nov92 18dec80	In SVO mar96/aug97 wfu; canx 02jul98; soc 06jul98 as life-time expired; broken up line # 37-05; rad 02mar81; opb 278 otae 33 TsBP i PLS at Mykolayiv-Kulbakino; f/n SNN 16mar89
40 37 7 3 0	86527	II-62M	Ukr AF/Av Ukr c/s	trf	1992	opb 278 otae 33 TSBP i PLS at Mykolayiv-Kulbakino; f/n FCO 26aug92; l/n BZZ 06dec92; ferried in bare metal for painting to MST 24sep95
	UR-86527	II-62M	Ukraina	trf	1995	in full c/s; f/n MST 04oct95; l/n active KBP 17apr13; wfu jun13; canx between 04aug17 and 08aug17; photo oct18 with registration removed; l/n KBP 04oct19
40 38 1 1 1	CCCP-86528 86528	II-62M II-62M	Sov. Navy/AFL c/s Ukraine Air Force	mfd trf	04feb81 1992	line # 38-01; rgd 02mar81; opb 278 otae 33 TsBP i PLS at Mykolayiv-Kulbakino; f/n SNN 08oct86 opb 278 otae 33 TsBP i PLS at Mykolayiv-Kulbakino
	UR-86528	II-62M	Atlant	Isd	1993	leased from the Ukrainian Air Force and based at Simferopol; in basic Aeroflot c/s with own titles; f/n SNN 06jan94; I/n SIP 20sep94; ferried in bare metal for painting to MST 28aug97
	UR-86528	II-62M	Ukraina	trf	1997	departed MST 13sep97 after painting; in full c/s; new CofR issued 02feb07; I/n operational KBP 22may15; wfu auq15; canx 15nov17; photo oct18 with registration removed; I/n KBP 04oct19
40 38 6 2 5	CCCP-86529 86529	II-62M II-62M	Sov. Navy/AFL c/s Ukraine Air Force	rgd trf	02mar81 1992	line # 38-02; opb 278 otae 33 TsBP i PLS at Mykolayiv-Kulbakino; f/n SNN 10sep89 opb 278 otae 33 TsBP i PLS at Mykolayiv-Kulbakino
	UR-86529	II-62M	Atlant	Isd	1992	leased from the Ukrainian Air Force and based at Simferopol; in basic Aeroflot c/s with own titles and logo; f/n CHC sep92; I/n active SNN 05jul95; t/t 5,678 hours and 1,804 cycles; sat wfu at Mykolayiv-Kulbakino
						(N46.921385 E32.082080), seen may02/aug20; offered for sale by the Ukrainian privatisation agency in 2005, but could not be sold; bought by NARP jan18/sep21 and cannibalised
11 38 2 3 4	SP-LBD CCCP-86133	II-62M II-62M	LOT Avialini. Ukrayiny	mfd rgd	20feb81 12mar92	line # 38-03; rgd 18mar81; named 'Gen. Wladyslaw E. Sikorski'; d/d ex WAW 15jan92; canx 17jan92 f/n TAS 15apr92 with additional small 'Aeroflot' titles, l/n KBP 07sep92
	UR-86133 UN-86506(2)	II-62M II-62M	Avialini. Ukrayiny Kokshetau Al, n/t	rgd FRU	21jan93 27oct04	//n SHJ feb93; seen bare metal DME 31aug94 as just '86133'; stored at KBP, I/n 30apr03; canx 24jul03 owned by Harari; sat wfu at ALA, seen jun09/jan19 and used for spares; since 04may13 the registration is
	UP-I6202	II-62M	Kokshetau Airlines	no	reports	painted out c/n confirmed; current on register by late 2011; not taken up as was already wfu, see previous line
11 38 5 4 6	SP-LBE CCCP-86134	II-62M II-62M	LOT Avialini. Ukrayiny	mfd rgd	feb81 12mar92	line # 38-04; rgd 06apr81; named 'Stanislaw Moniuszko'; d/d ex WAW 05feb92; canx 07feb92 f/n KBP 07sep92 with additional small 'Aeroflot' titles; l/n KBP 17jun93 as such
	UR-86134	II-62M	Avialini. Ukrayiny	JFK	27may94	wfu at KBP, f/n sep99; towed onto the grass 20mar07, l/n jul07; photo KBP jul08, with tail cut off from fuselage
21 38 6 5 7	CCCP-86515	Il-62M	Soviet Gvt/AFL c/s	mfd	01jul81	line # 38-05; late rgd 31may84 II-62M Salon TM-3SUR (SatCom-equipped); was used by the MRP/NPO 'Vzlyot' as satellite navigation systems test-bed with non-standard antenna housing on top of forward fuselage; aircraft built with a stronger wing and mentioned in the MGA document as such
	CCCP-86515 RA-86515	II-62M II-62M	LII Zhukovski Moscow Airways	trf ZIA	22feb85 03sep93	SatCom-equipped; f/n LED 04jun89 in Aeroflot c/s; l/n ZIA 15aug92 l/n ZIA 21aug99; reported for Volare; still present Zhukovski aug01/aug02 stored
	RA-86515	II-62M	Airstars	DME	16apr03	SatCom-equipped; /n DME 18aug05 missing engines; converted to freighter; seen parked on the grass DME jul06/jun13; t/t 3,512 hours and 889 cycles; broken up at DME 03mar14
21 39 . 1 . ?		II-62M	Chosonminhang	PRG	11aug81	line # 39-01; no titles; seen MLA 10oct82, I/n MLA 29mar83; crashed in the Fouta Djallon Mountains (Guinea) 01jul83, killing all 23 aboard
21 39 5 2 4	CCCP-86516 CCCP-86516	II-62M II-62M	Soviet Gvt/AFL c/s AFL/Domodedovo	mfd trf	15jun82 31oct87	line # 39-02; toc 21jun82; rgd 12jul82; II-62M Salon TM-3SUR (SatCom-equipped), opb 235 OAO; aircraft built with a stronger wing and mentioned in the MGA document as such; f/n LED 16may85; I/n GVA 21nov85 SatCom removed; I/n DME 22feb92
	RA-86516 RA-86516	II-62M II-62M	Aeroflot Domodedovo Airl.	DME trf	20mar93 25jul94	//n DME 23sep94, see next line f/n DME 07may95; sat wfu at DME, seen nov06/15mar10; t/t 28,033 hours and 4,775 cycles as of 01jul09;
31 39 7 3 2	CCCP-86517	II-62M	AFL/International	mfd	03jul81	scrapped at DME mar10 line # 39-03; toc 11jul81; f/n LHR 19jul81; rgd 05aug81; aircraft built with a stronger wing and mentioned
	RA-86517	II-62M	Aeroflot Rus. Al	BRU	23jan93	in the MGA document as such; I/n SVO 30jun92 I/n SVO 11apr03
	RA-86517	II-62M	VIM Airlines	rgd	11jun03	Isf Alfa-Avialinii 000; f/n VKO 27jun03 in ex Aeroflot c/s, n/t; l/n VKO 23aug03 as such; f/n SNN 30dec03 with titles; named 'Anush'; rgd Alfa-Avialinii 000 15jun04; l/n DME 05jul06 parked on the grass
	RA-86517	II-62M	ex VIM Airlines	UTP	30dec06	seen BKK 07feb07 without titles, opb Interavia; I/n DME 17sep07, still without titles

	RA-86517	II-62M	Aviaenergo	DME	19feb08	small titles only; t/t 41,696 hours and 8,159 cycles as of 01jan08; seen DME apr08/dec08 stored at the end of RW 32L, being cannibalized DME 17apr09, with additional 'AviaTechKom' titles on the nose; l/n DME
31 39 8 4 5	CU-T1225	II-62M	Cubana	mfd	23jun81	26jun09 wings/rear cabin and tail cut off, very little left later the same day line # 39-04; d/d jun81; last flight 17jun00 with t/t 26,433.01 hours and 5,736 cycles; l/n HAV jan01/apr04 being broken up
31 39 9 5 6	CCCP-86518 RA-86518 RA-86518	II-62M II-62M II-62M	AFL/International Aeroflot Rus. Al VIM Airlines	mfd LHR rgd	08sep81 18dec92 23apr03	line # 39-05; toc 22sep81; f/n LHR 04oct81; rgd 21oct81; l/n SVO 22aug92 l/n SVO 19aug02 lsf Alfa-Avialinii 000; f/n VKO 15may03; in ex Aeroflot c/s, n/t; l/n VKO 24aug03 as such; f/n VKO
	RA-86518	II-62M	Alpha Airlines	DME	25jun05	23oct03 with titles; rgd Alfa-Avialinii OOO 16apr04; I/n DME 08nov04 with additional 'Russian Sky' titles; in Russian Sky fleet list dec05; I/n as such DME 29aug08, stored on the
	UP-I6209	II-62M	no titles	DME	09sep08	grass; seen DME 07sep08 without registration and titles (no longer on the grass) c/n confirmed
	UP-I6209 UP-I6209	II-62M II-62M	Deta Air Trust Air Company		06may09 late'11	offered for sale feb10 with t/t 41,036 hours and 8,173 cycles; I/n CIT 23sep11 current on register; f/n ALA 23aug12 in full Trust c/s; I/n TAS aug13/sep18, stored; ferried ALA-Jurmala-Tukums 06feb19 for display at the Sky Zoo Museum, Jurmala-Tukums Airport, Latvia; I/n 10aug20; offered
41 40 2 1 2	CCCP-86519	II-62M	Soviet Gvt/AFL c/s	mfd	24feb82	for sale on the Jurmala-Tukums Airport website with t/t 41,932.54 hours and 8,383 cycles line # 40-01; Il-62M Salon TM-3SUR (SatCom-equipped); rgd 25mar82; toc 01apr82; opb 235 OAO at VKO; f/n HEL 11dec82
	CCCP-86519 RA-86519	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	23feb88 04may94	SatCom removed; I/n DME 10sep92 opb Domodedovskiye Avialinii
	RA-86519	II-62M	Domodedovo Airl.	trf	25jul94	f/n DME 16jun94 with titles but Russian flag on the fin; new CofR issued 03jun98; I/n active PKC 02aug08; the operator's certificate was revoked 01nov08; sat wfu at KHV, seen jan09; t/t 29,662 hours and 4,979 cycles as of 01jul09; used as a ground instructional airframe at KHV, received the small inscription 'Uchebny' (training) on the right side while the registration was reduced to 'RA-86' and the titles to 'Avialinii', sep12/aug23; still current on register 13jan20
41 40 3 2 4	CCCP-86492 CCCP-86492	II-62M II-62M	Soviet Gvt/AFL c/s Guyana Airways	mfd Isd	30oct81 jun84	line # 40-02; toc 23nov81; rgd 02dec81; f/n LHR 05jan82; opb 235 OAO f/n LHR 06jun84
	CCCP-86492	II-62M	AFL/International	trf	18jul84	rgd 13aug84; f/n AMS apr86; l/n TAS 15apr92
	RA-86492	II-62M	Aeroflot Rus. Al	LUX	12nov92	I/n SVO mar96 (operational ?); soc 24apr98 as life-time expired and canx same date; titles removed, date unknown; trf to the Moscow Technical University of Civil Aviation (MGTU GA) at SVO, used as a rescue trainer; moved to a new position 13nov09; I/n mar15; towed again to a new position in front of the ATC centre (old Car park), for preservation; I/n 18apr15, serial removed by 25apr15
	CCCP-86492	II-62M	Aeroflot	SVO	29apr15	repainted back into original Aeroflot c/s with registration on top of the wings only; lifted on to plinths just East of the SVO tower, land-side 04may15; seen 04jun15, also with registration now on the tail; I/n jul23
41 40 5 3 6	DDR-SEM D-AOAG	II-62M II-62M	Interflug Interflug	mfd rgd	12oct81 03oct90	line # 40-03; rgd 20nov81 f/n SXF 03oct90
	CCCP-86573	II-62M	AFL/Uzbekistan		jul91	f/n SXF aug91 in Interflug c/s; rgd 30oct91; l/n TAS 15apr92/mar93; still in basic Interflug c/s with Aeroflot titles; canx but date unknown
41 40 7 4 8	UK-86573 CCCP-86493	II-62M II-62M	Uzbekistan Airways Soviet Gvt/AFL c/s	FRA mfd	24jan94 03feb82	I/n TAS 25may04; still in fleet list jan03 as stored; not in fleet list 14dec07 and and broken up line # 40-04; toc 04mar82; rgd 12mar82; f/n LHR 27apr82; opb 235 OAO
	CCCP-86493 RA-86493	II-62M II-62M	AFL/Far East-KHV Dalavia	trf trf	08dec86 01jun93	f/n TAS 08may95, in Aeroflot c/s and titles
	RA-86493	II-62M	Dalavia	KHV	12may99	I/n ICN 10apr05; trf to Cuba 03jun05
	CU-T1248 RA-86493	II-62M II-62M	Cubana Dalavia	CCS KHV	25jun05 18jun06	in basic Dalavia c/s with 'Cubana' titles; I/n HAV 16sep05 t/t 32,884 hours and 6,583 cycles as of 01jul08; operator's certificate was revoked 26jan09; stored KHV
41 40 8 5 9	CCCP-86494	II-62M	Soviet Gvt/AFL c/s	mfd	01feb83	30may10/may15 with engines missing; broken up by jul15 line # 40-05; toc 26feb83; rgd 04mar83; Il-62M Salon TM-3SUR (SatCom-equipped), opb 235 OAO; f/n
	CCCP-86494	II-62M	AFL/Domodedovo	trf	24feb89	ORY 02oct85 and GVA 18nov85; I/n BZZ 07dec87
	RA-86494	II-62M	Aeroflot	DME	23may93	f/n DME 10sep92; SatCom removed; I/n DME 10sep92 I/n DME 06sep93
	RA-86494	II-62M	Domodedovo Airl.	trf	25jul94	f/n DME 09jul94; CofR renewal 03jun98; operator's certificate revoked 01nov08; sat wfu at DME, I/n may09/aug09; t/t 32,112 hours and 5,349 cycles as of 01jul09; scrapped at DME starting 06nov09; not canx from Russian register
12 41 3 1 4	CCCP-86520 RA-86520	II-62M II-62M	AFL/International Aeroflot Rus. Al	mfd FRA	02feb82 03dec92	line # 41-01; toc 26feb82; f/n LHR 02apr82; rgd 19apr82; l/n SVO 11sep92 l/n SVO 19auq02
	RA-86520	II-62M	VIM Airlines	rgd	23apr03	Ísf Alfa-Avialinii 000; f/n VKO 15may03 in ex Aeroflot c/s, n/t; l/n VKO 27jun03; seen DME 13aug03 with
	RA-86520	II-62M	Alpha Airlines	SNN	15jul05	red cheatline and tail, white top and grey undersides with titles and named 'Yekaterina'; I/n DME 26mar05 current in Russian Sky fleet list dec05; named 'Yekaterina'
	RA-86520	II-62M	MChS Rossii	trf	early06	still owned by Alfa-Avialinii OOO; named 'Yekaterina'; in Alpha Airlines c/s and titles with small 'FGUAP MChS Rossii' titles behind the nose; f/n 01jul06; l/n DME 22may07 as such; seen DME 21jul07 still in basic Alpha c/s but with only small 'FGUAP MChS Rossii' titles behind the nose and now named 'Atlantis'; l/n DME 23aug07 as such; seen without name DME 28nov07
	RA-86520	Il-62M	KAPO Avia	DME	17jun08	in basic ex Alpha c/s with small titles behind the nose and without name; I/n DME 10aug10; seen DME 14apr11 in the process of being scrapped
12 41 4 2 5	CCCP-86521	II-62M	AFL/GosNII GA	mfd	07apr82	line # 41-02; toc 12may83; rgd 15jun83
	CCCP-86521 CCCP-86521	II-62M II-62M	AFL/International AFL/Domodedovo	trf trf	19jun84 unknown	f/n LHR 29oct84 on charge as of 01jan92; l/n DME 10sep92
	RA-86521 RA-86521	II-62M II-62M	Aeroflot Domodedovo Airl.	DME trf	20mar93 25jul94	I/n DME 23sep94, see next line f/n DME 16may95; sat wfu at DME, seen aug05/sep09; t/t 42,087 hours and 6,982 cycles as of 01jul09;
22 41 5 3 6	CCCP-86522	II-62M	AFL/International	mfd	07may82	scrapped at DME mar10, only the nose remained by 25mar10 line # 41-03; f/n LHR 04jun82; rgd 07jun82; on charge as of 01jul82; l/n SNN 11oct91
	RA-86522	II-62M	Aeroflot Rus. Al	MIA	11jan93	I/n SVO mar02/dec02 stored; soc 14feb03 as life-time expired; canx 09apr03; broken up
22 41 6 4 7	CCCP-86523 RA-86523	II-62M II-62M	AFL/International Aeroflot Rus. Al	mfd FRA	10jun82 03nov92	line # 41-04; toc 28jun82; rgd 15jul82; f/n LHR 17jul82; l/n SVO 24jun92 CofR renewal 22nov99; l/n SVO mar02/jul03 stored
	RA-86523 RA-86523	II-62M II-62M	Aeroflot c/s, n/t VIM Airlines	DME rgd	21aug03 05sep03	I/n DME 28aug03 Isf Alfa-Avialinii OOO; f/n BUD 17dec03, titles not reported but probably VIM Airlines; seen with titles DXB
					·	27feb04 with red cheatline and tail, white top and grey undersides and named 'IVANYCH Viktor Merkulov'; I/n DME 11jul04
	RA-86523	II-62M	Alpha Airlines	BUD	29apr05	with 'East Line' titles on forward fuselage, still named 'TVANYCH Viktor Merkulov'; seen DME 25jun05 with additional 'Russian Sky' titles; in Tesis fleet list 29dec06; I/n DME 26jan07/23aug07 wfu and parked on the grass with additional small Tesis' titles
	RA-86523 RA-86523	II-62M II-62M	Airstars Airstars	DME DME	02aug08 23dec08	in ex Alpha Airlines c/s, no titles; I/n DME 18aug08, no titles; purchased 01oct08 from Premier Air Service still in ex Alpha Airlines c/s, with very small titles as such; stored at DME by dec09; t/t 43,558 hours and
22 41 7 5 8	P-880	II-62M	Chosonminhang	mfd	02dec82	8,715 cycles as of 01jan10; I/n DME 10aug10, in the process of being scrapped 06may11 line # 41-05; reported in a Russian handbook on aircraft flying to Europe but never reported seen, possibly
1.50	CCCP-86538	II-62M	Soviet AF/AFL c/s	rgd	01feb83	was intended for delivery to North Korea; according to Russian register delivered dec82 as CCCP-86538! II-62M Salon TM-3SUR (SatCom-equipped); c/n confirmed on Soviet register; opb 223 LO at Chkalovski;
	CCCF-60336	11-0214	Soviet AF/AFL C/S	rgu	0116063	f/n Sperenberg 19jan87; seen regularly at Sperenberg until 1992; c/n checked at SNN 05jul88 as 00605, suggesting parts were inadvertently switched perhaps during overhaul with CCCP-86648, see that c/n; l/n
	RA-86538	II-62M	Russian AF/AFL c/s	rgd	28apr94	CKL 04jun92 SatCom-equipped; opb 223 LO at Chkalovski; was not seen between 1992 and 1999; f/n CKL 08aug99; l/n
	RA-86538	II-62M	Russian Air Force	UUS	19jun07	CKL 14aug06 SatCom-equipped; opb 223 LO at Chkalovski; in grey c/s with cheatlines in the colours of the Russian flag without titles, carried a '223 LO' badge; I/n active UUS 19may09; seen CKL 13aug12 with additional 'VVS
32 42 2 1 9 32 42 3 2 1	CU-T1226 CCCP-86524	II-62M II-62M	Cubana AFL/International	d/d mfd	jul82 10aug82	Rossil' titles; /n CKL oct20 line # 42-01; /n HAV 02jun95 wfu; not in 1998 fleet list, broken up line # 42-02; toc 19aug82; rgd 21aug82; f/n LHR 30aug82; featured in the Soviet movie "Reis 222" (Flight
	RA-86524	II-62M	Aeroflot Rus. Al	HEL	19nov92	222); I/n SVO 30jun92 I/n SVO 28jun03
	RA-86524 RA-86524	II-62M II-62M	VIM Airlines Alpha Airlines	DME DME		named 'Galina'; rgd 28aug03; Isf Alfa-Avialinii OOO named 'Galina'; I/n DME 10jul05, stored; current in Russian Sky fleet list dec05; trf to Kazakhstan 26dec05
	UN-86524	II-62M	Alpha Airlines	SAW	25mar06	owned by BGB Air; see Isd date below
	UN-86524	Il-62M	Deta Air	Isd	nov05	still in basic Alpha Airlines c/s; f/n SAW 03aug06; initially still named 'Galina' but renamed to 'Dilda' and f/n as such ALA 28may07; bought sep07; l/n ALA 02jun08
	UP-I6206	II-62M	Deta Air	TLL	08jul08	named 'Dilda'; seen SAW 30jun09; offered for sale feb10 with t/t 43,369 hours and 8,640 cycles and an expired CofA; I/n CIT 03dec10, wfu with titles removed; current on register by late 2011
32 42 4 3 2	DDR-SEN	II-62M II-62M	EGAF/Interflug c/s German Air Force	rgd	21sep82 03oct90	line # 42-03; had East German AF serial '120' allocated seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s
	11+21 UK-86932	II-62M	ex Interflug c/s	rgd	sep93	no titles
	UK-86932 SU-ZDB	II-62M II-62M	Alim-Air Lines Alim-Air Lines	TAS	jul94	still stored TAS may95/jun08; named 'Mrs. Aida'; canx but date unknown; reported broken up TAS 2010 allocated
42 42 5 4 3	CCCP-86530 CCCP-86530	II-62M II-62M	Soviet Gvt/AFL c/s LOT/Aeroflot	mfd WAW	29oct82 30nov85	line # 42-04; toc 19nov82; rgd 24nov82; f/n LHR 30nov82; opb 235 OAO and on a LOT flight LHR 18dec85, leased; but no mention in LOT records as such
	CCCP-86530	II-62M	Soviet Gvt/AFL c/s	ret	unknown	but soon after the date mentioned above I/n DME 10sep92
	CCCP-86530 RA-86530	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	19dec87 01sep93	
	RA-86530	II-62M	Domodedovo Airl.	trf	25jul94	f/n DXB 09apr95; damaged 18jun07 on a flight to KHV when the nose cone disintegrated in mid-air, one hour prior to arrival at KHV, the debris also causing damage to engine number 3, but landed safely; seen repaired DME 21jul07; operator's certificate was revoked 01nov08; sat wfu at DME, seen nov08/nov09; t/t
42 42 6 5 4	CCCP-86531	II-62M	AFL/International	rgd	10dec82	37,623 hours and 6,199 cycles as of 01jul09; scrapped at DME starting 19nov09 line # 42-05; on charge as of 01jan83; f/n SNN 15jan83
	RA-86531 RA-86531	II-62M II-62M	Aeroflot Rus. Al Aerofreight	FRA VKO	23may93 31may02	I/n SVO 19aug01 without engines with red cheatline and tail, white top and grey undersides, Aerofreight Airlines titles and named 'Ivan'; I/n
			-		•	VKO 01feb03

	RA-86531	II-62M	VIM Airlines	rgd	13mar03	Isf Alfa-Avialinii OOO; f/n BUD 05apr03; with red cheatline and tail, white top and grey undersides and
	UN-86507(2)	II-62M	BGB Air	SAW	15feb05	named 'Ivan'; I/n DME 24jul04; trf 07feb05 to Kazakhstan with red cheatline and tail, white top and grey undersides and named 'Ivan'; I/n AYT 30aug06, see trf date
	UN-86508(2)	Il-62M	Deta Air	trf	20jun06	below; see c/n 2035546 c/n not confirmed, but likely; mentioned in incident report 04oct07; f/n DMB 28nov07; damaged 08feb08 on a flight from Taraz to Tashkent when the crew forgot to extend the landing gear on landing at Tashkent-Yuzhny, went around but the flaps touched the runway, landed safely on the second attempt 57 minutes later; l/n DMB 29jul10 wfu, with red cheatline and tall, white top and grey undersides, name overpainted;
42 43 1 1 1	CCCP-86532	II-62M	AFL/International	mfd	30nov82	reported broken up 2011; see c/n 2036718 line # 43-01; on charge as of 01jan83; rgd 19jan83; f/n SNN 31jan83; photo exists in primer c/s with just
	RA-86532	II-62M	Aeroflot Rus. Al	AMS	05nov92	the registration; I/n SVO 09sep92 I/n SVO 29aug03, stored
	RA-86532	II-62M	Alpha Airlines	rgd	24aug04	f/n DME 04sep04 with red cheatline and tail, white top and grey undersides; seen DME 25jun05 with additional 'Russian Sky' titles, named 'Radi Papkovski'; current in Russian Sky fleet list dec05; I/n DME mar07/aug09, wfu and parked on the grass; t/t 40,220 hours and 8,083 cycles as of 01jan08; broken up auq10
13 43 1 2 3	CCCP-86533	II-62M	AFL/International	mfd	28jan83	line # 43-02; f/n FRA 31jan83; toc 11feb83 by 235 OAO according to MGA document; rgd 18feb83; l/n SVO 20apr93
	RA-86533 RA-86533	II-62M II-62M	Aeroflot Rus. Al VIM Airlines	SVO rgd	17jun94 18dec03	I/n SVO 29aug03 Isf Alfa-Avialinii 000; f/n DME 08dec03 in ex Aeroflot c/s, n/t; named 'Genrikh Novozhilov' after the General Designer of Ilyushin OKB; I/n DME 10dec03; seen with titles FAO 11jun04, still in basic Aeroflot c/s
	RA-86533	II-62M	Russian Sky	FNJ	25nov05	and named 'Genrikh Novozhilov' still in basic AFL c/s and named 'Genrikh Novozhilov' with small 'Russian Sky' titles on nose; current in Russian Sky fleet list dec05; I/n LGK 05jan06
	RA-86533	II-62M	MChS Rossii	trf	early06	still owned by Alfa-Avialinii OOO; named 'Genrikh Novozhilov'; in basic Aeroflot c/s with small 'FGUAP MChS Rossii' subtitles; based at Surgut since apr06; I/n DME 15aug06
	RA-86533	II-62M	Interavia	DME	01oct06	still in basic AFL c/s, with titles; named 'Genrikh Novozhilov'; I/n DME may09/aug12, stored; t/t 45,259 hours and 8,700 cycles as of 01jul09; broken up
13 43 3 3 2	CCCP-86534 RA-86534	II-62M II-62M	AFL/International Aeroflot Rus. Al	toc SVO	12apr83 19apr93	line # 43-03; rgd 25apr83; f/n SNN 26apr83 I/n SVO may95/apr97 wfu; soc 15sep97 as life-time expired and canx same date; broken up
23 43 3 4 1	CU-T1252	II-62M	Cubana	d/d	apr83	line # 43-04; I/n HAV 16nov96 wfu; not in 1998 fleet list; last flight 29apr95, t/t 20,436.57 hours and 3,903 cycles; broken up
23 43 5 5 4	SP-LBF SP-LBF	II-62M II-62M	LOT LOT c/s, n/t		jun83 01apr89	line # 43-05; rgd 21jul83; named 'Frederyk Chopin' d/d ex WAW 15feb92; canx 17feb92
22.44.64.5	CCCP-86580 UR-86580	II-62M II-62M	Avialini. Ukrayiny Avialini. Ukrayiny	rgd rgd	12mar92 10jan93	f/n SNN 23jun92; with additional small 'Aeroflot' titles; I/n JFK 15dec92 already f/n SNN 29dec92; canx 27jun07; sat wfu at KBP, seen sep99/jul07
23 44 6 1 5	CCCP-86539	II-62M	Soviet AF/AFL c/s	mfd	27oct83	line # 44-01; rgd 06dec83; II-62M Salon TM-3SUR (SatCom-equipped); opb 223 LO at Chkalovski; f/n Sperenberg 02feb87
	RA-86539 RA-86539	II-62M II-62M	Russian AF/AFL c/s Russian Air Force	IST LIS	13may93 22sep02	SatCom-equipped; I/n Andrews 19sep02 SatCom-equipped; opb 223 LO at Chkalovski; in white c/s with broad blue/red cheatline, no titles; I/n active 2019; I/n AER 03jul22; still active 28apr23 CKL-Latikia; I/n CKL may23
33 44 7 2 4	C9-BAE	II-62M	LA de Moçambique	mfd	05dec83	line # 44-02; d/d jun84; VIP aircraft; 'Linhas Aéreas de Moçambique' titles; stored at DME, seen sep91/mar93
	RA-86931 RA-86931	II-62M II-62M	no titles Aviakompaniya Nebo	DME trf	15may93 12aug93	in basic Linhas Aéreas de Moçambique c/s; I/n DME 07jul93 in basic Linhas Aéreas de Moçambique c/s; f/n IST 18feb94; stored at KHV, seen jun94/may95; t/t 3,047 hours and 824 cycles as of 01jul95; CofR renewal 28dec95 to Dalnevostochnye GAL (Far Eastern Freight
33 44 8 3 3	DDR-SEO D-AOAH	II-62M II-62M	Interflug Interflug	mfd	28nov83 03oct90	Airlines); not canx from the Russian register; broken up line # 44-03; rgd 02jan84 f/n SXF 02oct90 !
	CCCP-86574 CCCP-86574	II-62M II-62M	Interriug Interflug AFL/Uzbekistan	rgd SXF	1990 jul91	full c/s and titles prior to delivery to Uzbekistan f/n SXF jul91 in Interflug c/s; rgd 30oct91; l/n TAS 15apr92; canx but date unknown
	86574 UK-86574	II-62M II-62M	Uzbekistan Airways Uzbekistan Airways	ZRH FRA	mar93 04apr93	seen wit TAS oct97/jan03; in fleet list oct00/jan03 as stored; broken up TAS
33 44 9 4 2	SP-LBG	Il-62M	LOT	rgd	03apr84	line # 44-04; named 'Tadeusz Kosciuszko'; w/o 09may87 about 30 minutes after take-off from Warsaw when 2 engines caught fire and the aircraft crashed near Kabacki; t/t 6,972 hours and 1,752 cycles; canx 02jun87
24 44 5 5 5	CCCP-86535 CCCP-86535	II-62M II-62M	Soviet Gvt/AFL c/s AFL/International	trf	11may84 09feb88	line # 44-05; toc 25may84; f/n LHR 28may84; rgd 31may84; opb 235 OAO l/n SVO 18may91
	CCCP-86535 RA-86535	II-62M II-62M	AFL/Domodedovo Aeroflot	trf DME	unknown 10sep92	on charge as of 01jan92; I/n ATH aug92 I/n DME 06sep93
24.45.1.1.1	RA-86535	II-62M	Domodedovo Airl.	LED	06jul94	trf 25jul94; sat wfu at DME, seen parked on the grass apr06/aug09; t/t 34,991 hours and 6,250 cycles as of 01jul09; scrapped at DME 16/22oct09
34 45 1 1 1 44 45 8 2 7	CU-T1259 DDR-SEP	II-62M II-62M	Cubana EGAF/Interflug c/s	mfd rgd	06jun84 04oct84	line # 45-01; d/d jul84; last flight 03mar98 with t/t 22,355 hours 26 minutes, 4573 cycles; seen apr98/jan11 on display, in all white c/s with multi-coloured triangles painted on the fuselage and tail, used as bar with 'Bar Cafeteria' titles; photo in the process of being broken up 16mar11 line # 45-02; had East German Air Force serial 176 allocated; f/n SXF 11mar85; l/n HEL 18jun90
	11+22 UK-86934	II-62M II-62M	German Air Force ex IFL c/s, n/t	rgd SXF	03oct90 26aug93	f/n SXF 02oct90, stored Ingolstadt-Manching 12may93 delivered to Tashkent this day
	UK-86934 SU-ZDA	II-62M II-62M	Alim-Air Lines Alim-Air Lines	TAS CAI	jul94 25may96	named 'Mrs. Laila'; cans but date unknown named 'Mrs. Laila'; seen KBP mar97/jul99, stored; reportedly took off Kiev 20aug00 heading for Cairo but had to return to Kiev; later stored at CAI with faded paint and covered with sand, seen feb02/sep07 as such; photo mar09, showing fire damage to the rear fuselage and port engines broken off; I/n sep12, derelict; photo, fuselage by tail in two sections with wings broken off 29oct14; remains visible on GE (N30.124171 E31.421357), I/n 25jun15 as such
44 45 0 3 2	OK-OBL OK-OBL OK-OBL	II-62M II-62M II-62M	CSA Air Moravia n/t CSA	d/d Isd ATH	23nov84 dec91 jun92	line # 45-03; named 'Ostrava'; rgd 28nov84 ret jun92 white c/s, no titles; red OK on tail; trf to CSA Czech Airlines 01jan93, but titles were not changed; I/n PRG 23may94
	OK-OBL OK-OBL	II-62M II-62M	CSA c/s, n/t Bemoair	HEL PRG	15aug94 apr96	wfu 29oct94; I/n PRG 25oct95, sold by mar96 to Bemoair sold late 1996 to, see next line
	OK-OBL XU-229	II-62M II-62M	Egretta Yana Airlines	PRG UTP	22may97 24jan99	canx 18may98; departed to Sharjah for Air Cess 19may98; sold to Russia 30jun98, see next line with additional 'Cen-Sad' titles since 14oct00 (but actually painted in English as Sin Sad); I/n RKT 18dec00
	no reg XU-229	II-62M II-62M	all-white c/s, n/t all-white c/s, n/t	RKT RKT	18jan01 21feb01	being painted reported as Mekong Air International 19apr04; I/n RKT may01/oct06 stored; scrapping commenced
44 45 9 4 8	CCCP-86536 RA-86536 RA-86536	II-62M II-62M II-62M	Soviet Gvt/AFL c/s Russ. Gvt/AFL c/s Rossiya	mfd PRG trf	04apr85 09jan93 22jul94	03sep06 line # 45-04; toc 12apr85; rgd 19apr85; opb 235 OAO; I/n VKO 11sep92 l/n VKO 16jun94 in Aeroflot c/s and titles; t/t 4,623 hours and 1,248 cycles as of 01jul06; I/n VKO 03jul08; photo (oct12?)
15 45 9 5 1	OK-PBM	II-62M	CSA	mfd	13mar85	in the process of being broken up at the KAPO factory at Kazan-Borisoglebskoye line # 45-05; d/d 23mar85; named 'Bratislava'; rqd 27mar85; th to CSA Czech Airlines 01jan93, but titles
	OK-PBM	II-62M	Air Prague	sld	dec94	were not changed; I/n PRG 02sep94; wfu 23oct94 f/n PRG 20feb95, in CSA c/s no titles; I/n PRG oct95; sold to Russia 12feb96; ferried PRG-SVO 19feb96;
	RA-86935	II-62M	Rusavia	SVO	29may00	canx 20feb96; seen SVO may96/sep99, no titles and with the registration painted out I/n SHJ 18dec00; ex CSA c/s with an 'M' above the cockpit; Rusavia went bankrupt jan01; named 'Natalya'
	RA-86935 RA-86935	II-62M II-62M	CSA c/s, n/t Aerofreight	DME OST	01jun01 15dec01	I/n RMI 27oct01; named 'Natalya' converted to a freighter, but without side cargo door; named 'Natalya'; I/n TAS 31aug02
	RA-86935 RA-86935 UN-86935	II-62M II-62M II-62M	VIM Airlines Alpha Airlines Deta Air	SHJ TLL Isd	01jan03 30mar05 01aug06	I/n SHJ 27sep04; basic Aerofreight/CSA c/s; named 'Natalya' I/n DME 24aug05; current in Russian Sky fleet list dec05; wfu and parked on the grass DME 01jul06 from Premier Avia Service; still in basic Aerofreight/CSA c/s; f/n SAW 13sep06; bought sep07; I/n FJR
25 46 8 1 2	UP-I6207 DDR-SER	II-62M II-62M	Deta Air Interflug	TLL mfd	17aug08 16may85	26mar07 named 'Tomiris'; current on register by late 2011 as Trust; seen wfu CIT aug11/sep23 line # 46-01; d/d 16may85; rgd 28may85
25 10 0 1 2	D-AOAI CCCP-86565	II-62M II-62M	Interflug AFL/International	rgd d/d	03oct90 sep90	not taken up, aircraft was on overhaul during reunification arrived SNN 28dec90 in primer for painting; rgd 10jan91; I/n MIA 20may92
	RA-86565 RA-86565	II-62M II-62M	Aeroflot Rus. Al Aerofreight	SXF DME	17oct92 18jun02	l/n DME 02apr02 l/n VKO 01feb03; named 'Sarkis'
	RA-86565	II-62M	VIM Airlines	rgd	07feb03	Isf Alfa-Avialinii OOO; f/n VKO 06may03; I/n DME 22aug05 stored; named 'Sarkis'; wfu and parked on the grass DME aug06/aug08; t/t 31,159 hours 7,180 cycles as of 01jan08; broken up at DME
25 46 6 2 4	P-618 P-618 no reg	II-62M II-62M II-62M	Chosonminhang North Korean Gvt North Korean Gvt	NRT SVO ph.	19aug85 26apr93 10may14	Îne # 46-02; probably a government aircraft; photo exists with titles in similar (/s to Air Koryo, but no titles; seen again CPH 13jun93; //n FNJ 16may12 in all-white c/s, grey undersides with North Korean flag and star/bird emblem on the tail, Democratic People/Es Republic of Korea titles; given as ex P-618 on the CAAK facebook page; //n FNJ 20sep14; seen ICN 04oct14, in the same c/s with registration now given as P-883 on the CAAK facebook page, but
	no reg	II-62M	North Korean Gvt	ph.	02jul15	registration is not worn, just a call-sign/flight plan ? at Wonsan; in revised all-white c/s, grey stripes, with North Korean flag and star/bird emblem on the tail,
35 46 7 3 3	CCCP-86537	II-62M	Soviet Gvt/AFL c/s	mfd	03dec86	Democratic PeopleÆs Republic of Korea titles; I/n PEK 20jun18 line # 46-03; II-62M Salon TM-3SUR (SatCom-equipped); opb 235 OAO; toc 16jul87; rgd 02aug87; f/n VKO 30auq88
	CCCP-86537 RA-86537	II-62M II-62M	Soviet Gvt/AFL c/s Russ. Gvt/AFL c/s	SNN LHR	11aug92 08jan93	VKO Sudugoo SatCom equipment removed; I/n LHR 07nov92 I/n ARN 07sep93
	RA-86537	II-62M	Rossiya	trf	22jul94	in Aeroflot c/s and titles; I/n VKO 12aug06; t/t 6,294 hours and 1,454 cycles as of 01jul06; broken up by VARZ-400 aug06
35 46 5 4 8	CCCP-86540	II-62M	Soviet Gvt/AFL c/s	mfd	30jun86	line # 46-04; Il-62M Salon TM-3SUR (SatCom-equipped); toc 22may87; rgd 04jun87; opb 235 OAO at VKO; f/n BZZ 07dec87; I/n MLA 03dec89

18 18 18 18 18 18 18 18		CCCP-86540	II-62M	Sovyetski Soyuz	SNN	19may90	SatCom-equipped; in basic Aeroflot c/s with additional small 'Aeroflot' titles below the cockpit; I/n VKO
March Marc		RA-86540	II-62M			•	27sep91
Control of Section 1 Control of Section 2							in basic Aeroflot c/s with ¹ Rossiya' titles; I/n VKO 16jun94
Mathematical State Mathema		RA-86540	Il-62M	Rossiya	trf	22jul94	on the fin and titles in red; no reports between jan96 and dec01; overhaul (by KAPO) completed 11dec01; repainted in light grey c/s with 'Russian flag' cheatline, otherwise as before; f/n as such jul05; new CofR issued 04aug09; t/t 5,811 hours and 1,752 cycles by jun12; l/n active MSQ 19nov13; CofA expired
					_	•	re-flown 01aug19 after more than five years of storage and ferried from VKO to CKL, still with 'Rossiya' titles; seen KZN apr20/aug20; repainted at ULY in light grey c/s with 'Russian flag' cheatline, no titles; f/n as such ULY 12jan22
	45 46 2 5 7	D-AOAK	II-62M	Interflug		03oct90	f/n SXF 02oct90 !
		86576	II-62M	Uzbekistan Airways		02jan93	t/n SXF in Interflug c/s; rgd 30oct91; I/n TAS 15apr92; canx but date unknown
Mathematical Section		UK-86576	II-62M	Panaf Airways	OST	30apr93	
March Marc							
4.4 1.5 CCC 86555 1.0-04 Pages Africance CCC English Pages		EW-450TR	Il-62MGr	Rada Airlines	ODS	06oct15	in all-white c/s with very small titles, logo on the tail; seen MSQ 27jun18; slightly damaged KRT 16aug18
1.4 1.4	45 47 3 1 5						line # 47-01; II-62M Salon TM-3SUR (SatCom-equipped); rgd 17jun87; f/n SNN 01oct87; l/n CKL 04jun92
24.07.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.						_	during this time ?; I/n CKL 14aug06
Decomposition Decompositio	16 47 9 2 8						28oct21, was overhauled, performed an air test on 03feb22 and departed the next day to CKL; I/n KZN 17aug23
March Marc	10 47 9 2 6	D-AOAJ	II-62M	Interflug	rgd	03oct90	
Web Work		86575	II-62M	Uzbekistan Airways	TLV	sep92	I/n LHR 27apr93
18.4.6573 16.207		UK-86575	II-62M	all-white c/s, n/t	SOF	13jan98	I/n TAS 07/09may98, but c/s not reported
24.47.3.17							
No.		RA-86575	II-62M	Interavia	DME	15aug05	
24	26 47 7 3 7	OK-BYZ	II-62M	Czech Government	trf	01jan93	
1-237 Moved/Nagadan Al		RA-86590	II-62M	Orient Avia	rad	•	24aug94
24 4 6 4 6 4 0 CCCP-86710 II-6294 Rouse CoVAFI (r.f. p.m. of Rouse) Rouse (PAFI (r.f. p.m. of Rouse) Rouse (P			II-62M	Mavial/Magadan Al		•	jul97; stored at Vladivostok in 1997/99
Residence Resi							region who was killed in Moscow 18oct02, by jan04; sat wfu at DME, seen mar07/aug11; scrapped at DME
with redDuics cheating, policyted cost of arms on the tail and grey undersides with titles in red; CoRA 38 47 8 5 3 P. 881 II-628 Choscomminang 18 64 8 1 4 CCCP-86771 II-628 All Koryon 18 64 8 1 4 CCCP-86771 II-628 Rose of With College of the	26 47 6 4 6						
1,000 1,00		RA-86710	II-62M	Rossiya	trf	22jul94	with red/blue cheatline, gold/red coat of arms on the tail and grey undersides with titles in red; CofA
Fig. 27:00-15	36 47 8 5 3	P-881	II-62M	Chosonminhang	SVO	18sep86	
8711 1-62M Russ. GV/ART. c/s AV. 08 JUS 16-24M 16-24		P-881	II-62M	Air Koryo	SXF	may93	
RA-85711 II-52M Rosslys Erf 22ju85 fry NCO 22sug95; fry NCO 27sug95; fry NCO 27	46 48 4 1 4	86711	II-62M	Russ. Gvt/AFL c/s	VKO	08jul92	I/n VKO 11sep92
36 - CQR							f/n VKO 22aug95; l/n VKO 17may99; soc and canx 23oct00 as to Central African Republic
SA-DKT							
1-62M	46 48 5 2 5				VIR		
September Sept	46 48 3 3 9	CCCP-86712	II-62M	Soviet Gvt/AFL c/s	mfd	27apr87	=====
86712 11-62M Russ. Gvt/AFL c/s VKO 21am94		CCCP-86712	II-62M	Sovyetski Soyuz	SNN	may90	
RA-86712 II-62M		86712	II-62M	Russ. Gvt/AFL c/s	SNN	26jan92	
with titles in red; // nactive CFT 05sep65; CofA expired 30jan07; waited for prolongation of time between overhalists at the KAPO factory at Kazan-Borisoglebskove, // na logicy; 1tt 4,709 house and 1,338 ec/debs by overhalists at the KAPO factory at Kazan-Borisoglebskove, // na logicy; 1tt 4,709 house and 1,338 ec/debs by overhalists at the KAPO factory at Kazan-Borisoglebskove, // na logicy; 1tt 4,709 house and 1,338 ec/debs by overhalists at the KAPO factory at Kazan-Borisoglebskove, // na logicy; 1tt 4,709 house and 1,338 ec/debs by overhalists at the KAPO factory at Kazan-Borisoglebskove, // na logicy; 1tt 4,709 house and 1,338 ec/debs by overhalists at the KAPO factory at Kazan-Borisoglebskove, // na logicy; 1tt 4,709 house and 1,338 ec/debs by overhalists and 1,338 ec/debs by overhalists. The complete of the comp							SatCom-equipped; with small Rossiya titles below the cockpit; f/n without SatCom equipment ORY mar94
CCCP-86135	17.40.4.4.5					·	with titles in red; I/n active CPT 05sep06; CofA expired 30jan07; waited for prolongation of time between overhauls at the KAPO factory at Kazan-Borisoglebskoye, I/n aug07; t/t 4,709 hours and 1,358 cycles by 01jul08; tender for assessment of value published 14apr11, so probably to be sold; I/n aug13/oct21 with registration, titles and tail logo removed but reg readable on top of wings on GE
UN-85050	17 48 4 4 5	CCCP-86135	II-62M	Avialini. Ukrayiny	rgd	12mar92	f/n KBP 07sep92; with additional small 'Aeroflot' titles
UP-16201		UN-86505	II-62M	Kokshetau Al, n/t			c/n from JP-05; sat wfu at ALA, seen jun09/nov12; seen ALA 04may13, serial overpainted on the tail; I/n
27 48 5 5 2 DR. SEU I-62M Interflug CCCP-86577 I-62M AFL/Uzbekistan Flag Joseph							line # 34-04
CCCP-86577	27 48 5 5 2	DDR-SEU	II-62M	Interflug	mfd	10jun87	line # 48-05; rgd 30jun87
162M Uzbekistan Airways LHR 11may3 In full c/s with 'Uzbekistan' titles; /n ZRG 09feb96 leased from Uzbekistan Airways; in white c/s with light grey belly, with 'Georgia' titles above the cheatline and small 'Air Zena' titles on the nose; /n SNN 04sep00 leased from Uzbekistan Airways; in white c/s with light grey belly, with 'Georgia' titles above the cheatline and small 'Air Zena' titles on the nose; /n SNN 04sep00 lin full new c/s with 'Uzbekistan' titles; /n TAS 25may04 leased from Uzbekistan Airways; in white c/s with light grey belly, with 'Georgia' titles above the cheatline and small 'Air Zena' titles on the nose; /n SNN 04sep00 lin full new c/s with 'Uzbekistan' titles; /n TAS 25may04 leased from Uzbekistan Airways; in white c/s with light grey belly, with 'Georgia' titles above the cheatline and small 'Air Zena' titles on the nose; /n SNN 04sep00 lin full new c/s with 'Uzbekistan' titles; /n TAS 25may04 lin lin li							opb Tashkentski OAO; initially still in full Interflug c/s; seen as such at SXF in 1991; later in basic Interflug
UK-86577							
New Reservation							leased from Uzbekistan Airways; in white c/s with light grey belly, with 'Georgia' titles above the cheatline
RA-86577							in full new c/s with 'Uzbekistan' titles; I/n TAS 25may04
27 49 3 1 6 CCCP-86466 II-62M Russ. Gvt/AFL c/s Russ. Gvt/AFL c/s Ra-86466 II-62M Russ. Gvt/AFL c/s Rossiya II-62M Rossiya II-62M Rossiya II-62M Rossiya II-62M Rossiya II-62M Rossiya II-62M II-62							owned by Finansovaya Lizingovaya Kompaniya; in full c/s; l/n operational YKS 29sep08; new CofR issued 11dec08; the operator's certificate of Interavia was annulled 26feb09; CofA expired 20jun09; t/t 20,697
RA-86466 II-62M Russ. Gvt/AFL c/s RA-86466 II-62M Rossiya Urf 22jul94 fr/n SHJ 28feb95; initially in basic Aeroflot c/s with Rossiya titles below the cockpit; canx 27sep95 but restored (latest CofR issued 26aug09); repainted in grey c/s with cheatlines in the colours of the Russian flag; reportedly retired 01sep12; /ln VKO 30may13; scrapped at VKO 05/06jun13 line # 49-02; had East German Air Force serial 108 allocated seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingolstadt-Manching 12may93; in basic ex Interflug c/s seen stored Ingo	27 49 3 1 6						nothing was left by late mar15; canx before mar16 line # 49-01; toc 08sep87; rgd 16sep87; opb 235 OAO; f/n SNN 06oct87; l/n VKO 16aug92
37 49 2 2 4 DDR-SEV II-62M EGAF/Interflug c/s 1I-62M German Air Force 1I-62M SXF O3cet90 S							f/n SHJ 28feb95; initially in basic Aeroflot c/s with Rossiya titles below the cockpit; canx 27sep95 but restored (latest CofR issued 26aug09); repainted in grey c/s with cheatlines in the colours of the Russian
UK-86933 II-62M Alim-Air Lines TAS July Hindurgh SV-2DC II-62M Alim-Air Lines SV-2DC II-62M Alim-Air Lines SV-2DC II-62M Alim-Air Lines Soviet Gvt/AFL c/s PA-86467 II-62M Soviet Gvt/AFL c/s PA-86467 II-62M Rossiya FR-86467	37 49 2 2 4						line # 49-02; had East German Air Force serial 108 allocated
but not identified; reported broken up at TAS 2010 37 49 7 3 3 CCCP-86467 II-62M Soviet Gvt/AFL c/s CCCP-86467 II-62M Soviet Gvt/AFL c/s RA-86467 II-62M Russ. Gvt/AFL c/s RA-86467 II-62M Russ. Gvt/AFL c/s RA-86467 II-62M Rossiya trf 22jun94 trf 22ju194 l/n SVD 15ep99, in Aeroflot c/s and titles RA-86467 II-62M Rossiya trf 22ju194 l/n SVD 15ep99, in Aeroflot c/s and titles RA-86467 II-62M Rossiya trf 22ju194 l/n SVD 15ep99, in Aeroflot c/s and titles RA-86467 II-62M Rossiya trf 22ju194 l/n SVD 15ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 15ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 15ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 15ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 15ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 15ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 15ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 15ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 15ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 15ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 17ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 17ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 17ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 17ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 17ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 17ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 17ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 17ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 17ep99, in Aeroflot c/s and titles II-62M Rossiya trf 22ju194 l/n SVD 17ep99, in Aeroflot c/s and titles II-62M Rossiya trf 49-05; tot 20lan98; rpd 23, 289 hours and 4,814 cycles by O1jan10; l/n VKO 27oct12, awaiting to be scrapped; broken up at VKO 01nov12; canx before apr16 II-62M Ros		UK-86933	II-62M	ex Interflug c/s	SXF	07sep93	no titles, on delivery to Tashkent
SU-ZDC					TAS	jul94	but not identified; reported broken up at TAS 2010
CCCP-86467	37 49 7 3 3	CCCP-86467	II-62M	Soviet Gvt/AFL c/s			allocated line # 49-03; toc 12jan88; rgd 22jan88; opb 235 OAO; f/n SNN 05may88; l/n SVO 16may91
RA-86467 II-62M Rossiya trf 22jul94 I/n RRN 08jan94 RA-86467 II-62M Rossiya trf 22jul94 I/n SYD 11sep99, in Aeroflot c/s and titles in the colours of the Russian flag; t/t 23,289 hours and 4,814 cycles by 01jan10; I/n VKO 27oct12, awaiting to be scrapped; broken up at VKO 01nov12; canx before apr16 37 49 6 4 8 CU-T1280 II-62M Cubana d/d mar88 P-886P II-62M Air Koryo n/t trf jul12 in basic Cubana c/s; ferried HAV-FND 20/21jul12; I/n FND 26oct12 used for spares with many parts missing; broken up before may13; only the nose was seen sep13, now attached to the outside of the training centre building; I/n sep15 47 49 8 5 7 CCCP-86468 II-62M Soviet Gvt/AFL c/s mfd 28jun88 line # 49-05; II-62M Salon TM-35UR (SatCom-equipped); toc 20sep88; rgd 30sep88; opb 235 OAO; f/n			II-62M	Avialini. Ukrayiny			leased from Soviet Government
RA-86467 II-62M Rossiya YOW 10sep00 in grey c/s with cheatlines in the colours of the Russian flag; t/t 23,289 hours and 4,814 cycles by 01jan10 /1/n VKO 27oct12, awaiting to be scrapped; broken up at VKO 01nov12; canx before apr16 line # 49-04; named 'Febrero'; f/n PRG 25mar88; 1/n HAV 27jan11 robustic Cubana c/s; ferried HAV-FNJ 20/21jul12; l/n FNJ 26oct12 used for spares with many parts missing; broken up before may13; only the nose was seen sep13, now attached to the outside of the training centre building; l/n sep15 line # 49-05; II-62M Salon TM-3SUR (SatCom-equipped); toc 20sep88; rgd 30sep88; opb 235 OAO; f/n		RA-86467 RA-86467	II-62M II-62M	Russ. Gvt/AFL c/s	LHR trf	20dec92 22jul94	I/n ARN 08jan94 I/n SYD 11sep99, in Aeroflot c/s and titles
37 49 6 4 8 CU-T1280 II-62M Cubana d/d mar88 line # 49-04; named 'Febrero'; f/n PRG 25mar88; l/n HAV 27jan11 P-886P II-62M Air Koryo n/t trf jul12 basic Cubana c/s; ferried HAV-FNJ 20/21jul12; l/n FNJ 26oct12 used for spares with many parts missing; broken up before may13; only the nose was seen sep13, now attached to the outside of the training centre building; l/n sep15 CCCP-86468 II-62M Soviet Gvt/AFL c/s mfd 28jun88 line # 49-05; II-62M Salon TM-35UR (SatCom-equipped); toc 20sep88; rgd 30sep88; opb 235 OAO; f/n							in grey c/s with cheatlines in the colours of the Russian flag; t/t 23,289 hours and 4,814 cycles by
missing; broken up before may13; only the nose was seen sep13, now attached to the outside of the training centre building; I/n sep15 47 49 8 5 7 CCCP-86468 II-62M Soviet Gvt/AFL c/s mfd 28jun88 line # 49-05; II-62M Salon TM-3SUR (SatCom-equipped); toc 20sep88; rgd 30sep88; opb 235 OAO; f/n	37 49 6 4 8						line # 49-04; named 'Febrero'; f/n PRG 25mar88; l/n HAV 27jan11 in basic Cubana c/s; ferried HAV-FNJ 20/21jul12; l/n FNJ 26oct12 used for spares with many parts
							missing; broken up before may13; only the nose was seen sep13, now attached to the outside of the training centre building; I/n sep15
	47 49 8 5 7	CCCP-86468	II-62M	Soviet Gvt/AFL c/s	mfd	28jun88	

	05450	*! 50**	B 0.4451.4		40.1.04	
	86468 RA-86468	II-62M II-62M	Russ. Gvt/AFL c/s Russ. Gvt/AFL c/s	SNN LHR	12dec91 10nov92	SatCom-equipped; I/n VKO 11sep92 SatCom-equipped; in Aeroflot c/s with Rossiya titles and small Aeroflot titles below the cockpit; I/n VKO 17jul93; seen ZRH 29jan94, in Aeroflot c/s with Rossiya titles
	RA-86468	II-62M	Rossiya	trf	22jul94	SatCom-equipped; f/n VKO 22aug95; in Aeroflot c/s with Rossiya titles; repainted in grey c/s with cheatlines in the colours of the Russian flag; latest CofR issued 02jul09; l/n VKO 21sep12; was authorised for service until 17oct12 according to IJyushin.org; broken up at VKO, commencing 26jul13
47 50 9 1 9 28 50 3 2 4	D2-TIG DDR-SEW	II-62M II-62M	TAAG Angola Interflug	d/d rgd	22may87 09aug88	line # 50-01; I/n LAD aug99/nov04 on the dump, not seen mid 2006 line # 50-02; dbr SXF 17jun89 on a flight bound for SVO, the captain elected to abort take-off after the
						control column did not respond during \overline{VR} , instead of using reverse thrust, the flight engineer shut down all four engines, the aircraft overran the end of the runway slightly left of the centre-line due to the excess
						speed, crossed an excavation pit causing the right main gear to collapse and hit a water tank, the airport fence, an embankment and trees, before coming to rest; the fuselage had broken in to three parts and the wings torn off, before it caught fire; all 10 crew survived but 21 passengers of 113 aboard were killed; the
						cause of the accident was due to locked elevators and failure of the crew to carry out the proper procedures and checks; t/t 1,939 hours and 546 cycles
28 50 2 3 6	P-882 P-882	Il-62M Il-62M	Chosonminhang North Korean Gvt	SVO ZRH	20dec88 10apr93	line # 50-03; I/n PRG 27jan89; probably a government aircraft; photo exists PRG with titles in similar c/s to Air Koryo, but no titles; I/n FNJ 15may12 as such; according to Ilyushin.org was authorised
38 50 1 4 5	OK-BYV (2)	II-62M	CS-Gvt (LSFMV)	mfd	19dec88	for service until 12sep13; reported in North Korea sep15 as no longer in service and not seen on any North Korean trip since; fate? line # 50-04; d/d 23dec88; rgd 29dec88; seen PRG 15jun89; l/n PRG 17sep92
30 30 1 4 3	OK-BYV (2) OK-BYV (2)	II-62M II-62M	Czech Government GEA Min. of Int.	trf PRG	01jan93 apr93	allocated OK-RBZ sep93, but not taken up
	OK-BYV (2) OK-BYV (2)	II-62M II-62M	Georgia Air Czech Republic	PRG PRG	mar94 18jun95	I/n PRG feb95 with small titles; seen HND 06sep96; sold to Georgia Air Prague jul97
	OK-BYV (2) RA-86945	II-62M II-62M	no titles KAPO im. Gorbunova	PRG rgd	26jan00 03apr02	still in Czech Government c/s; first flight for three years 26jan00; l/n PRG aug01; canx 06aug01 f/n DME 24apr02; overhaul completed 14jul04; converted to II-62MGr freighter with side cargo door in
	RA-86945	Il-62MGr	KAPO im. Gorbunova	KJA	08sep06	2006 (the first aircraft) in white/grey c/s with 'KAPO' logo on the fin; I/n as such DME 02jul08; seen VOG 06dec08 with additional 'BCT' titles on the lower fuselage; AOC revoked feb15; seen KZN mar15/jul23 stored; canx between
38 50 4 5 3	CU-T1281	II-62M	Cubana	mfd	05jan89	01dec16 and 10mar17 line # 50-05; d/d 06feb89; l/n ORY 17jun89; w/o 03sep89 on the leg from Havana to Cologne of a charter flight from Havana to Milan when took off in poor weather (heavy rainfall, low clouds and 30-40 km/h
						winds), after becoming airborne the aircraft was caught in downdrafts and descended again after having reached a height of 56 metres, struck ILS aerials 67 seconds after commencing the take-off run and 220
						metres behind the runway threshold, broke up and burst into flames as it proceeded up a hill before crashing into a residential area, all 11 crew members and 115 passengers plus 24 persons on the ground
40.51.6.1.3	CCCD OCEDE	TI COM	AEI /5- :: 5	61	2000	were killed (it was considered the pilot should not have taken off in rapidly deteriorating weather conditions); t/t 1,326 hours and 254 cycles
48 51 6 1 2	CCCP-86525 RA-86525 RA-86525	II-62M II-62M II-62M	AFL/Far East Aeroflot Dalavia	mfd KHV trf	28apr89 24may93 01jun93	line # 51-01; toc 06may89; rgd 23may89; f/n DME 29sep89 I/n IST 01nov00, in Aeroflot c/s
	RA-86525	II-62M	Dalavia	DME	13aug01	I/n active SVO 25jul07; not in fleet list 08nov07; stored at KHV, I/n apr08; t/t 19,801 hours 3,550 cycles as of 01jul08; broken up
19 51 5 2 5	DDR-SEY D-AOAM	II-62M II-62M	Interflug Interflug	mfd rgd	09jun89 03oct90	line # 51-02; rgd already 01jun89; l/n SXF 20may90
	CCCP-86578 86578 UK-86578	II-62M II-62M II-62M	AFL/Uzbekistan Uzbekistan Airways Uzbekistan Airways	SXF LHR FRA	22jul91 jan93 28mar93	still in basic Interflug c/s; rgd 30oct91; f/n in Aeroflot c/s AMS 18sep92 in full c/s; l/n active TAS 21oct03; l/n TAS jul04; not in fleet list 14dec07
	EX-602 UN-86509(2)	II-62M II-62M	Air Central Asia Deta Air	TAS Isd	23mar07 oct07	owned by Dzhigayev; in white/grey c/s with blue cheatline, probably no titles; canx 17oct07 c/n not confirmed, but with '86578' on engine covers; leased from Meridian; in white/grey c/s with red
	UP-I6208	Il-62M	Deta Air	SAW	11jul08	cheatline and fin; f/n UTP 30oct07, still without titles; f/n with titles ALA 26nov07; I/n LGK 31dec07 c/n confirmed
	UP-I6208	II-62M	Aria Air	trf	31jan09	registration painted on as 'UP I 6208'; in white/grey c/s with red cheatline and fin; leased from nov08, opb Deta Air; f/n MHD mar09; w/o 24jul09 on a flight from THR to Mashhad when approached too fast, landed too long, touched down at a speed of 197 mph (the usual landing speed for an II-62 is between 145/165
						mph) and the flight engineer forgot to apply the thrust reversers before giving full throttle so that the aircraft overran the runway, collided with the concrete perimeter wall of the airport (820 metres behind the
						runway threshold), resulting in the whole nose section being smashed, and came to rest on a road, 11 of the 17 crew and reserve crew and 5 of the 156 passengers killed plus 2 crew and 29 passengers injured;
						t/t 13,573 hours and 3,987 cycles; the remainder of the aircraft including the wings was used as a restaurant near the airport at Mashhad (N36.242844 E59.625271), seen 03feb11; later Google Earth
29 51 6 3 6	DDR-SEZ D-AOAN	II-62M II-62M	Interflug Interflug	mfd	18aug89 03oct90	imagery suggests this has subsequently been scrapped, not seen mar14 line # 51-03; rgd 22aug89; I/n SXF 20may90 f/n SXF 03oct90
	CCCP-86579 86579	II-62M II-62M	AFL/Uzbekistan Uzbek Government	rgd ZRH	jul91 05feb92	was f/n SXF 1991 in Interflug c/s; rgd 30oct91; canx but date unknown carried 'Uzbekistan' titles; I/n TAS 15apr92 as such; seen in full new c/s ZRH 29jan93 with 'Uzbekistan'
	UK-86579	Il-62M	Uzbek Government	FRA	27jun93	titles; I/n SXF 29apr93 I/n TAS 24may04; frequently operated by Uzbekistan Airways
	RA-86579	II-62M	KAPO im. Gorbunova	KHV	19jun07	based at Blagoveshchensk; used as VIP aircraft by the governor of the Amur region; in white c/s with red/blue/white fin, no titles; mentioned in incident report at KHV 21jun07; seen KZN 30aug08; still current on Russian register nov09; t/t 11,456 hours and 2,994 cycles as of 01jan10; l/n KZN aug10/jul17 stored;
29 51 4 4 7	CCCP-86526	II-62M	AFL/Domodedovo	mfd	21oct89	AOC revoked feb15; broken up by may18 line # 51-04; toc 23oct89; rgd 31oct89; f/n DME 15mar90; l/n DME 22may91
	RA-86526 RA-86526	II-62M II-62M	Aeroflot Domodedovo Airl.	DME trf	20mar93 25jul94	I/n DME 06sep93 f/n OVB 09aug94; I/n DME 01oct05; wfu and parked on the grass DME mar06/aug09; t/t 24,477 hours and
39 51 3 5 9	CCCP-86541 RA-86541	II-62M II-62M	AFL/Domodedovo Aeroflot	mfd DME	13dec89 10sep92	4,061 cycles as of 01jul09; broken up at DME line # 51-05; toc 14dec89; rgd 22dec89; f/n DME 02aug90; l/n DME 22feb92 l/n DME 20mar93
	RA-86541	II-62M	Domodedovo Airl.	trf	22jun93	f/n DME apr94, with titles and initially a Russian flag on the fin; wfu at DME, parked on the grass apr06/aug09; t/t 30.0715 hours and 4,925 cycles as of 01jul09; in process of being broken up 25dec09
39 52 7 1 4	CCCP-86542 RA-86542 RA-86542	II-62M II-62M II-62M	AFL/Domodedovo Aeroflot Domodedovo Airl.	mfd DME trf	05feb90 15may93 25jul94	line # 52-01; toc 08feb90; rgd 26feb90; f/n DUB 06mar90; l/n DME 16apr92 l/n DME 06sep93 f/n DME 04jul94; sat wfu at DME, seen apr06/aug09; t/t 30,095 hours and 4,925 cycles as of 01jul09;
10 52 1 2 8	CCCP-86558	II-62M	AFL/International	mfd	09dec89	scrapped at DME feb10 line # 52-02; toc 09jul90; f/n SNN 10jul90; rgd 17jul90; l/n SVO 02jun92
	RA-86558 4L-86558	II-62M II-62M	Aeroflot Rus. Al Air Zena	FRA JFK	08nov92 04oct01	last overhaul completed 30apr98; I/n SVO 19aug01; soc and canx 19sep01 as leased to Georgia in basic ex Aeroflot c/s with Georgian flag on the tail and 'Georgia' titles; I/n SVO 23apr02, under maintenance
	4L-86558	Il-62M	Georgian Gvmt	PRG	22nov02	I/n TBS 12jul05; in Tbilaviamsheni fleet list apr04; offered for sale on internet 18feb05 with t/t 30,764 hours and 6,152 cycles; sold to Sky Jet, Kazakhstan early 2006
	UN-86558 UP-I6203	II-62M II-62M	Skyjet Skyjet n/t	UTP AYT	27dec06 15jul08	I/n UTP 14jan07; seen again no titles FIR 23mar08 offered for sale aug08 with t/t 31,402 hours and 6,328 cycles, for \$2.7 million; seen ALA 28aug08/07jun09 still without titles; I/n FIR 12dec09
	UP-I6203 ST-OHO	II-62M II-62M	Fourty Eight Avn. Fourty Eight Avn.	KRT KRT	18feb10 29mar10	still in basic ex-Aeroflot colours, grey tail with logo and titles still in basic ex-Aeroflot colours, grey tail with logo and titles; named 'Ashragat'; I/n KRT wfu sep11/mar23
20 52 4 3 6	CU-T1282	II-62M	Cubana	d/d	sep90	line # 52-03; last flight 03jul04; t/t 20,033.11 and 4,725 cycles; seen HAV 03mar07, with engines missing; I/n HAV 04feb09 derelict and resting on its nose; photo on the Aviacion en Cuba Facebook site
20 52 2 4 5	CCCP-86552	II-62M	Agrafiak	ma E el	30==00	showing it being broken up; date given as 10mar09, only the rear half of the fuselage sitting on its tail survived by then; scrapped shortly afterwards
20 52 3 4 5	RA-86552 RA-86552	II-62M II-62M II-62M	Aeroflot Aeroflot Domodedovo Airl.	mfd DME trf	30aug90 15may93 25jul94	line # 52-04; toc 04sep90; opb Domodedovskoye PO; f/n DME 12apr91; l/n ATH 02jun92 opb Domodedovo Airlines f/n DME 05may94; leased to Bemoair 17jun95/03oct95; new CofR issued 03jun98; overshot on landing at
					.,	Gyandzha 30jul01; I/n operational DME 29aug08; the operator's certificate was revoked 01nov08; CofA expired 27dec08; sat wfu at DME, seen apr09/may18; t/t 28,468 hours and 4,646 cycles; scrapped at DME
20 52 6 5 7	CCCD 96EE3	TI 62M	Soviet AE/AEL c/c	mfd	oct00	starting 05mar20 or 06mar20; canx 05feb20; the cockpit section was cut off and transported to ATP-18 at Zhukovski, seen there 20jun20
30 52 6 5 7	CCCP-86553 RA-86553	II-62M II-62M	Soviet AF/AFL c/s Russ. Gvt/AFL c/s	mfd DUS	oct90 28mar93	line # 52-05; f/n SNN 15nov90; rgd 20nov90; on charge as of 01jan91; opb 235 OAO; seen YYZ 25may91 with additional 'Avialiniyi Ukrayiny' titles; l/n VKO 16aug92 l/n SVO 02jul94
	RA-86553	Il-62M	Rossiya	rgd	10nov94	initially in full Aeroflot c/s and titles; seen VKO 16apr97, in basic Aeroflot c/s with 'Rossiya' titles; I/n VKO 20may00; soc 21dec00 and canx 25dec00 as to the Central African Republic
	EL-ALZ 3C-QQZ TL-ABW	II-62M II-62M II-62M/VIP	Cen-Sad, n/t Trans African, n/t Trans African, n/t	RKT rgd JNB	18jan01 23aug01 13apr02	in basic ex Aeroflot c/s, white tail; I/n RKT 13mar01; canx by the new Liberian CAA named 'VIP Jalal'; f/n RKT 15sep01; I/n RKT 26jan02 named 'VIP Jalal'; I/n JNB 10jul02
	5A-DNY	II-62M/VIP	Trans African, n/t Trans African, n/t	DME	30jun04	named VIP Jaia; I/IN JINS 10JUIU2 c/n checked; named 'VIP Jaial'; was stored at DME for some years, I/n parked on the grass 12aug06; seen back on the apron at DME 04sep06, being worked on; seen under rework at TAS 14may08, paint stripped
	5A-DNY	II-62M/VIP	Libyan Air Cargo	MJI	02nov08	down apart from the green tail in full colours with titles; named 'Ghadamis'; I/n wfu MJI in an ever deteriorating condition oct13/jun21 at
40 53 5 1 4	CCCP-86554	II-62M	Soviet Gvt/AFL c/s	SNN	15nov90	the north side of the airports and by 26jun21 at the south side (32°53'31.67"N, 13°16'25.65"E) of the airport in horrible condition line # 53-01; rgd 20jan91; toc 01jul91; opb 235 OAO; reserve aircraft for Soviet leader Mikhail
						Gorbachov; reportedly used by the leaders of the coup against Gorbachov 21aug91 to visit him in the Crimea; I/n VKO 13apr92
	86554 RA-86554	II-62M II-62M	Russ. Gvt/AFL c/s Russ. Gvt/AFL c/s	VKO VKO	08jul92 21mar93	in basic Aeroflot c/s with 'Rossiya' titles; I/n VKO 16aug92 in basic Aeroflot c/s with 'Rossiya' titles; I/n VKO 05sep93

		RA-86554 5A-DKR	II-62M II-62M	no titles Cen-Sad	RKT LHR	28apr00 08jun00	soc 30mar00 and canx 04apr00 as to the Central African Republic no titles, only 'Cen-Sad' logo on fin; /ln RKT 17mar01 opb Libavia; in basic Cen-Sad c/s, no titles; I/n TIP 28jan06; w/o 29mar06 on a ferry flight (for overhaul) from MII to DME when the flight engineer failed to deploy thrust reverse in time and the aircraft touched down 1,100 metres behind the runway threshold, then the flight engineer made some more mistakes in
Section Company Comp	40 53 8 2 3	CU-T1283	II-62M	Cubana	d/d	early91	still present 15aug06 line # 53-02; f/n YYZ 01may92; l/n HAV 13nov07; dbr 20apr08 on a flight from Santo Domingo (Dominican Republic) to Havana when a failing inter-shaft bearing in engine No. 2 lead to an uncontained engine failure while the aircraft was climbing through 25,000 feet 45 nautical miles from Santo Domingo airport, the fuselage was damaged by turbine blades and a fire erupted due to compromised fuel lines to engine No. 1, but the aircraft managed to land safely at Santo Domingo and all 117 occupants escaped unhurt; the aircraft was provisionally repaired and ferried to Havana, but later determined to be a write-
	40 53 7 3 2	CU-T1284	II-62M	Cubana	mfd	mar91	seen 08apr09/nov11; broken up shortly afterwards and no longer visible on Google Earth mar12 line # 53-03; f/n DME 14apr91; seen active CCS nov10; last flight 01mar11; l/n HAV may13/nov20 wfu; was earmarked to be preserved, however, the condition of the interior is very poor and the ouside very
1 1 1 1 1 1 1 1 1 1	21 53 3 4 7	RA-86560 RA-86560	II-62M II-62M	Aeroflot Dalavia	KHV trf	24may93 01jun93	line # 53-04; toc 12jun91; rgd 25jun91; f/n DME 04sep91 I/n KHV 12may95, in full Aeroflot c/s and titles
Math	21 53 2 5 8					_	26jan09; broken up at KHV
March Marc						•	f/n ZIA 10jun92; on charge as of 01jan93 according to MGA document with operator given as just 'OAO'
15.4.4							cockpit; I/n ATH 24jun94
1				,		•	and grey undersides with titles in red; I/n VKO apr97; repainted in grey c/s with cheatlines in the colours of
	31 54 4 1 6	CCCP-86673(2)	II-62M	AFL/Domodedovo	mfd	25nov91	SatCom-equipped; in basic Rossiya c/s, no titles; I/n PEK 30oct23 line # 54-01; photo exists at Kazan on the production line, in bare metal c/s, marked '5401'; toc 28nov91; rgd 02dec91; f/n DME 22feb92; I/n DME 10sep92; see c/n 70303
14 14 15 16 20 16 20 16 20 20 20 20 20 20 20 2				71010100			already f/n DME 25may94; I/n DME 28may05, active; wfu and parked on the grass at DME, I/n mar07/aug09; t/t 21,075 hours and 3,597 cycles as of 01jul09; still current on register nov09; broken up
14 14 5 1 14 15 14 15 16 16 16 16 16 16 16	31 54 6 2 4						line # 54-02; II-62M Salon TM-3SUR (SatCom-equipped); photo shows it was 'CCCP-'
14 15 15 15 16 16 16 16 16						•	code "24" allocated?); I/n CKL 26aug02
14-2006	41 54 5 3 5						China 15jun22; still active 30mar23 CKL-Latikia; I/n CKL may23
March Marc							Aviation Production Association; left DME for Kazan 28jun00 after three years of storage leased from 22dec00; rgd 09jan01, in white/grey c/s with KAPO emblem on fin and titles; seen DME 13aug01; I/n IST 06dec03; overhaul completed 31aug06; converted to II-62MGr freighter with side cargo
Proceedings							in white/grey c/s with KAPO emblem on fin; AOC revoked feb15; l/n KZN 18apr15 c/n confirmed; f/n KZN 27jun16, in white c/s with grey undersides; photo KZN 22sep16 in the same c/s
MeS 16-84 PM-50TR		no reg	Il-62MGr	all-white c/s, n/t	KZN	16nov20	KZN 25sep17/14sep20 stored; canx between 28may19 and 17jan20 flew this date for the first time in over 3 years; had not been restored to the Russian register by 04dec20, but still shows as RA-86126 on the ilyuhhin.org website (which had never shown as EX-62001) with
RA-66561 II-62M Russian AF/AFL c/s SNN 28ma9/2 SaftCom-diagopard; in basic Aeroflet c/s with grey tail and Rosslay's titles, small Aeroflet titles below the saft of the saft	41 54 8 4 2						in all-white c/s with grey undersides and titles; I/n Orsha Bolbashovo 29aug23 active line # 54-04; in all-grey c/s with Soviet flag, no titles; Il-62M Salon TM-3SUR (SatCom-equipped); already
RA-86561 II-62M Rossiya tr		RA-86561	II-62M	Russian AF/AFL c/s	SNN	28mar93	operator given as just 'OAO'; I/n 18mar93
RA-86561 If-GZM Russian Air Force CKL 27auju5 SalcCom-equipped; still with Rossyla titles, now operated by 223 LO based at CKI; I'ri ARR I'mays [5] salcCom-equipped; it make Rossyla (Fig. 1) make Rossyla (Fig		RA-86561	II-62M	Rossiya	trf	22jul94	SatCom-equipped; f/n VKO 18sep94; in white c/s with red/blue cheatline, gold/red coat of arms on the tail and grey undersides with titles in red; repainted in grey c/s with cheatlines in the colours of the Russian
12 54 8 1							SatCom-equipped; still with Rossiya titles, now operated by 223 LO based at CKL; I/n AER 16may15 SatCom-equipped; in basic Rossiya c/s, no titles; seen CKL dec19; still active mar20; I/n CKL sep21; still
RA-86128 II-62M		RA-86127	II-62M	Domodedovo Airl.	trf	05dec94	line # 54-05; toc 10jun92; rgd 26jun92; f/n SNN 09app93 already f/n DME 23sep94; l/n DME 12oct07; sat wfu at DME, seen apr08/aug09; t/t 19,695 hours and 3,470 cycles as of 01jul09; scrapped at DME starting 07mar10
25 5 2 5 2 5 2 5 2 5 2 5 2 5 2 5 2 5 2	22 55 / 1 9	RA-86128	II-62M	Dalavia	trf	01jun93	f/n DME 07jul93, in full Aeroflot c/s and titles; I/n TAS 08may98 I/n active UTP 29dec06; not in fleet list 08nov07; stored at KHV, I/n nov08; t/t 12,725 hours and 2,548
Ra-86130		RA-86129	II-62M	Domodedovo Airl.	trf	05sep94	line # 55-02; toc 20oct92; f/n DUS 28mar93 already f/n DME 25may94; sat wfu at DME, seen apr08/aug09; t/t 19,154 hours and 3,221 cycles as of 01jul09; scrapped at DME early mar10
UN-86130	32 55 3 3 3						leased from EES Rossii 03aug95/03aug20 !; f/n VKO dec95; current in fleet list 01dec05; offered for sale
WP-16210		UN-86130	II-62M	Investavia	LGW	22mar07	in basic Aviaenergo c/s with additional 'NRG' titles on side of fuselage; I/n FJR 15nov08/01jul09, see next
42 55 2 4 4		UP-I6210	II-62M	Investavia	THR	oct09	was offered for sale on web as such may09 with t/t 10,569 hours, see above; still in basic Aviaenergo c/s with additional 'NRG' titles on the side of the fuselage, opb Aria Air; impounded THR oct09/may16
42 55 1 5 2 RA-86566 II-62M AFL/Far East mfd 28ders2 Ine # 55-05; f/m KHV 24may93; tot 01jul93; also operated International flights for Aeroflot Russian AI; l/n SVO 27nov97 SVO 27nov	42 55 2 4 4						feb15/apr15 and moved to the Police hangar area by 27oct15; removed from this location early 2020 line # 55-04; toc 01jul93; f/n SIN 11oct93, in full Aeroflot c/s and titles; l/n DME 23apr97
RA-86566 II-62M Sakhal. AviaTrassy rgd 20jun00 Wh-86566 II-62M Sayat Air KGF 08aug07 UP-16204 II-62M Sayat Air VAR 04jul08 UP-16204 II-62M Sayat Air WHD mar09 Wh-86566 II-62M Sayat Air VAR 04jul08 UP-16204 II-62M Sayat Air WHD mar09 Wh-86566 II-62M Sayat Air VAR 04jul08 UP-16204 II-62M Sayat Air WHD mar09 Wh-86566 II-62M Sayat Air VAR 04jul08 UP-16204 II-62M Sayat Air WHD mar09 Wh-86566 II-62M Sayat Air VAR 04jul08 UP-16204 II-62M Sayat Air WHD mar09 Wh-86566 II-62M Sayat Air VAR 04jul08 Wh-86567 II-62M Orient Avia mfd 18jan93 RA-86567 II-62M East Line CMB 30apr99 RA-86567 II-62M Russian Sky DME 12aug05 RA-86567 II-62M Russian Sky DME 12aug05 RA-86568 II-62M Orient Avia mfd 28sep93 RA-86568 II-62M Orient Avia mfd 28sep93 RA-86568 II-62M Airstars RA-86568 II-62M Sayat Air VAR 04jul08 RA-86568 II-62M Sussian Sky DME 12aug05 DME 01apr01 Airstars DME 01apr01 Sayat Air VAR 04jul08 VP-16204 III-62M Rada Air WhD mar09 PA-86568 II-62M Orient Avia mfd 28sep93 RA-86568 II-62M Airstars DME 01apr01 Airstars DME 01apr01 V2bek Government EW-56-417 III-62M Rada Air DMC Sossii wfd 22dex95 III-62M Rada Air DMC Sossii wfd 20dex95 DME 01apr01 NAN 08jun93 III-62M Rada Air DMC Sossii wfd 20dex95 III-62M Rada Air DMC Sossii wfd 2	42 55 1 5 2						18nov08/feb22, wfu and with a damaged nose since aug15
dec05; in fleet list mar07 as stored in basic Sakhalin c/s with large 'SaVAT air' titles; I/n AYT 3laug07; I/n ALA 29jun08 in basic Sakhalin c/s with large 'SaVAT air' titles; I/n UTP 29dec08 in basic Sakhalin c/s with large 'SaVAT air' titles; I/n UTP 29dec08 in basic Sakhalin c/s with large 'SaVAT air' titles; I/n UTP 29dec08 in basic Sakhalin c/s with large 'SaVAT air' titles; I/n UTP 29dec08 in basic Sakhalin c/s with pounded at THR (N35.709294 E51.294865) after the operator's certificate was revoked following the crash of UP-16208, seen jul09/apr12; current on register by late 2011 as Sayat Air; dismantled 30may16 and transported by road to the East of the city in Perdis at Novar 8 in the Pardis Technology Park to become a Restaurant and seen as such aug16/nov20 line # 56-01; mfd also given as 30jun95; rad 08aug95; named 'Primorye; f/n SVO 21aug95; Orient Avia filed for bankruptcy jul97; I/n SVO 22aug97; stored Coff renewal 1jun99; leased from Gosinkor 16dec98/16dec99; Coff renewal 1dec01; leased from Arminda 20sep10/1200ct04; I/n DME 25glu05 RA-86567 Il-62M Ra-86568 Il-62M Part Avia DME 25may06 RA-86568 Il-62M Corient Avia DME 25may06 RA-86568 Il-62M Corient Avia DME 24may00 RA-86568 Il-62M Corient Avia DME 07apr03 RA-86568 Il-62M Airstars DME 07apr03 RA-86568 Il-62M Gambia Government Corient Avia Airstars DME 07apr03 RA-86569 Il-62M Gambia Government Corient Avia Airstars DME 07apr03 RA-86569 Il-62M Rada Air DME 08aug21 RA-86560 Il-62M Rada Air DME 08aug21 RA-86567 Il-62M Rada Air DME 08aug21 RA-86568 Il-62M Corient Avia DME 07apr03 RA-86569 Il-62M Gambia Government Corient Avia DME 07apr03 RA-86569 Il-62M Rada Air DME 07apr03 RA-86569 Il-62M Rada Air DME 07apr03 RA-86569 Il-62M Gambia Government Corient Avia DME 07apr03 RA-86569 Il-62M Rada Air DME 07apr03 RA-86569 Il-62M Rada Air DME 07apr03 RA-86569 Il-62M Rada Air DME 07apr03 RA-86569 Il-62M Gambia Government Corient Avia DME 07apr03 RA-86569 Il-62M Rada Air DME 07apr03 RA-86569 Il-62M Rada Air DME 07apr03 RA-86569 Il-62M Rada Air DME 07apr03 RA-865	12 33 1 3 2						SVO 27nov97 reportedly bought from a cargo airline at Khabarovsk; started scheduled services 07jul00 and f/n VKO that day; scheduled services to Moscow stopped after 168 flights feb01; fin damaged by the wing of a taxling II-
Technology Park to become a Restaurant and seen as such aug16/nov20 II-62M		UP-I6204	II-62M	Sayat Air	VAR	04jul08	dec05; in fleet list mar07 as stored in basic Sakhalin c/s with large 'SAYAT air' titles; f/n AYT 31aug07; I/n ALA 29jun08 in basic Sakhalin colours with large 'SAYAT air' titles; I/n UTP 29dec08 in basic Sakhalin c/s; impounded at THR (N35.70294 E51.294865) after the operator's certificate was revoked following the crash of UP-16208, seen jul09/apr12; current on register by late 2011 as Sayat Air;
RA-86567 II-62M Russian Sky DME 12aug05 RA-86568 II-62M Orient Avia mfd 28sep93 RA-86568 II-62M Tretyakovo Al DME 01apr01 RA-86568 II-62M Tretyakovo Al DME 01apr01 RA-86568 II-62M Airstars DME 07apr03 RA-86568 II-62M Gambia Government C5-RTG II-62M Gambia Government EW-564TR II-62M Gambia Government EW-564TR II-62M Rada Air DJE 08aug21 RA-86570 II-62M MChS Rossii mfd 20sep51 RA-86570 II-62M MChS Rossii mfd 20sep61 RA-86570 II-62M Rada Air DJE 08aug21 RA-86570 II-62M MChS Rossii mfd 20sep61 RA-86570 II-62M Rada Air DJE Rossii Mfd 20sep61 RA-86570 II-62M MChS Rossii mfd 20sep61 RA-86570 II-62M Rada Air DJE Rossii Mfd	42 56 3 1 4	RA-86567	II-62M	Orient Avia	mfd	18ian02	Technology Park to become a Restaurant and seen as such aug16/nov20
Arminda 20sep01/20oct04; /n DME 26jul05 RA-86567 II-62M Interavia DME 12aug05 RA-86567 II-62M Interavia DME 25may06 RA-86568 II-62M Corient Avia RA-86568 II-62M Tretyakovo Al DME 01apr01 RA-86568 II-62M Airstars DME 07apr03 RA-86568 II-62M RA-86568 II-62M Tretyakovo Al DME 01apr01 RA-86568 II-62M Gambia Government GS-RTG II-62M Gambia Government EW-564TR II-62M GRABA Air RA-86568 II-62M RA-86568 II-62M GRABA Air SI DJE 08aug21 RA-86567 II-62M RA-86569 II-62M GAMBIA GOVERNMENT CS-RTG II-62M GAMBIA GOVERNMENT CS-RTG II-62M RA-86568 II-62M GAMBIA GOVERNMENT CS-RTG	72 JU J 1 H					-	filed for bankruptcy jul97; I/n SVO 22aug97, stored
RA-86567 II-62M Interavia DME 25may06 in white c/s with blue fin; reported DME 25may06 with small 'MChS Rossii' subtitles on the nose; I/n active DME 17aug08; sat wfu at Magadan-Sokol, I/n dec08/oct11; t/t 13,933 hours and 2,266 cycles; broken up at Magadan-Sokol mar15 Iline # 56-02; rgd 21sep94; named 'Vladivostok'; f/n SVO 08oct94; Orient Avia went bankrupt; I/n SVO apr97/jun99 engineless RA-86568 II-62M East Line DME 24may00 RA-86568 II-62M Tretyakovo Al DME 01apr01 PME 07apr03 III-62M Airstars DME 07apr03 Incased from 23jul03; Coff renewal 09sep03 to Vertikal OOO, with operator as Airstars; wfu at DME and parked on the grass since early jul06; t/t 9,473 hours and 1,645 cycles; I/n jun13; broken up at DME in 2013; canx before apr16 II-62M Gambia Government EW-564TR II-62M Rada Air Bada Air Bada Air Bada Air RA-86570 II-62M MChS Rossii mfd 20dec95 Incased from 23jul03; Coff renewal 09sep03 to Vertikal OOO, with operator as Airstars; wfu at DME and parked on the grass since early jul06; t/t 9,473 hours and 1,645 cycles; I/n jun13; broken up at DME in 2013; canx before apr16 Iline # 56-03; I/n TAS 24may04 Iarge 'Republic of the Gambia c/s, no titles; arrived at Vitebsk aug21 and stored there since; I/n 30dec22 still complete, although was reported to be used for spares III-62M MChS Rossii mfd 20dec95 Incased early jul06; t/t 9,473 hours and 1,645 cycles; I/n jun13; broken up at DME in 2013; canx before apr16 Iline # 56-03; I/n TAS 24may04 Iarge 'Republic of the Gambia c/s, no titles; arrived at Vitebsk aug21 and stored there since; I/n 30dec22 still complete, although was reported to be used for spares Iline # 56-04; rgd 22apr96; f/n SVO 11may96; named 'Mikhail Gromov' 31jul97 after a legendary Soviet pilot of the 1930s; last seen active dec13; was authorised to fly until 29dec13; canx 19mar14; seen wfu						•	Arminda 20sep01/20oct04; I/n DME 26jul05
42 56 2 2 3 RA-86568 II-62M Grient Avia mfd 28sep93 line # 55-02; rgd 21sep94; named 'Vladivostok'; f/n SVO 08oct94; Orient Avia went bankrupt; I/n SVO apr97/jun99 engineless RA-86568 II-62M Tretyakovo Al DME 01apr01 DME 24may00 DME 01apr01 logo Power of the properties of the prop							in white c/s with blue fin; reported DME 25may06 with small 'MChS Rossii' subtitles on the nose; I/n active DME 17aug08; sat wfu at Magadan-Sokol, I/n dec08/oct11; t/t 13,933 hours and 2,266 cycles; broken up
RA-86568 II-62M Tretyakovo Al DME 24may00 RA-86568 II-62M Tretyakovo Al DME 01apr01 rgd 27apr01; I/n DME 26jan03; CofR renewal 27jan03 leased from 23jul03; CofR renewal 09sep03 to Vertikal OOO, with operator as Airstars; VofR renewal 15mar04 to Argo OOO with operator as Airstars; wfu at DME and parked on the grass since early jul06; t/t 9,473 hours and 1,645 cycles; I/n jun13; broken up at DME in 2013; canx before apr16 13 56 2 3 4 UK-86569 II-62M Gambia Government EV-564TR II-62M Rada Air RA-86570 II-62M MChS Rossii mfd 20dec95 III basic Republic of the Gambia c/s, no titles; arrived at Vitebsk aug21 and stored there since; I/n 30dec22 still complete, although was reported to be used for spares line # 56-04; rgd 22apr96; f/n SVO 11may96; named 'Mikhail Gromov' 31jul97 after a legendary Soviet pilot of the 1930s; last seen active dec13; was authorised to fly until 29dec13; canx 19mar14; seen wfu	42 56 2 2 3	RA-86568	II-62M	Orient Avia	mfd	28sep93	line # 56-02; rgd 21sep94; named 'Vladivostok'; f/n SVO 08oct94; Orient Avia went bankrupt; l/n SVO
9,473 hours and 1,645 cycles; //n jun13; broken up at DME in 2013; canx before apr16 13 56 2 3 4 UK-86569 II-62M Uzbek Government AMS O8jun93 Ine # 56-03; //n TAS 24may04 Ine # 56-04; rad 25 cycles; //n BJL 18nov05; seen IST 17apr16; //n wfu BJL aug16/aug21 still in basic Republic of the Gambia c/s, no titles; arrived at Vitebsk aug21 and stored there since; //n 30dec22 still complete, although was reported to be used for spares Ine # 56-04; rad 22apr96; f/n SVO 11may96; named 'Mikhail Gromov' 31jul97 after a legendary Soviet pilot of the 1930s; last seen active dec13; was authorised to fly until 29dec13; canx 19mar14; seen wfu		RA-86568	II-62M	Tretyakovo Al	DME	01apr01	rgd 27apr01; I/n DME 26jan03; CofR renewal 27jan03 leased from 23jul03; CofR renewal 09sep03 to Vertikal OOO, with operator as Airstars; CofR renewal
C5-RTG II-62M Gambia Government trf aug05 large 'Republic of the Gambia' titles; f/n BJL 18nov05; seen IST 17apr16; l/n wfu BJL aug16/aug21 still in basic Republic of the Gambia //s, no titles; arrived at Vitebsk aug21 and stored there since; l/n 30dec22 still complete, although was reported to be used for spares 13 56 3 4 7 RA-86570 II-62M MChS Rossii mfd 20dec95 line # 56-04; rgd 22apr96; f/n SVO 11may96; named 'Mikhail Gromov' 31jul97 after a legendary Soviet pilot of the 1930s; last seen active dec13; was authorised to fly until 29dec13; canx 19mar14; seen wfu	13 56 2 3 4	UK-86569	II-62M	Uzhek Government	AMS	08iun93	9,473 hours and 1,645 cycles; I/n jun13; broken up at DME in 2013; canx before apr16
13 56 3 4 7 RA-86570 II-62M MChS Rossii mfd 20dec95 line # 56-04; rgd 22apr96; f/n SVO 11may96; named 'Mikhail Gromov' 31jul97 after a legendary Soviet pilot of the 1930s; last seen active dec13; was authorised to fly until 29dec13; canx 19mar14; seen wfu	13 30 2 3 4	C5-RTG	II-62M	Gambia Government	trf	aug05	large 'Republic of the Gambia' titles; f/n BJL 18nov05; seen IST 17apr16; l/n wfu BJL aug16/aug21 still in basic Republic of the Gambia c/s, no titles; arrived at Vitebsk aug21 and stored there since; l/n
	13 56 3 4 7	RA-86570	II-62M	MChS Rossii	mfd	20dec95	line # 56-04; rgd 22apr96; f/n SVO 11may96; named 'Mikhail Gromov' 31jul97 after a legendary Soviet pilot of the 1930s; last seen active dec13; was authorised to fly until 29dec13; canx 19mar14; seen wfu

13 56 8 5 1	RA-86583	II-62M	Aviaenergo	mfd	31jul96	line # 56-05; rgd 18sep96; f/n ZIA 23aug97; seen ATH 04apr99, white fuselage and tail, and red cyrillic titles on both sides with additional 'RAO <ues (unified="" 22auq00,="" as="" below="" cyrillic="" energy="" front="" gro="" j="" n="" of="" rossis'="" russia)="" such<="" system="" th="" the="" titles="" windows:=""></ues>
	RA-86583	II-62M/VIP	Aviaenergo	SVO	12iun01	in new c/s. no titles: I/n SVO 184ec02
	RA-86583	II-62M/VIP	Aviaenergo	SVO	01jul03	with 'VIP' titles; I/n KHV 31jul09
	RA-86583	II-62M/VIP	Rostelecom	ph.	18feb10	in the Roand workshops; chartered from Aviaenergo for the Olympic Games; in basic Aviaenergo c/s with
		,		F		'Rostelecom' and additional small 'www.rt.ru' titles; I/n KZN 23aug12, stored
	RA-86583	II-62M/VIP	Aviaenergo	KZN	07apr13	stored; I/n KZN may13; broken up at KZN, photo 10dec14, top of the fuselage cut away and in two sections, with clipped wings
23 57 7 1 1		II-62M	bare metal	Kzp	1996	line # 57-01; airframe basically completed by 1993; stored unsold at the factory, I/n aug97
	ST-PRA	II-62M	Sudan Government	mfd	30dec04	donated by the president of Tatarstan, Mintimer Shaimiyev, to the Sudanese president Omar al-Bashir;
						ferried to Khartoum and h/o there 01jan05; carried large 'SUDAN' titles; f/n OSL 11apr05; seen KZN
						may16/mar17; I/n KRT 2017/mar23 stored and not used since Omar al-Bashir lost power apr19; destroyed
						KRT 16/17apr23 during fighting between different factions of the military
23 57 4 2 3		II-62M	bare metal	Kzp	1996	line # 57-02; line number confirmed as unsold and present at the factory; seen aug97; photo aug14, a
						plate on the main landing gear gives the full c/n as such with mfd as 22jul93 (this is not the aircraft
57 . 3 . 3	,	II-62M	bare metal	Kzp	aug97	release date), was originally to have been completed as an II-62M Salon TM-3SUR (SatCom-equipped) line # 57-03; in total four bare metal II-62s present this date; a candidate to be either RA-86495(2) or RA-
37 . 3		11-0214	Dare metal	KZÞ	augs/	86496(2)
33 57 9 4 7	RA-86586	II-62M	Magma	mfd	10jun99	line # 57-04; seen stored at the factory in primer 1996/aug97 without registration; f/n SVO 17aug99; l/n SVO 23aug99
	RA-86586	II-62M	KAPO im. Gorbunova	rgd	19may00	f/n VKO 22jul00; I/n SAW 25mar06; returned to owner by oct06
	RA-86586	II-62M	BGB Airlines, n/t	UTP	27dec06	
	UN-86586	II-62M	Eastern Express		31jan07	flight planned TSE-KBP, with 'LIS' callsign; reported for Skyjet
	UN-86586	II-62M	Sayat Air	VAR	26jun07	I/n KGF 23mar08
	UP-I6205	II-62M	Sayat Air	KGF	26sep08	I/n KGF 27nov08
	UP-I6205	II-62M	Aria Air	Isd	early09	in basic Sayat Air c/s; f/n THR 05mar09; l/n THR 10aug09, stored (gone by dec09); current on register by
						late 2011 as Sayat Air; I/n FJR 06sep12 still as Aria Air; seen FJR 27oct12 in basic ex Aria c/s, no titles; I/n
	DA OCEOC	TI COM			10:16	FJR dec12/sep22, stored; see next line
F7 F	RA-86586	II-62M		rgd	19jan16	still current on register feb21/jan23, see previous line
57 . 5 . 3		II-62M				line # 57-05; a photo exists probably of this airframe at Kazan in the production hall 24apr98, with the caption 'farewell photo of the last factory aircraft II-62'; a candidate to be either RA-86495(2) or RA-

II-62s with unknown construction numbers include

 	RA-86495(2)	II-62M	Russian Air Force	mfd	08oct09	replacement for RA-86495 (1) c/n 2726628 which was deemed unfit to be repaired by the KAPO factory; although it is a new airframe its c/n is nevertheless given as 2726628 in all documents including the technical passport (probably because it was financed from repair funds and not from acquisition funds); is in reality line # 57-03 or 57-05; the last II-62 completed; underwent trials feb10; opb 223 LO at Chkalovski; in basic Rossiya c/s with a '223 LO' badge, no titles; h/o mar10; f/n 23mar10, flying; rgd 14apr10: I/n BSB 08dec22: still active 27apr23 CKL-latkiks; see c/n 2726628
 	RA-86496(2)	II-62M	Russian Air Force	mfd	29jun05	replacement for RA-86496 (1) c/n 3829859 which was probably deemed unfit to be repaired by the KAPO factory; although it is a new airframe its c/n is nevertheless given as 3829859 in all documents (probably because it was financed from repair funds and not from acquisition funds); is in reality line # 57-03 or 57-05; opb 223 LO at Chkalovski; in basic Rossiya c/s, no titles; f/n VKO 14aug06; seen CKL 20aug07 with '223 LO' badge; t/t 1,074 hours and 308 cycles by 01jul09; l/n KHV 22may22; still active 07dec22 CKL-latikia
	RA-86571 RA-86584	Il-62M Il-62M	bare metal bare metal	Kzp Kzp	17aug99 02sep96	line number 57-02 or 57-03 ?, plus two other bare metal Il-62s, registrations could not be seen l/n Kazan-Borisoglebskoye 21may98; line number 57-02 ?

Only three bare-metal aircraft were present by 17aug99. The third being possibly -86585 filling, batch -86552 to -86586

Ilyushin Il-76

The II-76 made its western debut at the Paris Air Show in 1971, having first flown from the Ilyushin plant at Khodynka on 25 March 1971. Khodynka produced three aircraft, then production switched to Factory No. 84 at Tashkent from where circa 950 aircraft emerged up to 2012. Current production is now undertaken by Aviastar at Ulyanovsk-Vostochny, with the first aircraft flying in April 2012.

Initially, the aircraft were simply designated II-76, then II-76T and II-76M, indicating civil and military use respectively. 73 II-76s sans suffixe were built. The II-76M/MD often has a gun turret but there are also M/MD versions without, for example the Cuban (CU-T1258/1271), Chinese (B-4030/43) and several Iraqi (YI-ANA/O) II-76MDs. Additionally, many former Iraqi II-76M/MDs returned to the CIS, were de-converted and now wear II-76T/TD designations, but still retain their gun turret. The presence of a gun turret does NOT actually differentiate between these two versions.
The II-76M/MD has different navigational systems, para-dropping equipment, an additional APU and other equipment not installed on the civil variants (II-76T/TD). Many

military aircraft have also been converted to civil standards with the tail turret being blanked off or filled in. However, towards the end of the 1990s a more substantial demilitarisation programme commenced, with the removal of the pressurised tail gunner's position and replacement with an ordinary tail-cone. These modifications reduce the empty weight by 2,200 lb, allowing an increase in payload and/or fuel to be carried. As a result of these changes, many aircraft have now been converted to true II-76T/TDs

The type has seen sterling service within Russia and the former Soviet republics for more than thirty years, flying heavy loads from poorly equipped airfields with short runways. A runway and manoeuvring area need only to be able to cope with a pressure of 6 kilos per square centimetre to accommodate the type. A 6000 feet unpaved runway is capable of handling a fully laden II-76. Other II-76 variants include the II-76/A-50 AWACS (NATO codename 'Mainstay'), the cosmonaut trainer version designated II-76MDK and the tanker version, the II-78. A fire-fighter version was also displayed at the 1993 Paris and Zhukovski Air Shows and this version was frequently used, for example, by the Greek government in fighting the summer forest fires.

By January 1994, the II-76 production line was dormant. The modernised version II-76MF with more powerful engines, a 6.6 metre longer fuselage, and a glass cockpit was

by January 1994, the II-76 production line was dormant. The modernised version II-76MP with more powerful engines, a 6.6 metre longer fuselage, and a glass cockpit was to save the situation. The first flight of this version took place on 1 August 1995. Unfortunately, the break-up of the former Soviet Union resulted in only four II-76MP being built of which two were delivered to Jordan. The Tashkent factory re-started in the early 2000's and over a period of some 10 years some 20 plus aircraft of various versions were completed for customers like the Indian Air Force, Silk Way, Volga Dnepr. An order for 20 II-76s by the Chinese Air Force was disrupted by the factory. When indications that TAPO would go bankrupt became apparent, the Russian government decided to relocate the II-76 production to the "Avisater" factory at Ulyanovsk. The main model built there, the II-76MD-90A, is an updated version of the II-76MD with new engines as per some later build aircraft from Tashkent. The next generation of AWACS aircraft will be represented by the A-100 (based on the II-76MD-90A). Two unfinished II-76s were dismantled and transferred by land from Tashkent to Taganrog

to be completed there as A-50EI models for the Indian Air Force.

Naturally the bulk of the aircraft built were delivered to the Soviet Air Force. Apart from the main transport, tanker, and A-50 bases, several other locations received one or two aircraft, for details see the production list. Some original II-76 bases have since closed and the only remaining operational Russian Air Force II-76 transport/tanker bases are Ivanovo, Orenburg, Pskov, Ryazan, (tankers and overhaul), Seshcha, Taganrog and Tver. Since December 2019 aircraft are also based at Ulyanovsk-Vostochny again. In addition to this there are Chkalovski (including some test aircraft), Nizhni Novgorod and Yermolino (National Guard aircraft), Staraya Russa (overhaul) and Zhukovski (test aircraft). In Belarus just Machulishchi remains open and from the previous seven II-76 bases in Ukraine just Melitopol is still active.

Regarding the many Russian Air Force II-76s reported in the text a cancelled with an unknown date, we would like to make the following comment: Most of these (not

those exported to other CIS republics) were cancelled during 2000 and have no date of cancellation mentioned, probably they had been 'not fit to fly' for a long period of time. For a good number of these aircraft we have sightings as being active or seen since 2000 and possibly these were just removed from the civil aircraft register and transferred to the military register.

The majority of the Russian Air Force, straight Il-76 and Il-76M were not mentioned in the post-1998 civil registration records (but were in the OKB production list) received and also do not appear any longer in the lists of cancelled aircraft. It is likely that some may have already been broken up by the turn of the century including the CCCP- registered aircraft that have never been reported as RA- in documents or sightings. By early 2004 the Russian Air Force reported just over one hundred II-76s were potentially active. However, in more recent years some of the older aircraft have been overhauled and are now back in service.

The c/n of the Il-76 is to be found in the rear cargo-hold pressure bulkhead which lifts up to the ceiling of the aircraft for loading and unloading and can easily be read off when the cargo doors are open. Some aircraft do not have it painted there, but in those cases, and all others, both doors to the cockpit from the cargo-bay carry a small plate with the last five digits.

We received a full 1996 and 1997 II-76 list from Russia giving details of registrations, line numbers, c/ns, total hours, total landings, delivery dates and actual and previous bases where the aircraft was stationed.

The first one or two digits give the decade of certification, (0 = 1970/1979, 00 = 1980/1989, 10 = 1990/1999, 20 = 2000 onwards), this is followed by one digit representing year of certification, (so 04 = 1974, 005 = 1985, 102 = 1992, 205 = 2005) then there is the figure 34 indicating the factory code (which actually is 84 !) and the final 5 digits are explained in more detail below.

It is now known that the Ilyushin OKB uses only the so called line-numbers. Most of these line-numbers are now known and they are presented with each individual aircraft. It has become evident there is a system linking the last three of the c/n to the line-number. This allocation was repeated every 25 batches of ten aircraft, allowing a maximum in this system to be of 1000 airframes. The build-up itself is simple, the last three of the c/n are in groups of four related to the line-number, allowing a good cross-check on both systems:

For example: c/ns ending 001 to 004 are line # 01-01, 26-01, 51-01 and 76-01

c/ns ending 005 to 008 (but not necessarily in that order relate to) line # 01-02, 26-02, 51-02 and 76-02 c/ns ending 009 to 012 (but not necessarily in that order relate to) line # 01-03, 26-03, 51-03 and 76-03 c/ns ending 993 to 996 (but not necessarily in that order relate to) line # 25-09, 50-09, 75-09 and 100-09 c/ns ending 997 to 000 (but not necessarily in that order relate to) line # 25-10, 50-10, 75-10 and 100-10

The following also shows a system to decipher the last 3 digits of the construction number to determine the line number of the actual aircraft.

- for the aircraft built from 1973 to 1980 (for batches 01-25): The last 3 digits of the c/n is divided by 4 and the remainder is rounded up. This gives the sequence number of the aircraft, which relates to the batch and the number in the batch. For example: for c/n 073407199 last 3 digits are 199. Divide this by 4 equals 49.75 which is then rounded up to 50. As each batch contains 10 aircraft and the first batch built by TAPOICH is batch 1, the 50th aircraft equates to serial number of the aircraft as 05-10.
- for the aircraft built from 1981 to April 1986 (for batches 26-50): We add 1000 to the last 3 digits of the c/n and then divide by 4 with any remainder once again 2) rounded up. For example: for c/n 0053463896 - last 3 digits are 896. Add 1000 = 1896, then divide this by 4 equals 474. 47 batches of 10 aircraft equals 470, so the serial number is the 4th aircraft of the next batch 48-04.
- for the aircraft built after April 1986 until approx. March 1990 (for batches 51-75): We add 2000 to the last 3 digits of the c/n and then divide by 4 with any 3) remainder once again rounded up. For example: for c/n 0093498971 - last 3 digits are 971. Add 2000 = 2971, then divide this by 4 equals 742.75 which is then rounded up to 743. 74 batches of 10 aircraft equals 740, so the serial number is the 3rd aircraft of the next batch 75-03.
- for the aircraft of batches 76-97 series (approx. after March 1990): We add 3000 to the last 3 digits of the c/n and then divide by 4 with any remainder once again rounded up. For example: for c/n 1043420696 last 3 digits are 696. Add 3000 = 3696, then divide this by 4 equals 924. 92 batches of 10 aircraft equals 920, so the serial number is the 4th aircraft of the next batch 93-04.

Starting at batch number 1, the last 3 digits of the c/n, increment in the range 001 to 999 for every 25 batches and then reset back at the 26th, 51st and 76th batch, with the last three digits being unique throughout.

There is only one slight exception to the above rules, with the addition of an 11th aircraft to batch 16 line # 16-07A (1043418628)

Finally the first two digits of the last five of the c/n, again increment by 1 after every few aircraft starting from 01 and reach 99 by batch 75, resetting back to 01 from batch 76, the meaning at present of this unknown.

Surmised c/ns and/or surmised line numbers are always given with a question mark, as long as no official confirmation on these is received, no matter how certain the surmising can be. As with most other types, aircraft are listed in build-order and therefore we use the line-numbers to position every aircraft.

3 Il-76 prototypes built by Ilyushin OKB (MMZ No. 30 'Znamya Truda') at Moscow-Khodynka in 1971-73

line #01-01 line #01-02 line #01-03	 CCCP-86711	II-76 II-76 II-76	Ilyushin OKB Ilyushin OKB Ilyushin OKB	f/f f/f	25mar71 25feb73	from Khodynka; first prototype; in Aeroflot c/s; no c/n issued but should have ended at 001; presented to the Soviet leadership at VKO 17may71 and to the public at SVO 18may71; fn LBG 25may/08jun71; tail cone modified to house an anti-spin parachute for low speed/high/alpha trials (as per later build II-76K/MDKs); underwent service trials with Aeroflot's Tyumen directorate 22dec75/07feb76 (132 flights), by this time painted in standard Aeroflot post 1973 c/s, but retained the blue rudder; seen LBG 26jun77 with exhibition number '829'; almost certainly the fuselage minus wings and tail section that is located near to a radar station at the Institute of 'Physics of the Earth' - now renamed FSUE "Space Communication" (N55.870365 E37.952561) near to Dolgoye Ledovo; reported present since the 1980s; seen jun03/oct18 static test airframe; no c/n issued but should have ended at 007; possibly this is the fuselage seen at Khodynka 22aug99 in Aeroflot c/s or is just a mock-up second prototype; photo exists in bare metal c/s with just the registration; no c/n issued but should have ended at 012; fn LBG 26may/03jun73, in Aeroflot c/s with exhibition number '455'; numberwent trials on the grass strip at Melitopol 24/29aug73; /n Iruma 16sep73; later repainted in standard Aeroflot post 1973 c/s; dbr when struck an airport building while taxiing, place and date unknown; used as ground instructional airframe by Riga aviation institute (RKIIGA), seen 198./aug96; seen being broken up there 23sep97
<u>944 II-76</u>	s were co	mpleted	d by Factory N	lo. 84 a	t Tashk	ent-Tuzel from 1973
0334 01016	CCCP-76500	Il-76	Ilyushin OKB	f/f	08may73	line # 01-04; first production II-76, in Aeroflot c/s; trooping and parachuting factory trials started 20nov73; photo exists, with tail turret; tail turret later removed and repainted in standard Aeroflot post 1973 c/s; seen LBG 03jun75 with exhibition number '366', seen LBG jun77 with exhibition number '346'; world records were set by Soviet parachutists jumping from this aircraft 26oct77; seen LBG jun79 with exhibition number '347'; fuselage seen dumped at Zhukovski aug92/may93, still with exhibition number '347'; broken up by aug95
0334 01019	CCCP-76501	II-76	OKB/NII VVS	r/o	oct73	line # 01-05; with tail turret; in Aeroflot c/s with a blue rudder; test-bed and flying laboratory aircraft;

944 Il-76s were comple	eted by Factory No	<u>o. 84 at Tashkent-1</u>	<u> Tuzel from 1973</u>

0434 02060

0434 03061

0534 03067

II-76 II-76 II-76

II-76

CCCP-86647

CCCP-86713

"713" black

CCCP-86714

Soviet AF/AFL c/s Russian AF/AFL c/s Soviet AF/AFL c/s

Russian Air Force

Soviet AF/AFL c/s

0334 01013	CCC1 70501	11 70	OKB/MI VVS	170	oce, s	undertook evaluation of weapons at Akhtubinsk (including the firing of shells and dropping combat air bombs through the cargo hatch); a world record was set by a group of Soviet parachutists jumping from this aircraft 24apr75 over Akhtubinsk; undertook tests with the UPAZ refuelling system in 1983 (which was later standard on the II-78); wfu and used as a ground instructional airframe by the technical school at Kirovograd, Ukraine, from 1986 (N48.541683 E32.277541) seen jul93/jun21
0334 01022	CCCP-86600	II-76	Soviet AF/AFL c/s	d/d	03jun74	line # 01-06; delivered to Ivanovo; rgd 20jun75; first series aircraft delivered to the Air Force; sold by the Soviet Air Force 16jul92; f/n ZIA 11aug92
	RA-86600	II-76	Tupolev ANTK	ZIA	31aug93	I/n ZIA 23aug97; Zhukovski based mar97; Aeroflot c/s; canx 07dec01 and broken up
0334 02026	CCCP-86601	II-76	Soviet AF/AFL c/s	mfd	13jun74	line # 01-07; d/d to Vitebsk 13jun74; rgd 20jun75; later based at Ukurei; last flight 05aug93; t/t 2,800 hours and 2,454 cycles; opb mil. unit 32925 at Klin by mar97; wfu at Klin-5 airbase, f/n 06may94, l/n 12jun08; offered for sale as scrap metal 09feb09; not seen nov10 and reportedly broken up
0334 02031	CCCP-86602	II-76	Soviet AF/AFL c/s	d/d	18jul74	line # 01-08; delivered to Ivanovo; rgd 23jun75; no reports
	"602" black	II-76	Russian Air Force	Iva	24apr97	based at Ivanovo-Severny by mar97; ferried Ivanovo-Severny-IKT 24mar06; used as a ground instructional airframe by the Irkutsk Higher Military Aviation Engineering Colleg (IVVAIU) at the civil airfield from 25mar06 until the College was closed down jan09; offered for sale as scrap metal 05aug09 but still seen sitting on its tail without engines (N52.269441 E104.34796) may11/aug15; fuselage in two sections by 05nov15
0434 02035	CCCP-86603	Il-76/276	LII Zhukovski	d/d	23jun75	line # 01-09; rgd 04jun84 !; f/n Kaliningrad-Chkalovsk 03jul94 in Aeroflot c/s and derelict this date; according to the line-number list, based Kaliningrad mar97 and wfu; not seen on later visits, broken up ?; canx but date unknown
0434 02039	CCCP-86604	II-76	Soviet AF/AFL c/s	d/d	31aug74	line # 01-10; delivered to Ivanovo, then Ukurei based; rgd 18jun75; sold ex Soviet Air Force 16jun92; f/n BKA 27apr93;
	CCCP-86604	II-76	Alkor	rgd	02sep93	in Aeroflot c/s and titles; I/n ZIA 03sep93
	RA-86604	II-76	Trans-Aero, n/t	ZIA	24aug95	based at Zhukovski according to OKB document dated mar97 with this operator; in Aeroflot c/s, no titles; soc and canx 25dec95
	EL-RDX	II-76	Air Cess	SHJ	10feb97	in all-white c/s with grey undersides, no titles; rgd not available; l/n SHJ 03apr97
	3D-RTX	II-76	Air Pass	JNB	16oct97	in all-white c/s with grey undersides, no titles; I/n SHJ 30mar98
	TL-ACU	II-76	Centrafrican	SHJ	02dec98	in all-white c/s with grey undersides, no titles; an illegal TL- registration; I/n RKT 15dec01, see rgd next line
	3C-QRA	II-76	Air General Trader	rgd	10sep01	reported in United Nations document sep01; in all-white c/s with grey undersides, no titles; f/n RKT 26jan02; l/n RKT 05may03
	UN-76497(2)	II-76	Astral Aviation	OST	22oct03	in all-white c/s with grey undersides, no titles; I/n SHJ 12dec03; seen FJR 29feb04, I/n CIT 22may04
	UN-76497(2)	II-76	GST Aero	DXB	05jan05	seen FJR 25nov05; in all-white c/s with grey undersides; c/n from JP-05; seen CIT 25aug06; l/n FJR nov08
	S9-DBX	II-76	all-white c/s, n/t	FJR	31jan09	and seen again FJR 04feb09; I/n EBB 13aug10, parked
	3X-GGT	II-76	GR Avia	EBB	16jul11	in all-white c/s with grey undersides, no titles, version painted as 'II-76TD'; had already been stored for a while, finally left EBB 23jul11; seen FJR dec12/mar18, stored; l/n sep22 with GST Aero titles once again visible
0434 02041	CCCP-86643	II-76	Soviet AF/AFL c/s	d/d	30sep74	line # 02-01; delivered to Vitebsk, then Ivanovo and Ukurei based; rgd 18jun75; no reports
	"21" red	II-76	Soviet Air Force	SVO	1990	and Ivanovo-Severny jun91; sold ex Soviet Air Force 29jul92; l/n BKA 10sep92; '2041' on engine covers
	RA-76416(1)	II-76	NSA Soyuz	rgd	28sep92	f/n SVO 19mar93; officially Sheremetyevo based mar97
	RA-76416(1)	II-76	Dobrolet	SVO	20apr93	I/n Kubinka 25aug97; soc and canx 17nov97, retired at Kubinka and presumably scrapped there; see c/n 0093495854
0434 02046	CCCP-86644	II-76	Soviet AF/AFL c/s	d/d	30sep74	line # 02-02; delivered to Vitebsk, later Ukurei based; no reports; rgd 18jun75; sold ex Soviet Air Force 29jul92
	"644" black	II-76	Soviet Air Force	BKA	10sep92	
	RA-76417	II-76	NSA Soyuz	rgd	28sep92	f/n SVO 19apr93
	RA-76417	II-76	Dobrolet	SVO		based Sheremetyevo mar97; I/n Kubinka 25aug97; soc and canx 17nov97, retired at Kubinka and presumably scrapped there
0434 02049	CCCP-86645	II-76	Soviet AF/AFL c/s	d/d	30nov74	line # 02-03; rgd 18jun75; delivered to Vitebsk; later based at Ukurei; no reports
	"645" black	II-76	Russian Air Force	Sms	09sep97	opb mil. unit 06755 at Smolensk-Severny; sat wfu at Smolensk- Severny for several years, I/n aug07/nov07; offered for sale as scrap metal 09feb09; reportedly broken up Smolensk 19sep09
0434 02053	CCCP-86646	II-76	Soviet AF/AFL c/s	d/d	10feb75	line # 02-04; delivered to Vitebsk; rgd 23jun75; f/n Gross Dölln 09apr94; l/n Sperenberg 30aug94; to

12mar75 09aug99

10apr75

06may94

may75 ?

no reports

crew killed: canx 23apr80

Sec d/d

Kln

mfd

line # 02-04; delivered to Vitebsk; rgd 23jun/5; r/n Gross Dolin Usapr94; r/n Sperenberg 30aug94; to Belarus AF, Vitebsk based but not noted since 1994; reported CKL 15aug99/05nov99 wfu in faded c/s and not seen since so probably broken up line # 02-05; delivered to Vitebsk; no reports; rgd 23jun/5 based Seshcha mar97; l/n Seshcha 17aug03; canx but date unknown and reportedly broken up line # 02-06; mfd 13mar75 (despite c/n commencing 04 !, late mfd); delivered to Vitebsk; rgd 09feb76;

no reports in documents as '86713', i.e. still used call-sign 'RA-86713'; opb mil. unit 32925 at Klin; last flight 31mar95 (from Klin) and wfu since then; t/t 1,406 hours and 2,637 cycles; wfu at Klin-5 airbase, f/n 03oct02, l/n 12jun08; offered for sale as scrap metal 09feb09; not seen nov10 and reportedly broken up line # 02-07; rgd 26jun78; opb 339 vtap at Vitebsk; w/o 23nov79 on a training flight from Vitebsk at night when the left flap retracted inadvertently on approach 12 km from the runway (due to a broken cogwheel), the aircraft banked steeply and eventually crashed in a field near Goryane (Vitebsk district), all 7

0534 03072	CCCP-86715	II-76	Soviet AF/AFL c/s	d/d	28jun75	line # 02-08; delivered to 339 vtap at Vitebsk; rgd only 26jun78; later opb 192 vtap at Ukurei; sold from the inventory of the Russian Air Force 16jun92; f/n BKA 27apr93; l/n BKA 15may93
	RA-86715	II-76	Alkor	rgd	02sep93	still in full Aeroflot c/s including titles; f/n ZIA 04jul95; soc 25dec95 as life-time expired and canx the same day; operator given as Trans-Aero in an OKB document mar97
	EL-RDT 3D-RTT	II-76 II-76	Air Cess Air Pass	SHJ SLD	08oct97 30dec97	rgd not available; in white c/s with light grey belly, no titles; I/n SHJ 29nov97 c/n confirmed in documents as ex EL-RDT; in white c/s with light grey belly, no titles; I/n SHJ 30jun98
	TL-ACN	II-76	Centrafrican	SHJ	aug98	c/n confirmed; in white c/s with light grey belly, no titles; stored without engines at RKT, seen
						nov98/jan00; last flight 31jan00 from RKT to QIW ('UAQ Aerodrome'); abandoned (with the engine covers of 3D-RTA) on the apron of the closed airfield (N25.580275 E55.652925); carried 'Palma Beach Hotel'
0534 03073	CCCP-86805	II-76	Soviet AF/AFL c/s	mfd	26jul75	advertising in Arab and English from mid-2000, I/n nov19, in poor condition; seen mar22 wings broken off line # 02-09; d/d to Vitebsk 26jul75; rgd 26jun78; a photo exists 1986, presumably of this aircraft painted
	RA-86805	II-76	Russian AF/AFL c/s	Kln	12oct94	as CCCP-86605 which was an II-62; f/n Klin-5 airbase 06may94; l/n Klin-5 airbase 07jul94 opb mil. unit 32925 at Klin; wfu at Klin-5 airbase, f/n aug01, l/n jun08, in poor condition; offered for sale
0534 03078	CCCP-86806	II-76	Soviet AF/AFL c/s	d/d	02aug75	as scrap metal 09feb09; not seen nov10 and reportedly broken up line # 02-10; rgd 26jun78; delivered to Vitebsk, later Novgorod based; photo at Ryazan-Dyagilevo 1992;
	RA-86806	II-76	Russian AF/AFL c/s	Sec	09aug99	I/n Klin-5 airbase 25aug95 opb 566 vtap at Seshcha; I/n Seshcha 26aug07; canx but date unknown; offered for sale by Russian
0534 04083	CCCP-86807	II-76	Soviet AF/AFL c/s	d/d	05aug75	privatisation agency dec07 and broken up at Seshcha line # 03-01; mfd 14auq75 (after d/d ?); rqd 19jul77; delivered to Vitebsk; f/n GVA 21feb78; opb mil. unit
				-, -		32925 at Klin by mar97; sat wfu at Klin-5 airbase, I/n 12jun08; offered for sale as scrap metal 09feb09; not seen nov10 and reportedly broken up
0534 04085	CCCP-86808	II-76	Soviet AF/AFL c/s	d/d	30sep75	line # 03-02; rgd 26jun78; delivered to Vitebsk; later based at Klin and Ivanovo; f/n CGN 22apr78; opb
0504.04004			0 1 1 45/45/ /	.,.	20 75	566 vtap at Seshcha by mar97; wfu at Seshcha, f/n 22jun00, l/n 26aug07; offered for sale as scrap metal 09feb09; reportedly broken up Seshcha
0534 04091	CCCP-86809	II-76	Soviet AF/AFL c/s	d/d	30sep75	line # 03-03; a photo exists, presumably of this aircraft painted as CCCP-86609 which was an II-62; rgd 19jul77; delivered to Vitebsk, f/n CGN 22apr78
	RA-86809	II-76	Russian AF/AFL c/s	Sec	23aug95	based at Ulyanovsk-Vostochny mar97; later opb 566 vtap at Seshcha; I/n Seshcha 26aug07; offered for sale by Russian privatisation agency dec07; reportedly broken up
0534 04094	CCCP-86810	II-76	Soviet AF/AFL c/s	d/d	29oct75	line # 03-04; rgd 26jun78; delivered to Vitebsk; later based at Ukurei and at Zhukovski; a photo exists presumably of this aircraft painted as CCCP-86610 which was an II-62; was prevented by Azeri militiamen to take off from Dallyar 09jun92 and ferried by a civil Azeri crew to Baku-Bina in order to get it out of reach of Russian forces; trf to Azerbaijan formalised 16jun92; l/n BKA 10sep92; canx 15sep94, see next
	RA-86810	II-76	Azerbaijani AF	SHJ	02feb94	line prefix must have been used illegally; in basic Aeroflot c/s, no titles; I/n KVD 16may96; based at Gyandzha
	4K-86810	II-76	Azerbaijan Al	BAK	14apr01	by mar97 in basic Aeroflot c/s, no titles but 'AZAL' logo and small 'AHC' on fin; seen Gostomel 31may02; I/n RKT
						05may03; still current on Azerbaijani register 20nov03, but not on the next register dated 22nov05; one of two aircraft stored at Baku-Qala since at least 2010 (registration is just about readable on a GE image) and
0534 04098	CCCP-86811	II-76	Soviet AF/AFL c/s	d/d	31oct75	scrapped between oct18/feb19 line # 03-05; rgd 26jun78; delivered to Vitebsk, later Seshcha based; f/n LBG 10jun83; canx but date
	"811" black	II-76	Russian Air Force	ULY	27aug97	unknown based at Ulyanovsk-Vostochny mar97; later opb 566 vtap at Seshcha; seen Seshcha 25aug04; offered for
0534 04103	CCCP-86812	II-76	Soviet AF/AFL c/s	d/d	29nov75	sale by Russian privatisation agency dec07; I/n Seshcha 09may11; broken up may13 line # 03-06; rgd 26jun78; delivered to Vitebsk, later Ivanovo based; registration given as 86612 in
	RA-86812	II-76	Russian AF/AFL c/s	Sec	09aug99	Ilyushin OKB document, see next line; f/n LBG 16may81 opb 566 vtap at Seshcha; a photo shows the registration painted as RA-86612 on the port side (paint
	IOA-00012	11-70	Russian Ai /Ai E C/s	Jec	09aug99	possibly just faded on the third digit), but also see the previous line; canx but date unknown; wfu at Seshcha, seen Seshcha 25aug04 and 26aug07; offered for sale by Russian privatisation agency dec07; l/n
						Seshcha 09may11; photo 2012 of the starboard side shows the registration painted as RA-86812;
0534 04105	CCCP-86813	II-76	Soviet AF/AFL c/s	d/d	30nov75	reportedly broken up line # 03-07; registration given as 86613 in Ilyushin OKB document; rgd 19jul77; delivered to Vitebsk; f/n
	RA-86813	II-76	Russian AF/AFL c/s	Sec	09aug99	jun83 opb 566 vtap at Seshcha; canx but date unknown; I/n Seshcha 30sep02; wfu at Seshcha, f/n 25aug04, I/n
						26aug07, prefix washed away; offered for sale by Russian privatisation agency dec07; reportedly broken up
0534 05110	CCCP-86814	II-76	Soviet AF/AFL c/s	d/d	25dec75	line # 03-08; registration given as 86614 in Ilyushin OKB document; rgd 19jul77; delivered to Vitebsk, later Ukurei and Ivanovo based; no reports
	RA-86814	II-76	Russian AF/AFL c/s	Sec	23aug95	opb 566 vtap at Seshcha; canx but date unknown; wfu at Seshcha; I/n Seshcha 26aug07; offered for sale by Russian privatisation agency dec07; reportedly broken up
0534 05114	CCCP-86821	II-76	Soviet AF/AFL c/s	d/d	31dec75	line # 03-09; rgd 13jan81; delivered to Novgorod; registration given as 86621 in Ilyushin OKB document; later based at Ilvanovo; f/n Smolensk-Severny 23aug95; based at Ulyanovsk-Vostochny mar97; later opb 566 vtap at Seshcha; canx but date unknown; wfu at Seshcha, f/n Seshcha 25aug04, I/n 26aug07; offered for sale by Russian privatisation agency dec07; reportedly broken up
0534 05117	CCCP-86822	II-76	Soviet AF/AFL c/s	KHI	17sep79	line # 03-10; rgd 15mar79; in official line-number list as instructional; no reports after jul92 when transferred to Belarus Air Force, and probably broken up; canx but date unknown
0534 05124	CCCP-86823	II-76	Soviet AF/AFL c/s	d/d	31jan76	line # 04-01; rgd 26jun78; delivered to Vitebsk; registration given as 86623 in Ilyushin OKB document; f/n LBG 20may81; arrived Maushulischi early 1996 for use as ground instructional airframe
	CCCP-86823	II-76	Aeroflot c/s, n/t	Mma	18aug97	still in use as ground instructional airframe; canx but date unknown; I/n Minsk-Maushulischi jun00; reportedly broken up there
0534 05128	CCCP-86824	II-76	Soviet AF/AFL c/s	d/d	10feb76	line # 04-02; rgd 25jan82; delivered to Ivanovo; registration given as 86624 in Ilyushin OKB document; f/n SVO 08jun92; based at Ulyanovsk-Vostochny mar97; later opb 566 vtap at Seshcha; canx but date unknown; I/n Seshcha 26aug07, wfu; offered for sale by Russian privatisation agency dec07; reportedly
0634 05130	CCCP-86625	II-76	Soviet AF/AFL c/s	d/d	03mar76	broken up line # 04-03; rgd 13jan81; delivered to Novgorod, later Ukurei based; f/n 1978; l/n Smolensk-Severny
	RA-86625	II-76	Soviet AF/AFL c/s	Sms	14jun96	23aug95 based Smolensk mar97; I/n Smolensk-Severny 24aug04; canx but date unknown and reportedly broken up
0634 05135	CCCP-86626	II-76	Soviet AF/AFL c/s	d/d	25mar76	Smolensk 2009 line # 04-04; rgd 15mar79; delivered to Novgorod; canx but date unknown
	"626" black	II-76	Russian Air Force	Rzd	03sep93	opb 610 TsBPiPLS VTA at Ivanovo-Severny; I/n Ivanovo-Severny 27aug04; broken up at Ivanovo-Severny by 2006
0634 05137	CCCP-86627	II-76	Soviet AF/AFL c/s	d/d	09apr76	line # 04-05; rgd 13jan81; delivered to Novgorod, later Ukurei based; no reports; sold ex Soviet Air Force 10aug92
	RA-86627 RA-86627	II-76 II-76	Aeroflot c/s Uralinteravia	rgd FRA	26nov92 02apr94	to Uralinteravia; f/n ZIA 03sep93 in full red/blue c/s with titles; c/s; Uralinteravia ceased operations in nov96; seen SVX 19aug99,
0634 05144	CCCP-86628	II-76	Soviet AF/AFL c/s	mfd	24apr76	wfu/derelict with the tail removed; l/n 14aug01; later broken up; not canx from the Russian register line # 04-06; d/d to Novgorod 27apr76; rgd 13jan81; no reports
	RA-86628	II-76	Russian AF/AFL c/s	Kln	20aug95	based at Klin mar97; seen Klin-5 airbase 03jun01; later opb mil. unit 21350 at Tver-Migalovo; I/n KLD 22aug08, prefix faded; offered for sale as scrap metal 09feb09 and reportedly broken up
0634 06148	CCCP-86629	II-76	Soviet AF/AFL c/s	d/d	14may76	line # 04-07; rgd 09feb81; delivered to Novgorod, later Seshcha based; no reports; canx but date unknown
	"629" black	II-76	Russian Air Force	Rzd	03sep93	based Ulyanovsk-Vostochny mar97; I/n Novgorod-Krechevitsy 28sep02; broken up Novgorod-Krechevitsy 26sep05
0634 06149	CCCP-86630	II-76	Soviet AF/AFL c/s	d/d	01jun76	line # 04-08; rgd 09feb81; delivered to Novgorod; later based at Ivanovo; based at Ulyanovsk-Vostochny mar97, f/n 27aug97; later opb 566 vtap at Seshcha; l/n Seshcha 25aug04; canx but date unknown;
0634 06156	CCCP-86716	II-76	Soviet AF/AFL c/s	d/d	15jun76	offered for sale by Russian privatisation agency dec07; reportedly broken up line # 04-09; rgd 13jan81; delivered to Novgorod, later Seshcha based; no reports; canx but date
003.00130	"716" black	II-76	Russian Air Force	Sec	23aug95	unknown based at Ulyanovsk-Vostochny mar97; for sale 09aug01 at a minimum price of 2,233,200 Rubles; l/n
0634 06160	CCCP-86717	II-76	Soviet AF/AFL c/s	d/d	08jul76	Seshcha 17aug03; reported scrapped line # 04-10; rgd 13jan81; delivered to Novgorod; opb 610 TsBPiPLS VTA at Ivanovo-Severny in 1990s;
0034 00100	CCCF-60717	11-70	Soviet AF/AFE C/S	u/u	08)0170	fin Ivanovo-Severny 24aug95; seen Ivanovo-Severny mar02/aug03, wfu parked on the grass; canx but date unknown; broken up at Ivanovo-Severny by 2006
0634 07162	CCCP-86745	II-76	Soviet AF/AFL c/s	d/d	26jul76	line # 05-01; rgd 13jan81; delivered to Novgorod; opb 610 TsBPIPLS VTA at Ivanovo-Severny in 1990s; f/n Ivanovo-Severny 24aug95; l/n Ivanovo-Severny 19aug01; reported problemsk-Severny 24aug04 as 'RA-', confirmation welcome; cans but date unknown; broken up at Ivanovo-Severny by 2006
0634 07165	CCCP-86746	II-76	Soviet AF/AFL c/s	d/d	05aug76	line # 05-02; rgd 25jan82; delivered to Novgorod, later Ukurei based; f/n OVB 21apr93; l/n Smolensk- Severny 23aug95
	RA-86746	II-76	Russian AF/AFL c/s	Sms	09aug99	based at Smolensk mar97; I/n Smolensk-Severny 24aug04; canx but date unknown and reportedly broken up
0634 07170	CCCP-86747	II-76	Soviet AF/AFL c/s	mfd	23aug76	line # 05-03; d/d 23aug76 to Novgorod, later Ukurei based; rgd 15mar79; f/n in East Germany 20jan87; sold by the Soviet Air Force 10aug92
	RA-86747 RA-86747	II-76 II-76	Uralinteravia Uralinteravia	Kho DME	07jul93 23sep94	in Aeroflot c/s and titles; I/n ATH nov93, in Aeroflot c/s, no titles in full red/blue c/s with titles; seen SVX 23aug95; Uralinteravia ceased operations in nov96; I/n SVX
	D2-FDX	II-76 II-76	Uralinteravia	JNB	23Sep94 14jun01	19aug99 wfu/missing engines and additional small 'Star' badge; canx 08may00 as to Angola seen JNB jul02; operator reported as Angola Air Charter; still in full Uralinteravia c/s and titles; seen LAD
				ΔΙΝ	-	12apr06 as such; photo LAD 06aug07 wfu 7, registration not visible, but still in the same full c/s with titles; an II-76 forward fuselage was seen in the scrap compound 28mar09, same colours with part of the Uralinteravia titles visible, suggesting it is likely to be this aircraft
0634 07175	CCCP-86748	II-76	Soviet AF/AFL c/s	d/d	30aug76	line # 05-04; rgd 13jan81; delivered to Novgorod; later based at Ukurei; f/n Smolensk-Severny 05jul95; l/n Smolensk-Severny 23aug95
	RA-86748	II-76	Russian AF/AFL c/s	Sms	14jun96	opb mil. unit 06755 at Smolensk-Severny; sat wfu at Smolensk- Severny for several years, I/n aug07/nov07; offered for sale as scrap metal 09feb09 and reportedly broken up
0634 07179	CCCP-86749	II-76	Soviet AF/AFL c/s	d/d	13sep76	line # 05-05; rgd 13jan81; delivered to Novgorod; later based at Ukurei; f/n in former East Germany 1992; I/n Smolensk-Severny 23aug95
						· ·

	RA-86749	II-76	Russian AF/AFL c/s	Sms	14jun96	opb mil. unit 06755 at Smolensk-Severny; sat wfu at Smolensk- Severny, I/n 26aug07; offered for sale as
0634 07183	CCCP-86815	II-76	Soviet AF/AFL c/s	d/d	24sep76	scrap metal 09feb09 and reportedly broken up line # 05-06; delivered to Ivanovo; registration given as 86615 in Ilyushin OKB document; opb 610
0634 07185	CCCP-86816	II-76	Soviet AF/AFL c/s	d/d	06oct76	TSBPIPLS VTA at Ivanovo-Severny in 1990s; f/n Ivanovo-Severny 24aug95; l/n Ivanovo-Severny 06aug06, wfu and missing engines; broken up at Ivanovo-Severny in autumn 2006 line # 05-07; delivered to Ivanovo; registration given as 86616 in Ilyushin OKB document, see next line
0.504.074.04	"616" black	II-76	Russian Air Force	Iva	24aug95	opb 610 TsBPiPLS VTA at Ivanovo-Severny; I/n Ivanovo-Severny 06aug06, without engines; broken up at Ivanovo-Severny in autumn 2006
0634 07191	CCCP-86817 CCCP-86817	II-76 II-76	Soviet AF/AFL c/s Yerevan Avia	d/d	19oct76 02jun92	line # 05-08; delivered to Ivanovo; registration given as 86617 in Ilyushin OKB document; f/n SXF 14nov91; I/n SVO 01jun92
	EK-86817 EK-86817	II-76 II-76 II-76	Yerevan Avia Yer Avia Yer Avia	rgd ZAG DXB	17nov93 08oct96	sold ex Soviet Air Force 24sep92; in full Aeroflot c/s and titles; I/n BAK 02sep93 in Aeroflot c/s, no titles; I/n AMS 10aug94 Yerevan based mar97
	EP-TPO EK-86817	II-76 II-76	Payam Air Yer Avia, n/t	SHJ SHJ	07may97 15jan01	/n SHJ 03nov00; also had '86817' painted on for a long time /n STN 18may01
	EK-86817	II-76	Yer Avia	OST	20may01	seen ZIA oct02/aug04, wfu; probably scrapped as tail/engines missing in a photo dated aug04; not seen aug05
0634 07194	CCCP-86818	II-76	Soviet AF/AFL c/s	d/d	27oct76	line # 05-09; rgd 13jan81; delivered to Novgorod; registration given as 86618 in Ilyushin OKB document and a photo exists as such, CCCP-86618 was an II-62; f/n Ivanovo-Severny 24aug95; Ivanovo based mar97; I/n Ivanovo-Severny aug01/aug17 wfu; canx but date unknown
0634 07199	CCCP-86819 "819" black	II-76 II-76	Soviet AF/AFL c/s Russian Air Force	d/d Sms	05nov76 07jul95	line # 05-10; rgd 13jan81; delivered to Novgorod; later based at Ukurei; no reports opb mil. unit 06755 at Smolensk-Severny; sat wfu at Smolensk-Severny, I/n 26aug07; offered for sale as
0634 07202	CCCP-86631	II-76	Soviet AF/AFL c/s	mfd	27nov76	scrap metal 09feb09 and reportedly broken up line # 06-01; d/d to Novgorod Z7nov76; rgd 09feb81; f/n Klin-5 airbase 20aug95; based at Klin by mar97; later opb mil. unit 21350 at Tver-Migalovo; seen wfu KLD 26aug03/22aug08, in tatty condition; offered for
0634 07206	CCCP-76502(1) CCCP-76502(1)	II-76 II-76	AFL/Tyumen-TJM AFL/GosNII GA	d/d trf	22dec76 16aug83	sale as scrap metal 09feb09 and reportedly broken up line # 06-02; toc 01jan77; rgd 22nov77; first civil II-76 delivered
	CCCP-76502(1)	II-76	AFL/Privolzhsk	trf	13feb87	soc 18jan90 as worn out and canx same date; f/n Omsk sep89, wfu as a ground instructional airframe; l/n may97; present at the Omsk Aviation Technical School since at least jul02 according to GE image; see c/ns
	RA-76502(1)	II-76	AFL/Privolzhsk		nov09	0083483502 and 1003401004 still present at the Omsk Aviation Technical School (N54.955730 E73.329122) may16, now with Russian
0634 08209	CCCP-76503(1)	II-76	AFL/Tyumen-TJM	d/d	dec76	flag and RA- prefix; l/n oct22 line # 06-03; toc 01jan77; rgd 22nov77; see c/n 2113422748
0.504.00044	CCCP-76503(1)	II-76	AFL/Ulyanovsk HFS	trf	22apr82	soc 10jan89 and canx same date; f/n ULV (N54.275285 E48.240657) aug92, in use as ground instructional airframe; I/n 19aug22
0634 08214	CCCP-86634 "634" black	II-76 II-76	Soviet AF/AFL c/s Russian Air Force	d/d Sms	21dec76 07jul95	line # 06-04; rgd 13jan81; delivered to Novgorod; later based at Ukurei; no reports opb mil. unit 06755 at Smolensk-Severny; sat wfu at Smolensk-Severny, I/n 26aug07; offered for sale as
0634 08217	CCCP-86635 "635" black	II-76 II-76	Soviet AF/AFL c/s Russian Air Force	d/d Sms	25dec76 07jul95	scrap metal 09feb09; scrapped 01oct09 line # 06-05; rgd 13jan81; delivered to Novgorod; later based at Ukurei; photo in 1978 opb mil. unit 06755 at Smolensk-Severny; sat wfu at Smolensk- Severny, I/n 26aug07; offered for sale as
0634 08222	CCCP-86636	II-76	Soviet AF/AFL c/s	d/d	07Jul93	scrap metal 09feb09 line # 06-06; delivered to Ivanovo; opb 610 TsBPiPLS VTA at Ivanovo-Severny in 1990s; f/n Ivanovo-
				-, -		Severny 24aug95; seen Ivanovo-Severny mar02/aug06, wfu parked on the grass; broken up at Ivanovo- Severny in autumn 2006
0634 09228	CCCP-86637	II-76	Soviet AF/AFL c/s	d/d	27dec76	line $\#$ 06-07; delivered to Ivanovo; opb 610 TsBPIPLS VTA at Ivanovo-Severny in 1990s; f/n Ivanovo-Severny 24aug95; seen Ivanovo-Severny sep01/aug05, wfu parked on the grass; broken up at Ivanovo-Severny by 2006
0734 09232	CCCP-86638 CCCP-86638	II-76 II-76K	Soviet AF/AFL c/s Soviet AF/AFL c/s	d/d f/f	jan77 ? 02aug81	line # 06-08; no reports; converted to, see next line the first II-76 zero-gravity trainer; opb 70 oitap on / Space Training Centre at Chkalovski; last flight
						14dec88; h/o to the Perm Higher Technical Aviation School (PVATU) feb89 and was used as a ground instructional airframe until the school was closed in 1999; the fuselage without the rear part and the tall the school was closed in 1999; the fuselage without the rear part and the tall
						sat in a scrapyard at V. Muly near Perm (on the left-hand side of the road if looking towards Perm), f/n 14aug01; the nose section went to the aviation museum of Mikhail Pavlov at V. Muly near Perm (N57.957278 E56.125258) aug06/jul21
0734 09235	CCCP-86639 86639	II-76 II-76	Soviet AF/AFL c/s Ukraine AF/AFL c/s	d/d Mkk	31jan77 10may97	line # 06-09; delivered to Ivanovo; no reports still with 'Aeroflot' titles, but without prefix; based at Artsyz mar97; wfu at Mykolayiv-Kulbakino, f/n
0734 09237	CCCP-86640	II-76	Soviet AF/AFL c/s	d/d	24feb77	may02, I/n sep11/sep21; in official document sep08 for disposal, with military unit A2488 at Mykolayiv line # 06-10; rgd 13jan81; delivered to Novgorod, later Ukurei based; sold ex Soviet Air Force 29jul92 and
	RA-76418	II-76	Dobrolet	rgd	28sep92	I/n BKA 02apr93, see rgd next line! f/n BKA 02sep93; still had 640 on nose, ex CCCP-86640
	RA-76418 RA-76418	II-76 II-76	Dobrolet logo, n/t Dobrolet	SVO DME	06may95 13aug01	I/n DME 10jul00 I/n DME 28aug03, with titles; soc 17mar03; canx 20oct03; reportedly broken up
0734 09243	CCCP-86641 no code	II-76 A-50	Soviet AF/AFL c/s TANTK	no f/f	reports 19dec78	line # 07-01; converted by TMZ to, see next line from Taganrog; first A-50 prototype, still without mission equipment; in Soviet Air Force c/s; underwent
	"10" red	A-50	Soviet AF/PVO	Cho	06jul94	trials with the LII trf to the otryad at Vitebsk, probably in 1986; used as a ground instructional airframe by 111 VAShM at
0734 09248	CCCP-86642	II-76	Soviet AF/AFL c/s	d/d	21apr77	Chortkiv, f/n 06jul94, all A-50 equipment removed, I/n 18aug97; broken up by may98 line # 07-02; delivered to Ivanovo; performed the first II-76 landing at Khodynka 25jul78; f/n Tashkent-Tuzel apr89
	RA-86642	II-76	Russian AF/AFL c/s	Iva	24apr97	opb 610 TsBPiPLS VTA at Ivanovo-Severny; I/n Ivanovo-Severny 19aug01; broken up at Ivanovo-Severny by 2006
0734 09251	CCCP-86632 "632" black	II-76 II-76	Soviet AF/AFL c/s Russian Air Force	d/d Sms	26apr77 07jul95	line # 07-03; rgd 13jan81; delivered to Novgorod; later based at Ukurei; photo exists, date unknown opb mil. unit 06755 at Smolensk-Severny; sat wfu at Smolensk- Severny, I/n aug07/nov07; offered for
0734 09256	CCCP-86633	II-76	Soviet AF/AFL c/s		16may77	sale as scrap metal 09feb09; reportedly broken up line # 07-04; no reports; Artsyz based mar97
0734 09259	86633 CCCP-86718	II-76 II-76	Ukraine Air Force Soviet AF/AFL c/s	Mtp rgd	06jul96 13jan81	in basic ex Aeroflot c/s, no titles or prefix; I/n Melitopol 29apr99, used for spares; broken up line # 07-05; version given in the accident report as II-76M; opb opb 110 vtap at Novgorod-Krechevitsy; w/o 10auq89 on an airdrop training flight in squadron formation from Novgorod-Krechevitsy when was hit
						after the airdrop by a lightning which disabled the crew so that the aircraft went out of control, climbed steeply from 940 to 1,300 metres, entered a dive and crashed between Rogavka railway station and
0734 09263	CCCP-86719	II-76	Soviet AF/AFL c/s	d/d	14jun77	Glukhaya Kerest' village (32 km from Krechevitsy airfield), all 7 crew members were killed; canx 02mar90 line # 07-06; rgd 13jan81; delivered to Novgorod; later based at Ukurei; f/n in East Germany before 1990
075103203	"719" black	II-76	Russian Air Force	Sms	07jul95	opb mil. unit 06755 at Smolensk-Severny; I/n Smolensk-Severny 24aug04, probably wfu; offered for sale as scrap metal 09feb09; reported broken up
0734 09267	CCCP-86720	II-76	Soviet AF/AFL c/s	d/d	27jun77	line # 07-07; rgd 13jan81; delivered to Novgorod, later based at Ukurei; f/n in East Germany before 1990; sold by Russian Air Force 10aug92
	RA-86720 RA-86720	II-76 II-76	Aeroflot Uralinteravia	SVX OST	20apr93 22dec93	in full c/s with titles, operated by Uralinteravia; painted as just 'II-76' with titles, painted as just 'II-76'; seen BKA 30aug94, repainted in full red/blue c/s with titles, still painted
	RA-86720	II-76T	Uralinteravia	STN	31mar95	as just 'II-76' in full red/blue c/s with titles; seen ZRH aug95, painted as II-76TD, but II-76T in papers; I/n SVX 23aug95,
						as such; seen STN apr96, once again painted as II-76T; Uralinteravia ceased operations in nov96; soc and canx 18aug97 as sold to China; used as a ground instructional airframe by the Aviation University of the Chinese Air Force at Changchun-Dafangshen, I/n 28aug11, still in full colours and with registration
	'H-4670'	II-76T	Chinese Air Force	ph.	29aug16	repainted, but still in c/s similar to Uralinteravia and with Chinese titles applied; '720' still in the cockpit windows; used as a ground instructional airframe by the Aviation University of the Chinese Air Force at
	'H-6670'	II-76T	Chinese Air Force	ph.	02sep16	Changchun-Dafangshen; photo digitally amended ?, see next line still in c/s similar to Uralinteravia and with Chinese titles applied; '720' still in the cockpit windows; used as a ground instructional airframe by the Aviation University of the Chinese Air Force at Changchun-
	'35'	II-76T	Chinese Air Force	ph.	27aug22	Dafangshen (N43.906469 E125.20809): I/n 20oct19 in bluish grey c/s with light grey undersides, military roundels and titles, red code; used as a ground instructional airframe by the Aviation University of the Chinese Air Force at Changchun-Dafangshen
0734 10271	CCCP-86721	II-76/676	LII Zhukovski	d/d	06jul77	(N43.906469 E125.20809); I/n 29jul23 line # 07-08; telemetry pick-up aircraft for missile tests with small tail radome below the turret, ECM
						blister/probes and pylon under the wing; these were later removed with the exception of the tail radome; in Aeroflot c/s and titles; delivered to Zhukovski; rgd 04jun84; f/n ZIA 16aug91; seen ZIA 03sep93; l/n Starty Burgo 16aug91; based at Napara markingth 103sep141 based up.
0734 10276	CCCP-86722	II-76	Soviet AF/AFL c/s	d/d	14jul77	Staraya Russa 06aug96; based at Ivanovo mar97; wfu 1997; canx 16oct01; broken up line # 07-09; rgd 26jun78; delivered to Vitebsk; f/n VIE jun79; l/n SXF 06oct79; this is the only straight II-76 with a gun turret; canx but date unknown
	"722" black	II-76	Russian Air Force	Sec	09aug99	opb 566 vtap at Seshcha; I/n Seshcha 25aug04; offered for sale by Russian privatisation agency dec07; reported broken up
0734 10279	CCCP-86723	II-76	Soviet AF/AFL c/s	d/d	23jul77	line # 07-10; delivered to Chkalovski; converted to II-76K zero-gravity trainer in the early 1980s; opb 70 oitap on / Space Training Centre at Chkalovski
	CCCP-86723 RA-76372	II-76K II-76T	Star Express	rgd	feb93 01apr97	operator from Ilyushin OKB listing mar97; based at Chkalovski retains Il-76K tail cone; f/n SHJ 10oct97; l/n SHJ 30mar98
	RA-76372 S9-BOM	II-76T II-76T	United Nations/WFP Aeroflot c/s, n/t	SHJ HRE	08dec98 04mar99	retains II-76K tail cone; I/n SHJ 14dec98; canx 11dec98 as leased to Sao Tomé retains II-76K tail cone
	S9-BOM	II-76T	Express Intl.Cargo	SHJ	sep99	retains Il-76K tail cone; I/n JNB 15sep99
	3C-QQD Z-WTV	II-76T II-76T	Express Intl.Cargo Flywell Al, n/t	SHJ JNB	05oct00 12jan01	retains II-76K tail cone; I/n SHJ 09dec00; confirmed ex S9-BOM and RA-76372 retains II-76K tail cone; in basic Aeroflot c/s; I/n SHJ 09oct04; c/n and ex S9-BOM/RA-76372 checked
	Z-WTV	II-76T	Avient	JNB	21oct04	retains II-76K tail cone; in basic Aeroflot c/s; I/n JNB jan05 as such; seen LBV feb07. repainted with blue/red/black cheatline; I/n FJR 13mar10
0734 10284	CCCP-86724	II-76	Soviet AF/AFL c/s	d/d	27jul77	line # 08-01; delivered to Ivanovo; version given in Ilyushin OKB listing mar97 as Il-76U; rgd 02jun92 to Yerevan Avia; f/n SVO 30jun92; sold ex Soviet Air Force 24sep92; l/n EVN mar93, still in full Aeroflot and
						titles

	EK-86724 EK-86724	II-76 II-76	Yer Avia Yer Avia	OST PRG	29jul93 22mar95	I/n SHJ 23jan94; in Aeroflot c/s, no titles I/n DXB 04oct96
	EP-TPZ EP-TPZ	II-76 II-76	no titles Payam Air	ph. SHJ	feb97 30jun97	carried 86724 under the wing for a long time; I/n THR mar01
0734 10285	EK-86724 CCCP-86725	II-76 II-76	Yer Avia Soviet AF/AFL c/s	EVN d/d	08may01 08aug77	l/n RKT 01feb07 no longer current on register dated 22jan09; Yer Avia ceased ops in 2009 line # 08-02; delivered to Ivanovo; no reports; version given in Ilyushin OKB listing mar97 as Il-76U
	"725" black	II-76	Russian Air Force	Iva	24aug95	opb mil. unit 13696 at Ivanovo; offered for sale by Russian privatisation agency 09aug01/18oct06, but obviously not sold; I/n Ivanovo-Severny aug06/aug07, probably wfu; offered for sale as scrap metal 09feb09 and reportedly broken up
0734 10292	YI-AIK CCCP-76495	II-76 II-76T	IrAF/Iraqi Aw c/s MAP Moskovski OAO	d/d rgd	27sep77 18jun84	line # 08-03; f/n ORY 03nov80; in full Iraqi Airways green c/s; l/n DRS 12oct82 f/n TAS 15sep87, in Aeroflot c/s
	CCCP-76495 CCCP-76495	II-76T II-76T	Trans-Aero Inversija, n/t	SVO	mar93 20apr93	based at Domodedovo; operator from Ilyushin OKB document mar97 in basic ex-Aeroflot c/s; I/n SVO 06jul93
	RA-76495 ST-SFT	II-76T II-76T	Inversija, n/t Sud Flt Trd & S C	DME rgd	02sep93 19mar94	in basic ex-Aeroflot c/s Sudanese Flight and Trading Services; I/n DME 23sep94, without titles
	RA-76495 RA-76495	II-76T II-76T	Scoda Airvita		16may95 18dec96	in basic ex-Aeroflot colours with type painted as just 'Il-76'; I/n SHJ 24nov95
	RA-76495 RA-76495	II-76T II-76TD	Iron Dragonfly Aeroflot c/s, n/t	rgd BKA	25jun97 16jun00	seen ZIA aug97, titles not reported; CofR renewal 16sep97; I/n BKA 17aug99, in Aeroflot c/s, no titles seen BKA aug01/jul04 stored; still current on Russian register oct04 as Iron Dragon Fly
	EK-76707(2) EK-76707(2)	II-76TD II-76TD	Aeroflot c/s, n/t South Airlines	SHJ SHJ	24jan05 06mar05	opb South Airlines; RA-76495 visible on tail; I/n SHJ 04mar05; see c/n 0063472166 in full c/s; current on Armenian register 01jan09 as such, version given as II-76T; I/n FJR 30dec09
	EK-76292 EK-76992	II-76TD	Air Highnesses	rgd	20jan10 03feb11	f/n KHI 16feb10; I/n SHJ 06dec10, in basic ex-South Airlines c/s, no titles, without hyphen in registration
	EK-70992	II-76TD	Ayk Avia	MCT	USIEDII	c/n confirmed; in basic ex-South Airlines c/s, no titles, without hyphen in registration; canx 31dec11; leased to Zaabu International and operated illegally by the government of the Democratic Republic of the
	no reg	II-76TD	Zaabu Internat.	FIH	12jun17	Congo since 2012; I/n PNR 21oct12 in basic ex-South Airlines c/s, no titles; operated illegally by the government of the Democratic Republic of
	YI-BAT	II-76TD	Zaabu Internat.	FIH	nov18	the Congo; I/n FIH 31mar18 in basic ex-South Airlines c/s, no titles; was an illegal registration and operated by the government of the
0734 10293	YI-AIL	II-76	IrAF/Iraqi Aw c/s	d/d	13sep77	Democratic Republic of the Congo; seen GOM 22oct19; I/n GOM 25feb20 seemingly stored line # 08-04; f/n PRG 14jan80; in full 'green' Iraqi Airways c/s
	CCCP-76528 RA-76528	II-76T II-76T	LII Zhukovski LII Zhukovski	rgd ZIA	07may86 12may93	photo exists with version painted as just 'II-76'; f/n LED 23sep87, in full Aeroflot c/s; I/n ZIA 15aug92 in full Aeroflot c/s; seen ZIA 24aug95; in Aeroflot c/s, no titles; reported for Gromov Air; seen ZIA
0834 10300	CCCP-86729	II-76	Soviet AF/AFL c/s	d/d	29sep78	19aug99 wfu; I/n ZIA 19aug01; broken up line # 08-05; delivered to Chkalovski; mfd given as 13dec78; converted to II-76K zero-gravity trainer in
	CCCP-86729	II-76K	Star		feb93	the early 1980s; opb 70 oitap on / Space Training Centre at Chkalovski; f/n Neu-Welzow 01jun91 operator from Ilyushin OKB listing mar97; based at Chkalovski
	RA-76430(2) RA-76430(2)	II-76T II-76T	Volare Iron Dragonfly	rgd IST	24mar98 12aug98	owner and version from Russian canx register feb01 retains II-76K tail cone; 'IDF' titles; seen without titles dec98; I/n BRU 19jan99; canx 12feb99 as to Sao Tomé!: see c/n 093415475
	HA-TCI	II-76T	HUK - Hung Ukr Al	rgd	04feb99 20feb00	retains II-76K tail cone; c/n painted on bulkhead as 083410300; opb Express (PSR call-signs); opb
	HA-TCI	II-76T	all-white c/s, n/t	OST	ZUTEDUU	Aerocom OST apr00/jun00 (MCC call-signs) and later opb Jet Line International (MJL call-signs) OST jun01;
	ER-IBF	II-76T	Jet Line Internat.	rgd	29jan03	I/n EIN 30jun02 retains II-76K tail cone; in all-white c/s, initially without titles; f/n BUD 03mar03; I/n DXB as such 03feb05; in fleet list 28apr05; seen DXB 18jun05 with small 'Jet Line International' titles; I/n RKT 27oct06; canx
	TN-AHT	II-76T	Heavylift Congo	rgd	23aug07	14sep07 as to Congo to Jet Inc. 14sep07; retains II-76K tail cone; in white/light grey c/s, titles not visible; flight planned MJI-CHR 20oct07; seen SOB 11aug08 with small titles only on the lower fuselage;
	EK-76300	II-76T	Air Highnesses	rgd	30mar09	I/n SOB 03sep08; canx only 26apr15 retains II-76K tail cone; carried 'Heavylift' titles; delivered SOB-EVN 03apr09; f/n FJR 12dec09; seen Nyala
						21jul10 still with 'Heavylift titles', opb Sudan Air Force, c/n checked this date; flew Yerevan Erbuni-KRT 11jun11; seen PNR 07aug11; J/n PNR 24nov12 no titles; reported opb Aero Service; crashed on final
						approach to Brazzaville 30nov12 in poor visibility on a flight from Point Noire after clipping tree tops, the wreckage came to rest some one thousand metres before the threshold of runway 05L, killing all 6 crew on
0734 10301	YI-AIN	II-76	IrAF/Iraqi Aw c/s	d/d	31oct77	board, 26 people on the ground and injuring another 14 people line # 08-06, c/n and d/d not confirmed; f/n SDA 18nov78; in full Iraqi Airways green c/s; l/n BTS 1984
	CCCP-76496 CCCP-76496	II-76T II-76T	MAP Moskovski OAO MAP Kazan APO	rgd rgd	22nov84 18jul86	c/n confirmed; in Aeroflot c/s c/n confirmed; in Aeroflot c/s; modified to transport horizontal stabilizers of the Tu-160 above the
	D. 76406	N 767				fuselage, reports speak of 3 fins; f/f as such 30oct86; carried the stabilizers from KAPO at Kazan to 184 tbap at Priluki in 1986; f/n SXF 20oct87
	RA-76496 UN-76496	II-76T II-76T	KAPO im. Gorbunova Taraz Wings	ZIA FJR	23aug97 03apr99	in Aeroflot c/s; soc 14jan99 and canx 22feb99 as to Kazakhstan c/n in documents; with tail turret; I/n FJR 09dec99
	UN-76496	II-76T	GST Aero	HEL	13may00	initially with tail turret, but turret removed by mar02; painted as 'II-76'; carried additional small 'UN' titles sep03; I/n SHJ 06feb05
	UN-76496 S9-SAB	II-76T	Berkut, n/t	SHJ	23nov05	still owned by GST Aero; based in Eritrea; I/n FJR 25nov05; involved in arms smuggling for the Islamist Court Union (ICU) in Somalia, reported at MGQ 26/28jul06; reported for Aerolift dec06
	59-5AB	II-76T	Aerolift	EBB	10may07	being made airworthy; painted as 'Il-76'; in all-white c/s, no titles; already offered for lease may07; I/n FJR 15nov08; w/o 09mar09 on a supply flight for the African Mission to Somalia (chartered by DynaCorp)
070440000	V7. 475	TI 76				when two engines caught fire shortly after take-off from Entebbe and the aircraft crashed into Lake Victoria, all 4 crew and 7 passengers (peacekeepers from Uganda, Burundi and South Africa) killed
0734 10308	YI-AIP	II-76	IrAF/Iraqi Aw c/s	d/d	12sep77	line # 08-07; in full 'green' Iraqi Airways c/s; f/n SDA 18nov78; l/n LHR 01may81; returned to the Soviet Union and converted to an engine test-bed
	CCCP-76529	II-76LL4	MAP LII Zhukovski	f/f	1989	engine test-bed; in Aeroflot c/s; used initially to test the experimental D-236T propfan engine with the SV- 36 propeller and from 1990 the D-27 propfan engine with the SV-27 propeller (for the An-70); f/n HAJ
	RA-76529	II-76LL4	LII Zhukovski	SXF	28may94	may90; I/n ZIA 03sep93 engine test-bed; in Aeroflot c/s with additional 'LII' titles; still with a D-27 engine when seen at SXF 28may94; stored without engines at ZIA from 1997, seen jun02/may13; overhauled at ZIA, seen
	76529	II-76LL4	LII Zhukovski	rgd	unknown	sep13/aug15 on the Russian experimental aviation register; in bare metal c/s with an 'Aviadigatel' ? logo behind the
						cockpit, no titles; f/n ZIA 16oct15; r/o with a PD-14 engine (for the MC-21) on position No. 2 20oct15; f/f with the PD-14 30oct15 from Zhukovski; I/n in bare metal c/s ZIA 26feb16; repainted in light grey/blue c/s
						with 'Gromov Flight Research Institute' titles in Russian and English; f/n as such ZIA may16 and l/n as such ZIA mar17; received additional 'OAK' titles; f/n as such TIA 18jul17; used to test the PD-8 engine for
						the RRJ-95NEW; first test flight with the PD-8 (on position No. 2) 26dec22 from Zhukovski; I/n ZIA 26oct23
0734 10311	not known "15" red	II-76 A-50	Soviet AF/AFL c/s Soviet AF/PVO	no	reports photo	line # 08-08; d/d aug/sep77 ? to Taganrog; converted by TMZ by oct83 to, see next line second A-50 prototype; opb the otryad at Vitebsk; used as a ground instructional airframe at Taganrog-
0734 10315	YI-AIO	II-76	IrAF/Iraqi Aw c/s	PRG	jun78	Tsentralny (N47.245704, E38.860204), seen mar97/apr19 line # 08-09; opb 33 Squadron; in full 'green' Iraqi Airways c/s; seen ORY 02jul79; w/o 23sep80 on a
						positioning flight from Rasheed air base to Baghdad IAP (after a flight from Paris-Orly) when approached during an attack by flighter-bombers of the Iranian Air Force, was shot down by the Irania air defence with
0734 10320	YI-AIM	II-76	IrAF/Iraqi Aw c/s	mfd	15aug78	two S-125 "Neva" SAMs by mistake and crashed near the airport, all 3 crew members were killed line # 08-10; d/d 18aug78 (mfd and d/d 1978!); f/n SDA 18nov78; in full 'green' Iraqi Airways c/s; l/n
	CCCP-76497(1)	II-76 II-76	MAP Moskovski OAO Myasishchev OKB	rgd	22nov84 03sep93	MXP jan81 f/n GVA 08aug90; in Aeroflot c/s; I/n DME 22may91 I/n 7IA 34aug95; with before mar07; in Aeroflot c/c, no titlest capy but data unknown and reported by
0734 10322	RA-76497(1) CCCP-86728	II-76 II-76M	Soviet AF/AFL c/s	ZIA d/d	27aug77	I/n ZIA 24aug95; wfu before mar97; in Aeroflot c/s, no titles; canx but date unknown and reportedly broken up; soc by 01jan01 line # 09-01; delivered to PanevePys; f/n Sperenberg 18mar91
0734 10322	"728" black	II-76M	Russian Air Force	Sms	09sep97	Smolensk based mar97; seen Smolensk-Severny aug07/sep10, already wfu for some years; broken up at Smolensk-Severny in 2013
0734 11328	CCCP-76504 CCCP-76504	II-76T II-76T	AFL/GosNII GA AFL/Tyumen-TJM	mfd trf	18sep77 02jun78	line # 09-02; d/d 20oct77; toc 04nov77; f/n SVO 22apr78 CofR renewal 16mar79
	RA-76504	II-76T	Abakan Avia	BKA		I/n VKO 11jul02; still current on register mar03, but not on register feb04; soc 22dec03 as life-time expired; photo exists, in the process of being broken up at Zhukovski, possibly in 2007
0734 11331	CCCP-76505 RA-76505	II-76T II-76T	AFL/Tyumen-TJM Abakan Avia	mfd BKA	25nov77 09jul93	line # 09-03; d/d 25nov77; toc 13dec77; f/n oct78; CofR renewal 16mar79; l/n BKA 27apr93 seen ZIA 23aug03/23aug04 with large 'UN/WFP' titles as well; soc 01mar05 as to Moldova
	ER-IBH	II-76T	white/grey c/s,n/t	rgd	09mar05	f/n SHJ 01may05; canx 13may05
	EX-032 ER-IBH	II-76T II-76T	white/grey c/s,n/t	SHJ	15may05 18dec06	c/n confirmed; I/n RKT 10nov06; reported opb Click Airways jun06; in Air Almaty fleet list sep06; reported in Chinese CAA documents dated 12jan07 as Tenir Air !, see next line f(n SH1 20jan07: I/n BKT 26mar07: capy 30ct07 to Laos
0734 11224	RDPL-34154	II-76T	white/grey c/s,n/t white/grey c/s,n/t	rgd RKT	14nov07	f/n SHJ 20jan07; I/n RKT 26mar07; canx 30oct07 to Laos I/n RKT 11sep10; I/n RKT 09dec10 being broken up, tail already cut off I/n RKT 0.04, td(0.04c77 to Tyumper, to: 23dec77; raf 24jul78; f(n FDA 20jan79)
0734 11334	CCCP-76506 CCCP-76506	II-76T II-76T	AFL/International AFL/Tyumen	mfd trf	02dec77 20feb79	line # 09-04; d/d 02dec77 to Tyumen; toc 23dec77; rgd 24jul78; f/n FRA 29jan79 I/n VKO 11apr91 I/n BKA 15may03
	RA-76506 RA-76506	II-76T II-76T	Aeroflot Uralinteravia	BKA SHJ	27apr93 24oct93	I/n BKA 15may93 photo OST 27feb94; in basic Aeroflot c/s with grey tail, no titles; trf 02apr94 according to MGA document;
	RA-76506	II-76T	Aviacon Zitotrans	rgd	25mar97	seen STN 07jul94, same c/s, no titles; carried small 'Star' titles jun96 on the port side; Uralinteravia ceased operations in nov96 seen IST 05nov97, still with Uralinteravia titles starboard side only; f/n RKT 13feb99; l/n RKT 27mar99;
	3C-JJJ	II-76T	Aeroflot c/s, n/t	RKT	17sep99	canx 24aug99 as to United Arab Emirates; soc 17nov99 c/n not confirmed
	3C-JJJ TL-ADH	II-76T II-76T	Colair Centrafrican, n/t	RKT RKT	oct99 09dec99	c/n not confirmed; I/n RKT 21nov99 c/n not confirmed; I/n JNB 17aug00 with 3C-JJJ still on top of wings, operated for Angolan Army under a
	EL-AMH	II-76T	Centrafrican, n/t	LAD	16mar01	Centrafrican call-sign; c/n reported in JP-01 only c/n not confirmed; I/n FJR 27mar01; no turret, a -T or -TD; not on the Liberian register 13jul01

	3C-QRB	Il-76T	Air General Trader	RKT	26jan02	c/n confirmed according to Air Britain; I/n LAD jun03; Centrafrican colours, no titles; became an instructional airframe at Cabo Ledo, visible on GE from 2006 (S9.646009, E13.275652); missing an engine by jun14; still as such 08aug14; still visible on GE image dated ape19
0734 11338	CCCP-76507 RA-76507	II-76T II-76T	AFL/Tyumen-TJM Tyumen Airlines	d/d trf	05dec77 31aug94	line # 09-05; toc 26dec77; CofR renewal 16mar79; f/n BKA 15aug92 f/n TJM 14may95, in Aeroflot c/s and titles; seen TJM jul00/aug04 with faded paint; not current in fleet list
	ER-IBD	II-76T	Airline Transp.Inc	rgd	21nov04	27oct00; soc 12nov04 as to Moldova in all-white c/s with 'Air Trans' badge; f/n SHJ 30nov04; reported for Jet Stream Airlines nov06; at SHJ
0834 11342	RDPL-34155 CCCP-86736	II-76T II-76M	SkyLink Arabia Soviet AF/AFL c/s	RKT d/d	08jan08 20jan78	03may07; canx 29oct07 to Laos; reported FJR 15nov07! all-white c/s, with small titles behind cockpit; opb Lao Capricorn; I/n RKT dec12/mar18, stored line # 09-06; delivered to PanevePys; rgd 05mar90; f/n in former East Germany 04nov91; I/n Kluczewo
0054 11542	RA-86736	II-76M	Russian AF/AFL c/s	Ors	21apr97	lipiul 2 based at Orenburg by mar97; later opb 708 vtap at Taganrog-Tsentralny, f/n there 31aug04; canx but date unknown; sat wfu at Taganrog-Tsentralny, seen sep11/aug12; scrapped at Taganrog-Tsentralny
0834 11347	CCCP-86737	II-76M	Soviet AF/AFL c/s	d/d	27jan78	around 2012 line # 09-07; rgd 15mar84; delivered to PanevePys; f/n SZW 17sep92; based at Smolensk mar97
0834 11352	RA-86737 CCCP-86738	II-76M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	Tgr d/d	20jun99 13feb78	I/n Taganrog-Tsentralny 10aug99 wfu; canx 16oct01 not seen since and reported broken up line # 09-08; rgd 02mar83; delivered to PanevePys; f/n in former East Germany 16jan91
0024 12254	RA-86738	II-76M	Russian AF/AFL c/s	ph.	in 1996	based at Orenburg by mar97; later opb 708 vtap at Taganrog-Tsentralny, f/n there 31aug04; canx but date unknown; sat wfu at Taganrog-Tsentralny, l/n oct10/sep11; broken up at Taganrog-Tsentralny
0834 12354	CCCP-86739	II-76M	Soviet AF/AFL c/s		photo	line # 09-09; c/n not confirmed but must end in 1.354, but both 11354 and 12354 are possible; opb 128 vtap at PanevePys; w/o 27oct84 (not 26nov84) on a transport flight from Tashkent to Kabul (carrying PX goods) when was shot down by Mujahedeen with a shoulder-fired "Strela" SAM 20 km south-west of Kabul,
0834 12358	CCCP-86740 RA-86740	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Ors	27feb78 21apr97	all crew and 10 passengers killed ine #0.00 pane #0.00
0834 12361	CCCP-86741 RA-86741	Il-76M Il-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Ors	27mar78 21apr97	Taganrog-Tsentralny 03jun11, wfu and broken up feb13 line # 10-01; delivered to PanevePys; f/n Neuruppin 14jan90; l/n Eberswalde-Finow 18jun93 based at Orenburg by mar97; later opb 708 vtap at Taganrog-Tsentralny, f/n there 31aug04; sat wfu at
0834 12366	CCCP-86742	II-76M	Soviet AF/AFL c/s	mfd	mar78	Taganrog-Tsentralny, seen jun11/sep11; scrapped at Taganrog-Tsentralny around 2012 line # 10-02; probably opb 128 vtap at Panevežys; rgd only 02mar83; f/n ARN 05jan88; probably the
						aircraft which was lost in early 1989 when it suffered an uncontained engine failure while taxiing and the tanks in the right wing were ruptured so that the aircraft caught fire and burnt out, the crew escaped; canx
0834 12369	CCCP-86743 RA-86743	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Ors	19apr78 21apr97	18apr89; confirmed destroyed before mar97 line # 10-03; rgd 02mar83; delivered to PanevePys; no reports based at Orenburg by mar97; later opb 708 vtap at Taganrog-Tsentralny, f/n there 10aug99; l/n operational Taganrog-Tsentralny 13aug01; canx but date unknown; sat wfu at Taganrog-Tsentralny, seen
0834 12376	CCCP-86744	II-76M	Soviet AF/AFL c/s	d/d	10apr78	nov10/aug12; scrapped at Taganrog-Tsentralny around 2012 line # 10-04; delivered to PanevePys; f/n Grossenhain 22may91
0834 12380	RA-86744 CCCP-86726	II-76M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	Ors d/d	21apr97 23may78	based at Orenburg mar97; later opb 708 vtap at Taganrog-Tsentralny, f/n there 31aug04; sat wfu at Taganrog-Tsentralny, seen jun11/sep11; broken up there in 2013 line # 10-05; rgd 02mar83; delivered to PanevePys; f/n KEF 02oct86; sold ex Soviet Air Force 10aug92;
0034 12300	RA-86726	II-76M	Transaero	BKA	27apr93	I/n BKA 15aug92
	RA-86726	II-76M	Solar Wind	BKA	02sep93	in basic Transaero c/s; operator given as Il-Avia feb94, according to Ilyushin OKB document mar97; soc 16dec96 as life-time expired; canx 17dec96; l/n ZIA 08jul98 in poor condition; broken up
0834 13383	CCCP-86727 RA-86727	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Ors	24apr78 27aug03	line # 10-06; rgd 15mar84; delivered to PanevePys; f/n HEL 02jan87; l/n Mahlwinkel 18dec92 based at Orenburg mar97; l/n Orenburg-2 (Southwest) 29aug04; canx but date unknown and reportedly broken up
0834 13388	CCCP-86732	II-76M	Soviet AF/AFL c/s	no	reports	line # 10-07; opb 128 vtap at PanevePys; w/o 11dec88 on a flight from Nasosny to Leninakan in difficult weather conditions at night when a wrong air pressure (734 instead of 634 mm) was fed into the altimeter and the aircraft crashed into the slope of a mountain 15 km from Leninakan, all 9 crew and 68 of the 69
0834 13391	CCCP-86731 RA-86731	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Ors	19may78 21apr97	passengers killed and the sole survivor seriously injured line # 10-08; rgd 02mar83; delivered to PanevePys; f/n Eberswalde-Finow 25nov90; l/n SZW 14nov92 based at Orenburg by mar97; later opb 708 vtap at Taganrog-Tsentralny, f/n there 10aug99; canx but date unknown; sat wfu at Taganrog-Tsentralny, l/n 03jun11; scrapped at Taganrog-Tsentralny around
0834 13396	CCCP-86733	II-76M	Soviet AF/AFL c/s	d/d	07jun78	2012 line # 10-09; opb 128 vtap at PanevePys; rgd only 15mar84; f/n in former East Germany 28may91; l/n Staraya Russa 06aug96
	RA-86733	II-76M	Russian AF/AFL c/s	Sec	09aug99	State of Trenburg by mar97; overhaul completed 13feb98; later based at Seshcha; seen Seshcha 26aug07 and CKL 22nov07; canx but date unknown; stored in faded colours at Seshcha, seen may11/aug14; arrived at an overhaul plant 28jul17
0834 13397	RF-86733 CCCP-86734	II-76M II-76M	Russian Air Force Soviet AF/AFL c/s	VVO d/d	01dec19 07jul78	equipped with guns; based at Seshcha; in basic Aeroflot c/s, no titles; I/n 21aug21 line # 10-10; rgd 15mar84; delivered to PanevePys; f/n Brandis 11apr92
	RA-86734	II-76M	Russian AF/AFL c/s	Sty	06aug96	based at Orenburg by mar97; later opb 708 vtap at Taganrog-Tsentralny, f/n there 31aug04; canx but date unknown; sat wfu at Taganrog-Tsentralny, seen sep11/aug12; scrapped at Taganrog-Tsentralny
0834 13403	CCCP-86020	II-76M	Soviet AF/AFL c/s	d/d	21jul78	around 2012 line # 11-01; rgd 15mar84; delivered to PanevePys; f/n Neuruppin 02mar91; based at Orenburg mar97; l/s 02mar91
0834 13405	RA-86020 CCCP-86021	II-76M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	Ors mfd	29aug04 1978	I/n Orenburg-2 (Southwest) 27aug03 canx but date unknown; broken up Orenburg apr13 line # 11-02; rgd 02mar83; opb 128 vtap at PanevePys; f/n GVA 17dec88; w/o 01feb90 on a check flight
			, ,			from PanevePys in poor visibility when went around from a height of some 70 metres, failed to climb out in clouds, entered a steep descent and crashed in a forest 3,700 metres behind the runway threshold and 400 metres to the left of the runway's extended centre-line, all 8 crew members were killed, the reason for the accident could not be established (the investigation commission suggested loss of spatial orientation after
0834 13412	CCCP-76508	II-76T	AFL/KrasnoyarKJA	mfd	11aug78	the failure of the auto-pilot's rudder machine); canx 26jun90 line # 11-03; d/d 11aug78; toc 28aug78; rgd 16mar79; f/n DME apr79
	RA-76508 76508	II-76T II-76T	KrasAir KrasAir	trf KJA	04may94 03jun01	f/n KJA 12jun94; in Aeroflot c/s and titles with many parts and engines missing, wfu ? wfu with faded titles; still in dec02 fleet list; soc 25feb03 as life-time expired; cannibalized by jul03; canx 29aug03; broken up KJA aug03
0834 13415	CCCP-76509 RA-76509 RA-76509	II-76T II-76T II-76T	AFL/KrasnoyarKJA Aeroflot KrasAir	mfd KJA trf	28aug78 13jul93 04may94	line # 11-04; d/d 28aug78; on charge as of 01oct78; rgd 16mar79; f/n sep79 f/n LUX 15sep95; seen KJA jun01/jun03, wfu with faded titles and again as such Zhukovski 23aug03; on
	RA-76509 RA-76509	II-76T II-76T	Abakan Avia all-white	SHJ SHJ	02nov04 10nov06	Russian register feb04 as leased for foreign work, but not in jan04 fleet list opf UN-WFP and with such titles in Sudanese list of foreign aircraft operating in Sudan jan07 as opb UN-WFP; I/n DXB 26mar07; I/n SHJ
	RA-76509	Il-76T	United Nations	EBB	09apr08	05may07 all-white c/s, no titles
0834 13417	RA-76509 UP-I7641 CCCP-86022 RA-86022	II-76T II-76T II-76M II-76M	all-white c/s, n/t all-white c/s, n/t Soviet AF/AFL c/s Russian AF/AFL c/s	SHJ DXB d/d Ors	02mar09 10mar10 31aug78 21apr97	<pre>//n FIR 12dec09 c/n from Ilyushin website; I/n FJR may12/sep22, stored line # 11-05; rgd 15mar84; delivered to PanevePys; f/n Zerbst 21aug91; I/n Sperenberg 23jun94 based at Orenburg mar97; I/n Orenburg-2 (Southwest) 29aug97; canx but date unknown; I/n PKV</pre>
0834 13422	CCCP-86023	II-76M	Soviet AF/AFL c/s	d/d	10sep78	feb11/feb12, wfu and in poor condition line # 11-06; rgd 02mar83; delivered to PanevePys; f/n KBL may87; l/n Sperenberg oct91
0834 14425	RA-86023 CCCP-86024	II-76M II-76M/776	Russian AF/AFL c/s LII Zhukovski	Ors d/d	21apr97 20sep78	based at Orenburg mar97; seen Orenburg-2 (Southwest) 29aug97; canx but date unknown; I/n PKV feb11/aug11 in poor condition with prefix missing line # 11-07; telemetry pick-up aircraft for missile tests; with small tail radome below the turret, ECM
0834 14432	CCCP-76510	II-76T	AFL/International	mfd	01aug78	blister/probes and pylon under the wing; these were later removed with the exception of the tail radome; in Aeroflot c/s and titles; delivered to Zhukovski; rgd 04jun84; f/n ZIA 16aug91; based at Ivanovo mar97; l/n Ryazan-Dyagilevo 28may99; still current on Russian register sep01, but canx before mar03; broken up line # 11-08; d/d to Tyumen 25aug78; toc 05nov78; f/n KHI 11nov78; seen LHR 08dec78 and 16dec78;
	CCCP-76510	Il-76T	AFL/Tyumen	trf	19aug82	rgd only 16mar79; I/n LUX 28aug79
	CCCP-76510 CCCP-76510 CCCP-76510	II-76T II-76T II-76T	AFL/International AFL/Tyumen Inversija	trf trf LTN	26jun87 unknown 26jun92	on charge as of 01jul88
	RA-76510 YL-LAJ (1)	II-76T II-76T II-76T	Inversija Inversija Inversija	MUC rgd	01apr93 21oct94	I/n RIX 10sep94; soc 14oct94 as to Latvia in white c/s with red cheatline; f/n SNN 02nov94; canx 25feb96; I/n MSE 15oct99; see c/n 1013409295
	RA-76510 RA-76510	II-76T II-76T	Tyumen Airlines Aviacon Zitotrans	rgd	07may01	under arrest 15sep00 according to Russian canx register feb01 and also in fleet list 08dec00 as such leased 06mar01 from Tyumen Airlines; f/n SVX 12may01; l/n SVX 14aug01; seen stored at SVX without
	UN-76023	II-76T	Asia Continental	SVX	29mar07	engines jul03/jul05; I/n SVX 23jun06, with registration removed in all-white c/s, no titles; I/n SVX 14sep07; not in fleet list sep07
	UN-76023 UP-I7603	II-76T II-76T	Almaty Aviation Air Almaty	TTH FJR	12jan08 25jul08	c/n checked; in all-white c/s, no titles; I/n KWI jun08, titles not reported c/n confirmed (reported on Ilyushin,org website as 0834144329, which is an incorrect c/n !); in all-white c/s, no titles; I/n Akrotiri 07jan09
	UP-I7603 EK-76603(2)	II-76T II-76T	Air Almaty Ark Airways	AKT rgd	16feb09 02apr10	with 'Air Almaty' titles; I/n DXB 12mar10 in all-white c/s with titles; f/n Camp Bastion 02jun10; I/n JNB 20jun12
0834 14433	ER-IBZ CCCP-86025	II-76T II-76M	Aerotranscargo Soviet AF/AFL c/s	NLV mfd	04jan13 27oct78	photo nose on, registration on engine covers as such; seen Mykolayiv-Kulbakino 23dec13; canx between 15jul14 and 09oct14; I/n Mykolayiv-Kulbakino feb19, engineless line # 11-09; d/d 27oct78 to PanevePys; rgd 02mar83; f/n in East Germany 26nov90; still CCCP- 15may93
00JT 17933	RA-86025	II-76M	Russian AF/AFL c/s	Rbn	11mar94	and sep93 based at Orenburg mar97; seen KLD 28sep02; canx but date unknown; I/n KLD jul12, many parts missing;
0834 14439	CCCP-86026	II-76M	Soviet AF/AFL c/s	d/d	31oct78	reported broken up jul12 line # 11-10; delivered to PanevePys; f/n in (former) East Germany 05jun90
	RA-86026	II-76M	Russian AF/AFL c/s		apr93	in the Baltics; based at Orenburg mar97; seen at Orenburg-2 (Southwest) 27aug03; I/n Novgorod-Krechevitsy 25aug07; presumably broken up, as not seen in 2011

0834 14444	CCCP-76511(1)	II-76T	AFL/International	toc	24nov78	line # 12-01; f/n SVO 05dec78; rgd 16mar79; following a heavy landing at PRG in 1980, the airframe suffered structural deformation and as a result was transferred 13aug80 to the Kiev Institute of Civil Engineering (KIIGA) and used as ground instructional airframe; soc 22dec80; l/n aug02; see c/n
	'UR-UCI'	II-76T	Ukrainian Cargo Aw		06oct03	2123422752 preserved in the Oleg Antonov State Aviation Museum at Kiev, painted as 'UR-UCI' to commemorate the
	CCCP-76511(1)	II-76T	Aeroflot		05mar16	real UR-UCI which had crashed; I/n nov15; see c/n 0083481440 preserved in the Oleg Antonov State Aviation Museum at Kiev (N50.405311 E30.459352), painted back to
0834 14447	CCCP-76512 RA-76512	II-76T II-76T	AFL/Tyumen-TJM Tyumen Airlines	d/d trf	03nov78 31aug94	its original c/s; I/n 05dec21 line # 12-02; toc 25nov78; rgd 16mar79; f/n KHI 24mar79; I/n SVO 16aug92 f/n TJM 14may95, in Aeroflot c/s and titles; canx 17apr98; soc 20apr98 as life-time expired; I/n TJM
0834 14451	CCCP-76513 RA-76513	II-76T II-76T	AFL/Tyumen-TJM SPair	d/d SHJ	03nov78 22sep93	27jul00/13aug01, nose cone and engines missing; broken up line # 12-03; toc 23nov78; rgd 16mar79; f/n PRG 09oct79; l/n BKA 20jul91 in basic Aeroflot c/s with own titles; l/n SXF 16jul96; w/o 19aug96 on the leg from Belgrade to Luqa of a
	M-70313	11-701	Sraii	נוונ	225ep33	flight from Yekaterinburg to Africa when the crew forgot to switch on the VU-6A AC/DC converter after start-up of the engines so that the 27 V electrical system continued to be fed from the batteries, when the batteries ran flat all avionics and boosters were left without power, the crew made several attempts to conduct an emergency landing at Belgrade, but due to night and difficult weather conditions the odds were against them and the aircraft crashed in a field 800 metres from the runway, all 8 crew and 3 passengers killed; the right half of the elevator was painted in fake USAF colours (marked '31674') for a movie and was later on display in Muzej Jugoslovenskog ratnog vazduhoplovstva at Belgrade-Surcin, seen jul02/jul03
0834 15453	CCCP-76514 CCCP-76514 CCCP-76514	II-76T II-76T II-76T	AFL/International AFL/Tyumen Metro Cargo, n/t	d/d trf AMS	30nov78 16jan83 28mar91	line # 12-04; toc 19dec78; delivered to Tyumen; f/n FRA 23jan79; rgd 16mar79 I/n LUX 12mar91 in basic Aeroflot c/s, white tail, no titles; photo exists with Red Cross sticker on the starboard rear fuselage
	CCCP-76514 RA-76514	II-76T II-76T	Aeroflot Tyumen Airlines	VKO trf	05jun92 20jul94	in full c/s f/n TJM 14may95, in Aeroflot c/s and titles; l/n as such SVX 19aug99; seen FJR 20sep00 and 17mar01,
	RA-76514	II-76T	Aviacon Zitotrans	rgd	27sep00	titles not reported; current in fleet list 08dec00, see next line leased from Tyumen Airlines; f/n SVX 12may01; in basic ex Aeroflot c/s with Aviacon Zitotrans titles and
	EX-049	II-76T	Reem Air	DXB	19feb05	tail logo; seen BRQ 12jan04; soc 30dec04 as to Kyrgyzstan; I/n FJR 10jan05 c/n confirmed, '76514' also in cockpit; current in dec05 fleet list; arrived FJR 02apr06 and I/n FJR
0834 15459	CCCP-86027	II-76M	Soviet AF/AFL c/s	d/d	08dec78	nov07/sep10, stored; fate ? line # 12-05; delivered to PanevePys; f/n in (former) East Germany 29nov90
0834 15464	RA-86027 CCCP-86028	II-76M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	Rbn d/d	25may94 19dec78	based at Orenburg mar97; I/n Seshcha 17aug03 and reportedly broken up line # 12-06; rgd 19mar79; delivered to Pskov; trf to Dzhankoi 1985; f/n Eberswalde-Finow 15nov90; I/n
	RA-76428(1)	II-76M		rgd	15oct92	LED 16jul91 according to the Russian register feb98 with owner given as 'Ukraine', but serial was probably never used;
	86028	II-76M	Ukraine Air Force	Mtp	07may97	see c/n 1043419648 based at Dzhankoi mar97; in basic ex Aeroflot c/s, no titles or prefix; l/n Melitopol 29apr99; seen Melitopol may02/may07, in very faded c/s; photo Melitopol 19oct07, fuselage still in one piece with many parts missing; broken up by 25oct07
0834 15465	CCCP-86029	II-76M	Soviet AF/AFL c/s	d/d	21dec78	line # 12-07; rgd 19mar79; delivered to Pskov; trf to Dzhankoi 1985; f/n in (former) East Germany 10jun90; l/n Sperenberg jun91
	UR-76429(1) 86029 86029	II-76M II-76M II-76M	Ukraine AF/AFL c/s Ukraine Air Force	Mtp Mtp	14sep96 25aug97	reported by Ilyushin OKB, but serial was probably never used; see c/n 1043419639 still with 'Aeroflot' titles, but without prefix based at Dzhankoi mar97; in basic ex Aeroflot c/s, no titles or prefix; l/n Melitopol 12jun09 missing
0834 15469	5A-DRR	II-76M	Libyan Arab	d/d	26feb79	engines and in poor condition; broken up line # 12-08; opb Libyan Air Force
	5A-DRR 5A-DRR	II-76M II-76M	Jamahirian AT Libyan Arab Air C.	PRG TIP	12mar88 19sep02	I/n PRG 14mar88; titles as such confirmation of titles welcome
0934 15475	5A-DRR CCCP-86030	II-76M II-76M	Jamahiria AT Soviet AF/AFL c/s	TIP d/d	early06 09jan79	registration removed and in poor condition, Jamahiria Air Transport titles still visible; I/n TIP 31oct09 line # 12-09; rgd 19mar79; delivered to Pskov; trf to Dzhankoi 1985; f/n DME 02aug90
	RA-76430(1)	II-76M		rgd	15oct92	according to the Russian register feb98 with owner given as 'Ukraine', but serial was probably never used; see c/n 073410300
0934 15477	86030 86030 CCCP-86031	II-76M II-76M II-76M	Ukraine AF/AFL c/s Ukraine Air Force Soviet AF/AFL c/s	Mtp Mtp rgd	14may96 06may98 19mar79	I/n Melitopol 06jul96; still with 'Aeroflot' titles; based at Dzhankoi mar97 in basic ex Aeroflot c/s, no titles or prefix; I/n Melitopol 29apr99; broken up line # 12-10; possibly delivered to PanevePys; trf to Dzhankoi in 1985; f/n in former East Germany 09jan87; involved in an accident at Pskov, damaging a helicopter, details unknown; used as a ground
	86031	II-76M	Aeroflot c/s, n/t	Vas	10may98	instructional airframe by the VVATU technical school at Kiev-Vasilkiv, I/n 05may97 used as a ground instructional airframe by the VVATU technical school at Kiev-Vasilkiv, I/n 27jun99;
0934 15482	CCCP-86032	II-76M	Soviet AF/AFL c/s	mfd	03feb79	scrapped 2004 line # 13-01; d/d 07feb79 to PanevePys; rgd 02mar83; f/n Sperenberg 11mar90
0934 16488	RA-86032 CCCP-86033	II-76M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	Spr d/d	14aug94 31jan79	based at Orenburg mar97; wfu at Klin-5 airbase (N56.365937 E36.725977) f/n 20aug03, l/n sep10/aug12 in poor condition; broken up line # 13-02; rgd 02mar83; delivered to PanevePys; f/n in (former) East Germany 19aug91
	RA-86033	II-76M	Russian AF/AFL c/s	ÜLY	27aug97	based at Orenburg mar97; seen Seshcha 26aug07; canx but date unknown; I/n Seshcha 09may11 stored; broken up may13
0934 16489	CCCP-86034 RA-86034	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Sms	27feb79 09aug99	line # 13-03; rgd 13jan81; delivered to Pskov; f/n in (former) East Germany 01jun91 based at Pskov mar97; l/n Smolensk-Severny 26aug07/sep10, wfu; canx but date unknown; broken up at Smolensk-Severny in 2013
0934 16494 0934 16500	CCCP-86035 RA-86035 CCCP-86036	II-76M II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s Soviet AF/AFL c/s	d/d Grs no	16mar79 30jun93 reports	line # 13-04; rgd 13jan81; delivered to Pskov; f/n Zerbst 01jun91 Pskov based mar97; l/n Seshcha 26aug07 wfu; canx but date unknown; broken up dec12 line # 13-05; opb 128 vtap at PanevePys; w/o 25dec79 (the day of the Soviet invasion of Afghanistan) on approach to Kabul at night (carried the engineer component of the Vitebsk airborne division) when dropped below the dilde path and crashed into a mountain at about 5.000 m altitude near Kanzak (north-east of
0934 16501	5A-DZZ	II-76M	Libyan Arab	d/d	22apr79	Kabul), all 47 crew and passengers killed line # 13-06; opb the Libyan Air Force in full Libyan Arab 'gold' c/s; f/n PRG 07jul80; damaged 15apr86 whilst parked at Tripoli (TIP), when was hit by Mk.82 AIR bombs which were released by F-111F s/n 71-
	5A-DZZ	II-76M	Jamahiria AT	Juf	05nov00	0893 (call-sign 'Puffy-11') of the 492nd TFS, 48th TFW of the US Air Force; I/n JIB sep85 in white c/s with green cheatline and fin; seen again Staraya Russa 26may05, not seen in between these
	5A-DZZ	II-76M	no titles	TIP	06may13	dates; turret removed by mar06; I/n TIP 07oct09 in white c/s with green cheatline and fin, small Libyan flag behind the cockpit; destroyed 16jul14 whilst
0934 16506	2803 YI-AKO	II-76M II-76M	Iraqi Air Force IrAF/Iraqi Aw c/s	mfd PRG	24apr79 13feb81	parked at Tripoli (TIP), hit by an RPG and caught fire, the tail section only remained line # 13-07; no reports; ever registered as such ? in white c/s grey undersides with Iraqi Airways titles, emblem and flag on the tail; I/n FRA 19mar86;
	RA-76490	II-76T	Zhukovski LII	rgd	25dec91	returned prior to jan91 converted to II-76-11 ELINT test-bed, with large antenna fairing on the starboard forward fuselage; f/n ZIA
	RA-76490	II-76T	Zhukovski LII	ZIA	10aug99	15may93, in Aeroflot c/s, no titles; wfu by aug95; I/n Zhukovski 24aug97 as such, without engines returned to airworthy condition and stripped of ELINT equipment (ie, re-converted to standard II-76T, but
	RA-76490	II-76T	Elf Air	rgd	23feb00	retains tail turret), in basic Aeroflot c/s, no titles f/n ZIA 18aug00; l/n SHJ 17mar01, with additional 'ACS' titles and logo on the tail and by the entrance
	RA-76490	II-76T	Airstars	DME	16aug01	door in basic ex Aeroflot c/s; CofR renewal 24aug01 to Elf Air; I/n DME 08oct02; CofR renewal 16jan03 to
	RA-76490	Il-76T	no titles	DME	10aug03	Airstars titles scrubbed out; I/n DME 28aug03; CofR renewal 09dec03 to LII and still current on Russian register feb04; ferried to Changchun-Dafangshen where the cockpit section was cut out (possibly for use as a simulator), seen without cockpit section and engines mar06; used as a ground instructional airframe by the
0934 17511	CCCP-86037 RA-86037	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Spr	10apr79 26apr94	Aviation University of the Chinese Air Force at Changchun-Dafangshen, Jn mar09 line # 13-08; rgd 13jan81; delivered to Pskov; f/n in (former) East Germany 29sep90 based at Novgorod mar97; canx but date unknown; seen Novgorod-Krechevitsy 25aug07/30sep07 wfu already for some time; I/n Novgorod-Krechevitsy aug11 as such; broken up at Novgorod-Krechevitsy in 2013
0934 17514	CCCP-86038 RA-86038	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d PKV	27apr79 25oct94	line # 13-09; rgd 13jan81; delivered to Pskov; no reports based at Pskov mar97; l/n Seshcha 26aug07 stored, with very faded c/s; canx but date unknown; broken
0934 17518	CCCP-86039 RA-86039	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	rgd	13jan81	up mar13 line # 13-10; opb 334 vtap at Pskov; f/n Milovice 14mar91 opb 334 vtap at Pskov; w/o 08jul93 on approach to Pskov when fire broke out in the tail-gunner's compartment (probably the gun's ammunition caught fire), crashed into a forest near Pskov-Lyubyatovo,
0934 17521	CCCP-86040 RA-86040	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d PKV	10may79 25oct94	all 11 crew killed; tail preserved as a monument at the crash site (N57.822863 E28.425158); I/n 2021 line # 14-01; rgd 30oct81; delivered to Pskov; f/n in (former) East Germany 02mar91 based at Pskov mar97; I/n Klin-5 airbase 16may99; canx 10sep04 as to Armenia
0934 17526	86040 CCCP-76515	II-76M II-76T	Armenian Air Force AFL/International	CKL mfd	dec04 10may79	and GOJ 21aug10 in basic Aeroflot colours, no titles and without prefix; I/n VKO dec17 line # 14-02; d/d 16may79 to Krasnoyarsk; toc 04jun79; rgd 14jun79; f/n SXF 15oct80; I/n KJA 01jul92
	CCCP-76515 CCCP-76515	II-76T II-76T	AFL/GosNII GA AFL/International	trf trf	24apr81 25jun82	
	CCCP-76515 RA-76515	II-76T II-76T	AFL/Krasnoyarsk Aeroflot	trf KJA	22jan83 13jul93	
	RA-76515	II-76T	KrasAir	trf	04may94	in Aeroflot c/s and titles; seen BKA 24sep94 dismantled for overhaul; seen BKA aug99/jun01, wfu; seen BKA 14aug01, in basic Aeroflot c/s, no titles; I/n BKA aug02/aug08, stored in BASCO rework plant; canx
0934 17532	CCCP-86041 RA-86041	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Fal	24may79 11may93	but date unknown; still in fleet list dec02 as stored Bykovo; broken up line # 14-03; rgd 02nov81; delivered to Pskov; f/n in (former) East Germany 14mar91 seen PKV 21aug95; based at Pskov mar97; canx but date unknown; l/n PKV feb11/aug11, wfu and in poor
0934 17535	CCCP-86042 RA-86042	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Nvk	06jun79 23oct94	condition; broken up sep12 line # 14-04; rgd 30oct81; delivered to Pskov; f/n HEL 06jul91; l/n Novgorod-Krechevitsy 07jul94 based at Novgorod mar97; canx but date unknown; seen Novgorod-Krechevitsy 25aug07/aug11 wfu; not
0934 18539	CCCP-86043	II-76M II-76M	Soviet AF/AFL c/s	d/d	230ct94 29jun79	based at Novgorod mar9/; canx but date unknown; seen Novgorod-Rrecnevitsy 2-baugu//aug11 wru; not visible on GE image dated 13sep13, presumably broken up line # 14-05; rgd 28mar80; delivered to Vitebsk, later PanevePys based; f/n LBG 13may81

	RA-86043	II-76M	Russian AF/AFL c/s	Ors	29aug97	based at Orenburg mar97; seen Smolensk-Severny 24aug04; canx but date unknown; I/n Smolensk-
0934 18543	2068	II-76M	Iraqi Air Force	d/d	01aug79	Severny 17nov07/sep10 wfu; broken up at Smolensk-Severny in 2013 line # 14-06; certification date in CofA 31jul79; no reports
	YI-AKS CCCP-76759(1)	II-76M II-76T	IrAF/Iraqi Aw c/s MAP Sukhoi MSZ	FRA rgd	02mar86 24nov89	in white c/s grey undersides with Iraqi Airways titles, emblem and flag on tail; I/n LHR 06mar86 f/n SVO 16mar90; I/n ZIA 06jun93 in Aeroflot c/s; see c/n 0083485558
	RA-76759(1) RA-76759(1)	II-76T II-76T	MAP Sukhoi MSZ Traverse Cargo	LBG ATH	21jun93 11apr96	in Aeroflot c/s; I/n MST dec95 I/n LBG 21jun97
	RA-76759(1) ER-IBW	II-76T II-76T	Sukhoi Airline Transp.Inc	SHJ rgd	12nov97 02aug04	Chkalovski based mar97; I/n ZIA 23aug03; soc 24jul04 and canx 27jul04 as to Moldova f/n OST 09sep04, all-white with 'Air Trans' badge; involved in an incident whilst en route over the Red Sea
	ER IBW	11 701	Anime Transplane	igu	02ddg04	11dec04, the left forward emergency door came open resulting in one crew member of the eight on board being sucked out, the plane then made a safe landing at Jeddah; I/n BTS 06mar05 named 'Gennadi
	4L-MMB EX-117	II-76T II-76T	Georgian National all-white c/s, n/t	rgd DXB	06apr05 10nov07	Mitakov'; canx 01apr05 in all-white c/s, no titles; named 'Gennadi Mitakov', f/n SAW 12apr05; l/n SHJ 14jan06 named 'Gennadi Mitakov'; l/n FJR 10feb08
	4L-GLM	II-76T	Sakaviaservice n/t	KDH	15mar08	named 'Gennadi Mitakov'; in all-white c/s, grey undersides; seen RKT 21mar10; canx late 2010/early 2011, operator reported as Sun Way; I/n OSS 06nov11/12nov22, wfu
0934 18548	YI-AKT	II-76M	IrAF/Iraqi Aw c/s	mfd	20jul79	line # 14-07; d/d 28jul79; f/n PRG 06oct81; in white c/s grey undersides with Iraqi Aw titles, emblem and flag on tail; l/n FRA 02jun86
	CCCP-76492(2) RA-76492(2)	II-76T II-76T	MOM Kuibyshev Vladivostok Avia	rgd trf	02apr87 30mar94	see c/n 0043452549 ! f/n SXF 24may95, Aeroflot c/s and titles; I/n DME 25aug97
	RA-76492(2) RA-76492(2)	II-76T II-76T	Vladivostok Avia East Line	DME DXB	29jun98 22feb01	I/n DME 18nov98, Aeroflot c/s with additional small 'East Line' titles I/n DME 18jun02; leased from Vladivostok Avia 19sep01/31dec04; soc 15nov04 as to Moldova
	ER-IBG	II-76T	all-white c/s, n/t	rgd	26nov04	opb Jet Line Intl, later opb Airline Transport Inc; lsd to Euro-Asia Air Intl, sightings as such ?; turret removed; f/n CGN 10jan05; l/n SHJ 15mar07; canx 04oct07 to Kazakhstan
	UN-76031 UN-76031	II-76T II-76T	all-white c/s, n/t SkyLink Arabia	RKT RKT	29jan08 09feb08	c/n not confirmed c/n not confirmed; with small titles only
	UP-I7611 4L-FFE	II-76T II-76T	SkyLink Arabia Skyway n/t	RKT SHJ	25jul08 11sep09	c/n confirmed, see next line; small titles only; I/n SH1 18aug09 c/n confirmed, also carries UP-17611 confirming the c/n for this; in all-white c/s, no titles; seen RKT 11sep10, as such; canx late 2010/early 2011; stored at OSS; I/n OSS 25sep15/04sep23, wfu
0934 18552	CCCP-86044 RA-86044	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Nvk	20jun79 07aug99	line # 14-08; rgd 28mar80; delivered to Vitebsk; later based at Kedainiai; f/n SXF 09oct79 based at Shadrinsk by mar97; later opb 110 vtap at Novgorod-Krechevitsy; named 'Veliki Novgorod'
	IX-00044	11-7014	Russian Ar /Ar E C/s	IVV	07aug99	aug00; canx but date unknown; sat wfu at Novgorod-Krechevitsy, seen sep07/aug11; scrapped at Novgorod-Krechevitsy iul12
0934 18556	CCCP-76516 RA-76516	II-76T II-76T	AFL/KrasnoyarKJA Aeroflot	mfd KJA	06jul79 13jul93	line # 14-09; d/d 06jul79; f/n PRG 06aug79; rgd 11aug79; on charge as of oct79; l/n BKA 10sep92 l/n KJA 09jul94, see next line
	RA-76516 RA-76516	II-76T II-76T	KrasAir Rus	trf rgd	04may94 18mar99	f/n SHJ 07oct97; in basic ex Aeroflot c/s with grey tail; I/n SHJ 31mar98 in all-white c/s, titles visible under the paint when seen aug01, see next line
	RA-76516	II-76T	KrasAir	rgd	02aug01	f/n DME 13aug01; in all-white c/s with large Russian flag behind the cockpit; still in fleet list dec02, see next line
	RA-76516 RA-76516	II-76T II-76T	Abakan Avia United Nations	rgd ZIA	28mar02 29jun02	see next line in all-white c/s with large 'UN'/'WFP' and operated by Abakan Avia titles
	RA-76516	II-76T	Atruvera	rgd	19jun03	lease began 11jun03 with owner given as Rus; f/n DME 13aug03, in all-white c/s with small titles; l/n DME 23aug03; soc and canx 09dec03 as sold to Moldova
	ER-IBP ER-IBP	II-76T II-76T	Jet Line Internat. Airline Transp.Inc	rgd SHJ	11dec03 21nov04	f/n VIE 01jan04; I/n SHJ 09oct04; all-white c/s, no titles no titles, but with 'Air Trans' badge; reported for Jet Stream Airlines nov06; canx to Laos 18dec07; I/n FJR 13feb08 all-white, no titles
	RDPL-34157 RDPL-34157	II-76T II-76T	all-white c/s, n/t SkyLink Arabia	KDH AKT	20apr08 21may09	c/n checked; I/n FJR 04may09; operated by Lao Capricorn Air in all-white c/s with titles; still opb Lao Capricorn Air; I/n FJR feb12/mar18, stored
0934 18560	CCCP-76517 RA-76517	II-76T II-76T	AFL/KrasnoyarKJA KrasAir	mfd trf	20aug79 04may94	line # 14-10; d/d 20aug79; f/n DME 30aug79; rgd 12sep79; on charge as of oct79; l/n BKA 15aug92 f/n KJA 12iun94, in Aeroflot c/s and titles
	76517	II-76T	KrasAir	KJA	03jun01	wfu with faded titles, CCCP- prefix visible by jun03; I/n KJA 16jun06; canx but date unknown, still present in dec02 fleet list as stored at KJA, not in fleet list 02nov04; broken up
0934 18564	CCCP-86045 RA-86045	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d ph.	30jul79 1996	line # 15-01; delivered to Kedainiai; f/n Merseburg 06may91 based at Shadrinsk mar97; l/n PKV feb11/aug11, wfu in poor condition; photo sep12 with many parts
0934 18565	CCCP-86046	II-76M	Soviet AF/AFL c/s	d/d	10aug79	missing, broken up same month line # 15-02; delivered to Kedainiai according to the mar97 list, but reportedly initially opb 1 ae 196 vtap
0934 18572	RA-86046 CCCP-86047	II-76M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	PKV f/f	feb11 aug79	at Tartu; f/n in (former) East Germany 25may90; I/n Mahlwinkel 29nov92; based at Shadrinsk mar97 wfu and in poor condition; broken up sep12 line # 15-03; ferried from the factory to PanevePys sep79; opb 1 ae196 vtap at Tartu from sep79; trf to
0954 10572	CCCF-00047	11-7014	Soviet AI / AI L C/3	1/1	aug73	600 ytap at Kedainiai probably in late 1979; trf to 128 ytap at PanevePys before 1985; damaged in 1985 on landing at Kazlu Ruda (Lithuania) when the crew forgot to extend the landing gear and the aircraft
						made a belly landing; ferried to TAPOiCh at Tashkent for repair; damaged aug87 while going around at PanevePys when the flight engineer retracted the flaps too early so that the aircraft plunged down and
						collided with tree tops, but managed to land at Kedainiai (instead of home base PanevePys); provisionally repaired, ferried to Monino and used as a ground instructional airframe by the "Gagarin" Air Force
						Academy, seen apr91/apr09; moved to the Russian Air Force museum at Monino in 2012, seen 23jul12/jul23, with the colours almost completely faded away
0934 19573	CCCP-86048	II-76M	Soviet AF/AFL c/s	mfd	03sep79	line # 15-04; delivered to 1 ae 196 vtap at Tartu; later based at PanevePys; f/n in East Germany before 1990
	RA-86048	II-76M	Russian AF/AFL c/s	Sty	06aug96	overhauled in 1996; based at Orenburg by mar97; I/n operational Smolensk-Severny 19may08; stored at Orenburg, seen aug12; ferried from Orenburg to 123 ARZ at Staraya Russa for overhaul 20feb18;
0934 19580	RF-86048 CCCP-86049	II-78M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	Iva d/d	aug19 15sep79	l/n Minsk-Machulishchi feb22 line # 15-05; rgd 02nov81; delivered to Pskov; f/n Brandis 15apr92
	RA-86049	II-76M	Russian AF/AFL c/s	PKV	25oct94	opb 334 vtap at Pskov; named 'Pskov' 20jan00 (or 20jan01 ?), f/n as such PKV 09jul02; l/n PKV 01jun03; canx but date unknown; wfu by autumn 2006; seen Voronezh-Baltimor (N51.621935 E39.160519)
0934 19581	CCCP-86825 RA-86825	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d	28sep79 07jul94	jul09/may21, in use as an instructional airframe line # 15-06; delivered to Pskov; rgd only 30oct81; f/n SZW 09apr92 based at Novqorod by mar97; later opb 103 vtap at Smolensk; named 'Gorod-geroi Smolensk' 28apr00;
	KA-00025	11-76M	RUSSIdII AF/AFL C/S	Nvk	07)0194	In without badge Smolensk-Severny 24aug04; seen with '224 LO' badge Smolensk-Severny 26aug07; opb 708 vtap at Taganrog-Tsentralny by sep11; seen Taganrog-Tsentralny 16sep11/19aug12, without badge;
	RF-86825	II-76M	Russian Air Force	Sec	09may14	In KLD nov13 in basic Aeroflot c/s, no titles, equipped with guns; still named 'Gorod-geroi Smolensk' (city of hero's
0934 19588	CCCP-86826	II-76M	Soviet AF/AFL c/s	d/d	27sep79	Smolensk); I/n Kubinka aug21 line # 15-07; rgd 29may80; delivered to Vitebsk; later PanevePys based; f/n LBG 25may81; I/n CKL
	RA-86826	II-76M	Russian AF/AFL c/s	Ors	21apr97	02jul95 flying as CCCP- based at Orenburg mar97; canx but date unknown; seen Novgorod-Krechevitsy 30sep07, wfu already for
0934 19589	CCCP-86827	II-76M	Soviet AF/AFL c/s	d/d	10oct79	sometime; I/n aug11; broken up at Novgorod-Krechevitsy in 2013 line # 15-08; rgd 02nov81; delivered to Pskov; f/n Mahlwinkel 10dec92
002425==:	RA-86827	II-76M	Russian AF/AFL c/s	Kln	07jul94	seen Novgorod-Krechevitsy 20aug95; based at Pskov mar97; canx but date unknown; I/n Pskov jul11/aug11, wfu in poor condition; broken up sep12
0934 20594	CCCP-76518 RA-76518 RA-76518	II-76T II-76T	AFL/Tyumen-TJM Aeroflot	mfd VKO	26oct79 27apr93	line # 15-09; d/d 26oct79; toc 05nov79; rgd 19nov79; f/n SVO 29aug88; l/n SVO 16aug92
	RA-76518	II-76T II-76T	Tyumen Airlines Sukhoi	trf TYN	31aug94 14apr00	in full Aeroflot c/s including titles; I/n as such TJM 14may95; seen DME 21may96 with additional 'UN-WFP' titles; I/n TJM 15aug99, titles not reported bought ? as not in Tyumen Airlines fleet list 27oct00
	RA-76518 RA-76518	II-76T II-76T	KrasAir Aviacon Zitotrans	ZIA BTS	17aug01 10may02	I/n DME 22nov01; in KrasAir fleet list jan02 in basic Aeroflot c/s, no titles; I/n ORB 12oct02
	RA-76518 RA-76518	II-76T II-76T	TyumenAviaTrans Aviacon Zitotrans	rgd TMP	06feb02 01apr04	in basic Aeroflot c/s with own titles; f/n SVX 06jul03, minus at least one engine; l/n SVX 24aug03 initially in basic Aeroflot c/s with own titles and tail logo; seen CGN 08jul05 with additional 'UN' titles;
	UP-I7633	II-76T	Air Almaty	FJR	02mar09	repainted in white c/s with light grey undersides, with titles and tail logo; f/n as such EKT 25jan09 in white c/s with light grey undersides, initially without titles; I/n as such FJR 18aug09; f/n with titles JNB
	EK-76633(2)	II-76T	Ark Airways	res	2010	25sep09; I/n FJR 11sep10 in white c/s with light grey undersides, with titles; f/n NLV 24mar11; see c/n 0053459764
	UR-CIE	II-76T	ZetAvia	rgd	08jul11	to Technoline FZC of Sharjah, UAE; already transferred jun11; in white c/s with light grey undersides, 'Ark Airways' titles still visible when seen NLV 29jun11; new CofR issued 11jan16; I/n AQJ 17nov17; canx
0934 20599	CCCP-76519	II-76T	AFL/InternatSVO	mfd	31oct79	between 20dec19 and 19feb20; reported jul20 to have been placed in storage line # 15-10; d/d 31oct79; toc 22nov79; f/n PRG 26nov79; rgd 11feb80; l/n SVO 05sep93
	RA-76519 RA-76519	II-76T II-76T	Aeroflot Rus. Al Ilavia	FRA SHJ	21jan94 14oct98	with grey tail; I/n FJR 17nov97 I/n OST 21apr99; not in apr00 fleet list; I/n ZIA 17aug01, titles not reported; soc and canx 26apr02 as sold to China; photo taken in China dated 17may02, still in Ilavia c/s with registration not visible; fate unknown
0934 20604	CCCP-86828 RA-86828	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d PKV	05nov79 21aug95	line # 16-01; delivered to Pskov; rgd only 30oct81; f/n Sperenberg 06oct90 based at Pskov by mar97, opb 708 vtap at Taganrog-Tsentralny by sep11; seen Taganrog-Tsentralny
	RF-86828	II-76M	Russian Air Force	Rzd	23jul19	19aug12/18aug15, still with Aeroflot titles; I/n Staraya Russa 22aug17 in basic Aeroflot c/s with Russian flag on fin, no titles; I/n OVB 20jun20
0934 20605	CCCP-76520 CCCP-76520	II-76T II-76T	AFL/InternatSVO AFL/East SibIKT	d/d trf	06nov79 01jul84	line # 16-02; delivered to Irkutsk ?!; toc 26jan80; f/n LUX 09feb80; rgd 28apr80
	RA-76520 RA-76520	II-76T II-76T	Aeroflot Baikalavia	IKT rgd	23dec93 25oct94	in Aeroflot c/s with titles; I/n IKT 11may95; soc 14dec96 as life-time expired; canx 15dec96; seen iKT
0934 21612	5A-DLL (1)	II-76M	Libyan Arab	TIP	14nov80	05jun01, wfu without engines at IKT, I/n 04jul04; broken up at IKT in 2004 line # 16-03; destroyed 15apr86 while being parked at Tripoli IAP when was hit by Mk.82 AIR bombs which
005 1 5 1 1	\(\alpha = \frac{1}{2}\)				26	were released by F-111F s/n 71-0893 (call-sign 'Puffy-11') of the 492nd TFS, 48th TFW of the US Air Force; see c/n 0093493799
0934 21613	YK-ATA	II-76M	Syrianair	d/d	26mar80	line # 16-04; rgd 01apr80; opb 522 Sqn of the Syrian Air Force; in white/grey c/s with three blue cheatlines; f/n DAM 16jan81; I/n DAM 01sep04

	YK-ATA	II-76T	Syrianair	DME	22nov06	tail turret removed; in full Syrianair c/s with 'Syrian' titles; overhauled at ZIA in 2018/19 (seen test-flying
0934 21619	YK-ATB	II-76M	Syrianair	d/d	20mar80	in bare metal feb19), returned to Syria 03jul19; I/n THR 02mar20 line # 16-05; opb 522 Sqn of the Syrian Air Force; in white/grey c/s with three blue cheatlines; f/n PRG
	YK-ATB	II-76T	Syrianair	SNN	23feb02	apr80; I/n DAM feb99 now with filled-in tail turret; opb the Syrian Air Force; in full Syrianair c/s; arrived for overhaul at ZIA dec16; f/n with just 'Syrian' titles dec17; returned from ZIA to Syria after overhaul 24mar18; I/n DAM
0934 21621	CCCP-86925(1)	II-76M	KGB/Aeroflot c/s	mfd	17dec79	23feb23 line # 16-06; d/d 17dec79 to Sheremetyevo; rgd 07aug80; f/n SVO 25aug87; l/n DYU 19sep87; see c/n 0093492766; canx 18feb88
	CCCP-76457 CCCP-76457	II-76M II-76T	KGB/Aeroflot c/s KGB/Aeroflot c/s	rgd SVO	04feb88 08apr91	version from Soviet register; photo exists with tail turret; f/n SVO 22jul88 tail turret removed; l/n SVO 07sep93
	RA-76457	II-76T	FSB/Aeroflot c/s	LED	26oct94	CofR renewal 10mar94; confirmed as Il-76T but still on Russian register feb98 and Ilyushin OKB listing as Il-76M; I/n SVO 21aug99; canx but date unknown; sold at auction 16may03, was opb 1 ottap at Yoshkar-Ola-Danilovo at the time
	RA-76457 RA-76457	II-76T II-76T	Abakan Avia United Nations	rgd SHJ	25mar04 09nov04	in Russian register oct04 as leased 'foreign lease' via Abakan Avia 18jun03/18jun06 with additional WFP on tail and titles; I/n Juba 29jun06
	RA-76457 RA-76457	II-76T II-76T	all-white c/s, n/t United Nations	SHJ FIH	29dec06 19jul07	in Sudanese list of foreign aircraft operating in Sudan jan07 as opb UNMIS; I/n SHJ 05may07 in all-white c/s with additional 'WFP' titles; seen ACC 20feb11, just United Nations titles; stationed in Kinshasa aug11, allocated code UNO-823; I/n EBB 13mar14; seen JUB 20jul14, again with 'WFP' titles and
0934 21626	RA-76457 CCCP-86830	II-76T II-76M	Abakan Avia Soviet AF/AFL c/s	ABA d/d	jun18 25dec79	small operated by 'Abakan Air' behind the cockpit; I/n ABA 22sep17 in all-white c/s, no titles; I/n NUX 08aug18 line # 16-07; rgd 02nov81; delivered to Pskov; f/n Zerbst 27apr92; I/n Alt Lönnewitz (Falkenberg)
0334 21020	RA-86830	II-76M	Russian AF/AFL c/s	Nvk	07jul94	16nov92 16n
0934 21628	CCCP-86891	II-76M	LII Zhukovski	d/d	01oct81	broken up line # 16-17 and/or 16-07A (both numbers used in official documents); not an ex-export aircraft; c/n
	CCCP-86891	II-76LL	LII Zhukovski	f/f	1982	1043418628 also ends at 628 and was confirmed in official files as such engine test-bed; in Aeroflot c/s; used to test the D-18T jet engine (for the An-124); f/n GYG mar89; I/n
	RA-86891	II-76LL	LII Zhukovski	ZIA	24aug95	ZIA 09jul94 c/n checked; in Aeroflot c/s; still with D-18T; l/n ZIA (N55.570910 E38.139411) aug07/sep11, tail cone removed for an II-76MD to TD conversion, wfu; canx but date unknown; seen again ZIA 23jul12 resting on its left wing
0934 21630	YI-AKP YI-AKP	II-76M II-76M	IrAF/Iraqi Aw c/s Alia	d/d ORY	11mar80 21nov81	line # 16-08; f/n ORY 04may81 in full c/s
	YI-AKP	II-76M	IrAF/Iraqi Aw c/s	ret	1982	f/n GVA 25jan82, in white c/s grey undersides with Iraqi Airways titles, emblem and flag on tail; I/n AMS 10sep86
	CCCP-76491 RA-76491	II-76T II-76T	MAP Ulyanovsk APK MAP Ulyanovsk APK	rgd STN	26nov87 17jan93	f/n SVO 03jun89 in Aeroflot c/s and titles; I/n ULV 09sep92 in full Aeroflot c/s and titles
	RA-76491	II-76T	Aviastar	trf	02nov93	in full Aeroflot c/s and titles; a document dated 11oct95 gives Volga-Dnepr as the operator; rgd 11oct95 with owner as such according to Russian register feb01, however, Russian register mar03 gives Aviastar with the same rgd !; based at Ulyanovsk by mar97; sat wfu at BKA, seen aug01/aug09; scrapped at BKA dec09, nose and tail cut off by 05dec09, gone by 28dec09
0934 21635	YI-AKQ	II-76M	IrAF/Iraqi Aw c/s	d/d	19feb80	line # 16-09; in white c/s with grey engines and belly, with 'Iraqi Airways' titles plus the logo and an Iraqi flag on the fin; f/n FRA 25jan86; l/n FRA 25apr86; returned to Soviet Union and converted to an II-76LL
	CCCP-06188	II-76LL5	LII im. Gromova	f/f	1989	engine test-bed; in 'blue' Aeroflot c/s including titles; version painted on the nose as 'II-76T'; used to test the TV7-117 turbo-prop engine with SV-34 propeller (for the II-114) - 70 flights with 210 hours; f/n ZIA aug90; sat wfu (without test engine) at ZIA , seen aug01/aug19; offered by Rostekh to the administrations of the Russian regions 17dec20, for preservation or display, but there was no interest; scrapped at ZIA
0934 21637	YI-AKU	II-76M	IrAF/Iraqi Aw c/s	mfd	10mar80	starting 15apr21 line # 16-10; d/d 14mar80; f/n SDA sep82; in white c/s grey undersides with Iraqi Airways titles, emblem
	CCCP-76754	II-76T II-76T	MOM PO Transp. Av.	rgd	16sep87	and flag on tail; I/n CHR 24jun86 f/n TAS 15sep87; in Aeroflot c/s with titles; I/n LTN 12apr92
	RA-76754 RA-76754 RA-76754	II-76T II-76T	AFL/Far East Aviatrans Aeroflot c/s, n/t	trf trf SHJ	22mar93 21mar94 04feb99	f/n AMS 16feb93; I/n STN 09dec93 already f/n LUX 24jan94; I/n Myachkovo 25aug97 engineless; reported for Atran still operated by Atran but reported for Krylo
	RA-76754 RA-76754 RA-76754	II-76T II-76T II-76T	Aviast Aviast c/s, n/t	ZIA ZIA	17aug99 05aug05	I/n OSR 10oct03; I/n BKA 26aug04, no titles !; not in fleet list 18nov04 I/n ZIA 26aug07, basic c/s, white tail; converted to true II-76T; in Grizodubova fleet list 30dec06
	UN-76754 EK-76754	II-76T II-76T II-76T	ATMA, n/t no titles	DXB KBL	09feb08 14jun08	in basic Aviast c/s with white tail; I/n FJR OSmar08 in basic Aviast c/s with white tail; opb Click Airways; current on Armenian register 01jan09 as such; later opb Ayk Avia; I/n SHJ 17oct09; involved in an incident at SHJ 19oct09, aborted take-off due to vibrations
	EK-76155	II-76T	Rus Aviation	SHJ	19nov09	and sustained damage to left main undercarriage Reliable Unique Services Aviation LLC; registration without hyphen; former registration EK-76754 still visible; seen DXB O8jan10 in white/light grey c/s with blue cheatline, no titles; seen FJR feb12, stored;
0934 21642	CCCP-86831 RA-86831	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d PKV	25dec79 feb11	canx 19jul12; I/n FJR jun16/mar18, as such line # 17-01; delivered to Pskoy; f/n jun81; rpd 30oct81; based at Pskoy mar97; canx but date unknown in poor continue with I/n Mark 11 foreign and 12 pseudoscapition with I/n Mark 11 foreign and I/n Mark 12 pseudoscapition with I/n Mark 11 foreign and I/n Mark 12 pseudoscapition with I/n Mark 12 p
00034 21646	CCCP-86832 RA-86832	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d BKA	31jan80 30aug94	in poor condition, wfu; /n PKV jul11/aug11; broken up sep12 line # 17-02; delivered to PanevePys; rgd 24mar89; f/n in East Germany 01dec90; l/n Mahlwinkel 12dec92 based at Orenburg mar97; /n Orenburg-2 (Southwest) aug12 11aug12, stored; canx but date unknown;
00034 22650	CCCP-86833	II-76M	Soviet AF/AFL c/s	d/d	03jan80	broken up Orenburg mar13 line # 17-03; delivered to Tartu; later opb 128 vtap at PanevePys; f/n Altenburg 17oct91; l/n Sperenberg
	RA-86833	II-76M	Russian AF/AFL c/s	Spr	09aug94	29jul94 conducted the last flight within the re-deployment of the Russian forces from Germany 09aug94; based at Orenburg by mar97; later opb 103 vtap at Smolensk; named 'Valentina Grizodubova' 25may01 after a distinguished Soviet female pilot; seen Smolensk-Severny 26aug07; dbr 21apr08 on landing at Rogachovo (Novaya Zemlya archipelago) when overran the runway and suffered damage to the undercarriage and the
00034 22655	CCCP-86834	II-76M	Soviet AF/AFL c/s	IKT	04sep89	underside of the fuselage; provisionally repaired on-site and ferried to Voronezh-Baltimor; used as a ground instructional airframe by Voronezhskoye VAIU (N51.62193 E39.16128), seen jul09/may21 line # 17-04; dbr in a hard landing at Novokuznetsk before 1989 and flown after minimal repairs to
					·	Irkutsk, used as a ground instructional airframe by the Irkutsk Higher Military Aviation Engineering College (IVVAIU) at the civil airfield until the College was closed down jan09, I/n oct09; offered for sale as scrap metal 05aug/04dec09; scrapped apr10, seen with wings and tail cut off 20apr/06may10
00034 22658	CCCP-86835 RA-86835	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d PKV	08feb80 25oct94	line # 17-05; f/n KBL 1980; rgd 30oct81; delivered to Pskov; l/n Brandis apr92 based at Pskov based; canx but date unknown; l/n PKV feb11/aug11, wfu and in poor condition
00034 22661	CCCP-86836 RA-86836	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Spr	27feb80 02sep94	line # 17-06; rgd 15mar84; delivered to PanevePys; f/n in former East Germany 16mar91; still with prefix 'CCP-' mar/apr93 based at Orenburg by mar97; I/n Orenburg-2 (Southwest) 29aug04; canx but date unknown; scrapped at
00034 23668	CCCP-86837	II-76M	Soviet AF/AFL c/s	d/d	29feb80	Orenburg-2 (Southwest) nov12 line # 17-07; delivered to PanevePys; f/n Eberswalde-Finow 03dec91; l/n Wittstock 03jun94
	RA-86837 RF-86837	II-76M II-76M	Russian AF/AFL c/s Russian Air Force	Ors ph.	21apr97 feb19	based at Orenburg by mar97; I/n Orenburg-2 (Southwest) 30aug11 with small registration on the tail and equipped with guns; I/n CKL dec20
00034 23669	CCCP-86838 RA-86838	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd Ors	27mar80 21apr97	line # 17-08; d/d 27mar80 to Tartu, later PanevePys based; f/n SZW 02dec90; still CCCP- mar/apr93 based at Orenburg mar97; seen Klin-5 airbase 20aug01 and KLD 01sep07; l/n KLD 18jul12 with many
00034 23675	5A-DKK	Il-76M	Libyan Arab	d/d	may80	parts missing, reported broken up jul12 line # 17-09; opb Libyan Air Force in full Libyan Arab gold c/s; f/n TIP 14nov80; w/o 07aug87 or 08aug87 during the evacuation of the Aouzou strip in northern Chad when Chadian insurgents recaptured the Aouzou strip and the aircraft took off under shelling, because of the resulting hurry the altimeter was not set correctly and the aircraft crashed on approach to Sebha, all occupants (several dozen people) killed;
00034 23679	5A-DMM	II-76M	Libyan Arab	mfd	may80	remains still present (N26.922946, E14.551432) 2009; registration subsequently worn by Yak-40 c/n 9420235 line # 17-10; f/n TIP 14nov80; opb Libyan Air Force; reported damaged ? 15apr86 Tripoli during American air-raid; not in official list as being destroyed before mar97; photo exists PRG in Libyan Arab gold c/s with
	5A-DMM	II-76M	Jamahirian AT	TIP	30oct07	titles; I/n TIP feb00, see next line in all-white colours stored, registration removed and small unreadable Arabic titles port side, in poor condition; photo TIP oct09, shows Jamahirian Air Transport titles starboard side; I/n TIP jun10, with some
00034 23684	CCCP-86839 RA-86839	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d PKV	31mar80 25oct94	engines removed line # 18-01; rgd 02nov81; delivered to Pskov; f/n LBG 15jun85; l/n Gross Dölln (Templi) 03dec92 based at Pskov mar97; seen PKV 18aug03; canx but date unknown; l/n PKV feb11, wfu and in poor
00034 23688	CCCP-86840	II-76M	Soviet AF/AFL c/s	d/d	31mar80	condition line # 18-02; delivered to Kedainiai; rgd 12jan88; f/n in East Germany 31jan91; based at Shadrinsk
	RA-86840	II-76M	Russian AF/AFL c/s	Ors	27aug03	mar97 I/n Orenburg-2 (Southwest) 2007 with totally worn out paint; canx but date unknown; broken up Orenburg
00034 23690	CCCP-86841	II-76M	Soviet AF/AFL c/s	d/d	16apr80	apr13 line # 18-03; rgd 01oct80; delivered to Vitebsk, later PanevePys based; f/n LBG 07may83; l/n Sperenberg
	RA-86841	II-76M	Russian AF/AFL c/s	Ors	21apr97	20nov92 based at Orenburg mar97; I/n Orenburg-2 (Southwest) 29aug04; canx but date unknown; broken up Orenburg-2 (Southwest) 2012
00034 23694	CCCP-86842 RA-86842	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d PKV	22apr80 25oct94	line # 18-04; rgd 30oct81; delivered to Pskov; f/n ORY 25sep85; l/n ORY 06oct85 l/n PKV 21aug95; based at Pskov mar97; canx but date unknown; photo PKV mar07
	RA-86842 RF-86842	II-76M II-76M	Russian Air Force Russian Air Force	PKV Iva	jan10 22nov19	in basic Aeroflot c/s, no titles; I/n Ivanovo-Severny jun17 In basic Aeroflot c/s, no titles; I/n Shaikova late 2021
00034 23699	CCCP-76521	II-76T	AFL/International	mfd	14may80	line # 18-05; opb Sheremetyevski OAO; already f/n SVO 14apr80; d/d 14may80 to Magadan according Ilyushin OKB listing; toc 29may80; rgd 11jun80
	CCCP-76521 RA-76521	II-76T II-76T	AFL/Magadan Magadan Cargo Al	trf rgd	02oct84 28may93	opb 181 LO Magadanskogo OAO still in full Aeroflot c/s including titles; f/n GDX 08jul94; l/n GDX 12may95

	24 76524				47 00	W 770 20 00 W 00 W W 00 W W 00 W 00 W 00
	RA-76521 ER-IBV	II-76T II-76T	Ilavia Aerocom	ZIA rgd	17aug99 01dec99	I/n ZIA 20aug99; soc 11nov99 as to Moldova and canx 29nov99 to Jet Line; in white c/s with grey belly, no titles, 'RA-76521' still visible on the wing; f/n OST 14feb00; in
	UP-I7627 UP-I7627	II-76T II-76T	Jet Line Internat.	ODS	27sep08	Jet Line fleet list 28apr05; seen ODS 30apr07/05may07, parked ?; current on Moldovan register 06may08 c/n confirmed; in white c/s with grey belly and engines, no titles; I/n ODS 15nov08
	4L-SKL	II-76T	Asia Continental Sky Georgia	GKE SXF	04mar09 21jan10	c/n confirmed; version painted on as 'II-76TD'; in white c/s with grey belly and engines, with full titles; I/n SHJ 10dec09 version painted on as 'II-76TD', but on Ilyushin's website still as an II-76T; in white c/s with grey belly and
	ER-IAF	II-76T	Aerotranscargo	KIV	04jan12	engines, with titles; I/n KIV 07oct11 in white c/s with grey belly and engines, no titles; seen SHJ 08may13; canx between 01jan16 and
	UR-CPV	II-76T	Yuzhmashavia	rgd	28feb17	11mar16; I/n Bila Tserkva 23apr16/16mar17 to the Artic Group of the UK; in white c/s with grey belly and engines, no titles; f/n Bila Tserkva 11may17;
00034 23701	CCCP-86843	II-76M	Soviet AF/AFL c/s	d/d	27may80	seen Bila Tserkva jul19/oct19; I/n TSN 20may20; canx between 27jun20 and 07aug20 line # 18-06; rgd 02nov81; delivered to Pskov; f/n ORY 25sep85; I/n Sperenberg oct90
	RA-86843	II-76M	Russian AF/AFL c/s	Nvk	23oct94	based Novgorod mar97; seen Staraya Russa 21may99/07aug99; based Ivanovo-Severny by 2005; I/n OVB 06apr16, still with Aeroflot titles
00034 24707	RF-86843 CCCP-76522	II-76M II-76T	Russian Air Force AFL/Tyumen-TJM	ph. mfd	may18 12jun80	in basic Aeroflot c/s with Russian flag on the fin, no titles; l/n Ivanovo-Severny (oct?)21 line # 18-07; d/d 19jun80; toc 22jun80; rgd 21jul80; f/n TAS 15sep87
	CCCP-76522 CCCP-76522	II-76T II-76T	Metro Cargo Inversija, n/t	ZRH AMS	28oct90 23dec91	named 'Ascona'; I/n AMS jan91, with additional Red Cross emblem
	RA-76522 RA-76522	II-76T II-76T	Inversija, n/t ODA/UNHCR	AMS MSE	20apr93 15jul94	I/n AMS 16jun94 in basic Aeroflot c/s with a Russian flag on the fin, large 'ODA' (Overseas Development Agency) titles and a
						'Union Jack' behind the cockpit on the starboard side and large 'UNHCR' titles behind the cockpit on the port side, 'UN' titles on the rear fuselage both sides; I/n SJJ jul94
	RA-76522 YL-LAK	II-76T II-76T	Inversija Inversija	SHJ rgd	22feb95 21apr95	soc 27mar95 as to Latvia; canx 15sep00, with comment as under arrest in Latvia, see next line f/n RTM 11may95; seen OST 09jul97 without titles (photo proof); seen JNB 05jun07 with additional
						'www.adagold.com' titles; seen RIX 19sep09 with Inversija logo on fin and 'LARK' titles on rear fuselage; operator's certificate suspended 16mar10; sold for spares to either Aerorent or Ergostar in summer 2011;
						left Riga for Russia 05aug11; I/n intact Zhukovski 18aug11, still with Inversija logo and 'LARK' titles; still current on Latvian register 22aug11; cannibalised, mainly for RA-76489; hulk with tail cut off seen ZIA
00034 24711	CCCP-86844	II-76M	Soviet AF/AFL c/s	d/d	30may80	aug12 and just forward fuselage left by oct12 line # 18-08; rgd 02nov81; delivered to Pskov; f/n BRS 01aug86 https://doi.org/10.1008/1
00034 24715	RA-86844 CCCP-86851	II-76M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	PKV d/d	21aug95 10jun80	based at Pskov mar97; canx but date unknown; seen KLD 20aug03; I/n PKV jul11/aug11, wfu line # 18-09; rgd 02nov81; opb 334 vtap at Pskov; f/n Forli sep83; seen LHR 06feb87; I/n Neu Welzow
	RA-86851	II-76M	Russian AF/AFL c/s	Wit	25mar94	05jul93 opb 334 vtap at Pskov; overhaul completed 19mar02; seen PKV 29may04; canx before aug10; stored at PKV, seen feb11/jul11; arrived with 123 ARZ at Staraya Russa for overhaul aug17
00034 24719	RF-86851 CCCP-86852	II-76M II-76M	Russian Air Force Soviet AF/AFL c/s	Iva d/d	11aug19 30jun80	in basic Aeroflot c/s with Russian flag on fin, no titles; I/n OVB 22jan22 line # 18-10; delivered to Kedainiai; f/n Merseburg 28jan91; still CCCP- mar/apr93; based at Shadrinsk
00034 24713	RA-86852	II-76M	Russian AF/AFL c/s	Nvk	28sep02	mar97
	86852	II-76M	Armenian Air Force	Rzd	18aug05	without prefix, flag on fin painted out and RA- prefix visible under the paint; in basic Aeroflot c/s, no titles; seen CKL 10may15; I/n VKO jun21
00034 24723	CCCP-86853	II-76M	Soviet AF/AFL c/s	d/d	26jun80	line # 19-01; rgd 30oct81; delivered to Pskov; f/n LBG 27may85; l/n Jüterborg-Altes Lager 27oct90; a film clip exists, date unknown, of an Il-76M with a Red Star on the tail, no titles and just '53' in the lower
	RA-86853	II-76M	Russian AF/AFL c/s	Wit	12feb94	cockpit windows, suggesting it was this aircraft that was probably used for the film based at Pskov mar97; canx but date unknown; seen Smolensk-Severny aug07/sep10, wfu; broken up at
00034 25728	CCCP-86854	II-76M	Soviet AF/AFL c/s	Vas	05may97	Smolensk-Severny in 2013 line # 19-02; delivered to 1 ae 196 vtap at Tartu; reportedly trf to Kedainiai later; used as a ground
	86854	II-76M	Aeroflot c/s, n/t	Vas	10may98	instructional airframe by the VVATU technical school at Kiev-Vasilkiv, I/n may97 used as a ground instructional airframe by the VVATU technical school at Kiev-Vasilkiv, I/n jan04; scrapped
00034 25732	CCCP-76523 CCCP-76523	II-76T II-76T	AFL/Tyumen-TJM Metro Cargo	mfd ZRH	03sep80 12nov90	line # 19-03; d/d 09sep80; on charge as of 01oct80; rgd 14oct80; f/n TAS 24sep89 named 'Locarno'; l/n SXF 05feb91
	CCCP-76523 RA-76523	II-76T II-76T	Aeroflot Aeroflot	FRA	jul91 25nov93	still CCCP- 20mar93
00004.05704	RA-76523	II-76T	Tyumen Airlines	trf	31aug94	seen BKA 24aug97; in Aeroflot c/s and titles; I/n BKA 19aug99, as such; not current in fleet list 27oct00; I/n BKA aug01/aug05 in Aeroflot c/s, no titles; fuselage wfu in BASCO rework plant, broken up
00034 25734	CCCP-86855 RA-86855	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d KLD	11jul80 25aug95	line # 19-04; delivered to PanevePys; f/n Eberswalde-Finow 02dec90 based at Orenburg mar97; l/n Orenburg-2 (Southwest) 29aug97; seen Staraya Russa sep02/aug07, wfu
00034 25740	CCCP-86856 RA-86856	II-76M II-76M	Soviet AF/AFL c/s	d/d	31jul80	and broken up aug12 line # 19-05; delivered to Kedainiai; f/n Merseburg 18apr91; based at Shadrinsk mar97
00034 25744	CCCP-86857 RA-86857	II-76M II-76M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s Russian AF/AFL c/s	Ors d/d Sty	27aug03 22aug80 21may99	canx but date unknown; broken up 2006 line # 19-06; delivered to Tartu; later based at Kedainiai; f/n Ked 07nov91; l/n Sperenberg 04sep94 based at Shadrinsk mar97; later opb 610 TsBPIPLS at Ivanovo- Severny; l/n Ivanovo-Severny 04apr04;
	KA-60637	11-7014	RUSSIAII AF/AFL C/S	Эц	2111lay 9 9	featured in Russian action movie "Lichny nomer" (Personal Number), was used in a crash landing scene at Ivanovo-Severny 17aug05/30aug07 in damaged
	RF-86857	Il-76M	Russian Air Force	KLD	10jun18	condition; registration sometimes reported as RA-86657 which is an II-62 in basic Aeroflot c/s with Russian flag on the fin, no titles; I/n Ivanovo-Severny 2021
00034 25746	CCCP-76524 RA-76524	II-76T II-76T	AFL/KrasnoyarKJA Aeroflot	mfd KJA	25sep80 13jul93	line # 19-07; d/d 30sep80; toc 20oct80; rgd 11nov80; f/n VKO 22dec80
	RA-76524	II-76T	KrasAir	trf	04may94	in Aeroflot c/s and titles; I/n TJM 15may95; seen BKA 01jul95, in Aeroflot c/s, no titles; I/n OST 25jan99, as such
	RA-76524	II-76T	United Nations/WFP	FJR	11dec99	I/n BUD 28may00 in basic AFL c/s with 'UN-WFP' on side of fuselage; still in KrasAir fleet list for jan03 but not jan04; trf to Abakan Avia
	RA-76524 ER-IAT	II-76T II-76T	United Nations/WFP United Nations/WFP	ZIA rgd	16aug05 12dec06	in all-white c/s with large 'WFP' on tail and 'UN' on forward fuselage; l/n ZIA 30jun06 c/n confirmed; f/n SHJ 05may07; l/n FJR 23jun07; canx 02nov07 to Kazakhstan
	UN-76032 UP-I7612	II-76T II-76T	Eastern Express Eastern Express	SHJ DXB	23dec07 08aug08	c/n confirmed; all-white c/s, no titles; I/n SHJ 29apr08 all-white c/s, no titles; I/n OSS 25jan16/12jul19 wfu
00034 26751	CCCP-86858	II-76M	Soviet AF/AFL c/s	d/d	22aug80	line # 19-08; delivered to Kedainiai; f/n Zerbst 13mar91; l/n Sperenberg 04sep94; based at Shadrinsk mar97
00034 26755	RA-86858 CCCP-86859	II-76M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	Ors d/d	27aug03 29aug80	I/n Orenburg-2 (Southwest) 11aug12, stored; canx but date unknown; broken up nov12 line # 19-09; delivered to Kedainiai; f/n Neu-Welzow 22apr91; I/n Mahlwinkel 21dec92, active; based at Chadride 10 line 10
00024 26750	CCCD 96960	II-76M	Couriet AE/AEL a/a	4/4	29aug80	Shadrinsk mar97; dbr when the undercarriage struts were damaged on landing at Shadrinsk in winter, details unknown; sat wfu at Shadrinsk, I/n 15aug99; scrapped at Shadrinsk, gone by early 2001 line # 19-10; delivered to Kedainiai; f/n in East Germany aug80 and Kedainiai 07nov91; based at
00034 26759	CCCP-86860 RA-86860	II-76M	Soviet AF/AFL c/s	d/d KLD	29aug80 24jun02	Shadrinsk mar97 I/n KLD 20aug03; I/n KLD 18jul12; reported broken up jul12
00034 26762	CCCP-86845	II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	d/d	30aug80	line # 20-01; delivered to Tartu, later Kedainiai based; rgd 12jan88; f/n PRG 14dec88; based at Shadrinsk mar97
00034 26765	RA-86845 CCCP-86846	II-76M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	Ors d/d	27aug03 19sep80	India 97 I/n Orenburg-2 (Southwest) 29aug04; canx but date unknown; broken up Orenburg-2 (Southwest) dec12 line # 20-02; delivered to Klin; f/n PRG 14dec88; sold 10aug92; I/n BKA 10sep92
	RA-86846 RA-86846	II-76M II-76M	Trans-Aero Veteran	SHJ trf	20jan94 24feb95	in Ilyushin OKB listing mar97 with this operator nov94; in all-white c/s, grey undersides, no titles in all-white c/s, grey undersides, no titles; in Russian register with owner as Veteran and latest CofRs
						29sep95 and 22nov96; photo SHJ feb96; I/n SHJ 07may97; in papers as an II-76T; canx as to Malaysia, date not given
	3D-RTA	II-76T	Air Pass	GOM	08aug97	c/n in documents as 20-02 which is the line number; tail turret filled in; in white c/s with grey undersides and engines, no titles; I/n SHJ 14dec98
	TL-ACY	II-76T	Centrafrican	RKT	11dec99	illegal TL- registration; no titles; former registration 3D-RTA still visible under paint; seen RKT 06oct00/26may01 with registration painted out; seen RKT 01feb02; I/n RKT 03mar03
	UN-76007	II-76T	GST Aero	BTS	11may03	c/n confirmed; tail turret filled in; in white c/s with grey undersides and blue engines, no titles; opb Buraq Air by jun04/aug05; I/n DXB aug05
	UN-76011	Il-76T	East Wing	FJR	29jan07	c/n confirmed; tail turret filled in; in white c/s with grey undersides and blue engines, initially no titles; type painted as just 'II-76'; flight PAK-PDV planned 16jan07 with EWZ call-sign; I/n withhout titles KDH 18an08; ft/n with titles PED 11aan08; t/n SDE 26jun08
	UP-I7622	II-76T	East Wing	KUL	20jul08	18apr08; f/n with titles PED 11may08; I/n SOF 26jun08 c/n confirmed; tail turret filled in; in white c/s with grey undersides and blue engines, with titles; type painted as just 'II-76'; I/n Gostomel 14apr09
	UP-I7635	II-76T	Beibars	PDV	20may09	painted as just 11-76; I/N Gostomei 14apru9 c/n confirmed; tail turret filled in; in white c/s with grey undersides and blue engines, no titles; type painted as just '11-76'; registration not visible on photos; I/n Gostomel 21aug09; canx 07oct09
	4L-AWA	Il-76T	Air West Georgia	rgd	24sep09	perinted as just 17-7; registration not visible on junctions; yii dosconier 21augo9; canx 070ccone version and c/n confirmed; tail turret filled in; confirmed by the Kazakh CAA as having been operated previously by Beibars and East Wing; owned officially by Overseas Cargo FZE but in fact by Alexander
						Zykov of Shymkent; leased by SP Trading; in white c/s with grey undersides and blue engines, no titles; flew arms from Montenegro to Burundi sep09; f/n BJM 10oct09; impounded at DMK 12dec09 after 35
						tonnes of North Korean arms intended for Iran were found on board during refuelling, having arrived from Pyongyang; I/n FJR 10dec10; canx in late 2010 or early 2011
	3X-GFR	II-76TD	GR Avia	rgd	09dec10	c/n confirmed; f/n SHJ 19apr11; tail turret filled in; in white c/s with grey undersides and blue engines, no titles; canx 08aug11; seen CPT 09nov11, active; reported stored Lilongwe, seen aug13; l/n mar16 sitting
00034 26769	CCCP-86847	II-76M	Soviet AF/AFL c/s	d/d	29sep80	on its tail (S13.787938 E33.783983); photo jan23 line # 20-03; delivered to Tartu, later Novgorod based; no reports
00034 26776	RA-86847 CCCP-86848	II-76M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	Spr d/d	20sep93 30sep80	based at Ivanovo mar97; seen Ivanovo-Severny 30aug07; l/n Ivanovo-Severny aug12/aug17, stored line # 20-04; delivered to Kedainiai; f/n LED 04jun90; l/n Kedainiai 07nov91; based at Shadrinsk mar97
00034 26779	RA-86848 CCCP-86849	II-76M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	Ors d/d	27aug03 15oct80	I/n Orenburg-2 (Southwest) 11aug12, stored; canx but date unknown line # 20-05; delivered to Kedainiai; rgd 12jan88; f/n SZW 21nov90; I/n Sperenberg 01jun94; based at
	RA-86849	II-76M	Russian AF/AFL c/s	KLD	19may99	Shadrinsk mar97 seen Orenburg-2 (Southwest) 27aug03, fresh from overhaul; was canx but date unknown; I/n Ivanovo-
	RF-86849	II-76M	Russian Air Force	ph.	late'21	Severny 19aug17, still with Aeroflot titles at Shaikova

00034 27782	CCCP-86850	II-76M	Soviet AF/AFL c/s	d/d	16oct80	line # 20-06; delivered to Kedainiai; f/n in (former) East Germany 31jan91; l/n Grossenhain 10nov92
00034 27787	RA-86850 CCCP-76525	II-76M II-76T	Russian AF/AFL c/s AFL/East SibIKT	Spr mfd	jan94 29oct80	based at Shadrinsk mar97; seen KLD 22aug08; I/n KLD aug12/apr15 stored; broken up KLD sep20 line # 20-07; d/d 29oct80 to Irkutsk; toc 20nov80; rgd 12jan81; f/n IKT apr82
00034 27707	CCCP-76525	II-76T	Baikalavia	trf	30jun92	in Aeroflot c/s and titles; I/n IKT 11sep93, as such
00024 27702	RA-76525 CCCP-76526	II-76T II-76T	Baikalavia	IKT d/d	06jul94 20oct80	in Aeroflot c/s and titles; wfu at IKT, seen 05jun01/jun03; broken up at IKT aug03
00034 27792	CCCP-76526 CCCP-76526	II-76T	AFL/East SibIKT Baikalavia	d/d trf	30jun92	line # 20-08; toc 28nov80; rgd 12jan81; delivered to Irkutsk in Aeroflot c/s and titles; l/n IKT 05jul92, as such
	RA-76526	II-76T	Baikalavia	IKT	06jul94	in Aeroflot c/s and titles; seen jun01, wfu in the Technical school (N52.264763 E104.36435) without
00034 27796	CCCP-76527	II-76T	AFL/Tyumen	mfd	20nov80	engines; soc 08jul03; canx 12nov03; l/n apr16/aug22, as such line # 20-09; toc 09dec80; rgd 06jan81; opb 435 LO 2-go Tyumenskogo OAO; f/n LED 24aug91
00054 27750	RA-76527	II-76T	Aeroflot	SVO	25feb93	opb Tyumen Airlines
	RA-76527	II-76T	Tyumen Airlines	trf	22jul94	initially still in full Aeroflot c/s including titles; I/n as such SHJ 30mar97; received 'Tyumen Airlines' titles;
	RA-76527	II-76T	Sukhoi	TYN	14apr00	f/n as such SHJ 22nov98; I/n TJM 15aug99 in basic 'blue' Aeroflot c/s with 'Sukhoi' titles; I/n FAB 20jul00
	RA-76527	II-76T	Aviacon Zitotrans	SVX	14aug01	I/n BTS 06jul03; soc and canx 01sep04 as sold to Kyrgyzstan
	EX-039	II-76T	Reem Air	DXB	12oct04	c/n confirmed; in white c/s with light grey belly; l/n with titles SHJ 26mar05; seen without titles SHJ
	UN-76034	II-76T	Air Almaty	FJR	13feb08	03dec06; f/n with titles again KIV 17jun07; l/n KIV 06sep07 in white c/s with light grey belly; titles not reported FJR 13feb08; seen FJR 05mar08; l/n KDH 19apr08,
			•			titles not reported
	UP-I7602	II-76T	Air Almaty	ALA	27aug08	in white c/s with light grey belly; initially no titles; I/n as such ALA 28aug08; received titles; f/n as such
	EK-76602(2)	II-76T	Ark Airways	rgd	01apr10	SHJ 09nov09, '76527' still visible on the tail; I/n FJR 13mar10 without a hyphen in the registration; in white/light grey c/s; flew BEN-RBA 13apr10; initially no titles; I/n
			•		•	as such AKT 27apr10; received titles; f/n as such FJR 18nov11; l/n OSS 27mar12
	ER-IBA	II-76T	Aerotranscargo	FJR	27oct12	in white/light grey c/s, no titles; I/n flying MSQ 19jan13; wfu jan13 with 9,000 cycles (a record for the II-76); I/n MSQ 16apr13
	'EW-76709'	II-76T	Trans Avia Export	MSQ	01jul13	received Tu-154 engine pylons and nacelles for display; in white/light grey c/s with dark blue cheatline and
						engines, with titles; preserved in these fake markings at MSQ (replacing EW-76710 c/n 0063473182) from
	no reg	II-76T	Trans Avia Export	ph.	sep17	between 09jul13 and 14jul13, I/n apr17; see c/n 0063473173 with Tu-154 engine pylons and nacelles; in white/light grey c/s with dark blue cheatline and engines, with
					•	titles; preserved in these fake markings at MSQ (N53.892459 E28.033171), seen sep17/aug23
00034 27798	CCCP-86829	II-76M II-76M	Soviet AF/AFL c/s	d/d KLD	27oct80 19may99	line # 20-10; delivered to Kedainiai; f/n Neuruppin 14jan90; l/n Mahlwinkel 17dec92 based at Shadrinsk mar97; seen KLD 22aug08; photo KLD apr14/apr15, stored; broken up KLD sep20
00034 27804	RA-86829 CCCP-86861	II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	mfd	28nov80	line # 21-01; d/d 28nov80 to Kedainiai; f/n Brandis 14apr91
	RA-86861	II-76M	Russian AF/AFL c/s	Kln	16may99	based at Shadrinsk mar97; seen KLD 20aug03; l/n KLD aug12/apr15 stored; broken up KLD sep20
00034 27806	CCCP-86862	II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Orc	02dec80	line # 21-02; delivered to Kedainiai; f/n PRG 14dec88; based at Shadrinsk mar97
	RA-86862	II-76M	RUSSIAII AF/AFL C/S	Ors	27aug03	canx but date unknown; I/n Orenburg-2 (Southwest) 29aug04 reported as CCCP-!; photo jul10 in faded colours with Russian flag and clearly CCCP- prefix, RA- washed away ?; broken up Orenburg-2 (Southwest)
						apr13
00034 28809	CCCP-86863 RA-86863	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd Ors	16dec80 29aug97	line # 21-03; d/d 16dec80 to Kedainiai; f/n AOC 15apr92; still 'CCCP-' by 08jun94 based at Shadrinsk mar97; seen KLD 01sep07; video footage exists, swerved off the runway after landing
		11 7011	Russian AryAr E cys	013	2344937	at Pskov in 2008; I/n 2018 active, still with Aeroflot titles and equipped with guns
	RF-86863	II-76M	Russian AF/AFL c/s	f/n	2020	in basic Aeroflot c/s, no titles; I/n Ivanovo-Severny apr21
00034 28816	CCCP-86864	II-76M	Soviet AF/AFL c/s	d/d	29dec80	line # 21-04; rgd 11mar81; delivered to Vitebsk, later Klin and Novgorod based; f/n SNN 01nov84; based at Ivanovo mar97; seen Ivanovo-Severny sep01/aug17 wfu; canx but date unknown
00034 28817	CCCP-86865	II-76M	Soviet AF/AFL c/s	d/d	31dec80	line # 21-05; delivered to Chkalovski; f/n CKL 19jul91; Russian Parachute Research Institute
	RA-86865	II-76M	Russian AF/AFL c/s	Sms	14jun99	based at Zhukovski mar97; I/n Smolensk-Severny aug07/nov07, had been wfu for some time; broken up
00034 28821	CCCP-86866	II-76M	Soviet AF/AFL c/s	d/d	29dec80	at Smolensk-Severny in 2013 line # 21-06; rgd 11mar81; delivered to Vitebsk, later Pskov based; f/n LHR 19mar88
	RA-86866	II-76M	Russian AF/AFL c/s	Nvk	23oct94	based at Novgorod mar97; I/n Novgorod-Krechevitsy 26aug07/30sep07, wfu; canx but date unknown;
00134 28828	CCCP-86867	II-76M	Soviet AF/AFL c/s	d/d	14jan81	broken up at Novgorod-Krechevitsy in 2013 line # 21-07; delivered to Kedainiai; rgd 12jan88; f/n Sperenberg 14aug92; based at Shadrinsk mar97; l/n
00154 20020	CCCF-00007	11-701-1	JOVIEL AI / AI L C/3	u/u	14,01101	Ivanovo-Severny 22jun00
00134 28831	RA-86867 YI-AKV	II-76M II-76M	Russian AF/AFL c/s	Ors	27aug03 29apr81	canx but date unknown; I/n Orenburg-2 (Southwest) 11aug12, stored
00134 20031	11-AKV	11-7014	IrAF/Iraqi Aw c/s	mfd	23apro1	line # 21-08; d/d 18may81; in white c/s with grey belly, with 'Iraqi Airways' titles, logo and flag on fin; f/n GVA 15dec81; l/n DRS 04jan82
	CCCP-78731	II-76T	MOM "Polyot"	rgd	25dec87	in Aeroflot c/s
	CCCP-78731 RA-78731	II-76T II-76T	TransSuper no titles	trf BKA	13mar92 21may96	in basic Aeroflot c/s; f/n SVO 16mar92 reportedly opb Atlant-Soyuz; in basic Aeroflot c/s
	RA-78731	II-76T	Remex	BKA	15apr97	returned to the lessor by the end of 1999; I/n BKA 25apr00
	EP-TPF	II-76T	Payam Air	no	reports	leased to Iran in late 1999
	RA-78731 RA-78731	II-76T II-76T	Volga-Dnepr Atlant-Soyuz	PRG rgd	20may00 17jan01	former registration EP-TPF still visible under the paint; I/n FRA 25sep00 in white c/s with green fin, with titles; f/n VKO 15aug01; soc 11apr05 as to Kyrgyzstan; I/n FJR 14apr05
	EX-046	II-76T	no titles	BTS	03jun05	c/n checked; in white c/s with green fin; l/n EIN 15aug05
	EX-046	II-76T	Reem Air	CGN	02nov05	version painted on as 'Il-76T'; in all-white c/s, with titles; l/n FJR 03dec06
	UN-76022	II-76T	Asia Continental	GKE	26apr07	c/n confirmed; version painted on as 'II-76TD'; in white c/s with grey belly and engines, with titles; l/n KDH 17apr08
	UP-I7618	II-76T	Asia Continental	BUD	18sep08	c/n confirmed; version painted on as 'II-76TD'; in white c/s with grey belly and engines, with titles; I/n GKE
	UP-I7618	II-76T	no titles	SHJ	05nov09	09dec08 version painted on as 'Il-76T'; in white c/s with grey belly and engines; I/n FJR 06aug11
	UP-I7618	II-76T	Air Almaty	Wtk	01oct11	version painted on as 'II-76T'; in white c/s with grey belly and engines, with 'Air Almaty' titles; seen JNB
						28oct11 with an additional 'operated for Avient' sticker on the lower fuselage behind the cockpit; I/n in
	UR-CPS	II-76T	ZetAvia	rgd	28dec17	Jordan 07feb17 to Technoline FZC of Sharjah, UAE; version on the register and on the c/n plate as Il-76T; registration
						already as such on the c/n plate when seen in Jordan 14dec17; new CofR issued 02dec20; was rgd to Astra
	EX-76011	II-76T	New Way Cargo	rgd	31jan23	Way FZC of the UAE 17may21; I/n FRU 25sep22; canx between 23nov22 and 16feb23 f/n SHJ 18may23, in white c/s with grey undersides, no titles
00134 28833	CCCP-86868	II-76M	Soviet AF/AFL c/s	d/d	30jan81	line # 21-09; rgd 23mar81; delivered to Vitebsk; f/n LBG 06jun83
	RA-86868	II-76M	Russian AF/AFL c/s	PKV	25oct94	Pskov based mar97; I/n Smolensk-Severny 26aug07, wfu; canx but date unknown
00134 28839	RF-86868 YI-AKW	II-76M II-76M	Russian Air Force IrAF/Iraqi Aw c/s	SVX d/d	23sep18 01jul81	in Aeroflot c/s, no titles, equipped with guns; I/n KHV 22nov20 line # 21-10; f/n PRG 15feb82, in white c/s grey undersides with Iraqi Airways titles, emblem and flag on
00154 20055	11 /1100	11 7011	inarii aqraw c/3	u, u	01)0101	tail; I/n PRG aug87
	CCCP-76756	II-76T	MAP LII Zhukovski	Tac	25apr89	in Aeroflot c/s
	CCCP-76756 RA-76756	II-76T II-76T	MRP NPO "Vzlyot" NPO "Vzlyot"	rgd STR	17feb90 18sep92	in Aeroflot c/s; I/n ZIA 15aug92 in basic Aeroflot c/s, no titles
	RA-76756	II-76T	Elf Air	SHJ	21jan94	l/n BUD 14apr99; Aeroflot c/s, no titles; registration in flight plan as being S9-BAC! of Air Cargo Centre;
	S9-BAC	II-76T	not reported	LAD	feb00	canx 10mar99 as leased to Sao Tomé and Principe
	no reg	II-76T	Aeroflot c/s, n/t	ZIA	18aug00	c/n not confirmed, but see previous and next lines I/n ZIA 17aug01; registration 76756 only on top of the wings and traces of former foreign registration
	RA-76756	II-76T	Elf Air	ZIA	09aug02	overpainted; had not moved since aug00 so probably stored; I/n ZIA 28mar02 c/n confirmed; reg applied on the fuselage instead of the tail; I/n ZIA 23aug04, no titles; soc 10mar04 as
	IV-70730	11-701	LII AII	ΔIA		to Sao Tome and Principe
0042422	EX-54000	II-76T	Tenir Airlines	ZIA	04apr09	c/n confirmed; in white/light grey c/s, # 2 engine with blue nacelle, no titles; l/n RKT nov11/feb15, stored
00134 28844	CCCP-86869 RA-86869	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Crd	29jan81 15jun93	line # 22-01; rgd 25jan82; delivered to Novgorod; f/n AMS 02sep90; l/n Sperenberg oct90
00134 29847	CCCP-86870	II-76M	Soviet AF/AFL c/s	Grd d/d	31jan81	based at Pskov mar97; I/n Staraya Russa 21aug03/jun08, wfu and broken up nov08 line # 22-02; rgd 25jan82; delivered to Novgorod, later Pskov based; no reports
	RA-86870	II-76M	Russian AF/AFL c/s	Sms	09sep97	based at Novgorod mar97; seen Smolensk-Severny 18aug03 active; canx but date unknown; I/n SVX
	RF-86870	II-76M	Russian Air Force	Iva	08may15	19mar14 active, equipped with guns in Aeroflot c/s, no titles, equipped with guns; I/n OVB jan22
00134 29850	CCCP-86873	II-76M	Soviet AF/AFL c/s	d/d	20feb81	line # 22-03; rgd 25jan82; f/n in East Germany before 1990; based at Pskov mar97
00134 29853	RA-86873 CCCP-86874	II-76M II-76M	Russian AF/AFL c/s Soviet AF/AFL c/s	PKV d/d	25oct94 20feb81	I/n PKV feb11/aug11, wfu and in poor condition line # 22-04; rgd 02nov81; delivered to Novgorod; f/n LHR 31mar89
00134 29033	RA-86874	II-76M	Russian AF/AFL c/s	Spr	24jun93	based at Pskov by mar97; overhauled at Staraya Russa, seen there sep02/aug03; later opb 708 vtap at
	RF-86874	II-76M				Taganrog-Tsentralny, f/n there 18may11; l/n Ivanovo-Severny aug15, still with Aeroflot titles
00134 29859	CCCP-86875	II-76M	Russian Air Force Soviet AF/AFL c/s	ph. d/d	may17 21feb81	in basic Aeroflot c/s, no titles; I/n Minsk-Machulishchi feb22 line # 22-05; opb 334 vtap at Pskov, was the commander's aircraft; rgd 30oct81; f/n BRU jul89; I/n FRA
						10nov90
	RA-86875	II-76M	Russian AF/AFL c/s	Sty	24aug02	opb 334 vtap at Pskov by mar97; later opb 103 vtap at Smolensk; overhaul completed 26may03; named 'Gvardeiski Krasnoselski' 19may04; later based at Orenburg and at Ivanovo-Severny; I/n Ivanovo-Severny
						feb16
	RF-86875	II-76M	Russian AF/AFL c/s	ZIA	29apr18	based at Ivanovo-Severny; named 'Gvardeiski Krasnoselski'; I/n nov18
00134 29861	RF-86875 CCCP-86876	II-76M II-76M	Russian Air Force Soviet AF/AFL c/s	Iva d/d	22jan20 02apr81	based at Ivanovo-Severny; in basic Aeroflot c/s; named 'Gvardeiski Krasnoselski'; I/n OVB nov21 line # 22-06; rgd 30oct81; delivered to Pskov; f/n CGN 06feb91; still CCCP- 19mar93
1110. 2001	RA-86876	II-76M	Russian AF/AFL c/s	PKV	25oct94	based at Pskov mar97; I/n PKV 08aug99; canx but date unknown; seen Staraya Russa sep02/sep07, wfu
00134 29867	CCCP-86877	II-76M	Soviet AF/AFL c/s	d/d	14apr81	already for some years and broken up oct08 line # 22-07; delivered to Kedainiai; rgd 12jan88; f/n Zerbst 23may91; l/n Sperenberg aug92
00134 53001	RA-86877	II-76M II-76M	Russian AF/AFL c/s	a/a Ors	14apr81 27aug03	based at Shadrinsk mar97; I/n Orenburg-2 (Southwest) 29aug04; canx but date unknown
00134 30869	5A-DNJ	II-76T	Jamahirian AT	d/d	28may81	line # 22-08; titles as such; f/n PRG 15may82
	5A-DNJ 5A-DNJ	II-76T II-76T	Libyan Arab Libyan Arab c/s	BKA DME	15mar90 11jul04	I/n TIP feb00, titles not reported I/n DME 25jun05; in Libyan Arab gold c/s without titles and tail logo
	5A-DNJ	II-76T	all-white c/s, n/t	DME	15aug05	with grey undersides; seen TIP 09oct09; photo TIP 16jul14 with red/white/green flag, reported as
					-	damaged this date after rocket attacks; destroyed TIP 27jul14 whilst parked, struck by RPG fire and caught
						fire, the rear fuselage and tail section only remain
00134 30875	CCCP-86878	II-76M	Soviet AF/AFI c/s	d/d	30mar81	line # 22-09; registration not confirmed; converted by TMZ by oct83 to see next line
00134 30875	CCCP-86878 "20" red	II-76M A-50	Soviet AF/AFL c/s Soviet AF/PVO	d/d Tag	30mar81 19aug92	line # 22-09; registration not confirmed; converted by TMZ by oct83 to, see next line third A-50 prototype; I/n aug93 wfu; c/n confirmed; code reported in official list and also in list as
00134 30875						line # 22-09; registration not confirmed; converted by TMZ by oct83 to, see next line

00124 20070	EA DAIL	II 76T	Jamahisia AT	al /al	OFice O1	line # 22 10; where 1002; 6/a OCT 12dag00; 1/a MIA 17aan01 ; sine call size II ib; an Augh Air Farce F011!
00134 30878 00134 30882	5A-DNI 5A-DNI 5A-DNK	II-76T II-76T II-76T	Jamahiria AT Libyan Air Cargo Jamahiria AT	d/d RKT d/d	05jun81 19apr04	line # 22-10; photo 1982; f/n OST 12dec89; l/n MLA 17sep01 using call-sign 'Libyan Arab Air Force 5911' confirmation of titles welcome; stored at RKT, in all-white c/s, no titles, seen as such oct04/mar18 line # 23-01; f/n PKG 27sep81
00134 30002	5A-DNK 5A-DNK	II-76T	Libyan Arab Cargo	PRG	02jun81 03aug91	rgd 30oct91; //n JNB 03jul99; seen WDH 12aug00 all-white c/s, no titles; photo DXB 15dec00, with titles;
	5A-DNK 5A-DNK	II-76T II-76T	Jamahiria AT Libyan Air Force	DME ph.	26jun08 25dec13	I/n TIP O7novO5; photos undergoing rework at Staraya Russa in feb08 seen FCO 31aug10, in white c/s with green cheatline and fin, I/n SSH 18jan11 in all-white c/s with red/blue cheatline and new Libyan flag on the tail; destroyed by fire at MJI 30jan15,
00134 30888	CCCP-76458	II-76T	AFL/East SibIKT	mfd	28may81	exact details unknown line # 23-02; d/d 28may81; toc 17jun81; rgd 17jul81; f/n IKT 23sep86; l/n BKA 13apr92
	CCCP-76458 RA-76458	II-76T II-76T	Baikalavia Pride African Int.	trf SVO	30jun92 19mar93	f/n BKA 07jul92, in Aeroflot c/s and titles with Russian flag in basic Aeroflot c/s
	RA-76458 RA-76458	II-76T II-76T	Aeroflot East Line	IKT DME	06jul94 06aug99	with Pride African International sticker on fin; I/n IKT 05jul95 leased from 30dec97; CofR renewal 25may99; I/n DME 04oct99; soc and canx 31jan00 as sold to China in
	no reg	II-76T	CETC	ph.	2012	a non-airworthy condition (left behind in China after 1999 customs problems with Éast Line ?) c/n not confirmed; China Electronic Technology Group Corporation; K12000 test aircraft with smaller non-standard rotordome, in basic Aeroflot c/s with Chinese flag on tail and roundel on rear fuselage, 'YH2000'
00134 30890	CCCP-76459	II-76T	AFL/KrasnoyarKJA	mfd	14may81	on tail and still with II-76T designation line # 23-03; d/d 14may81; toc 28may81; rgd 26jun81; f/n VKO 26sep86; l/n KJA 01jul92
	RA-76459 RA-76459	II-76T II-76T	Aeroflot KrasAir	LUX trf	03jan93 04may94	f/n SHJ 13nov95; current in fleet list by 02nov04; on Russian register oct04 as 'foreign lease' via Atlant-
	EX-062	II-76T	Reem Air	ZRH	11oct05	Soyuz 20aug03/30dec04; I/n KJA 09jul05; soc 08sep05 as to Kyrgyzstan c/n confirmed; in basic Aeroflot c/s, no titles; current in fleet list by dec05; I/n GME 06aug06
	UN-76021 UP-I7617	II-76TD II-76TD	Asia Continental Asia Continental	GKE BRQ	08may07 01jul08	was still an II-76T in fact; I/n GKE 08may08 c/n confirmed; was still an II-76T in fact; I/n MSQ 03jun09
	4L-SKG	II-76TD	Sky Georgia	BOD	15jan10	in white/light grey c/s; l/n with 'II-76TD' painted on GKE 23feb11; seen painted as 'II-76T' KWG 23dec11;
00134 30893	CCCP-86879 CCCP-86879	II-76A1	primer ?	f/f	19aug81 02oct83	I/n MVQ jun14/apr18, stored line # 23-04; converted by TANTK im. Berieva at Taganrog to, see next line
	CCCF-80879	A-60 (1A)	TANTK/AFL c/s	d/d	0200183	laser test aircraft (izd. 1A or 761A) based on the II-76M; had an AI-24UBE APU (later replaced by an AI- 24UBEAI APU), an enlarged nose housing a "Ladoga-3" (izdeliye 3L) radar for seeking high-altitude targets
						and some unknown device (possibly a kind of radar array) behind the sealed cargo doors; laser turret installed in the cargo bay which opened to the top; engaged a target in low earth orbit for the first time
	0000 0000		T.11T//15/		20 04	27apr84; was used in 1983/87 to test the laser for the "Polyus" ("Skif DM") combat satellite the launch of which failed 15may87; reportedly substantially damaged in a ground fire at Chkalovski in 1989 (or jun86?)
	CCCP-86879	A-60 (1A2)	TANTK/AFL c/s	f/f	29aug91	modified laser test aircraft (izd. 1A2); based at Taganrog; seen under maintenance at Taganrog in 1993; 37 cycles only by feb94; photo CKL aug96; I/n CKL 20aug99 in faded c/s, still with 'CCCP-' prefix and
	RA-86879	A-60 (1A2)	TANTK/AFL c/s	Tag	31aug04	Aeroflot titles in basic Aeroflot c/s with a 'Sokol-Echelon' (a GSKB "Almaz-Antei" laser research programme) badge, no
						titles; contract for modernisation between TANTK im. Berieva and GSKB "Almaz-Antei" signed 01jun06 (code name of the laser complex "Duelyant-T"); modernised with an additional large housing on top of the
						fuselage behind the wings and two aerials forward of the wings; f/n as such Taganrog-Yuzhny 03apr07; seen Taganrog-Yuzhny 18may13; a new laser station was to be installed in 2014/15; l/n Taganrog-Yuzhny
00134 30897	CCCP-86880	II-76M	Soviet AF/AFL c/s	mfd	18jun81	apr19 line # 23-05; d/d 18jun81 to Kedainiai; rgd only 12jan88; f/n in East Germany 03apr90; l/n Kedainiai
	RA-86880	II-76M	Russian AF/AFL c/s	Kln	16may99	07nov91; still 'CCCP-' by mar/apr93 based at Shadrinsk mar97; I/n Ryazan-Dyagilevo jun02/aug05; photo (location unknown) aug07,
						paintwork in very poor condition; offered for sale as scrap metal 09feb09, was in 360 ARZ at Ryazan at that time; seen in 360 ARZ 27mar09 in the process of being scrapped, already many parts of the airframe
00134 30901	CCCP-86926	II-76T	KGB/Aeroflot c/s	d/d	24jun81	cut off line # 23-06; rgd 21jul81; based at Sheremetyevo; f/n SVO 25aug87; canx 04feb88
	CCCP-76780 RA-76780	II-76T II-76T	KGB/Aeroflot c/s FSB/Aeroflot c/s	rgd SVO	04feb88 11apr94	opb mil. unit 83475 at Chashnikovo/SVO; f/n SVO 22jul88; I/n SVO 27aug93 opb mil. unit 83475 at Chashnikovo/SVO; last overhaul completed 03sep97; I/n SVO 27nov06, still in full
	104 70700	11 701	1 SD/ACIONOC C/3	340	TTUPIO	Aeroflot c/s; offered for sale by Russian privatisation agency 29mar07 with t/t 7,528 hours and 3,785 cycles; sold to Avia-lizing 27apr07
	RA-76780	II-76T	Abakan Avia	ZIA	16aug07	in all-white c/s; initially no titles; I/n as such RKT 14nov07; seen SHJ 06dec07 with small titles under the cockpit; I/n RKT 15nov08
	RA-76780	II-76T	United Nations	KRT	04aug11	titles not reported; stationed in Entebbe aug11, operating for United Nations and allocated code UNO-824; seen in full UN colours BOM dec11; seen FIH 08nov12; //n MGQ 30sep13
	RA-76780 RA-76780	II-76T II-76T	Abakan Avia, n/t United Nations	ABA ABA	01dec13 14aug14	all-white c/s, 'UN' still visible on tail all-white c/s, 'UN World Food Programme' titles and badge on forward fuselage; opf United Nations at Juba
	EX-76016	II-76T	MAK KG	rgd	10mar23	(UNO 062H); CofR renewal 03jul15; I/n JUB 06dec21; canx 16feb23 tracked over South Sudan 08may23
	EX-76016	II-76T	United Nations	JUB	04oct23	in all-white c/s with 'World Food Programme' titles, 'WFP' on the tail and small operated by 'MAK KG', call-sign 'UNO-050H'
00134 31906	CCCP-86881 RA-86881	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Nvk	29may81 07aug99	line # 23-07; delivered to Kedainiai; rgd 12jan88; f/n Kedainiai 07nov91 based at Shadrinsk mar97; canx but date unknown; seen Novgorod-Krechevitsy 30sep07, wfu already for
00134 31911	YK-ATC	II-76M	Syrianair	d/d	31jul81	sometime; I/n aug11 as such; broken up at Novgorod-Krechevitsy in 2013 line # 23-08; rgd 30aug81; without tail turret; opb 522 Sqn of the Syrian Air Force; f/n DAM 21oct81; in
00134 31915	YK-ATD	II-76M	Syrianair	d/d	31jul81	fleet list mar07 as stored; I/n DAM feb08 line # 23-09; without tail turret; opb 522 Sqn of the Syrian Air Force; f/n DAM 21oct81; I/n SVO mar01
00134 31917	YK-ATD CCCP-86882	II-76T II-76M	Syrianair Soviet AF/AFL c/s	DAM d/d	01sep04 10jul81	opb the Syrian Air Force; in full Syrianair c/s; overhauled at ZIA nov15/jul16; //n AUH 24mar22 line # 23-10; delivered to Kedainiai; rgd 12jan88; f/n Sperenberg 19apr90; based at Shadrinsk mar97;
00154 51917	RA-86882	II-76M	Russian AF/AFL c/s	Nvk	-	canx but date unknown; I/n Novgorod-Krechevitsy 05aug01 seen Novgorod-Krechevitsy 30sep07, wfu already for sometime; I/n aug11 as such; broken up at
00134 31921	CCCP-86883	II-76M	Soviet AF/AFL c/s	d/d	04aug81	Novgorod-Krechevitsy in 2013 line # 24-01; delivered to Kedainiai; rgd 12jan88; f/n in (former) East Germany 11jun90
00154 51921	RA-86883	II-76M	Russian AF/AFL c/s	u/u	1996	photo at Domna; based at Shadrinksk mar97; seen Smolensk-Severny 09aug99; canx but date unknown; l/n Smolensk-Severny aug07/sep10 wfu; broken up at Smolensk-Severny in 2013
00134 31928	CCCP-76460(1)	II-76T	AFL/InternatSVO	mfd	21aug81	line # 24-02; d/d 21aug81; toc 04sep81; rgd 23oct81; f/n PRG 08nov81; l/n SVO 11sep92; see c/n 1023410344
	RA-76460(1)	II-76T	Aeroflot Rus. Al	LUX	08feb93	soc 30aug95 as life-time expired and canx same date; used as a ground instructional airframe by the Moscow Technical University of Civil Aviation (MGTU GA) at SVO (N55.984755 E37.441954), seen
00134 31932	CCCP-86884	II-76M	Soviet AF/AFL c/s	mfd	24aug81	mar95/oct23 line # 24-03; d/d 11aug81 to Kedainiai; rgd 12jan88; f/n Neuruppin 14jan90; l/n Kedainiai 07nov91
00124 21025	RA-86884	II-76M	Russian AF/AFL c/s	Kln	16may99	Shadrinsk based mar97; seen Klin-5 airbase 07aug99; canx but date unknown; I/n KLD aug12/apr15, stored; broken up KLD sep20 line # 24-04; toc 18sep81; rad 23oct81; f/n ZRH 17apr82; I/n SVO 11apr94
00134 31935	CCCP-76461 RA-76461	II-76T II-76T	AFL/InternatSVO Aeroflot Rus. Al	d/d SVO	03sep81 03jul94	seen wfu SVO may95; soc 05feb96 as life-time expired and canx same date; I/n feb06; broken up at SVO
00134 31939	CCCP-86885 RA-86885	II-76M II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Sms	16sep81 09aug99	line # 24-05; delivered to Kedainiai, later Shadrinsk based; rgd 12jan88; f/n Merseburg 21jun91 based at Smolensk mar97; canx but date unknown; l/n Smolensk-Severny 24aug04/sep10 wfu; broken up
00134 31943	CCCP-86886	II-76M	Soviet AF/AFL c/s	d/d	29sep81	at Smolensk-Severny in 2013 line # 24-06; delivered to Kedainiai; rgd 12jan88; f/n in former East Germany 30nov90
00124 21045	RA-86886 CCCP-86887	II-76M II-76M	Russian AF/AFL c/s	Kln	15jun99 30sep81	based at Shadrinsk by mar97; later opb 708 vtap at Taganrog-Tsentralny; l/n operational Smolensk- Severny 24aug04; canx but date unknown; sat wfu at Taganrog-Tsentralny, l/n sep11/ apr19 line # 24-07; delivered to 600 vtap at Kedainiai (relocated to Shadrinsk in 1992); rgd only 12jan88; f/n
00134 31945	RA-86887	II-76M	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd	1992	SZW 07jun91; I/n Kedainiai 07nov91 opb 600 vtap at Shadrinsk from 1992 (still by mar97) and by 110 vtap at Novgorod-Krechevitsy by 1999;
	KA-00007	11-7014	Russidii AF/AFL C/S	trf	1992	last flight in Air Force service 16feb99, t/t 2,428 hours and 1,790 cycles by then; stored at Novgorod- Krechevitsy, /n 07auq99
	RF-76328	II-76M	Russian MVD/VV	rgd	2006 ?	in a Rosimushchestvo (State Property Agency) listing in 2010, but not taken up
	RF-86887	II-76M	Russian MVD/VV	Sty	02jan08	initially opb 70 osap on at Yermolino; in basic Rossiya c/s with white top and blue engines, no titles; last overhaul completed in late 2007; trf to 675 osap on at Nizhni Novgorod before may12; I/n Yermolino nov14
	RF-86887	II-76M	Rosgvardiya	trf	05apr16	opb 675 osap on at Nizhni Novgorod; in basic Rossiya c/s with white top and blue engines, no titles; f/n Ryazan-Dyagilevo 25jul16; /n ZIA mar21
00134 32952	5A-DNE 5A-DNE	II-76T II-76T	Jamahiria AT Libyan Arab	d/d SVO	28oct81 12aug89	line # 24-08; f/n PRG 08jun82 l/n TIP apr01; wfu in Libyan Arab gold c/s with registration/titles and tail logo removed TIP 2003/sep09
00134 32955	CCCP-76462	II-76T	AFL/East SibIKT	mfd	06oct81	line # 24-09; d/d 06oct81; rgd 18oct81; toc 01nov81; f/n IKT apr82; photo exists at Pevek in Aeroflot c/s with blue tail; later repainted back to standard c/s; l/n SVO 11sep92
	RA-76462 RA-76462	II-76T II-76T	Baikalavia Pride African Int.	trf OST	30jun92 10jan93	in Aeroflot c/s and titles; f/n OST 06jan93 in basic Aeroflot c/s; I/n 20mar93
	RA-76462 RA-76462	II-76T II-76T	Aeroflot c/s, n/t East Line	IKT DME	06jul94 17aug99	//n DME 26aug95 stored DME aug03/jul04, no engines; ready for service DME 25jun05; seen ZIA 20aug05 basic East Line
	EX-069	II-76T	all-white c/s, n/t	ZIA	31may06	c/s, no titles; soc 01sep05 as to Kyrgyzstan I/n RKT 27oct06
	ER-IAU UN-76028	II-76T II-76T	all-white c/s, n/t Eastern Express	rgd KDH	16nov06 02oct07	c/n confirmed; f/n SHJ 01dec06; l/n RKT 23jun07; ex reg EX-069 visible; canx 10aug07 to Kazakhstan at SHJ 14nov07 all-white, small titles only; l/n KDH 20apr08
	UP-I7608 4L-GLR	II-76T II-76T	Eastern Express Sakaviaservice n/t	SHJ SHJ	13sep08 16sep09	c/n confirmed by Kazakhstan CAA; I/n SHJ 01jul09 c/n confirmed; with Sakaviaservice engraved on the c/n plate, forward bulkhead, in all-white colours no
						titles; seen BOM 10jul10, as such; canx late 2010/early 2011; I/n OSS 01aug15, stored; sections only 12jul19
00134 32960	CCCP-76463(1) 76463(1)	II-76T II-76T	AFL/KrasnoyarKJA Aeroflot	d/d KJA	15oct81 01jul92	line # 24-10; toc 23oct81; rgd 25dec81; f/n TAS 24apr89 l/n SVO 11sep92
	RA-76463(1) RA-76463(1)	II-76T II-76T	Aeroflot KrasAir	KJA trf	13jul93 04may94	f/n IST jun96; seen KJA 09jul05 with additional 'UN-WFP' titles; stored at KJA, still with these titles, I/n
	. ,				,-	jul07/jul08

	EK-76463(1)	II-76T	no titles	KJA	11jan11	without engines; in white c/s with blue undersides; was never officially registered according to the Armenian CAA; seen KJA 10aug12, engineless; I/n KJA jul14/jun15, still as such
00134 32961	5A-DNG 5A-DNG	II-76T II-76T	Libyan Arab Jamahirian AT	d/d MLA	09jan82 21apr89	line # 25-01 in all-white c/s with titles as such; I/n FRA 19may89
	5A-DNG	II-76T	Libyan Arab Cargo	BKA	15mar90	reported as Libyan Arab; I/n FRA 30jul91, photo proof in white c/s with grey undersides
	5A-DNG 5A-DNG	II-76T II-76T	all-white c/s, n/t Libyan Afr. Air Tr	JNB TIP	apr00 18aug04	operating for the Libyan Air Force; I/n OUA jul00 in all-white c/s with titles and tail logo; I/n TIP 24apr05
	5A-DNG 5A-DNG	II-76T II-76T	Jamahiria AT all-white c/s, n/t	Sty FJR	26aug07 15may12	in white c/s with green cheatline and fin, with titles; I/n MJI 18jul10 I/n FJR 19aug12/06sep12
	5A-DNG	II-76T	no titles		photo	in white c/s with green cheatline and fin; destroyed TIP 16jul14 whilst parked, struck by RPG fire and caught fire
00134 32966	CCCP-86888	II-76M	Soviet AF/AFL c/s	d/d	09nov81	line # 25-02; delivered to 600 vtap at Kedainiai (relocated to Shadrinsk in 1992); rgd only 12jan88; f/n PRG 14dec88
	RA-86888	II-76M	Russian AF/AFL c/s	trf	1992	opb 600 vtap at Shadrinsk from 1992 (still by mar97) and by 110 vtap at Novgorod-Krechevitsy by 1999; f/n Novgorod-Krechevitsy 07aug99; stored at Novgorod-Krechevitsy for some 10 years, I/n sep07; overhauled by 123 ARZ at Staraya Russa
	RF-76329 RF-86888	II-76M II-76M	Russian MVD/VV Russian MVD/VV	rgd toc	2006 ? 2009 ?	in a Rosimushchestvo (State Property Agency) listing in 2010, but not taken up opb 70 osap on at Yermolino; in basic Rossiya c/s with white top and blue engines, no titles; f/n OVB 12jun09; I/n OVB 08jul15
	RF-76329 RF-86888	II-76M II-76M	Rosgvardiya Rosgvardiya	trf IKT	05apr16 21aug17	opb 70 osap on at Yermolino, but not taken up, see next line opb 70 osap on at Yermolino; in basic Rossiya c/s with white top and blue engines, no titles; I/n YKS mar23
00134 32969	CCCP-86892	II-76M	Soviet AF/AFL c/s	d/d	20nov81	line # 25-03; delivered to Novgorod; rgd 05oct90; f/n Ivanovo-Severny 24aug95; based at Ivanovo mar97; l/n Ivanovo-Severny mar02/aug17, wfu; canx but date unknown
00134 32975	CCCP-86893	II-76M	Soviet AF/AFL c/s	d/d	03dec81	line # 25-04; delivered to Kedainiai, later Shadrinsk based; rgd 12jan88; f/n Merseburg 18apr91; l/n
	RA-86893	II-76M	Russian AF/AFL c/s	Sms	09sep97	Mahlwinkel 24may94 based at Smolensk mar97; canx but date unknown; seen Smolensk-Severny 26aug07/sep10 wfu; broken
00134 32977	CCCP-86894 RA-86894	II-76M II-76M	Soviet AF/AFL c/s	d/d	16dec81	up at Smolensk-Severny in 2013 line # 25-05; delivered to Ivanovo; no reports
	KA-00094	11-7614	Russian AF/AFL c/s	Iva	24aug95	based at Ivanovo-Severny mar97; seen Ivanovo-Severny 30aug07; damaged 07oct09 just before take-off from Ivanovo-Severny when the pilot engaged full throttle in preparation for take-off when # 3 engine broke off the pylon (probably due to fatigue failure) and flew for 150 metres, no-one was hurt, t/t 3,607 hours and 6,206 cycles by then; photo feb10 still with Aeroflot titles; I/n Ivanovo-Severny aug12/aug17, wfu
00134 33984	4600 YI-ALL	II-76M II-76M	Iraqi Air Force IrAF/Iraqi Aw c/s	mfd CHR	08jan82 03mar82	line # 25-06; d/d 28feb82; no reports, see below in white c/s with grey undersides, with 'Iraqi Airways' titles, logo and flag on fin; I/n GVA may82
	YI-ALL	II-76M	IrAF/Iraqi Aw c/s	CIIK	photo	converted to a single point tanker aircraft with refuelling pod (probably a Douglas D-704 'Buddy') carried on the centreline on the underside of the fuselage on a pylon; a poor quality photo exists with registration visible, but not clear; in white c/s with grey undersides, Iraqi Aw logo and flag on the fin with two black vertical stripes on the rear fuselage beneath the tail; operational by 1985 according to intelligence reports; a later photo shows without Iraqi Airways logo and with the registration removed; converted back to a
	YI-ALL	II-76M	IrAF/Iraqi Aw c/s	FRA	17dec85	standard aircraft, see next line in white c/s with grey undersides, with 'Iraqi Airways' titles, logo and flag on fin, two vertical stripes overpainted but visible on the rear fuselage beneath the tail and what looks to be the Air Force serial overpainted by the registration; I/n LHR 04jun86
	CCCP-76755 CCCP-76755	II-76T II-76T	MAP Moscow APO Inversija	rgd BRU	04oct88 26may92	in Aeroflot c/s; f/n DME 08dec89; l/n DME 22sep91 leased from Aviatrans
	RA-76755 YL-LAL	II-76T II-76T	Inversija Inversija	KLD rgd	05may94 28feb96	soc and canx 21feb96 as to Latvia; I/n BKA 12mar96 f/n MAN 02apr96; I/n as such KWI 16jun04; seen KUL 22jan05 with additional 'www.adagold.com' titles;
			•			I/n as such JNB 04jul08; seen DXB 10jul09 with Inversija logo on fin and 'LARK' titles on rear fuselage; operator's certificate suspended 16mar10; I/n RIX 01dec10, still with Inversija logo and 'LARK' titles; current on register by 22aug11; sold to either Aerorent or Ergostar in summer 2011, officially for spares; ferried from Riga to Zhukovski 18nov11 (probably last flight); I/n jul12 and broken up aug12
00134 33985	CCCP-86895	II-76M	Soviet AF/AFL c/s	d/d	30dec81	line # 25-07; delivered to Ivanovo; version given in Ilyushin OKB listing mar97 as II-76U; f/n BKA 19may91
	RA-86895	II-76M	Russian AF/AFL c/s	Iva	24aug95	version painted as 'II-76MD'; Ivanovo based mar97; seen Staraya Russa 21aug03; I/n Staraya Russa 26aug07, in poor condition; broken up sep08
00134 33990	YI-AKX CCCP-76757	II-76M II-76T	IrAF/Iraqi Aw c/s MAP Moscow APO	mfd rgd	27nov81 04oct88	line # 25-08; d/d 11dec81; f/n ORY 07apr82; in full Iraqi Airways green c/s in Aeroflot c/s; f/n DME 02aug90; l/n DME 10sep92
	RA-76757 RA-76757	II-76T II-76T	Aeroflot Aviatrans	DME	20mar93 04may94	see trf next line
	RA-76757	II-76T	Atran	trf	24spr94	f/n KUF 28nov97; l/n Myachkovo aug01/aug05, wfu; soc 01sep05 as life-time expired; broken up around 2005
00134 33996	4660 YI-ALO	II-76M II-76M	Iraqi Air Force IrAF/Iraqi Aw c/s	d/d PRG	26jan82 14jun82	line # 25-09; no reports, see below in white c/s grey undersides with Iraqi Airways titles, emblem and flag on tail; I/n FRA 22jun86, an
	CCCP-76788(1)	II-76T	MAP Moscow APO	rgd	04oct88	overpainted patch can be seen above the registration suggesting the Air Force serial was worn f/n DME 02aug90 in Aeroflot c/s and titles; I/n DME 22feb92; see c/n 0033446325
	RA-76788(1) RA-76788(1)	II-76T II-76T	Aviatrans Inversija	rgd OST	28may93 02sep93	in Aeroflot c/s, no titles, operated 'INV' flight this date; leased from Aviatrans
	RA-76788(1) RA-76788(1) RA-76788(1)	II-76T II-76T II-76T	Express Air Cargo Express Air Cargo Aviatrans	OST OST Iva	11feb94 09jun94 21aug96	in Aeroflot c/s, no titles, operated 'EXP' flight this date in basic ex Aeroflot c/s, with titles; //n RIX nov94, leased from Aviatrans in basic ex Aeroflot c/s, no titles, soc and canx 25nov98 as life-time expired; seen Myachkovo jul00/jun02
00134 33999	4601 YI-ALP	II-76M II-76M	Iraqi Air Force IrAF/Iraqi Aw c/s	d/d PRG	17feb82 07aug82	wfu; broken up jul02, remains only in a pile aug02 line # 25-10; no reports, see below in white c/s with light grey belly and engines, with 'Iraqi Airways' titles plus a logo below the Iraqi flag on
						the fin; an overpainted patch could be seen by the registration, suggesting the Air Force serial had been worn; I/n OST 16jun86
	CCCP-76789 RA-76789 RA-76789	II-76T II-76T II-76T	MAP Moskovski OAO Aviatrans Atran		04oct88 13may94 18aug97	in standard 'blue' Aeroflot c/s; f/n DME 15mar90; l/n DME 10sep92 l/n AMS 07jul95; new CofR issued 30nov94; Aviatrans was renamed Atran 01jan97 in basic 'blue' Aeroflot c/s with own titles and logo; sat wfu at Myachkovo, seen jul00/aug03; soc 18apr03 as life-time expired and time between overhauls exceeded; canx 09sep03; scrapped at Myachkovo before
00134 34002	CCCP-86871	II-76MD	Ilyushin OKB	f/f	06mar81	jul04 line # 26-01; d/d 25mar81; delivered to Zhukovski; f/n ZIA 16aug92; l/n ZIA 03sep93; became a
	RA-86871	II-76MD	Ilyushin OKB	ZIA	19aug97	prototype for the demilitarised II-76MD designated II-76MDP; Aeroflot c/s at Zhukovski 30jun06 avionics test-bed with ECM antennas for II-76MF in wingtips; Zhukovski based;
	no reg	II-76MD	bare metal c/s	ZIA	feb18	Aeroflot c/s; canx but date unknown; seen ZIA aug07/jul17, wfu active, with call-sign '86871'; now without turret
00134 34008	CCCP-86872	II-76MD	Soviet AF/AFL c/s	d/d	30jun81	line # 26-02; delivered to 1 ae 196 vtap at Tartu (relocated to Tver-Migalovo in 1992); f/n TAY 14nov91; l/n Eberswalde-Finow 01dec92
	RA-86872	II-76MD	Russian AF/AFL c/s	Grd	19apr94	opb 196 vtap at Tver-Migalovo; stored at KLD, seen jul12/apr15; reflown after storage 04aug17 and ferried to 123 ARZ for overhaul; I/n Staraya Russa 22aug17
00134 34009	RF-86872 CCCP-86889	II-76MD II-76PP	Russian Air Force Soviet AF/AFL c/s	ph. IKT	25sep18 06jul92	in basic Aeroflot c/s with Russian flag on the fin, no titles; I/n OVB feb22 line # 26-03; ECM aircraft (izd. 176) based on the II-76MD, production completed in 1983; f/f in 1987; version confirmed in line-number list; type painted as 'II-76MD'; underwent trials at the Chornaya Rechka radio-electronic test range near Tashkent; did not enter series production because it was not possible to reach electromagnetic compatibility of the jamming equipment; used as a ground instructional airframe by the Irkutsk Higher Military Aviation Engineering College (IVVAIU) at the civil airfield until the College was closed down jan09; offered for sale as scrap metal 05aug09 but still present (N52.269001 E104.34739)
00134 34013	CCCP-86890	II-76MD	Soviet AF/AFL c/s	d/d	04dec81	may10/16aug19 line # 26-04; delivered to the SibNIA institute at Novosibirsk; no reports; mentioned in bulletin 1603-BUV
00134 34018	CCCP-86896 YA-YAA	II-76MD II-76MD	Soviet AF/AFL c/s Aeroflot fcs	mfd TV	23nov81 02nov88	as not being concerned by that bulletin line # 26-05; d/d 23nov81; according official OKB list to Afghanistan c/n not confirmed; in a BBC film showing YA- on wing using call-sign 'YAA', a shot of the flight-deck
	ra-raa RA-86896	II-76MD	Russian AF/AFL c/s	ıv	jul92	c/n not confirmed; in a Bus film showing YA- on wing using call-sign YAA, a snot of the hight-deck showed 06146; in a Russian II-76 book as CCCP-06146; returned from Afghanistan 12may92; reported flew to 123 ARZ; f/n MSE 22may93; c/n confirmed; stored at Manston until 23apr94, operator by
				h6	-	this time not known; converted to II-76TD, see next line
	RA-86896 EP-ALJ	II-76TD II-76TD	Zenit Atlas Air	trf	11apr95 01dec98	f/n OST 14jan96, in Aeroflot c/s, no titles; retains tail turret; CofR renewal 11jun98; soc and canx 09dec98 as to Iran; I/n FJR 17dec98 f/n LGW 07jan99; in white c/s with grey undersides; I/n THR mar01; leased from Zenit
	EP-ALJ	II-76TD II-76TD	Atlas Air, n/t	rgd RKT	27mar01	I/n FJR 25may01; probably one of four aircraft 'hijacked' 19jun01 and landed in Taraz (Kazakhstan) on a flight from Tehran to Bishkek, due to a financial dispute between Atlas Air and its trading partners; owner given as Gulf Sands, UAE
	UN-76004	II-76TD	GST Aero	SHJ	06nov01	given as Guil sailus, Oza. turret removed by dec03; seen USH 10nov04 with additional 'Scientific Research Centre' titles; photo FJR 24oct05, showing titles scrubbed, I/n FJR 22feb06, reported as GST Aero; reportedly put into storage mar06; I/n Gostomel 09jun06; reported for Berkut
	UN-76006	II-76TD	East Wing	FJR	29dec06	registration without hyphen; flight PDV-ABB planned 22dec06 with EWZ call-sign; c/n checked on the pressure bulkhead of the cargo bay ASK 27jul07; l/n FJR 13feb08
00134 34023	UP-I7621 CCCP-86897	II-76TD II-76MD	East Wing Soviet AF/AFL c/s	KUL d/d	12jul08 25dec81	c/n checked DXB 05may09; I/n FJR may12/jun16, stored line # 26-06; rgd 23nov83; delivered to Zaporozhye; f/n in East Germany 28may90; I/n Ivanovo-Severny
	RA-86897	II-76MD	Russian AF/AFL c/s	Iva	26may99	02sep97 based at Ivanovo mar97; seen Orenburg-2 (Southwest) 29aug04; canx but date unknown; seen
	RF-86897	II-76MD	Russian Air Force	OVB	jan19	Chelyabinsk-Shagol sep08 I/n OVB 02oct21
00234 35028	CCCP-86898	II-76MD	Soviet AF/AFL c/s	d/d	28jan82	line # 26-07; delivered to Tartu, later based at Ivanovo and Tver; f/n Grossenhain 02jul91; l/n Gross Dölln (Templin) 25aug93
	RA-86898	II-76MD	Russian AF/AFL c/s	Spr	04oct93	based at Novgorod by mar97; I/n Orenburg-2 (Southwest) 30aug11

00234 35030	RF-86898 CCCP-86899 CCCP-86899	II-76MD II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s Ukraine Air Force	PKV d/d OZH	feb18 27jan82 22mar97	in basic Aeroflot c/s with Russian flag on the fin, no titles; I/n OVB 17jul21 line # 26-08; delivered to Zaporozhye; f/n Finsterwalde 18jul91 based at Zaporozhye mar97 operated by Khors Air; seen OZH 28apr99/26may02 wfu, in very faded
00234 35034	CCCP-86900 86900 RA-86900	II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s	d/d KLD KLD	12feb82 20aug95 30jun03	Aeroflot c/s, no titles or flag; I/n OZH 08jul07; broken up after aug08 and before sep10 line # 26-09; delivered to Tartu; f/n AOC 10jul91; I/n KLD 07jul94 l/n KLD 25aug95; based at Tver by mar97 opb 196 vtap at Tver; seen KLD 20aug03, fresh from overhaul; named 'Tver' may03 after the main VTA
	RF-86900	II-76MD	Russian Air Force	ph.	02sep21	base; I/n apr14, still with 'Aeroflot' titles and equipped with guns; probably wfu by 2012/13; I/n 2020, location withheld active after overhaul; named 'Tver'; destroyed on take-off from Dushanbe-Gissar Air Base 20oct23, the crew heard a bang during the take-off roll due to an exploding tyre, followed by a fire warning on the no.4
00234 36038	CCCP-86901	II-76MD	Soviet AF/AFL c/s	d/d	08feb82	engine, power was lost and the aircraft pulled to the right and veered off the runway, coming to rest in a field, a fire erupted, consuming the aircraft, the crew was not injured line # 26-10; mfd reported as 22feb82 which is not in line with the d/d; delivered to 1 ae 196 vtap at Tartu (relocated to Tver-Migalovo in 1992); f/n KBL 08feb89; trf (on paper) to the AFL/Uzbekistan directorate
	RA-86901	II-76MD	Russian AF/AFL c/s	KLD	20aug95	04jul89 for use in Afghanistan opb 196 to 1975 opportuing the Russian privatisation agency dec07, but not sold; stored at KLD, seen may13; ferried to 123 ARZ for overhaul 08apr15; t/t 3,542 hours and 2,441 cycles by
	RF-86901	II-76MD	Russian Air Force	ph.	02jan17	20apr15 opb 117 vtap at Orenburg until 30nov17; in basic Aeroflot c/s with Russian flag on fin, no titles; opb 235 vtap at ULY from 01dec17; I/n LED 16jul23
00234 36043	CCCP-86902 RA-86902	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Kub	26feb82 01sep93	line # 27-01; delivered to 1 ae 196 vtap at Tartu (relocated to Tver-Migalovo in 1992); f/n Zerbst 13mar91 opb 196 vtap at Tver-Migalovo; seen KLD 20aug03; stored at KLD, seen aug12/may13; t/t 2,840 hours
	RF-86902	II-76MD	Russian Air Force	KLD	mar17	and 1,934 cycles by 19aug15 opb 117 vtap at Orenburg until 30nov17; in basic Aeroflot c/s with Russian flag on fin, no titles; seen in
00234 36048	CCCP-86903	II-76MD	Soviet AF/AFL c/s	d/d	10mar83	water-bomber configuration Kubinka 05aug17; opb 235 vtap at ULY from 01dec17; I/n CKL oct22 line # 27-02; delivered to Zaporozhye; no reports
	UR-86903 UR-76382	II-76MD II-76TD	Atlant Atlant	no SHJ	reports 29oct94	converted to Il-76TD in 1991 supplied to owner 21mar94 according to Russian canx register, see next line
	RA-76382	II-76TD	Atlant	rgd	18feb95	f/n SHJ 21feb95; seen SHJ 13apr95; in fleet list 29apr95; soc and canx 10oct95 as to Ukraine; d/d 04mar96 to Budapest; l/n BUD 15jun96
	HA-TCG	II-76TD	Atlant Aerobatics	rgd	30jul96	f/n BUD 16aug96; Zaporozhye based mar97; l/n BUD 02may00; named 'Saint George'; no titles by 19may00
00004.05050	HA-TCG	II-76TD	Atlant Hungary	BUD	22may00	was not reported anywhere between nov01 and feb04; seen FJR 06jun07 and not reported again until, CIT 15feb10, fuselage only, tail and wings cut off; I/n CIT 20jan11; centre section of fuselage remains CIT (N42.362403 E69.499451) 19jun11/mar23; canx 22nov17 (CofA expired 03mar06)
00234 36050	CCCP-86904	II-76MD	Soviet AF/AFL c/s Soviet AF/AFL c/s	d/d	16mar82	line # 27-03; rgd 23nov83; delivered to Zaporozhye; f/n PRG 02jan89; based at Zaporozhye mar97; l/n Bila Tserkva 27feb01, engines, rudder and tailplane missing; broken up summer 2001
00234 36054	CCCP-86905 CCCP-86905	II-76MD II-76MD	AFL/Uzbekistan-TAS	mfd trf	25mar82 04jul89	line # 27-04; opb 1 ae 196 vtap at Tartu; photo KBL 13feb89 tr for flights to Afghanistan after the withdrawal of the Soviet forces; opb svodny aviaotryad at TAS, flown by Aeroflot crews; dbr 12jun90 on a flight from Tashkent to Kabul when a "Stinger" SAM hit the forward fuselage on the left-hand side while the aircraft was at 7,700 metres altitude above Pagman pass (70 km from Kabul), causing engines No. 1 and 2 to fail and making a large hole in the fuselage, the aircraft force- landed wheels-up on the grass at Kabul 8 minutes after the hit, all 10 crew escaped; t/t 3,343 hours and 2,342 cycles
00234 36059	"30" red	A-50	Soviet AF/PVO	d/d	30dec83	line # 27-05; the first production A-50; late d/d due to the conversion; based initially at Siauliai and later at Beryozovka
	"30" red	A-50	Russian Air Force		08may95	overhead Moscow; based at Beryozovka by mar97; later opb 2457 aviatsionnaya baza BP SRLDN at Ivanovo-Severny; seen Ivanovo-Severny 26may99/17aug05; repainted in white/light grey c/s with two thin blue cheatlines, no titles; f/n as such Alabino 24apr10; f/n with 'VVS Rossii' titles and Russian stars Ivanovo-Severny 03aug11; earmarked by the Russian MoD for conversion into an A-90 jamming aircraft with "Diskomfort" jamming complex 23sep10, but not yet handed over to TANTK im. Berieva by aug12; seen Taganrog-Yuzhny 19aug12; //n Taganrog-Yuzhny apr19
00234 36064	CCCP-86906	II-76MD	Soviet AF/AFL c/s	f/f	23jul83	line # 27-06; Il-76MD "Skalpel-MT" (izd. 576) medevac version; photo TAS 1984 in standard Aeroflot c/s; delivered to Chkalovski 15jan84; late d/d; rgd 30jun87; carried Red Cross on the fin instead of flag; based at Zaporozhye with 338 vtap in the late 1980s, operated flights to Kabul via Tashkent and transported troops back to hospitals in Moscow and Leningrad; f/n Sperenberg 25mar91
	RA-86906 RA-86906	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Spr CKL	17aug93 26dec08	carried Red Cross on fin instead of flag; based at Chkalovski mar ³ 7; I/n CKL 14dec07 opb 8 adon at Chkalovski; in basic Rossiya c/s without titles; carried Red Cross on fin instead of flag and '223 LO' badge behind cockpit; seen ZRH 04apr17, now with Russian flag instead; of Red Cross on fin; I/n
00234 36065	CCCP-86907	II-76MD	Soviet AF/AFL c/s	d/d	09apr82	CKL dec22 line # 27-07; delivered to 196 vtap at Tartu (relocated to Tver-Migalovo in 1992); f/n in former East
	RA-86907	II-76MD	Russian AF/AFL c/s	KLD	05may94	Germany 16jan91 opb 196 vtap at Tver-Migalovo; seen KLD 22aug08; stored at KLD, seen apr14/aug15; t/t 2,367 hours and
	RF-86907	II-76MD	Russian Air Force	KLD	27may17	1,692 cycles by 08oct15 opb 117 ytap at Orenburg until 30nov17; in basic Aeroflot c/s with Russian flag on fin, no titles; opb 235
00234 37070	CCCP-86908	II-76MD	Soviet AF/AFL c/s	d/d	17apr82	vtap at ULY from 01dec17; I/n OVB may23 line # 27-08; delivered to 1 ae 196 vtap at Tartu; f/n LED 12mar90
	RA-86908 RF-86908	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force		25oct94 11may18	based at Pskov mar97; I/n Pskov feb11/jul11, wfu; flown to Staraya Russa end 2016 for overhaul in basic Aeroflot c/s, no titles; I/n Ivanovo-Severny oct21
00234 37076	CCCP-86909 UR-86909	II-76MD II-76MD	Soviet AF/AFL c/s Atlant	d/d no	22apr82 reports	line # 27-09; rgd 23nov83; delivered to Zaporozhye; f/n in East Germany 03jun91 possibly became UR-76383; supplied to owner 21mar94 according to Russian canx register, see next line
	RA-76383	II-76TD	Atlant	rgd	18feb95	f/n SHJ 21feb95; retains tail turret; seen MSE 13jul95; in fleet list 29apr95; soc and canx 10oct95 as to Ukraine; I/n SHJ apr96
	9L-LBK	II-76TD	Atlant logo, n/t	SHJ	03oct96	in basic Aeroflot c/s; operator reported as Air Sultan; logo painted out by 18jan97; seen SHJ 09may97; in white/grey c/s with thin black cheatline by oct97
	EP-TQC EP-ALB	II-76TD II-76TD	Qeshm Air Atlas Air	SHJ FJR	10nov97 10feb98	in white/grey c/s with thin black cheatline; I/n FJR 13jan98 in white/grey c/s with thin black cheatline and red titles; I/n RKT 15dec98; see rgd next line
	T9-CAA T9-QAA T9-CAC	II-76TD II-76TD II-76TD	Phoenix Phoenix Phoenix	rgd rgd rgd	01nov98 29dec98 29dec98	see I/n date previous line; f/n SHJ jan99 reported seen jan99, but not taken up; see rgd next line f/n SHJ 03feb99; in white/grey c/s with thin black cheatline, blue engines; I/n SHJ 07oct00; the reason
	T9-CAC	II-76TD	Phoenix, n/t	SHJ	28oct00	behind the Bosnia-Herzegovina registration was that it was jointly operated with Bio Air Company in white/grey c/s with thin black cheatline, blue engines; I/n SHJ 26may01
00234 37077	ST-CAC CCCP-86910	II-76TD II-76MD	Phoenix, n/t	SHJ	11sep01 20apr82	confirmed ex T9-CAC and c/n checked; in white/grey c/s with thin black cheatline, blue engines; seen FJR nov03/feb06 derelict in pieces by 27oct06, I/n as such 03dec06; canx from register before jan07; broken up 2007 line # 27-10; delivered to 3 ae 196 vtap at Tartu; f/n in (former) East Germany 17aug90; I/n Sperenberg
00234 37077			Soviet AF/AFL c/s	d/d		23jan93
00234 37084	RA-86910 RA-86910 5A-DNC	II-76MD II-76MD II-76TD	Russian AF/AFL c/s Russian Air Force Jamahiria AT	KLD PKV d/d	05may94 jan08 02dec82	based at Tver mar97; I/n Seshcha 09sep06 in basic Aeroflot c/s, no titles; I/n PKV 17jun16 line # 28-01
00234 37084	5A-DNC	II-76TD	Libyan Arab	SXF	11jul84	and PRG 03mar86 in all-white c/s; photo ATH 17jan91 in full Libyan Arab gold c/s; believed wfu with
00234 37086	5A-DNB 5A-DNB	II-76TD II-76TD	Jamahiria AT Libyan Arab	d/d BKA	06oct82 15mar90	registration/titles and tail logo removed at TIP 31oct07/31oct09 line # 28-02; f/n PRG 03mar86 and TIP jun99; I/n TIP apr01; in Libyan Arab gold c/s; seen wfu with registration/titles and tail logo removed TIP 31oct07/31oct09
00234 37090	CCCP-76464 RA-76464	II-76TD II-76TD	AFL/KrasnoyarKJA Aeroflot	mfd LUX	17may82 27mar93	line # 28-03; d/d 17may82; toc 21jun82; rgd 28jul82; f/n TAS 24apr89
	RA-76464 RA-76464	II-76TD II-76TD	KrasAir Fime Air Cargo S	trf LUX	05apr94 23sep94	
	RA-76464 RA-76464	II-76TD II-76TD	Aeroflot KrasAir	LUX	02may95 16jul95	operated by Atlant-Soyuz mar99; I/n DME 22jul00
	RA-76464	II-76TD II-76TD II-76TD	Aeroflot c/s, n/t KrasAir	DME KJA	09aug00	
	RA-76464 EK-76464	II-76TD			03jun01 08dec09	Ist Atlant-Soyuz 08oct03/30oct04; current in fleet list 19nov06; for sale on web mar07 for \$1,000,000, t/t 19,518 hours, seen KJA aug07/oct09, stored to Phoenix Avia; f/n IEV 08jan10 in Aeroflot c/s, titles partly covered by snow; I/n SHJ 25jan10, still
			KrasAir	rgd		wearing KrasAir titles
	EK-76464 EY-609	II-76TD II-76TD	no titles	SHJ	09mar10 31may12	still in Aeroflot c/s with Russian flag on the tail and RA- prefix under the wings; using Rayyan, Pakistan call-signs, DXB 16mar10; photo KDH 05aug10, now without Russian flag on the tail; I/n SHJ 12jan12; canx 08may12 opb Sikkline KWN-KWI this date; c/n confirmed by Ilyushin; in basic ex Aeroflot c/s, white tail; f/n SHJ
	EK-76464	II-76TD	no titles	MSQ	03jul14	oBjul12; I/n ALA O9jun13 in white c/s with grey undersides; no dash in the registration
	EW-412TH	II-76TD	Ruby Star	1130	jul14	c/n confirmed by ilyushin.org; f/n MSQ 05aug14, in white c/s with grey undersides and titles; I/n ADA 06dec22
00234 37093	CCCP-86911	II-76MD	Soviet AF/AFL c/s	f/f	05may82	line # 28-04; d/d 21may82; delivered to Zaporozhye; rgd 14dec88; f/n DME 18may91; Zaporozhye based mar97; l/n Bila Tserkva 25apr99
	EX-86911 JY-JIA	II-76TD II-76TD	Botir Avia Jord.Int.Air Cargo	SAW rgd	05apr05 20apr05	with green cheatline, no titles but small 'Botir Avia' badge; canx 20mar06, see next line c/n confirmed by Jordanian CAA; registered to Botir Avia (Bishkek); operated for Jordanian Air Force; f/n ADJ 19apr05, with Jordanian flag on tail; seen ADJ 21apr11; l/n Mykolayiv 28sep11
00234 38099	3X-GGU CCCP-86912	II-76TD II-76MD	ex-JIAC c/s Soviet AF/AFL c/s	Mkk TAS	23feb14 15sep87	still with green cheatline; I/n Mykolayiv-Kulbakino jul19; see Il-18 c/n 182004801 line # 28-05, which is confirmed in official line-number list as an instructional airframe mar97; c/n only mentioned in a 1986 technical operations manual about the Il-76; seen Balashov, in the flying Academy (N51.531808 E43.185605) 20aug06/aug12; still visible on GE in 2018
00234 38101	CCCP-76465	II-76TD	AFL/KrasnoyarKJA	mfd	10jun82	line # 28-06; d/d 10jun82; toc 07jul82; rgd 13aug82; f/n DME 01feb84

	RA-76465 RA-76465	II-76TD II-76TD	Aeroflot KrasAir	BKA trf	09sep92 05apr94	f/n FJR 29nov95; with grey tail; seen KJA 04jul03 engineless; offered for sale mar07 with t/t 19,079 hours,
00234 38108	CCCP-86913	II-76MD	Soviet AF/AFL c/s	mfd	28jun82	for \$ 700,000; I/n KJA aug07/jan12, stored line # 28-07; d/d 28jun82 to Kryvy Rih; f/n TAS 15sep87; rgd 24mar89; trf (on paper) to AFL/Uzbekistan
						04jul89 for use in Afghanistan; based at Ivanovo mar97; seen Ivanovo-Severny 30mar02 wfu, parked on the grass; seemed to have been preserved in the museum of 610 TsBPiPLS VTA at Ivanovo (N57.045075 E40.995000) seen aug03/aug15; offered for sale by Russian privatisation agency 04jul06 with t/t 3,384 hours
00234 38111	CCCP-86914	II-76MD	Soviet AF/AFL c/s	d/d	15jun82	line # 28-08; delivered to Kryvy Rih; rgd 24mar89; Kryvy Rih based according to document mar97; seen Bila Tserkva sep96/jun13, (N49.810707 E30.042692) stored and missing many parts; I/n dec13, just the fuselage remained; no longer visible on GE 2014
00234 38116	CCCP-86915	II-76MD	Soviet AF/AFL c/s	mfd	05jul82	line # 28-09; d/d 05jul82 to Kryvy Rih; rgd 24mar89; trf on paper to the AFL/Uzbekistan directorate 04jul89 for use in Afghanistan; f/n KBL 24mar89; l/n SVO 18may91, with chaff dispensers
00234 38120	86915 CCCP-86916	II-76MD II-76MD	Ukraine AF, n/t Soviet AF/AFL c/s	Krv d/d	05jul96 13jul82	Kryvy Rih based mar97; I/n Kryvy Rih 26apr99; reported broken up jun99 line # 28-10; delivered to Kryvy Rih; rgd 24mar89; f/n Brandis 07jun91
	UR-86916 EX-86916	II-76MD II-76TD	Liana Botir Avia	Blt OST	11sep96 25feb01	based at Kryvy Rih mar97, operated by Lana; I/n Bila Tserkva 25apr99 named 'Camilla'; t/t 2,273 hours 36 minutes and 1,533 cycles as of 11oct01; arrived FJR 08oct02, and parked since that time; still current in fleet list dec05; repainted all-white without titles by mar09, I/n FJR
00234 38122	CCCP-86917	II-76MD	Soviet AF/AFL c/s	d/d	26aug82	jan11/sep22, stored; scrapped 2022 line # 29-01; delivered to Kryvy Rih; f/n BOJ 15jul90; l/n Bila Tserkva sep96/jun99 stored; based at Kryvy
	EX-86917 ST-EWB	II-76TD II-76TD	Botir Avia East West Cargo	SHJ SHJ	05may01 27sep04	Rih mar97 I/n SHJ 18apr04; only has a BA logo; named 'Medina' c/n confirmed by Sudanese CAA; I/n SHJ 27jan05; w/o 03feb05 on a flight from Sharjah to Nyala (carrying
	31-EWD	11-7010	Last West Cargo	3113	273ер04	46 tons of humanitarian aid for refugees in the war-torn Sudanese province of Darfur) when reported problems with the fuel system and the pilot was advised to make an emergency landing at Aad Babaker (about 15 km west of Khartoum), but the aircraft did not make it and crashed in the desert near Khartoum and broke up
00234 38127	CCCP-86918 86918	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine Air Force	d/d Krv	13aug82 05jul96	line # 29-02; delivered to Kryvy Rih; rgd 24mar89; f/n in the Baltics nov91
00224 20120	UR-76318	II-76MD	Ukraine AF, n/t	Mtp	22mar97 27aug82	registration was faded; Kryvy Rih based, operated by Atlant mar97; not in 1998 fleet list; seen Melitopol 06may98; I/n Melitopol 29apr99; reported broken up 1999 line # 29-03; delivered to Kryvy Rih; rad 24mar89; f/n TAS 15sep89
00234 38129	CCCP-86919 UR-76319 EX-86919	II-76MD II-76MD II-76TD	Soviet AF/AFL c/s Atlant Botir Avia	d/d Blt SHJ	11sep96 05aug02	line # 29-05; delivered to Kryvy Kill; rgd 24llafo9; I/H 145 15sep69 based at Kryvy Rih mar97, operated by Atlant; I/n Bila Tserkva 14jun99; not in 1998 fleet list I/n SHJ 25sep03; canx 22sep03
	ST-EWC ST-EWC	II-76TD II-76TD	East West Cargo Air West Cargo	SHJ FRA	02nov03 27mar05	I/n SHJ 16mar05 current on register jan07; I/n KRT jan08/mar10 wfu and missing engines; not visible on GE sep13 and
00234 39133	CCCP-86927	II-76TD	KGB/Aeroflot c/s	mfd	15aug82	probably broken up line # 29-04; rgd 26aug82; d/d to Sheremetyevo 28aug82; f/n SVO 30may83; based at Sheremetyevo in 1982/1987; canx 04feb88
	CCCP-76781 RA-76781	II-76TD II-76TD	KGB/Aeroflot c/s FSB/Aeroflot c/s	rgd	04feb88 16mar92	f/n SVO 22jul88; I/n SVO 11sep92 at Damgarten; based at Sheremetyevo by mar97, later opb 1 ottap at Yoshkar-Ola-Danilovo; I/n BKA
						19aug99; wfu and canx, but date unknown; seen in bare metal c/s without engines in the BASCO rework plant at BKA (N55.617558 E38.073437) jun00/aug11, identified by the line number; very derelict by apr12
00234 39140	5A-DNA 5A-DNA	II-76TD II-76TD	Jamahiria AT Libyan Arab Cargo	d/d BKA	30sep82 25sep91	and fuselage forward of wings cut off by jun12 line # 29-05; f/n PRG 28jan83; l/n MAO 21apr83 impounded at Bykovo 1991/may00 due to United Nations embargo; in non-flying condition after ban was
	5A-DNA	II-76TD	Buraq Air Transp.	BRQ	25sep04	lifted, seen in bare metal undergoing refurbishment jun00/jul04 with the line number painted on c/n not checked !; reported burnt out TIP 17mar11
00234 39141	5A-DNT 5A-DNT 5A-DNT	II-76TD II-76TD II-76TD	Jamahiria AT Libyan Arab Libyan Arab Cargo	d/d FRA BKA	01jan83 1987 20jul91	line # 29-06; f/n PRG 18sep83 in all-white c/s with titles and small black tail logo; l/n MLA 24aug89 and 25sep91; with small orange/green tail logo, by apr92; l/n TIP 07nov05; stored, registration removed
00234 39145	5A-DNS	II-76TD	Jamahiria AT	d/d	15jan83	before TIP 31oct07; I/n TIP 07oct09, registration still visible on top of wing line # 29-07; f/n MAO 08may83
	5A-DNS 5A-DNS	II-76TD II-76TD	Libyan Arab Jamahirian AT	PRG STR	1984 02nov90	I/n MXP 15jan85 in all-white c/s with titles as such; I/n active LBG 14jun91; sat wfu at TIP, seen feb00/oct09; registration
00234 40152	CCCP-86920 86920	II-76MD II-76MD	Soviet AF/AFL c/s Lana	d/d Mtp	06sep82 22mar97	removed before 31oct07, but still recognisable by oct09; I/n TIP jun13, as such line # 29-08; delivered to Kryvy Rih; f/n KBL 13feb89; rgd 24mar89 unsure if it carried a prefix; based at Kryvy Rih mar97, operated by Lana
	86920 UR-86920	II-76MD II-76MD	Atlant Lana	Mtp Mtp	25aug97 06may98	also still carries 'Lana' titles, see next remark ! I/n Melitopol 29apr99 as such; I/n Melitopol may07, titles not reported; broken up 2007
00234 40153	CCCP-76466	II-76TD	AFL/Ulyanovsk HFS	mfd	08sep82	line # 29-09; toc 22sep82; rgd 10oct82; opb Ulyanovski Tsentr GA SEV; f/n VKO 14sep86; w/o 20oct89 on a training flight from Ulyanovsk to Leninakan with 37 tonnes of humanitarian aid for the victims of the Leninakan earthquake on board when the crew fed a wrong air pressure into the altimeter (distorting the
						displayed height by 1,100 metres) so that the aircraft crashed on approach to Leninakan at a speed of 440 km/h, all 10 crew and 5 passengers killed; t/t 2,053 hours 49 minutes and 2,193 cycles; soc 19feb90;
00234 40157	CCCP-76467 RA-76467	II-76TD II-76TD	AFL/InternatSVO Aeroflot Rus. Al	d/d LUX	17sep82 26nov92	canx 01mar90 line # 29-10; toc 05oct82; f/n FRA 09oct82; rgd 15oct82; l/n SVO 11sep92 l/n SVO mar02/jan04 minus three engines; soc 27nov03 as life-time expired; canx 04mar04; broken up
00234 40161	CCCP-86921 UR-86921	II-76MD II-76MD	Soviet AF/AFL c/s Hoseba	d/d ZIA	05jan83 24aug95	line # 30-01; delivered to Zaporozhye; f/n Merseburg 17jul91 I/n ZIA 23aug97: logo only behind cockpit, no titles; based at Zaporozhye mar97, operated by Hoseba
	RA-76849	II-76TD	Aviast	VKO	06aug99	tail turret removed; CofR renewal 10jan00; current in fleet list dec05; stored Bykovo (N55.615321 E38.051497), seen aug04/oct11; still current on Russian register nov09; seen very derelict by
00234 40168	CCCP-86922 86922	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine Air Force	d/d OZH	29oct82 22mar97	apr12/oct12; completely scrapped by 26sep13 line # 30-02; delivered to Zaporozhye; no reports based at Zaporozhye mar97, operated by Hoseba; in faded Aeroflot c/s, no titles or flag; I/n OZH
00234 41169	CCCP-86923	II-76MD	Soviet AF/AFL c/s	d/d	21oct82	28apr99/jul07, wfu; broken up after aug08 and before sep10 line # 30-03; delivered to Zaporozhye; no reports
00234 41174	86923 CCCP-86924	II-76MD II-76MD	Ukraine Air Force Soviet AF/AFL c/s	OZH d/d	22mar97 05jan83	based at Zaporozhye mar97; seen OZH 18may98 wfu; in basic Aeroflot c/s, no titles or flag, without registration but '86923' on engine covers; I/n OZH 08jul07, with CCCP- prefix bleeding through; broken up after aug08 and before sep10 line # 30-04; rad 23nov83; delivered to Zaporozhye; f/n Merseburg 17jul91
00231 1271	UR-86924 UR-86924	II-76MD II-76MD	United Nations ex UN c/s, n/t	ZAG OST	03feb94 16sep96	in all-white c/s with titles and large 'UN' on the tail; leased from Air Service; I/n ZAG 08jun95 based at Zaporozhye mar97, operated by Air Service; seen Melitopol 29apr99; offered for sale by Ukrainian
00234 41180	CCCP-76530	II-76MD	Soviet AF/AFL c/s	d/d	30oct82	privatisation agency 18apr01 with t/t 2,705 hours and 2,000 cycles; seen Melitopol 06aug09/14may13, still in E UN colours, missing an engine, wfu; reported broken up in 2018 line # 30-05; delivered to Zaporozhye, later Ukurei based; no reports
00234 41160	RA-76530 RF-76530	II-76MD II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Ors ph.	21apr97 17jun17	based at Orenburg mar97; I/n Orenburg-2 (Southwest) 29aug04 still with old flag! at Pognovo, in basic Aeroflot c/s, no titles; in water bomber configuration this date; I/n over Moscow
00234 41181	CCCP-76531	II-76MD	Soviet AF/AFL c/s	d/d	30nov82	06may21 line # 30-06; delivered to Zaporozhye; no reports
00234 41186	76531 CCCP-76499	II-76MD II-76TD	Ukraine Air Force MOM NPO "Energiya"	OZH mfd	06jul96 oct82	based at Zaporozhye mar97, operated by Khors Air; in basic Aeroflot c/s, no titles; I/n OZH 08jul07; broken up after aug08 and before sep10 line # 30-07; d/d 05nov82; rgd 12dec82; in full Aeroflot c/s including titles; f/n VKO 23apr89; seen with
	RA-76499	II-76TD	RKK "Energiya"	VKO	28aug93	additional large 'UN-WFP' titles SVO 07jul92; I/n 15may93 reported for Korsar; in basic Aeroflot c/s, no titles; I/n PRG 18nov94
	RA-76499	II-76TD	Kosmos	trf	20jul95	owned by RKK "Energiya", based at VKO; in white/light grey c/s with blue/white/red cheatline and blue fin, with titles; f/n VKO 11mar96; opb Aeronet during 2002; l/n VKO 01oct02; soc and canx 17apr03 as to Kazakhstan
	UN-76499 UN-76499	II-76TD II-76TD	no titles Euro-Asia Air	SHJ DXB	may03 23sep03	c/n not checked; in white/light grey c/s with ex-Kosmos cheatline and blue fin in white/light grey c/s with ex-Kosmos cheatline and blue fin, titles carried on the left side only; I/n VKO
	UN-76499	II-76TD	ATMA	KBL	09feb06	21aug05 in an official document dec05 as opb ATMA; in white/light grey c/s with ex-Kosmos cheatline and white fin, no titles; I/n MSO 08auq06
	UN-76499	II-76TD	Air Almaty	FJR	03dec06	in white/light grey c/s with ex-Kosmos cheatline and white fin, with titles; already reported in an Air Almaty fleet list 30aug06; I/n SHJ 19aug07
	UN-76499	II-76TD	ATMA	DXB	12nov07	in white/light grey c/s with ex-Kosmos cheatline and white fin, with 'Atma' titles; I/n operational DXB 14nov09; seen FJR jan11/jun16, stored; offered for sale on the internet may15; I/n FJR 14jan18/sep22; see next line
00234 41189	UP-I7632 YI-ALQ	II-76TD II-76MD	Asia Wing IrAF/Iraqi Aw c/s	rgd d/d	unknown 04dec82	c/n confirmed; already current on register by late 2011, see previous line; not taken up line # 30-08; f/n CHR jun83 and MUC 11aug83; in white c/s grey undersides with Iraqi Airways titles,
	CCCP-76823 RA-76823	II-76TD II-76TD	LII Zhukovski Elf Air	rgd rgd	12mar92 11oct92	emblem and flag on tail; I/n OST 09jun86; returned to Soviet Union prior to jan91 in Aeroflot c/s, small titles only; f/n AMS 14jul93; converted to real II-76TD by ARZ-123 in 1998; I/n SHJ
	RA-76823 RA-76823	II-76TD II-76TD	Airstars Grizodubova AvCo	rgd rgd	25may01 09dec03	16nov00 f/n SXF 26jun01; in basic ex Aeroflot c/s, white tail with titles; l/n DME 28aug03 f/n DME 26apr04; seen DME 05jul06 named 'Kreml'; in fleet list 30dec06; l/n ZIA 26aug07
	EX-123 UP-I7630	II-76TD II-76TD	ex-Aeroflot c/s SkyLink Arabia	RKT DXB	25jul08 24dec08	with small blue badge on tail, no titles; I/n RKT 15sep08; small badge no longer on tail RKT oct08 I/n RKT 25feb10
	4L-MGC no req	II-76TD II-76TD	SkyLink Arabia no titles	SHJ	13mar10 22oct13	I/n DXB 30oct10, previous registrations RA-76823 and UP-17630 both visible under paint; canx late 2010/early 2011, operator reported as Sun Way; seen FJR 06sep11 in basic ex Aeroflot c/s, white tail and without registration; I/n FRU 10jul19/01oct20, stored
	EX-123	II-76TD		FRU	14dec23	in basic ex Aeroflot c/s, white tail; registration very clear on the rear fuselage, suggesting either a sticker has been removed or the registration has been re-appled
00234 41195	CCCP-76468 RA-76468	II-76TD II-76TD	AFL/InternatSVO Aeroflot Rus. Al	mfd LUX	27oct82 01dec92	line # 30-09; d/d 25nov82; rgd 20dec82; on charge as of 01jan83; f/n ZRH 20feb83; l/n BKA 10sep92 with grey tail; seen SVO sep03/jan04 stored; soc 27nov03 as life-time expired; canx 04mar04; broken up

00234 41200	YI-ALR	II-76MD	IrAF/Iraqi Aw c/s	mfd	01dec82	line # 30-10; d/d 04dec82; in white c/s with grey undersides and engines, with 'Iraqi Airways' titles plus a
	CCCP-76821	II-76TD	MAP Tashkent APO	rgd	22apr91	logo on the fin; f/n STN 20jan83; I/n LHR 25jan86; returned to the Soviet Union prior to jan91 tail turret removed; in Aeroflot c/s; f/n DME 17feb92
	UK-76821	II-76TD	TAS A/c Prod Corp	SHJ	11nov95	in white c/s with double red cheatline and light blue undersides and engines, with 'Tashkent Aircraft Production Corporation' titles and a logo on the fin; based at Tashkent by mar97; I/n OSR 28dec98
	UK-76821	II-76TD	Airstars	DME	01jun01	in basic Tashkent Aircraft Production Corporation c/s with own titles plus a logo on the fin; according to the Russian register feb01 leased by the TAPC to Abakan Avia 07sep00/31dec01; I/n DME 08oct02
	UK-76821	II-76TD	TAS A/c Prod Corp	Tac	24may04	in full c/s with Tashkent Aircraft Production Corporation' titles and a logo on the fin; I/n SHJ 20dec04; the airline branch of the factory was renamed TAPC Aviatrans Aircompany; current in fleet list nov06, see below
	4K-AZ62	II-76TD	Silk Way Airlines	KNR	02dec06	already in fleet list 30oct06; in basic TAPC c/s with 'Silk Way' titles; f/n KNR 02dec06; I/n GYD 07aug07; no longer in fleet list 18jan08
	UK-76821	II-76TD	TAS A/c Prod Corp	DEL	13dec07	in full c/s with 'Tashkent Aircraft Production Corporation' titles and a logo on the fin; current on register dec10; stored at Tashkent-Tuzel following the closure of the factory
	UK-76821	II-76TD	Uzbekistan Airways	rgd	24mar15	still in full TAPC c/s including titles; sat wfu at Tashkent-Tuzel, seen may15/may21; offered for sale jan16/may22; still current on register 27aug19; to be scrapped if not sold by 01jul22; still present
00234 41201	CCCP-76532 UR-76532	II-76MD II-76MD	Soviet AF/AFL c/s	d/d SJJ	29sep82 19apr94	Tashkent-Tuzel 18aug23 line # 31-01; delivered to Zaporozhye; f/n EVN dec88
	UR-76532 UR-76532 UR-76532	II-76MD II-76MD II-76MD	all-white c/s, n/t Sipan Hoseba	BEY MSE	30aug95 02feb96	with blue cheatline and emblem on tail, titles in Armenian script based at Zaporozhye mar97, operated by Hoseba; I/n OZH 07may97, titles not reported
	UR-76532	II-76MD	Ukraine Air Force	OZH	26aug97	in basic ex Aeroflot c/s, no titles; seen OZH 28apr99; I/n OZH 08jul07, wfu; broken up after aug08 and before sep10
00234 42205	CCCP-76533 RA-76533	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Iva	28dec82 24aug95	line # 31-02; rgd 23nov83; delivered to Zaporozhye; f/n Zerbst 02dec90 based at Ivanovo mar97; at Orenburg-2 (Southwest) 27aug03; canx but date unknown; l/n CKL 05feb09,
	RA-76533 RF-76533	II-76MD II-76MD	Russian Air Force Russian Air Force	ABA	may14	flying in basic Aeroflot c/s, no titles
00234 42210	CCCP-76534 UR-76534	II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Hoseba	ph. d/d ADB	aug14 29dec82 04jul94	in basic Aeroflot c/s, no titles; I/n OVB 13oct17 line # 31-03; rgd 23nov83; delivered to Zaporozhye; f/n LED 04sep88 in basic ex Aeroflot c/s, no flag and small badge behind the cockpit; I/n Gostomel 22sep94
	UR-76534 UR-76534	II-76MD II-76MD II-76MD	United Nations Hoseba	ZAG OZH	15dec94 06jul96	In Date ex Aeronic Cys, in algorithm and badge behind the cockpit, yill doscoried 22sep34 I/n LAD 01apr96; small 'Hoseba' titles and logo behind cockpit I/n OZH 22mar97; based at Zaporozhye mar97, operated by Hoseba
	UR-76534	II-76MD	Ukraine Air Force	OZH	28apr99	in basic ex Aeroflot c/s, no titles; with both UR- prefix and CCCP- prefix visible; broken up after aug08 and before sep10
00234 42213	CCCP-76535 UR-76535	II-76MD II-76MD	Soviet AF/AFL c/s Veteran	d/d ZIA	30dec82 06may94	line # 31-04; delivered to Zaporozhye; rgd 14dec88; f/n Altenburg 16jul91
	UR-76535 UR-76535	II-76MD II-76MD	Hoseba Ukraine Air Force	Kub OZH	08may95 26aug97	based at Zaporozhye mar97, operated by Hoseba; I/n OZH 07may97, titles not reported in basic ex Aeroflot c/s, no titles; I/n OZH 08jul07 wfu, CCCP- prefix visible; broken up after aug08 and
00234 42218	CCCP-76498	II-76TD	MAP Tashkent APO	mfd	30dec82	before sep10 line # 31-05; d/d 30dec82 to Sheremetyevo; rgd 01feb83 f/n DME 14sep87 in Aeroflot c/s; l/n SVO
00251 12210	RA-76498	II-76TD	Aeroflot	AMS	29oct92	11sep92
	RA-76498 RA-76498	II-76TD II-76TD	Moscow Airways ex Moscow Aw c/s	BKA SVO	04jul93 14apr97	trf 27aug93; I/n SVO 21may96 no titles, operated for Continental Airways; last CofR renewal 28mar97
	RA-76498 EP-ALC	II-76TD II-76TD	Continental Aw Atlas Air	VKO SHJ	24aug97 may98	still in ex-Moscow Airways c/s; soc and canx 03nov97 as to United Arab Emirates; I/n SHJ 17nov97 in ex-Moscow Airways c/s; I/n SHJ 22nov98
	ST-AQA ST-AQA	II-76TD II-76TD	ex Moscow Aw c/s Phoenix	SHJ OST	27nov98 23jan99	I/n SHJ 15dec98; 'EP-ALC' and 'ST-AQA' on cockpit panels in ex-Moscow Airways c/s; had additional 'Trans Attico' titles ATH feb99/SHJ mar00 but subsequently
	UN-76002	II-76TD	all-white c/s, n/t	VIE	13dec01	removed; I/n FJR 25may01 I/n FJR 29dec01
	UN-76002 ER-IBC (2)	II-76TD II-76TD	GST Aero Tiramavia	SHJ rgd	21aug02 01mar06	l/n FJR 15may05 see c/n 0083489683; f/n FJR 08may06; l/n SHJ 31aug06
	ER-IBC (2) UN-76033	II-76TD II-76TD	all-white c/s, n/t all-white c/s, n/t	BEN FJR	11jan07 08jan08	l/n SHJ 26mar07; blue engines; canx 09nov07 to Kazakhstan l/n FJR 13feb08; blue engines
00234 42221	UP-I7624 CCCP-76536	II-76TD II-76MD	East Wing Soviet AF/AFL c/s	PDV d/d	27sep08 24jan83	in white c/s with grey undersides and with titles; I/n FJR feb12/sep22, stored; c/n obtained from CofA line # 31-06; delivered to Zaporozhye; f/n in East Germany before 1990
	CCCP-76536	II-76MD	Ukraine Air Force	OZH	26aug97	l/n OZH 29apr99; based at Zaporozhye mar97, operated by Khors Air; in basic ex Aeroflot c/s, no titles or flag; l/n OZH 08jul07/06aug08 wfu; broken up before sep10
00334 42225	CCCP-76537 UR-76537	II-76MD II-76MD	Soviet AF/AFL c/s United Nations	mfd SJJ	25jan83 apr94	line # 31-07; rgd 12feb85; delivered to Zaporozhye; f/n in East Germany before 1990 in all-white c/s with titles and large 'UN' on the tail; leased from Air Service; I/n KTM 20dec95
	UR-76537	II-76MD	ex UN c/s, n/t	OST	21jan96	opb Air Service; based at Zaporozhye mar97; seen Melitopol 29apr99 as such; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 2,933 hours; I/n Melitopol may07
00234 42231	CCCP-76538 RA-76538	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Ors	31jan83 21apr97	line # 31-08; rgd 12feb85; delivered to Zaporozhye; later based at Ukurei; f/n Tashkent-Tuzel apr90 based at Orenburg mar97; l/n Orenburg-2 (Southwest) 29aug04; underwent overhaul until 2006
	RA-76538	II-76MD	Russian Air Force	PKV	22dec06	in basic Aeroflot c/s, no titles; h/o to 334 vtap at Pskov nov06 and named 'Pskov' 22dec06; l/n over Moscow 03may14; seen PKV 31may14, with Russian stars on tail; l/n PKV 19apr16; seen Ivanovo-Severny
00334 42234	CCCP-76539 UR-76539	II-76MD II-76MD	Soviet AF/AFL c/s not reported	mfd KRR	31jan83 19sep94	2021 now in standard c/s with Russian flag on tail still named 'Pskov' line # 31-09; d/d 31jan83 to Zaporozhye; rgd 23nov83; f/n GVA 17dec88 probably Ukrainian Air Force
	UR-76539	II-76MD	Hoseba		24may95	manned by a crew from 338 vtap at Zaporozhye; w/o 06jun96 on a flight from Kinshasa to Athens when the crew taxied backwards by using the thrust reversers and forgot to extend the flaps before take-off, the
						aircraft failed to lift off, veered off the runway with the nose gear up in the air, ran over rough ground, ended up in a hollow, turned over, broke up and caught fire, all 7 crew and 3 passengers killed; t/t 2,134
00334 42238	CCCP-76540	II-76MD	Soviet AF/AFL c/s	mfd	18feb83	hours and 1,358 cycles line # 31-10; rgd 23nov83; delivered to Zaporozhye 19feb83; f/n FRA 17dec88
00331 12230	CCCP-76540	II-76MD	Ukraine Air Force		06may98	based at Zaporozhye mar97; in basic Aeroflot c/s, no titles or flag; seen OZH 28apr99, wfu; canx but date unknown; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 1,519 hours; I/n OZH
00334 42241	CCCP-76541	II-76MD	Soviet AF/AFL c/s	mfd	28feb83	06aug08, as such; broken up before sep10 line # 32-01; rgd 23nov83; delivered to Zaporozhye; f/n Sperenberg 11jun91
	UR-76541 UR-76541	II-76MD II-76MD	United Nations ex UN c/s, n/t	ZAG OZH	feb94 22mar97	I/n ZAG mid-1995 based at Zaporozhye, operated by Aviaservice mar97; I/n OZH 06may98 as such; offered for sale by
00334 42247	YI-ALS	II-76MD	IrAF/Iraqi Aw c/s	d/d	02feb83	Ukrainian privatisation agency 18apr01 with t/t 2,989 hours; I/n Melitopol may07, titles not reported line # 32-02; f/n CHR 16may83; in full Iraqi Airways green c/s; I/n LHR 10may86; returned to Soviet
	CCCP-78738	II-76TD	LII Zhukovski	rgd	29mar91	Union prior to jan91 f/n BKA 25sep91 in Aeroflot c/s; still CCCP- 06jul93
	RA-78738 RA-78738	II-76TD II-76TD	Aeroflot Aeroflot c/s, n/t	SVO DME	24feb94 18aug97	reported for Volare reported for Gromov Air; stored at Zhukovski (N55.570900 E38.140288), seen aug11/aug19
00334 43249	CCCP-76542 RA-76542	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d PKV	28feb83 05aug96	line # 32-03; rgd 23nov83; delivered to Zaporozhye; f/n in East Germany before 1990 based at Pskov mar97; canx but date unknown; l/n PKV jul11/jan14, stored in very faded colours
00334 43255	RF-76542 CCCP-76543	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	PKV mfd	may18 31mar83	in basic Aeroflot c/s, no titles; I/n OVB 01aug20 line # 32-04; rgd 12feb85; delivered to Zaporozhye; f/n Gross Dölln 21may91 based at Zapozahue mad2, in basic sy Aproflot c/c with tail local proceeds by Khors Airs soon OZH
	UR-76395	II-76MD	Khors Air	STN	24oct93	based at Zaporozhye mar97, in basic ex Aeroflot c/s with tail logo; operated by Khors Air; seen OZH 18may98; not in 1998 fleet list; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 1,744 hours
	UR-76395	II-76MD	Ukraine Air Force	OZH	28may02	wfu, in basic Aeroflot c/s with ex-Khors Air tail logo; no titles, CCCP- prefix bleeding through; I/n OZH 08jul07, broken up after aug08 and before sep10
00334 43258	"46" red (2) "46" red (2)	A-50 A-50	Soviet AF/PVO Russian Air Force	d/d Kln	28feb89 16apr97	line # 32-05; delivered to Siauliai; late delivery due to tests ?; see c/n 0053451498 based at Ukurei mar97; seen Ivanovo-Severny may99/jun00 and Staraya Russa aug03/oct10
00334 43262	CCCP-76544 RA-76544	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d KLD	10mar83 05may94	line # 32-06; delivered to 3 ae 196 vtap at Tartu; rgd only 01dec89; f/n Zerbst 25nov90 opb 196 vtap at Tver-Migalovo by mar97; offered for sale in 1998, but was not sold; seen KLD 22aug02;
	RF-76544	II-76MD	Russian Air Force	KLD	12aug17	l/n operational Byelaya 21aug11; stored at KLD, seen jul12/aug15 in basic Aeroflot c/s, no titles; l/n 25nov20
00334 43266	CCCP-76545 RA-76545	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d KLD	31mar83 05may94	line # 32-07; delivered to 3 ae 196 vtap at Tartu; rgd only 01dec89; f/n in former East Germany 29nov90 opb 196 vtap at Tver-Migalovo; offered for sale by the Russian privatisation agency dec07, but was not
	RF-76545	II-76MD	Russian Air Force	KLD	dec17	sold; seen KLD 22aug08; canx but date unknown; stored at KLD, seen apr15 in basic Aeroflot c/s, no titles
00334 43272	RF-76545 CCCP-76546	II-76MD-M II-76MD	Russian Air Force Soviet AF/AFL c/s	ZIA d/d	14oct20 26mar83	now without guns and turret; in basic Aeroflot c/s, no titles; I/n ZIA 23dec20 line # 32-08; delivered to Tartu; f/n in (former) East Germany 27nov90
	RA-76546 RF-76546	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	KLD	20aug95 jan15	based at Tver mar97; I/n KLD 18jul12 in basic Aeroflot c/s, no titles, equipped with guns; I/n SVX 22aug21
00334 43273	CCCP-76547 RA-76547	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d KLD	30mar83 05may94	line # 32-09; delivered to 3 ae 196 vtap at Tartu; f/n KOQ 26jan91; l/n Mahlwinkel 17dec92 based at Tver mar97; seen CKL 16aug08; l/n 21may12 with Aeroflot titles, location unknown in basic Aeroflot (c), po titles; l/n KID 19jan19
00334 43278	RA-76547 CCCP-76548	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	d/d ZIA	10aug12 27apr83	in basic Aeroflot c/s, no titles; I/n KLD 19jan19 line # 32-10; delivered to 3 ae 196 vtap at Tartu; f/n KOQ 16jan91 based at Tyer marg?: I/n KLD 19jan19/jun16, stored
	RA-76548 RF-76548	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	KLD KLD	05may94 12aug17	based at Tver mar97; I/n KLD aug12/jun16, stored in basic Aeroflot c/s, no titles; received substantial damage to it's rear fuselage and loading ramp when a snow removal vehicle hit it at Vladivostok on 07dec21
00334 44283	CCCP-76549 RA-76549	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d KLD	16apr83 05may94	show removal vehicle hit it at viadivostok on 0/dec21 line # 33-01; delivered to Tartu; f/n Merseburg 07jun91 Tver based mar97; /n KLD 2012 still with Aeroflot titles
	RA-76549 RA-76549 RF-76549	II-76MD II-76MD II-76MD	Russian Air Force Russian Air Force	CKL Kub	27feb14 aug16	in basic Aeroflot c/s, no titles; I/n OVB 10jul21 in basic Aeroflot c/s, no titles; I/n OVB 10jul21
00334 44286	CCCP-76469 CCCP-76469	II-76TD II-76TD II-76TD	AFL/Tyumen AFL/InternatSVO	mfd trf	10apr83 14jun88	line # 33-02; d/d 10apr83 to Tyumen; toc 07may83; rgd 17may83; f/n ZRH mar86 //n SVO 11sep92
	RA-76469	II-76TD	Aeroflot Rus. Al	ВКА	27apr93	with grey tail; I/n SVO 26aug03; soc 27nov03 as life-time expired; canx 04mar04; broken up

00334 44291	CCCP-76470 RA-76470	II-76TD II-76TD	AFL/InternatSVO Aeroflot Rus. Al	d/d LUX	22apr83 02jan93	line # 33-03; toc 07may83 rgd 13may83; f/n ZRH 16jun83; c/n given in MGA document as 0033445291; initially in Aerofiot colours with blue tail, repainted by 1990 with white tail; l/n SVO 14aug92 with grey tail; seen SVO mar02, stored/wfu in good condition; soc 27nov03 as life-time expired; canx
00334 45294	CCCP-76556	II-78	Ilyushin OKB	f/f	26jun83	04mard4; I/n aug07; broken up line # 33-04; II-78 prototype; in Aeroflot c/s; d/d 30jun83 to ZIA; f/n BKA 22feb92; I/n ZIA 03sep93
00001.10201	RA-76556	II-78	Ilyushin OKB	DXB	08nov93	initially in full Aeroflot c/s; photo AVV mar95 without titles; based at Zhukovski mar97; still not current on Russian register feb98; I/n as such Ryazan-Dyagilevo 29aug07; refuelling kit removed around 2008; I/n 12aug19, location withheld
00334 45299	5A-DND 5A-DND	II-76TD II-76TD	Jamahiria AT Libyan Air Cargo	d/d TIP	29apr83 18aug04	line # 33-05; f/n SXF 29may84; l/n TIP jun99, titles not reported opf the Air Force; seen ACC 10oct04, green tail and cheatline no titles; seen MLA 23jun09; l/n TIP 16jul14,
00334 45302	5A-DNF	II-76TD	Jamahiria AT	PRG	29may84	in the same c/s and seemingly intact (parked next to SA-DNG on the ramp that had been destroyed) line # 33-06; photo MXP jun85; destroyed 15apr86 while being parked at Tripoli IAP when was hit by Mk.82 AIR bombs which were released by F-111F s/n 71-0893 (call-sign 'Puffy-11') of the 492nd TFS, 48th TFW of the US Air Force; wreck seen TIP jun99/apr01, titles not reported; w/o also confirmed in official line
00334 45306	CCCP-76550	II-76MD	Soviet AF/AFL c/s	d/d	25may83	number list line # 33-07; delivered to 1 ae 196 vtap at Tartu; f/n TAS 25apr89; rgd only 01dec89; l/n Mahlwinkel
	RA-76550	II-76MD	Russian AF/AFL c/s	KLD	05may94	09dec92 based at Tver mar97; I/n Seshcha 21aug12 active, still with 'Aeroflot' titles
00334 45309	RF-76550 CCCP-76551	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	Pri d/d	26mar15 20may83	still with 'Aeroflot' titles; I/n OVB 24aug19 line # 33-08; mfd reported as 31may83 which is not in line with the d/d; delivered to 2 ae 196 vtap at
	RA-76551	II-76MD	Russian AF/AFL c/s	Wit	11may94	Tartu; on TASS photo 29may86; I/n SXF 15sep88 based at Tver mar97; seen KLD jun12 still with Aeroflot titles and equipped with guns; I/n KLD 14aug12 as such
	RA-76551 RA-76551	II-76MD II-76MD	Russian Air Force Russian Air Force	LED	07may13 30dec21	over Moscow; in basic Aeroflot c/s, no titles; I/n OVB 2018 in basic Aeroflot c/s, no titles; I/n CKL may22
00334 45313	CCCP-76552	II-76MD	Soviet AF/AFL c/s	mfd	31may83	line # 33-09; d/d 31may83 to Tartu; trf on paper to the AFL/Uzbekistan directorate 04jul89 for use in Afghanistan; f/n KBL jan90
	RA-76552	II-76MD	Russian AF/AFL c/s	Spr	10feb94	based at Ivanovo mar97; I/n Orenburg-2 (Southwest) 29aug04; seen CEK sep08 still with Aeroflot titles and chaff dispensers; I/n OWB 25sep14
00334 45318	RF-76552 CCCP-76553 RA-76553	II-76MD II-76MD II-76MD	Russian AF/AFL c/s Soviet AF/AFL c/s Russian AF/AFL c/s	OVB d/d KLD	02jul15 07jun83 19aug97	still with Aeroflot titles; J/n PVG 24may20 line # 33-10; delivered to 196 vtap at Tartu; rgd only 01dec89; f/n in East Germany before 1990 based at Tver mar97; J/n CKL 20aug07
	RA-76553	II-76MD	Russian Air Force	CKL	22may09	in basic Aeroflot c/s, no titles; I/n VKO 29mar13 as such; equipped with guns; I/n Chelyabinsk-Shagol jun14
00334 45324	RF-76553 CCCP-76554	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	ZIA d/d	jun15 15jun83	in basic Aeroflot c/s, no titles, equipped with guns; l/n PKV aug18 line # 34-01; delivered to 37 vtap at Artsyz; later opb 192 vtap at Ukurei; f/n in East Germany before
	RA-76554	II-76MD	Russian AF/AFL c/s	Ors	21apr97	1990 opb 117 vtap at Orenburg-2 by mar97; I/n operational Orenburg-2 29aug04; stored in faded colours at Orenburg-2, seen in 2010; arrived for overhaul with 123 ARZ at Staraya Russa 21ian11 (seen under
	RA-76554	II-76MD	Russian Air Force	Sty	19may11	Orenburg-2, seen in 2010; arrived for overhaul with 123 AR2 at Staraya Russa 21jan11 (seen under overhaul 03feb11) equipped with guns; in basic 'blue' Aeroflot c/s with the registration on the side of the rear fuselage now,
	RF-76554	II-76MD	Russian Air Force	SVX	24aug14	no titles; I/n Ryazan-Dyagilevo 25may14 equipped with guns; in basic 'blue' Aeroflot c/s with the registration on the side of the rear fuselage, no
00334 46325	CCCP-76555(2)	II-76MD	Soviet AF/AFL c/s	mfd	22jun83	titles; I/n CKL oct22 line # 34-02; delivered to 363 vtap at Krivoi Rog 30jun83; f/n in East Germany before 1990; trf to the
	UR-76555(2)	II-76MD	Avialini. Ukrayiny	YOW	18oct94	Ukrainian Air Force in 1992; see c/n 1033416515 based at Kryvy Rih, operated by Avialiniyi Ukrayiny by mar97; in basic Aeroflot c/s with additional 'Avialiniyi Ukrayiny Cargo' titles; /n as such Kryvy Rih 17may98; offered for sale by the Ukrainian privatisation agency 18apr01 with t/t 1,988 hours; on a photo at SVO in 2001 in very faded former
	RA-76788(2)	II-76TD	Volga-Dnepr	rgd	16may01	Avialiniyi Ukrayiny c/s, no titles; converted to, see next line turret removed; leased from VARZ-400; in white c/s with grey undersides, with titles; f/n ZIA 23aug03; l/n
	EX-033	II-76TD	Click Airways	SHJ	24jun05	DEL 21jan05; see c/n 0023433996 c/n checked; reported opb Click Airways on lease from VARZ-400 jun06/oct06; in white c/s with grey undersides, no titles; I/n SHJ 29jul07
	UN-76026	II-76TD	Eastern Express ?	KDH	01oct07	c/n not confirmed; in white c/s with grey undersides, no titles; operated a Beibars flight 01oct07; l/n SHJ 02jun08
	UP-I7606	II-76TD	Eastern Express ?		jul08	c/n confirmed and reported checked; in white c/s with grey undersides, no titles; seen SHJ 07mar09; I/n SHJ 19apr11
	3X-GGX ER-IAD	II-76TD II-76TD	GR Avia ? Jet Star	OSS trf	06nov11 jan13	c/n confirmed; in white c/s with grey undersides, no titles c/n confirmed; current on register 19apr13; in white c/s with grey undersides, no titles; f/n SHJ 30apr13;
	UR-CMB	II-76TD	Eleron	rgd	09oct13	I/n SHJ 08may13 in white c/s with grey undersides, no titles; f/n OSS 24oct13; operated by Alfa Air by oct15, see next line; I/n SHJ 13nov17; offered for sale on the internet feb19
	UR-CMB UP-I7656	II-76TD II-76TD	Alfa Air Jenis Air	rgd	23may19 dec19	to Global Charter Services of the UAE; canx between 31dec19 and 26jan20 reported on the Ilyushin OKB website; CofA expired 21may20; operating from BEN for the Haftar Affiliated Forces (HAF) since jun20 according to UN document dated 08mar21; photo exists, in white c/s with grey
	5A-7656	II-76TD		ph.	29may21	undersides, no titles c/n confirmed, in white c/s with grey undersides, no titles; opb Haftar Affiliated Forces (HAF); took part in the parade over Benghazi 29may21
00334 46329	CCCP-76557 76557	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine AF, n/t	d/d Krv	30jun83 05jul96	line # 34-03; delivered to Kryvy Rih; f/n in (former) East Germany 04jun90 based at Kryvy Rih by mar97; seen Melitopol 29apr99; offered for sale by Ukrainian privatisation agency in 2005 with t/t 1,557 hours and 1,170 cycles; stored at Melitopol with prefix 'CCCP-' bleeding through, seen
00334 46333	CCCP-76558 RA-76558	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d KLD	14jul83 05may94	aug10/aug13 aug10/aug13 based at Tver mar97: I/n KLD 14auu12
00334 46340	RF-76558 CCCP-76559	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	KLD mfd	jul14 28jul83	in basic Aeroflot c/s, no titles, equipped with guns; I/n PEK 15oct23 line # 34-05; delivered to Kryvy Rih; f/n in (former) East Germany 15mar91
	76559	II-76MD	Ukraine AF, n/t	Krv	05jul96	based at Kryvy Rih mar97; I/n Kryvy Rih 23jun99; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 1,851 hours
00334 46341	CCCP-76560 UR-76560	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine AF, n/t	mfd Krv	29jul83 05jul96	line # 34-06; delivered to Kryvy Rih; rgd 23mar89; no reports based at Kryvy Rih mar97, operated by Avialiniyi Ukrayiny; seen Kryvy Rih 17may98; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 1,616 hours and 1,213 cycles; l/n Kryvy Rih jul11/mar17, wfu and in poor condition, with some engines missing, 'CCCP' prefix bleeding through and small 'Sipan'?
00334 46345	CCCP-76471	II-76TD	AFL/Magadan-GDX	mfd	26jul83	(Armenia) emblem on the tail; reported scrapped sep19 line # 34-07; d/d 26jul83; toc 13aug83; rgd 06sep83; f/n TAS 15sep87; l/n SVO 19mar93
	RA-76471 EP-MKA RA-76471	II-76TD II-76TD II-76TD	Magadan Cargo Al Aeroflot c/s, n/t Aeroflot c/s, n/t	trf OST OST	20may93 26aug94 30nov94	f/n SVO 13jun93, in Aeroflot c/s and titles still carried RA-76471 on the tail and EP-MKA on the forward fuselage; I/n KBP 22sep94 I/n DME 23aug97
	RA-76471 RA-76471	II-76TD II-76TD II-76TD	Atlant-Soyuz Sukhoi	BUD ZIA	01jun98 22aug99	in basic ex-Aeroflot c/s with titles and tail logo
	RA-76471 RA-76471	II-76TD II-76TD	Magadan Avialeas. Atruvera	ATH rgd	11sep99 08sep00	MagadanAviaLeasing; in basic ex-Aeroflot c/s with titles; I/n SHJ 17oct99 f/n DME 01jun01; stored at DME with faded titles (previous titles also visible), I/n DME aug01/nov06; many
00334 46350	CCCP-76472	II-76TD	AFL/Magadan-GDX	d/d	30jul83	parts missing by jul06; broken up; still current on register jan23 line # 34-08; mfd 02aug83; toc 20aug83; rgd 06sep83; f/n OVB 19sep86; l/n AMS 17may93
	CCCP-76472 RA-76472 RA-76472	II-76TD II-76TD II-76TD	Aeroflot Aeroflot North-East Cargo	DME AMS trf	01sep93 25jan94 25jul94	'Aerotrans' titles on left side in Aeroflot c/s and titles; I/n DME 27nov97
	RA-76472 RA-76472	II-76TD II-76TD II-76TD	Atlant-Soyuz Airlines 400	ZIA VKO	17aug99 11sep00	operated by Atlant-Soyuz from mar99; /n VKO 22jun00/13jul00 in VARZ rework, missing two engines with small 'Atlant-Soyuz' titles since jul04; I/n KDH 15apr08 with additional ALCI titles
	UN-76472 UP-17625	II-76TD II-76TD	Beibars n/t Air Trust	SAW ph.	08jul07 jul08	I/n FJR 13feb08, still in full Airlines 400 c/s with additional 'ALCI' titles; I/n FJR 24may08 still in full Airlines 400 c/s with additional 'ALCI' titles; I/n FJR 02nov11; operator given as 'Air Trast' in
						official UAE document following an incident at DWC 20jun12, after damaging all 16 tyres on landing due to the parking brake being set to 'on' before landing; seen Mazar-I-Sharif 11jan12, in white c/s, blue cheatline and grey undersides, no titles, with '562' in rear lower cockpit window on the starboard side, presumably the window was changed during overhaul, see c/n 0033447365; seen DWC 14sep12 in same
	UR-EAA	II-76TD	Yevropa Air	rgd	25jun14	c/s with Air Trust titles and badge on tail; I/n DWC 16nov13 owned by Air Trust Kazakhstan; photo mar16 in Saudi Arabia, in white c/s with grey undersides and blue
00334 46356	5A-DNH	II-76TD	Jamahiria AT	d/d	17aug83	cheatlines, no titles; I/n FJR 05jun16; canx between 01dec18 and 07dec18 line # 34-09; f/n 0RY 26may89 repeted as with the case TJR 15may02/26jun04; believed chared with registration removed TJR
00334 47357	5A-DNH 5A-DNL	II-76TD II-76TD	Libyan Arab Jamahiria AT	TIP PRG	apr01 11feb84	reported as wfu this date; seen TIP 15may03/26jun04; believed stored with registration removed TIP oct07/oct09 line # 34-10; I/n SXF 12jul84; damaged 15apr86 while being parked at Tripoli IAP when was hit by Mk.82
00334 47364	CCCP-76561	II-76MD	Soviet AF/AFL c/s	d/d	30aug83	AIR bombs which were released by F-111F s/n 71-0893 (call-sign 'Puffy-11') of the 492nd TFS, 48th TFW of the US Air Force; I/n TIP jun99, condition and titles not reported; see also An-72 c/n 36572080789 line # 35-01; delivered to Kryvy Rih; rgd 23mar89; f/n in East Germany 05jul91; reported in one source as
	UR-76561	II-76MD	Air Ukraine Cargo	ZAG	09jun95	to Soviet Air Force "23" red before becoming UR-76561, but this is unconfirmed
	UR-76561 UR-76561	II-76MD II-76MD	Aeroflot c/s, n/t Air Ukraine Cargo	Krv Krv	05jul96 05may98	based at Kryvy Rih mar97 opb Avialiniyi Ukrayiny; I/n Kryvy Rih 12may97; correct no titles ? see above and below I/n Kryvy Rih 17may98 but reported no titles
	RA-76368 RA-76368	II-76TD II-76TD	Rus Atruvera	ZIA DME	17aug01 17aug03	I/n DME 28aug02; Isd to Atruvera 11jun03 I/n DME 27aug03
	ER-IBT EX-070	II-76TD II-76TD	Airline Transp.Inc Click Airways	rgd SHJ	25mar04 15may05	f/n KBL 23may04; I/n SHJ 13apr05; all-white no titles; canx 13may05 in all-white colours no titles; no longer in Chinese CAA approved fleet list oct06; I/n SHJ 29jul07
	UN-76027	II-76TD	Eastern Express	KDH	08sep07	in all-white c/s, no titles; I/n KWI 02jan08

	UN-76027	II-76TD	United Nations	KRT	24jun08	reported opb Eastern Express
	UP-I7607 4L-GLK	II-76TD II-76TD	all-white c/s, n/t Sakaviaservice n/t	SHJ DXB	25jul08 10mar10	c/n confirmed by Kazakhstan CAA; I/n RKT 30dec09 its first registration (CCCP-76561) just visible; in all-white c/s; I/n OCT 19oct10; canx late 2010/early 2011
	3X-GGP	II-76TD	all-white c/s, n/t	SHJ	06aug11	seen OSS 06nov11; operator reported as GR Avia, stored at Osh; I/n OSS 25sep15/12nov22, wfu
00334 47365	CCCP-76562 76562	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine AF, n/t	mfd Krv	29aug83 21mar97	line # 35-02; delivered to Kryvy Rih; no reports based at Kryvy Rih mar97; I/n Kryvy Rih 26apr99
	UR-76562 UR-76562	II-76TD II-76TD	white c/s, n/t Aram Air	SHJ SHJ	17apr01 26mav01	offered for sale by Ukrainian privatisation agency 18apr01 with t/t 1,385 hours; l/n SHJ 09may01
	EP-RAJ	II-76TD	Aram Air	SHJ	may01	'562' visible behind cockpit windows; I/n as such RKT 18mar02; seen RKT 19aug02 and DXB 25sep02, titles not reported
	RDPL-34138	II-76TD	Euro Asia Aviation	BTS	09jan03	based at Sharjah; also reported ex EP-RAM but '562' on engine covers; I/n SHJ 05may03
	ST-AWR ST-AWR	II-76TD II-76TD	East West Cargo Air West Cargo	FRA FJR	22jul03 06mar05	c/n from Sudanese CAA; named 'Faris'; '562' visible behind cockpit windows; I/n SHJ 27nov04 named 'Faris'; '562' visible behind cockpit windows; seen FJR feb08/sep08, stored; repainted all-white by
						oct08; operator now given as Ababeel Aviation from FJR ground log 01nov08; also in Alfa Airlines fleet 2008, new trading name of Ababeel Aviation
	ST-AWR ST-AWR	II-76TD II-76TD	Alfa Airlines Tarco Air	FJR ELF	15nov09 02feb12	in all-white c/s with Alfa Airlins.sd titles (painted as such); I/n FJR 18nov11 all-white c/s with grey undersides and gold stripe, no titles; opb United Nations may14; I/n KRT oct14
	ST-AWR	II-76TD	Nile Basin	JUB	11nov14	all-white c/s with grey undersides and gold stripe, titles and logo behind cockpit; I/n KRT 04apr15; seen
00334 47372	CCCP-76563	II-76MD	Soviet AF/AFL c/s	mfd	31aug83	KRT 17dec16/2018, same c/s but no titles or logo line # 35-03; delivered to Kryvy Rih; no reports
	76563 UR-76563	II-76MD II-76MD	Avialini. Ukrayiny Air Ukraine Cargo	LUX Krv	05may95 05may98	based at Kryvy Rih mar97, opb Avialiniyi Ukrayiny; l/n Kryvy Rih 12may97 l/n Kryvy Rih 17may98, reportedly no titles; offered for sale by Ukrainian privatisation agency 18apr01
	O. 70303	11 7 01 10	7 III Cittaine cargo		05	with t/t 2,003 hours and 1,559 cycles; I/n Kryvy Rih sep09/mar17, wfu and in poor condition; reported scrapped sep19
00334 47373	CCCP-76564	II-76MD	Soviet AF/AFL c/s	mfd	27sep83	line # 35-04; delivered to Kryvy Rih 29sep83; no reports
	76564	II-76MD	Ukraine AF, n/t	Krv	05jul96	based at Kryvy Rih mar97; I/n Melitopol 29apr99; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 1,760 hours
00334 47379	"38" red "38" red	A-50 A-50	Soviet AF/PVO Russian Air Force	d/d Iva	29jun88 26may99	line # 35-05; delivered to Siauliai, late d/d; later to Beryozovka and still based there mar97 seen Ivanovo-Severny aug07; l/n Ivanovo-Severny 08may15, stored
00334 48382	CCCP-76565	II-76MD	Soviet AF/AFL c/s	mfd	30sep83	line # 35-06; the last five digits of the c/n are given in several documents as 47382; delivered to 363 vtap at Krivoi Rog-Dolgintsevo; no reports
	76565	II-76MD	Ukraine Air Force	trf	1992	opb 363 vtap at Kryvy Rih (disbanded 02may00); in basic Aeroflot c/s with Ukrainian flag on fin, no
						roundels and no titles; seen Kryvy Rih 05jul96/26apr99; offered for sale by the Ukrainian privatisation agency 18apr01 with t/t 1,710 hours and 1,172 cycles; sold to Ukrainskaya aviatsionnnaya transportnaya
						kompaniya (UATK), but never operated by them; sat wfu at Kryvy Rih, seen nov09/mar17, prefix 'CCCP-', 'Aeroflot' titles and Soviet flag bleeding through; sold by UATK to Granpaks 17jan18; scrapped at Kryvy
00224 40205	CCCD 76566	II 76MD	Coviet AF/AFL e/e	ma E al	2000002	Rih, rear fuselage cut off by 27feb18
00334 48385	CCCP-76566 76566	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine AF, n/t	mfd Krv	29sep83 05jul96	line # 35-07; delivered to Kryvy Rih; f/n in East Germany before 1990 based at Kryvy Rih mar97; I/n Kryvy Rih 26apr99; offered for sale by Ukrainian privatisation agency
00334 48390	CCCP-76567	II-76MD	Soviet AF/AFL c/s	d/d	30sep83	18apr01 with t/t 1,682 hours line # 35-08; delivered to Kryvy Rih; f/n Jüterbog 05apr91
	76567 RA-76848	II-76MD II-76TD	Ukraine AF, n/t Rus	Krv rgd	05jul96 09feb01	Kryvy Rih based mar97; I/n Kryvy Rih 26apr99 f/n DME 11may01; I/n DME 01jun01; turret removed
	RA-76848	II-76TD	all-white c/s, n/t	DME	02apr02	l/n DME 28aug02; leased to Abakan Avia 27apr02/03jul04, see next line
	RA-76848 ER-IBN	II-76TD II-76TD	Atruvera Airline Transp.Inc	DME rgd	10aug03 28may04	I/n DME 28aug03; canx 21mar04 as leased to Moldova f/n KBL jun04; in all-white c/s, no titles; I/n BTS apr06
	ER-IBN	II-76TD	Trast-Aero	USH	19jan07	with 'www.trast-aero.com' titles; leased to Trade Aero Space Technologies apr07; I/n SHJ 06jun07; canx 09aug07 to Belarus
	EW-263TH	II-76TD	all-white c/s, n/t	REC	30oct07	c/n confirmed; with Belarus flag and small 'ALE' sticker (Antarctic Logistics Expeditions LLC), reported
						operating for Avient; photo apr08, all-white c/s without sticker and flag; I/n DXB 17mar09; reported delivered on lease to Trans Avia Export by jul08
	4L-GLX	II-76TD	Skyway n/t	SHJ	26jun09	c/n confirmed; in all-white c/s; l/n SHJ 17mar10; operator from official document dec09 and operating flights as such mar10; l/n SHJ 24sep10; canx late 2010/early 2011
	ER-IAG	II-76TD	Jet Star	OSS	16may15	stored, in all-white c/s no titles; was already canx between 08may13 and 02jul13; l/n OSS 25sep15/12jul19, wfu
00334 48393	YI-ALT	II-76MD	IrAF/Iraqi Aw c/s	d/d	30sep83	line # 35-09; replacement for c/n 073410292; f/n FCO 23feb84; in full Iraqi Airways green c/s; l/n ATH
	15-2284	II-76TD	Iranian RGC AF	THR	dec98	12jul90; evacuated to Iran 16jan91 and impounded there c/n from PARS Aviation Service; converted from MD to TD and tail turret removed; in all-white c/s, no
						markings apart from serial and Iranian flag on nose; last overhaul completed 20oct96; t/t 2,747 hours and 1,018 cycles by 19mar05; repainted by feb10 after rework in Russia, with white fuselage, large green and
						smaller red cheatline along the fuselage and tail, grey undersides, no titles; I/n THR 10aug13; reported still
	EP-PUL	II-76TD	Pouya Air	rgd	14oct13	active jan14, see next line registration assigned for international flights only, according to sources; see I/n previous line; f/n THR
00334 48398	YI-ALU	II-76MD	IrAF/Iraqi Aw c/s	d/d	31oct83	19feb14, in basic IRGC AF c/s with emblem on tail; I/n THR 10feb19 line # 35-10; in full green Iraqi Airways c/s; f/n PRG 25feb85; I/n LHR 16jul86, photo PRG aug89 ?;
						destroyed during the Gulf War jan91 (according to one source destroyed by bombing on the ground at Al- Tooz 18jan91 and according to another source shot down by a USAF F-15C 27jan91 while trying to escape
						to TFB.2 at Tabriz in Iran)
00334 48404	CCCP-76473 CCCP-76473	II-76TD II-76TD	AFL/GosNII GA AFL/InternatSVO	mfd toc	29oct83 27sep84	line # 36-01; d/d 31oct83; toc 30nov83 rgd 05oct84; f/n ZRH 14oct84; l/n SVO 11sep92
	RA-76473 RA-76473	II-76TD II-76TD	Aeroflot Rus. Al Ilavia	LUX ZIA	08nov92 11may96	with grey tail by 1994; seen SVO may95/sep95 without engines I/n ZIA 08jul98; soc and canx 16oct98 as to Iran, but still present on Russian register sep01 marked
	EP-ALG	II-76TD	Atlas Air	rgd	01aug98	'excluded, foreign work' f/n SHJ 14dec98; in all-white c/s with grey undersides; l/n NBO 11may01; leased from Ilavia; probably one
	Er-ALG	11-7010	Auds All	rgu	01aug30	of four aircraft 'hijacked' 19jun01 and landed in Taraz (Kazakhstan) on a flight from Tehran to Bishkek, due
	9L-LCW	II-76TD	all-white c/s, n/t	FNA	2001	to a financial dispute between Atlas Air and its trading partners; owner given as Gulf Sands, UAE I/n SHJ 24aug02
	ST-AQY	II-76TD	Trans Attico	SHJ	27jan03	c/n from Sudanese CAA; in all-white c/s with grey undersides, no titles; leased by Volga Atlantic Airlines during mar03; I/n KND 30nov03
	UN-76008 UN-76010	II-76TD II-76TD	all-white c/s, n/t East Wing	DXB FJR	26feb04 29jan07	opb Buraq Air jun04; banned by the EU mar06; I/n JNB 05apr06; opb GST Aero c/n confirmed; I/n BRQ 27feb08
	UP-I7623	II-76TD	East Wing	JNB	18sep08	c/n confirmed in document mar10; in white/grey c/s; I/n FJR 11sep10
00334 48407	UP-I7644 CCCP-76474	II-76TD II-76TD	Air Trust AFL/InternatSVO	FJR mfd	12nov11 30sep83	c/n confirmed; in all-white c/s, no titles; seen FJR may12/mar18, stored; l/n sep22, missing many parts line # 36-02; d/d 31oct83; toc 02dec83; f/n ZRH 11dec83; rgd 12dec83; initially in Aeroflot c/s with blue
						tail; repainted with white tail by apr89 and subsequently grey tail; I/n BKA 01jun92 with Russian flag but still with CCCP- prefix
	RA-76474 RA-76474	II-76TD II-76TD	Aeroflot Rus. Al Ilavia	LUX PRG	27nov92 04apr97	with grey tail; seen stored missing engines at SVO, jun94/sep95 I/n SHJ feb98; soc and canx 16oct98 as to Iran, but still present on Russian register sep01 marked
					•	'excluded, foreign work'
	EP-ALF UN-76001	II-76TD II-76TD	Atlas Air all-white	rgd ZIA	01aug98 15aug01	f/n IST 24sep98; I/n FJR 02apr99; canx 24apr99 with small Kazakh flag on fuselage; c/n not checked, but in the Russian Register sep01 as sold to
	RA-76474	II-76TD	Ilavia	rgd	24sep01	Kazakhstan as UN-76001 for Gulf Sand Tours Cargo f/n DME 19aug02; seen ZIA 23aug03 with additional 'East Line' titles; stored in a derelict state at DME, f/n
00334 48409	YI-ALV	II-76MD	IrAF/Iraqi Aw c/s	d/d	31oct83	18apr06, I/n 05jul06; broken up DME at the ATB around 17/21jul06; still current on register jan23 line # 36-03; replacement for c/n 073410308; f/n SDL 24oct84; in full Iraqi Airways green c/s; seen FRA
33334 40409		2. 70110	21711/21 Uqi MW UJ3	u/u	520005	14jan86 and 27oct86; damaged by bombing at Al Miqdadiyah Salum 29jan91, but repaired; f/n active SDA
00334 48416	YI-ALW	II-76MD	IrAF/Iraqi Aw c/s	d/d	05nov83	dec00; seen SDA jun03/jul17 (N33.250111 E44.236299) in damaged condition, no engines line # 36-04; replacement for c/n 073410301; f/n MRS 27mar84; in full Iraqi Airways green c/s; l/n LHR
	5-8207	II-76MD	Iranian Air Force	SYZ	14mar00	19mar86; evacuated to Iran 16jan91 and impounded there c/n from Ilyushin source; in two tone grey camo c/s with light grey undersides, no markings apart from
						serial and Iranian flag on the fin; last overhaul completed 13jan98; t/t 2,727 hours and 1,090 cycles; grounded Shiraz since early 2000s after it was deemed too expensive to convert to II-76TD standard; I/n
00224 40422	CCCD 30500	11 76115	Couriet AE/AE/		2022	SYZ 07feb11
00334 48420	CCCP-76568 UR-76568	II-76MD II-76MD	Soviet AF/AFL c/s Atlant	mfd Krv	30nov83 21mar97	line # 36-05; d/d 30nov83, delivered to Artsyz; rgd 11jun86; f/n CGN 29may91 based at Artsyz mar97; seen Kryvy Rih 26apr99; offered for sale by Ukrainian privatisation agency in 2005
00334 48421	CCCP-76569	II-76MD	Soviet AF/AFL c/s	mfd	1983	with t/t 2,238 hours and 1,684 cycles; seen OZH jul07/15apr19, wfu with Atlant tail logo line # 36-06; opb 37 vtap at Artsyz; rgd only 11jun86; w/o in the late hours of 18oct89 on a transport
			, ,			flight with 48 paratroopers from Nasosnaya to Bolgrad when the inter-shaft bearing of engine No. 1 failed and the engine suffered an uncontained failure at a height of 1,600 metres 5 minutes after take-off, the
						engine caught fire and separated some 1.5 minutes later and the left wing caught fire as well as the fuel
						tanks in the wing were damaged, the crew tried to return to Nasosnaya but the wing failed and the aircraft crashed in shallow water of the Caspian Sea (some 1.5 km off-shore and 5,250 metres from the runway
00334 48427	CCCP-76570	II-76MD	Soviet AF/AFL c/s	mfd	30nov83	threshold) 16 minutes into the flight, all 9 crew members and 48 passengers were killed; canx 07feb90 line # 36-07; delivered to Artsyz; f/n Zerbst 12may91
	UR-76570	II-76MD	Ukraine Air Force	OZH	06jul96	reported in Atlant fleet list
	UR-76570	II-76MD	Belbek 5P	Mtp	22mar97	based at Artsyz mar97; I/n as such Melitopol 29apr99; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 1,818 hours; seen Melitopol may07/may13 in poor condition
00334 48429	CCCP-76571 UR-76571	II-76MD II-76MD	Soviet AF/AFL c/s Atlant	mfd no	23oct83 reports	line # 36-08; delivered to Artsyz 30nov83; rgd 11jun86; f/n SXF 03may91; l/n in the Baltics nov91
	UR-76571	II-76MD	Belbek 5P	OST	14mar95	based at Artsyz mar97; in basic ex Aeroflot c/s with Belbek 5P titles and logo on the tail: I/n Melitopol 29apr99; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 2,059 hours
00334 49434	CCCP-76572	II-76MD	Soviet AF/AFL c/s	d/d	16dec83	line # 36-09; delivered to 1 ae 196 vtap at Tartu; f/n in (former) East Germany 11mar91; l/n Grossenhain 13may93
	RA-76572	II-76MD	Russian AF/AFL c/s	Spr	14jul94	based at Tver mar97; I/n KLD aug12/apr15, stored
	RF-76572	II-76MD	Russian Air Force	Sty	22aug17	in basic Aeroflot c/s no titles; I/n OVB 17jul23

00334 49437	CCCP-76573 UR-76573 UR-76573	II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Ukraine Air Force Belbek 5P	d/d PED Mtp	19dec83 17dec93 22mar97	line # 36-10; rgd 02apr87; delivered to Artsyz; f/n in (former) East Germany 21mar91; I/n UTC 23mar93 in Atlant fleet list; I/n OZH 06jul96 based at Artsyz mar97; seen Melitopol 29apr99 as such; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 2,082 hours; I/n Melitopol may07, titles not reported
00334 49441	CCCP-76574 UR-76574 UR-76574	II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Atlant Lana	mfd Krv Krv	29dec83 05jul96 05may98	line # 37-01; delivered to Kryvy Rih; rgd 23mar89; f/n in East Germany 20dec91 l/n Kryvy Rih 21mar97, titles not reported based at Kryvy Rih mar97, opb Lana; l/n Kryvy Rih 17may98; offered for sale by Ukrainian privatisation
	9Q-CGV	Il-76TD	Gran Propeller	rgd	11jun03	agency 18apr01 with t/t 2,013 hours f/n FIH 21feb04, no titles, c/n checked; in white c/s with blue/white/red cheatline; no titles; seen TIP 27jan06 operating for Air Libya Tibesti; trf to Victoria Air mar06
	9Q-CGV 9Q-CGV	II-76TD II-76TD	Morning Star Alajnihah Air Trp	MJI MJI	dec06 28oct07	with 'Morning Star' titles in white c/s with blue/white/red cheatline, small 'Morning Star' titles on right-hand side only; seen COO 12julo9; stored at Rundu, Namibia (S17.961448 E19.724985) from 26dec09, still present aug18, part of an
00334 49445	CCCP-76575 76575	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine Air Force	mfd Krv	26dec83 05jul96	on-going legal dispute with the Authorities line # 37-02; delivered to Artsyz; no reports based at Kryvy Rih mar97; I/n Kryvy Rih 12may97
	76575	Il-76MD	Air Ukraine Cargo	Krv	05may98	seen Kryvy Rih 26apr99 with faded titles; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 1,519 hours; I/n Kryvy Rih 10oct08 in poor condition with 'CCCP-' prefix bleeding through; reportedly broken up
00434 49449	CCCP-76576 UR-76576	II-76MD II-76MD	Soviet AF/AFL c/s Volare logo, n/t	d/d Mtp	06jan84 14sep96	line # 37-03; delivered to Kryvy Rih; rgd 23mar89; f/n UTC 31mar93 based at Kryvy Rih mar97, opb Volare but not in mar00 fleet list !; seen Melitopol 29apr99; offered for sale by Ukrainian privatisation agency in 2005 with t/t 2,121 hours and 1,538 cycles; I/n Melitopol
00434 49455	YI-ALX	Il-76MD	IrAF/Iraqi Aw c/s	d/d	07feb84	27sep11/10may13, stored line # 37-04; c/n given by Ilyushin OKB as 0033449455, in several official Ilyushin OKB listings as YI-ALY !; replacement for c/n 073410293; in full Iraqi Airways green c/s; f/n LHR 20aug86; evacuated to Iran
	5-8201	II-76MD	Iranian Air Force	SYZ	03sep06	16jan91 and impounded there c/n from Ilyushin source; version confirmed; in white/light grey c/s with dark green cheatline, no markings apart from serial and Iranian flag on the fin; retains tail turret; last overhaul completed 26feb98; grounded Shiraz after it was deemed too expensive to convert to II-76TD standard; t/t 1,978 hours by 19mar05; stored at SYZ (N29.549794 ES2.579213) and seen there sep06/feb22, parts cannibalised to repair 5-8202;
00434 49460	"34" red	A-50	Soviet AF/PVO	d/d	31aug87	by feb22 the former Iraqi Airways c/s were clearly visible again line # 37-05; delivered to Ukurei and still based there mar97; late d/d; probably one of the eight uncoded
00434 49462	CCCP-76577	II-76MD	Soviet AF/AFL c/s	d/d	19jan84	A-50s seen Ivanovo summer 1999, reported Ivanovo-Severny 28aug04 as unmarked line # 37-06; rgd 11jun86; delivered to Pskov; f/n Sperenberg 07jul90
00434 49468	RA-76577 RA-76577 CCCP-76578 UR-76578	II-76MD II-76MD II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Atlant	Wit OVB mfd Krv	13apr94 01mar09 28jan84 05jul96	based at Pskov mar97; I/n PRN 06jul99; canx but date unknown of the six deroflot c/s no titles, equipped with guns; I/n 2019 location withheld line # 37-07; rgd 02apr87; f/n in former East Germany 21mar91; I/n UTC 23mar93 based at Artsyz by mar97; offered for sale by the Ukrainian privatisation agency 18apr01 with t/t 2,135
	RA-76578	II-76TD	Ilavia	rgd	04jun02	hours leased from Novares OAO 27may02/27may03; f/n SVO mar03, in full c/s; retains the filled-in tail turret;
	RDPL-34146	II-76TD	Imtrec Aviation	ВКК	18feb04	I/n DME 28aug03; canx 23jan04 as sold to Cambodia c/n confirmed; operator given as Lao Capricorn Air in a FJR ground log 01nov08; I/n SHJ 24oct09, still as
	YA-KAN	II-76TD	Kabul Air	rgd	05oct09	Imtrec Aviation with red titles on the forward fuselage and very large registration; f/n DXB 09nov09; I/n Al Udeid 26jun11;
	3X-GFS	II-76TD	GR Avia	KDH	09sep11	grounded according to the register dated 03nov11 in all-white c/s, no titles; seen without registration OSS 07nov12
	EY-602 (2) YA-KAN UP-I7649	II-76TD II-76TD II-76TD	Asia Airways Kabul Air ? Kaz Air Trans	trf BEN	dec12 01feb17	in all-white c/s, no titles; f/n DWC 22dec12; I/n JUB 06jun15; see c/n 1013405177 photo of the rear of the aircraft only, in all-white c/s with grey undersides details from Ilyushin.org 26mar18; operator from russianplanes.net; reported stored TEQ in late 2020, in all-white c/s with grey undersides; I/n TEQ 20aug21
	no reg no reg	II-76TD II-76TD		TEQ	04oct21 14jun23	in all-white c/s with grey undersides; //n TEQ 22dnov22, being worked upon the airframe according to flight trackers flew TEQ-MJI this date, using call-sign LAAF761; last tracked
00434 49471	CCCP-76579	II-76MD	Soviet AF/AFL c/s	d/d	31jan84	17nov23 IST-MJI with the same call-sign; photos suggest no serial is worn line # 37-08; rgd 11jun86; delivered to Artsyz; f/n Eberswalde- Finow 09jul91; I/n 06jul93, still with prefix
	UR-76579	Il-76MD	Atlant	Krv	21mar97	'CCCP-' based at Artsyz mar97; I/n Kryvy Rih 26apr99; sold to China Aviation Technology Industries in early 2002; seen at Xian-Yanliang without titles and prefix, in the process of being converted to the static test airframe
	no serial	KJ2000	First Aircr. Inst.	ph.	02mar09	of the KJ2000 by the First Aircraft Institute at Xian-Yanliang (N34.663932 E109.24538); static test airframe; in dark grey/light grey c/s with 'The First Aircraft Institute' titles in English on the right-hand side and in Chinese on the left-hand side, institute's
00434 50476	CCCP-76580 UR-76580	II-76MD II-76MD	Soviet AF/AFL c/s Atlant	d/d no	15feb84 reports	logo on fin; I/n jul09/oct19 line # 37-09; delivered to Artsyz; f/n ADD apr89 see next line
	UR-76580	II-76MD	Belbek 5P	LAD	09mar95	based at Artsyz mar97; in basic ex Aeroflot c/s with Belbek 5P titles and logo on the tail; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 2,006 hours; I/n O2H 08Jul07 still with Belbek 5P titles and with Atlant titles and tail logo bleeding through; broken up before sep10
00434 50479	not known	II-76MD	Soviet AF/AFL c/s			line # 37-10; was planned to be an ECM aircraft (izd. 176) based on the II-76MD; production completed in 1987, but was later decommissioned based upon decrees of the MAP/factory in 1990; not mentioned in the Ilyushin OKB line-number list mar97
00434 50484	CCCP-76581 UR-76581 EK-76717(2)	II-76MD II-76MD II-76TD	Soviet AF/AFL c/s Atlant South Airlines	d/d KBP DXB	29feb84 29jun95 19oct06	line # 38-01; rgd 14jan87; delivered to Artsyz; f/n Merseburg 05jul91; l/n UTC 24apr93 based at Artsyz mar97, operated by Avialiniyi Ukrayiny mar97; seen KBP sep99/may04, stored c/n confirmed; see c/n 0073474216; current on Armenian register 01jan09 as such; in dark blue/white c/s; l/n SHJ 23dec09 as such; seen FJR mar10, no titles and without hyphen in the registration; l/n PNR 20jan12; canx 16apr12
	EY-637	II-76TD	Khatlon Air	DWC	may12	c/n not checked; in basic ex South Airlines c/s, no titles; '17' of the ex registration still visible; I/n OSS 07nov12/27sep17, stored
	EP-PUN	II-76TD	Pouya Air	THR	01mar18	no titles; two blue cheatlines same as South Airlines scheme and South Airlines titles visible on top of forward port fuselage
00434 50487	CCCP-76582 UR-76582 UR-76582	II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Atlant Centre	mfd OZH OZH	24feb84 06jul96 22mar97	line # 38-02; rgd 11jun86; delivered to Artsyz; f/n Grossenhain 02jul91 l/n BUD 11jul96 based at Artsyz mar97; l/n OZH 28apr99 as such; offered for sale by Ukrainian privatisation agency
00434 50491	CCCP-76583	II-76MD	Soviet AF/AFL c/s	d/d	29mar84	18apr01 with t/t 2,021 hours; I/n SHJ 24apr01, titles not reported; I/n OZH 08jul07/06aug08 line # 38-03; c/n in old Soviet register as 0043450441 in error; delivered to Artsyz; rgd only 11jun86; f/n
	UR-76583	II-76MD	Atlant	KBP	03jul96	in East Germany 09jun90; //n UTC 24apr93, c/n checked based at Artsyz by mar97, operated by Avialiniyi Ukrayiny; I/n as such KBP 13may98; seen in bare metal TAS 24may04/20jul04; converted to, see next line
	UR-76583	II-76TD	Ukraine Government	KBP	sep06	and KBP 18mar07; carried large 'Ukrayina' titles; with tail turret removed; I/n KBP 05jul07; ferried to Mykolayiv for maintenance jul07; sold to China Aviation Technology Corp and exported 14aug07 with a set of refuelling equipment from an II-78; was for conversion as an II-76 refuelling aircraft, but the project
	6331	Il-76TD	Chinese Air Force	ph.	30jul08	later failed and China have since purchased II-78 aircraft from Ukraine at Hubei-Dangyang; c/n not confirmed, but very likely; in white c/s with two small blue cheatlines, no markings apart from the serial and a pylon under the starboard wing; l/n Hubei-Dangyang 10oct09;
	B	II-76TD	Chinese Air Force	ph.	17sep12	probably became, see the next two lines version painted as such, in civilian c/s with titles and military roundels; serial obscured by the wing;
	21141	II-76TD	Chinese Air Force	ph.	apr13	became see next line c/n not confirmed; opb 39th Transport Regiment at Dangyang; in civilian c/s with titles and military roundels; I/n NAY 12jul14; repainted in light blue c/s with white undersides, with titles and military roundels, red code; I/n TAO 03jan23
00434 50493	CCCP-76584 UR-76584	II-76MD II-76MD	Soviet AF/AFL c/s ATI Airlines	mfd SHJ	30mar84 01mar96	line # 38-04; rgd 11jun85; delivered to Artsyz; f/n Zerbst 02jun91 based at Kryvy Rih mar97, opb Altoplan; l/n as such OST jul98; seen Kryvy Rih 26apr99, titles not reported; not in fleet list 13sep00; offered for sale by Ukrainian privatisation agency 18apr01 with t/t
	RA-76380(2) EW-243TH UN-76020	II-76TD II-76TD II-76TD	Tesis Gomelavia Asia Continental	rgd GKE BTS	20nov02 13oct06 11feb07	2,124 hours; converted to, see next line turret removed, acquired oct02; f/n TSN 01apr04; l/n BUD 15sep04; see c/n 1033418578 in white/grey c/s; l/n FJR 13feb08; dbr 14feb08 on landing at Kandahar when # 1 engine exploded and the left wing and wing root burnt away; wreck cannibalized by technicians flown in by II-76TD UN-76021
00434 51498	"46" red (1)	A-50	TANTK	d/d	30jun85	17mar08; broken up at Kandahar apr08 line # 38-05; test aircraft, opb TANTK at Taganrog; in Soviet Air Force c/s; no reports; see c/n
	no code	A-50	TANTK		photo	0033443258 opb TANTK at Taganrog; still in Soviet Air Force c/s; this is probably the uncoded A-50 seen Taganrog-
00434 51503	CCCP-76585	II-76MD	Soviet AF/AFL c/s	d/d	30mar84	Yuzhny aug99/aug12 line # 38-06; rgd 11jun86; delivered to Artsyz; f/n Alt Lönnewitz (Falkenberg) 05jun91
	UR-76585 76585	II-76MD II-76MD	Ukraine AF, n/t Ukraine AF, n/t	Krv OZH	05jul96 22mar97	based at Dzhankoi mar97; seen OZH 18may98/28apr99 without registration, but with '76585' on engine covers; seen Melitopol 27may02/03may13
00434 51508	CCCP-76586 UR-76396	II-76MD II-76MD	Soviet AF/AFL c/s Khors Air	d/d ATH	30mar84 09may94	line # 38-07; rgd 12feb85; delivered to Zaporozhye; f/n BRU 23aug88 in basic ex Aeroflot c/s with tail logo and titles; based at Zaporozhye mar97, operated by Khors Air; l/n
	UR-76396	II-76MD	Ukraine Air Force	OZH	28may02	OZH 28apr99 wfu, in basic Aeroflot c/s with ex-Khors Air tail logo; no titles, CCCP- prefix bleeding through; I/n OZH
00434 51509	5A-DNO 5A-DNO	II-76TD II-76TD	Jamahiria AT Libyan Arab	d/d MLA	19may84 02mar85	O8jul07, broken up after aug08 and before sep10 line # 38-08; f/n PRG 10jan85 seen MRS 20apr85; I/n PRG 04aug86; seen stored at RKT jan04/feb04; see c/n 1003403063; I/n TIP
	EX-043	II-76TD	Reem Air	rgd	02nov04	18aug04 operated arms flights from Tuzla-Dubrave to Rwanda according to official documents; canx 11may05;
				. 94		returned to Libya

	5A-DNO	II-76TD	all-white c/s, n/t	TIP	07nov05	seen FJR 06aug11, operating 'GAK' flight, Global Aviation; seen Misurata 21may13, in same c/s with small
00434 51516	5A-DNP	II-76TD	Jamahiria AT		16may84	Libyan flag; I/n MSQ 28nov16 as such; seen IST 18nov21, first sighting in five years; I/n MJI 17jun23 line # 38-09
	5A-DNP 5A-DNP	II-76TD II-76TD	Libyan Arab Al Jamahiria AT	MRS PRG	may85 06sep88	location not confirmed; in all-white c/s with 'Libyan Arab Airlines' titles operated by the Libyan Air Force; equipped with 2 in-flight refuelling pods (developed by the West German company ITTL) around 1988/89; underwent successful refuelling trials e.g. with 2 "Mirage" F-1ADs before the programme was cancelled due to US pressure on ITTL; titles not visible on the photo with the pod
	5A-DNP	II-76TD	Libyan Arab Cargo	SVO	08apr91	seen TIP jun99/26jun04, titles not reported; believed wfu (with the registration removed) when seen TIP 31oct07/31oct09; fate unknown
00434 51517	CCCP-76587 UR-76397	II-76MD II-76MD	Soviet AF/AFL c/s Khors Air	d/d LUX	30mar84 29mar94	line # 38-10; rgd 12feb85; delivered to Zaporozhye; f/n ORY 26oct90; l/n Jüterbog 1991 with additional 'Air Nacoia' titles; based at Zaporozhye mar97, opb Khors Air; l/n BUD 20nov98
	UR-UCV UR-UCV	II-76TD II-76TD	Ukrainian Cargo Aw United Nations	STN FIH	04apr01 21feb04	I/n SHJ 09feb03; I/n FIH 11sep03, titles not reported opb Ukraine Cargo Airways; stored at OZH jun06; not in fleet list 01mar07; canx 01oct08; I/n mar10/15apr19 as such
00434 51523	CCCP-76475 RA-76475 RA-76475	II-76TD II-76TD II-76TD	AFL/Privolzhsk-KUF Aeroflot Samara	mfd KUF trf	13apr84 26apr93 01jan95	line # 39-01; d/d 26apr84; toc 22may84; rgd 31may84; f/n TAS 15sep87 f/n OST 24jan95; initially in basic ex Aeroflot c/s with titles, later repainted into red/white c/s with tail
	EP-TPV RA-76847	II-76TD II-76TD	Payam Air Aviacon Zitotrans	rgd no	01jan00 reports	logo; I/n DME 19aug99; soc 29dec99 as to Iran f/n SHJ 13jan00; in basic ex Samara c/s and tail logo with Payam tiles; stored at KUF, seen jul04/dec05 based at KUF; current on Russian register nov09
	4L-SKN	II-76TD	Sky Georgia	rgd	jul10	f/n BTS 05apr11, in basic ex Samara c/s, no tail logo or titles, still wearing "EP-TPV" on top of starboard wing, repainted in white c/s with grey undersides and with titles; f/n HHN 21oct11 as such, damaged Erzurum, Turkey 30oct11, cockpit clipped by the wing of another II-76 EX-036 on landing, causing extensive damage; seen nov18 stored, with parking fee debts of over 1 million euros; still present 2022 (N39.96058 E41.18426); to be auctioned 22nov22; J/n 17dec22
00434 51528	CCCP-76476 RA-76476	II-76TD II-76TD	AFL/InternatSVO Aeroflot Rus. Al	mfd MST	26apr84 02dec92	line # 39-02; d/d 26apr84; toc 20jun84; rgd 29jun84; f/n AMS 27aug84; l/n SVO 16aug92 with grey tail; CofR renewal 21apr98; l/n OST 16aug00, reported by the crew that it was on its last flight
	RA-76476	II-76TD	Airstars	rgd	12feb02	and would be scrapped; seen SVO oct00/aug01, stored f/n DME 24apr02; basic ex Aeroflot c/s with titles and tail logo; offered for sale jul04 with t/t 25,878 hours; l/n ZIA 21aug11, engineless; seen ZIA aug12, bare metal without registration; seen ZIA 06mar13 all-white c/s, no titles; l/n ZIA 30aug13 as such
	EW-430TH	II-76TD	Ruby Star	ZIA	06aug14	c/n from ilyushin.org, in all-white c/s with grey undersides, no titles, small Belarus flag behind the cockpit; I/n NEG 19aug15
	EW-395TH EW-395TH EW-395TH	II-76TD II-76TD II-76TD	Ruby Star Trans Avia Export WFP	MSQ trf MSQ	11nov15 dec16 ? 29aug21	c/n from Ilyushin.org; in all-white c/s with grey undersides, no titles; I/n MSQ 24apr16 in all-white c/s with grey undersides, no titles; I/n MSQ 16apr19; reported opb Abakan Air jul19 in all-white c/s with 'World Food Programme' titles and small 'Transaviaexport' titles on the lower forward fuselage
	EW-395TH RA-76476	II-76TD II-76TD	Trans Avia Export Abakan Avia	PEK rgd	04sep21 19sep22	in all-white c/s with grey undersides, no titles f/n ZIA 23sep22, undertook test flights this date; CofR renewal 31oct22; in all-white c/s no titles; I/n ZIA
00434 51530	CCCP-76588 RA-76588	II-76MD II-76MD	Soviet AF/AFL c/s Atruvera	f/f Siv	20apr84 26oct94	nov23 line # 39-03; d/d 27apr84 to Artsyz; rgd 14jan87; f/n KBP 22aug91 Leased to Tupolev Aerotrans 30jan96, returned and stored Siverskaya 07may96; according OKB this was
	RA-76588	II-76MD	Aeroflot c/s, n/t	Pus	07aug99	Melitopol based mar97; leased to Ros JCS sep99 and sold to them 30may00
	RA-76588	Il-76TD	Rus	OST	03aug00	turret removed; w/o 14jul01 when crashed shortly after take-off from Chkalovskaya due to being overloaded by 15 tonnes and pilot error (early stabilizer trim change), experiments showed either of these factors singly would not have caused the crash, all 8 crew and 2 passengers killed; t/t 3,523 hours and 1,831 cycles
00434 52534	CCCP-76589 CCCP-76443	II-76MD II-76MD	Soviet AF/AFL c/s unknown	mfd rgd	29apr84 21sep92	line # 39-04; delivered to Melitopol; rgd 12feb85; f/n Eberswalde-Finow 01dec90 according to Russian register feb98 with owner given as 'Ukraine' and also mentioned in the MGA document; f/n LCA 24dec92, in Aeroflot c/s and titles; seen LTN 08jan93 opb Pacific Express; still 'CCCP-17jul93, soc 06feb95, see rgd next line
	UR-76443 UR-76443	II-76MD II-76MD	United Nations Atlant	rgd OST	26jan93 15nov94	f/n NBO oct93; leased from Atlant; in all-white c/s with 'UN' titles; I/n NBO 03aug94 based at Melitopol mar97, opb Atlant; I/n Melitopol 29apr99; offered for sale by Ukrainian privatisation agency I8apr01 with t/t 2,571 hours and 1,648 cycles
	RA-76443 76443	II-76MD II-76MD	Atlant-Soyuz Ukraine AF/AFL c/s	Mtp	jan06 may07	reported by operator as ex UR-76443; no reports, but see next line seen Melitopol 06aug08/14may13, with Atlant logo on tail, 'CCCP-', 'RA-' prefix and Aeroflot titles bleeding
00534 52537	"39" red	A-50	Soviet AF/PVO	d/d	31oct88	through; canx 21mar07 line # 39-05; delivered to Siauliai, late d/d; later to Beryozovka and still based there mar97; probably one of the eight uncoded A-50s seen at Ivanovo summer 1999
00434 52544	"39" red CCCP-76590	A-50 II-76MD	Russian Air Force Soviet AF/AFL c/s	Iva d/d	04apr04 30may84	c/n not checked; l/n Ivanovo-Severny 19aug11/19aug17, stored line # 39-06; rgd 30jun87; delivered to Artsyz; f/n Sperenberg 07jul90
	UR-76590 UR-76590	II-76MD II-76MD	ATI Airlines Aeroflot c/s, n/t	MST Krv	25mar96 17may98	based at Kryvy Rih mar97, operated by Altoplan; I/n Kryvy Rih 05may98 seen Kryvy Rih 26apr99; seen Chuhuyiv aug05/aug10, CCCP- prefix still visible on tail; just CCCP- prefix carried by aug12; I/n sep12 as such
00434 52546	CCCP-76591 RA-76591	II-76MD II-76MD	Soviet AF/AFL c/s Atruvera	mfd SVO	29may84 19sep93	line # 39-07; d/d 29may84 to Artsyz; rgd 14jan87; f/n in (former) East Germany 05dec91 based at Melitopol mar97; l/n VKO 06aug99
	RA-76591 RA-76591	II-76TD II-76TD	Rus Volga-Dnepr	VKO DME	06sep99 10aug03	tail turret removed; I/n DME 25aug02 I/n TLS 24apr04; soc 24may05 as to Moldova
	ER-IBO EX-071	II-76TD II-76TD	Airline Transp.Inc white/grey c/s,n/t	rgd FRU	15jun04 aug05	f/n SHJ 18jul04, no titles; I/n SHJ 16mar05; 'Air Trans' badge since mid jan05; canx 10jun05 c/n confirmed; seen SHJ 14nov05 opb Tenir Airlines; in Air Almaty fleet list sep06; I/n DXB 17nov06, titles not reported
	EX-071	II-76TD	Photros Air	DXB	24nov06	reported 17jan07 in Chinese CAA documents as opb Tenir Air; I/n as such JNB 05jun07; seen JNB 31aug07 without titles; I/n KDH 16apr08 as such
00434 52549	4L-GNI CCCP-76492(1)	II-76TD II-76MD	Sakaviaservice n/t MAP LII Zhukovski	MYP d/d	08jul08 19jun84	operator reported as Rus Aviation in FIR ground log dec08; according to Georgian CAA opb Sakaviaservice dec09; I/n SHJ 11sep10; crashed 28nov10 two minutes after take-off from Karachi Airport at 01:45am local; Georgian register 10jun13 gives operator as Sun Way and owner as AirTransInc, canx 15may11 line # 39-08; delivered to Zhukovski; rgd 22feb85; see c/n 093418548
	CCCP-76492(1)	II-76LL3	MAP LII Zhukovski	f/f	26dec86	engine test-bed; in Aeroflot c/s; canx 31may87; used to test the D-90A (PS-90A) jet engine (for the Il-96 and Tu-204) until 1994; f/n ZIA 16aug92; l/n ZIA 23aug03
	RA-76492(1)	II-76LL3	LII Zhukovski		photo	engine test-bed; prefix not confirmed; in Aeroflot c/s; used to test the NK-93 ducted propjet engine, f/f with a switched-off NK-93 29dec06; 'Aeroflot' titles and Soviet flag painted out by apr07; flight tests started 03mav07
	76492(1)	Il-76LL3	LII Zhukovski	ZIA	19aug07	repainted in all-white c/s with 'Gromov Flight Research Institute' titles; named 'Mikhalych'; second test flight with the NK-93 engine conducted I5dec08; the NK-93 programme was terminated after only three test flights and the engine was to be removed by 14may09 on the basis of a decree dated 03apr09; used to test the Indian GTRE GTX-35VS "Kaveri" jet engine, carried additional 'GTRE-DRDO' titles during the test campaign; first test flight with the "Kaveri" conducted 03nov10; I/n as such ZIA 17b17; used to test the TV-7-117ST turbo-prop engine (for the II-112V); f/n with this engine on position No. 2 ZIA 17jul17 and first test flight conducted 12sep17; used to test the exhaust assembly of an engine for a supersonic business jet on position No. 4; I/n ZIA 25jul21
00434 52555	CCCP-76592(1)	II-76MD	Soviet AF/AFL c/s		31may84	line # 39-09; delivered 31may84 to Artsyz, later Ivanovo based; rgd 30jun87; f/n in (former) East Germany 13jul91; see c/n 0083483502
	RA-76592(1) RA-76592(1)	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Spr VKO	14may94 19aug99	based at Pskov mar97; //n SHJ 07apr99 in basic Aeroflot c/s, no titles; '224 LO' badge on fin, f/n as such VKO 18jun02; I/n CKL 23jul07; seen CKL 12mar09, without '224 LO' badge on fin; I/n Minsk-Machulishchi jan22
00434 53559	CCCP-76607 CCCP-76607	II-78 II-78MKI	Soviet AF/AFL c/s AK im. Ilyushina	d/d ph.	19jun84 05may12	line # 39-10; operated for a short time by 409 apsz at Uzyn; converted to, see below dynamic test airframe for this version; underwent fatigue trials with the Novosibirsk Scientific Research Institute (SibNIA) in 1990/2004; '76607' on wing visible on photo taken 05may12; the SibNIA demanded from AK im. Ilyushina and the Russian MoD to remove the airframe from its territory, but both denied
00434 53562	CCCP-76593 UR-76390	II-76MD II-76MD	Soviet AF/AFL c/s Atlant	d/d ZAG	12jun84 may94	ownership and a court ruled 10lpr13 that the owner of the airframe cannot be established line # 40-01; delivered to Artsyz; no reports based at Melitopol mar97; seen Melitopol 29apr99; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 1,794 hours and 1,095 cycles; seen Melitopol may07, Aeroflot titles bleeding through; I/n
00434 53568	CCCP-76594 UR-76391 RA-76391	II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Atlant	AMS	18may84 28nov93	Melitopol 27jul11/14may13, stored line # 40-02; delivered to Artsyz d/d 18jun84; rgd 30jun87; f/n flying over Kiev 22aug91
	UR-76391	II-76MD II-76MD	Atlant Atlant	rgd Mtp	29jun94 22mar97	according to Russian register and also mentioned in MGA document; no reports; in fleet list 29apr95; soc in 1995?, returned to Ukraine based at Melitopol mar97; not in 1998 fleet list; seen Melitopol may98/apr99; offered for sale by Ukrainian
00434 53571	CCCP-76595	II-76MD	Soviet AF/AFL c/s	d/d	12jul84	privatisation agency 18apr01 with t/t 2,159 hours and 1,305 cycles; I/n Melitopol 27sep11, Atlant tail logo with very faded paint, stored line # 40-03; delivered to Melitopol; f/n Zerbst 01jul91
	UR-76595	II-76MD	Atlant	rgd	26jan93	f/n MSE 05oct95; based at Melitopol, opb Atlant mar97; canx 21mar97; seen Melitopol 29apr99 offered for sale by Ukrainian privatisation agency in 2005 with t/t 2,116 hours and 1,632 cycles; seen Melitopol 05aug08, Aeroflot titles bleeding through; f/n 27sep11/14may13
00434 53575	CCCP-76477 RA-76477	II-76TD II-76TD	AFL/InternatSVO Aeroflot Rus. Al	mfd LUX	06jul84 28nov92	line # 40-04; d/d 26jul84; toc 11aug84; f/n ZRH 18aug84; rgd 24aug84; l/n SVO 11sep92
	RA-76477 RA-76477	II-76TD II-76TD	ODA Aeroflot Rus. Al	FRA SVO	06aug94 21aug95	opb Overseas Development Agency, UK, with a 'Union Jack' on the tail with grey tail; I/n NKM 01dec95
	RA-76477 EP-ALE	II-76TD II-76TD	Ilavia Atlas Air	DME rgd	05aug96 01aug98	I/n OST 30jul97; soc and canx 16oct98 as to Iran, but was still present on Russian register sep01 marked 'excluded, foreign work' f/n IST 12sep98; /n SHJ 13mar01; leased from Ilavia
	ET - ALL	11-701D	Augs All	ryu	orau990	ijii 151 125ep30, ijii 510 15iiiai01, ieaseu II0iii Ilavia

	EP-ALE	II-76TD	all-white	RKT	15apr01	l/n IST 24may01; probably one of four aircraft 'hijacked' 19jun01 and landed in Taraz (Kazakhstan) on a flight from Tehran to Bishkek, due to a financial dispute between Atlas Air and its trading partners; owner
	9L-LCX	II-76TD	all white c/c n/t	FJR	28dec01	given as Gulf Sands, UAE //n SHJ 19jan02; still with EP-ALE on engine covers
	ST-AQR	II-76TD	all-white c/s, n/t all-white c/s, n/t	SHJ	20feb02	l/n JNB 13oct02; opb Aerolift
	ST-AQR ST-AQR	II-76TD II-76TD	Trans Attico Alfa	SHJ JUB	02dec02 17jun09	in white/light grey c/s; I/n FJR 31mar09, operational in white/light grey c/s; seen FJR dec12, stored; offered for sale on the internet may15; I/n FJR
00434 53577	"47" red	A-50	Soviet AF/PVO	d/d	09dec86	jun16/mar18, stored; I/n sep22, missing many parts line # 40-05; delivered to Vitebsk; transferred to Belarus and based at Vitebsk according to official mar97
	"47" red	A-50	Russian Air Force	Akc	14aug96	opb 2457 AB BP SRLDN at Ivanovo-Severny; carried a 'AB BP SRLDN' badge behind the cockpit; seen
	"47" red	A-50U	Russian Air Force	Tag	21may11	Ivanovo-Severny 04aug01/aug07 the first A-50U from series-conversion by TANTK im. Berieva
	RF-92957	A-50U	Russian Air Force	Tag	aug11	also carried code "47" red; based at Ivanovo-Severny; with 'VVS Rossii' titles and Russian stars; h/o 31oct11; I/n OMS 18aug17; seen Kubinka 24aug18, now with 'VKS Rossii' titles; I/n 27aug18, location
00434 53583	CCCP-76596	II-76MD	Soviet AF/AFL c/s	mfd	27jul84	withheld line # 40-06; delivered to Melitopol 23jul84; f/n SOF 13jun88
	76596	II-76MD	Ukraine AF/AFL c/s	Mtp	14sep96	still with 'Aeroflot' titles; based at Melitopol mar97; seen Melitopol 29apr99, wfu, CCCP- prefix overpainted; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 1,790 hours and 1,323 cycles; I/n
00434 53585	CCCP-76597	II-76MD	Soviet AF/AFL c/s	mfd	30jul84	27sep11/14may13; reported broken up in 2018 line # 40-07; delivered to Melitopol; no reports
	76597 76597	II-76MD II-76MD	Ukraine AF/AFL c/s Ukraine Air Force	Mtp Mtp	06jul96 07may97	I/n Melitopol 14sep96, still with 'Aeroflot' titles based at Melitopol mar97; in basic Aeroflot c/s, no titles; seen OZH 28may02; offered for sale by Ukrainian
						privatisation agency 18apr01 with t/t 1,815 hours and 1,423 cycles; I/n OZH jul07/15apr19, 'CCCP-' prefix also visible
00434 53591	CCCP-76598 76598	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine AF/AFL c/s	d/d Mtp	30jul84 06jul96	line # 40-08; delivered to Artsyz; f/n in (former) East Germany 21dec91; I/n SVO 24jun92 still with 'Aeroflot' titles; I/n Melitopol 14sep96
	76598	II-76MD	Ukraine Air Force	Mtp	07may97	based at Melitopol by mar97; in basic Aeroflot c/s, no titles; seen Melitopol 29apr99; offered for sale by Ukrainian privatisation agency in 2005 with t/t 1,545 hours and 1,230 cycles; stored at OZH, seen
00434 53593	CCCP-76599(1)	II-76MD	Soviet AF/AFL c/s	d/d	08aug84	jul07/15apr19, prefix 'CCCP-' bleeding through line # 40-09; delivered to Artsyz, later Ivanovo based; f/n flying over Kiev 22aug91; l/n Sperenberg
	RA-76599(1)	II-76MD	Russian AF/AFL c/s	Maw	04mar94	03dec93; see c/n 0083483502 based at Taganrog mar97; I/n Novgorod-Krechevitsy 19aug03
00434 53597	RA-76599(1) CCCP-76609	II-76MD II-78	Russian Air Force Soviet AF/AFL c/s	CKL d/d	01aug07 29sep84	in basic Aeroflot c/s, no titles; I/n Minsk-Machulishchi jan22, prefix not visible on photo line # 40-10; delivered to Uzyn; opb 409 apsz at Uzyn; f/n Sperenberg 06oct90
00.0.00007	UR-76609 76609	II-78 II-78	Busol Airline no titles	LAD Uzn	09mar95 27jun99	based at Uzyn mar97; I/n Uzyn 25apr99; refuelling equipment removed confirmation without titles welcome
	7T-WIF	II-78	Algerian Air Force	0211	photo	refuelling equipment removed, version painted as an II-76; opb 374 Sqn; engine cover seen on 7T-WID FLL 04may01; seen Boufarik auq10 with titles
00434 54602	CCCP-76600 UR-76392	II-76MD	Soviet AF/AFL c/s	d/d	15aug84	line # 41-01; delivered to Artsyž; f/n IEV 22aug91
	UR-76392	II-76MD II-76MD	United Nations all-white c/s, n/t	NBO AMS	03sep93 20dec93	I/n NBO nov93; leased from Atlant based at Melitopol mar97; I/n Melitopol 25aug97; owned by Atlant
00434 54606	UR-76392 CCCP-76601	II-76MD II-76MD	Atlant Soviet AF/AFL c/s	Mtp d/d	06may98 24aug84	I/n Melitopol 19apr99 as such; I/n Melitopol may07, titles not reported line # 41-02; rgd 02apr87; delivered to Artsyz; f/n Sperenberg 03may91
	UR-76601 76601	II-76MD II-76MD	Centre Ukraine AF/AFL c/s	OZH Mtp	06jul96 08jul07	based at Kryvy Rih mar97; I/n OZH 26apr99 as such prefix reported as such, prefix 'CCCP-' also visible; I/n Melitopol 07oct10/23jul13
00434 54611	CCCP-76602(1) 4K-78130	II-76MD II-76MD	Soviet AF/AFL c/s Aeroflot	d/d SHJ	29aug84 13sep93	line # 41-03; delivered to Artsyz, later Ivanovo based; f/n flying over Kiev 22aug91 still with 'Aeroflot' titles KBP 22sep94
	4K-78130 UR-78130	II-76MD II-76MD	Aeroflot c/s, n/t Aeroflot c/s, n/t	SHJ DXB	17jan95 18nov00	l/n KVD 16may96; Gyandzha based mar97; operated for Azerbaijan Air Force l/n SHJ 23jan01; ATI Airlines/'AHC'; in Azerbaijan register 12dec00 as UR-78130!
	4K-78130 EX-78130	II-76MD II-76MD	Azerbaijan Al Click Airways	SHJ	09may01 2004	I/n DXB 10may04; still with 'ATI' titles and 'AHC'/Azerbaijan Al logo on the tail no longer in Chinese CAA approved fleet list oct06; probably one of the two stored at Baku-Qala since at
00434 54615	CU-T1258	II-76MD	Cubana	mfd	02sep84	least 2010 and broken up between oct18/feb19 line # 41-04; d/d 29sep84; seen ORY mar85; last overhaul completed 28may90; l/n AMS 03feb94
	CU-C1258 CU-C1419	II-76MD II-76MD	Cubana Cubana	HAV CDG	15nov96 18aug00	l/n HAV 24apr00 flew Gander-Ivano-Frankovsk 09nov01; not in fleet list 04feb02
	ER-IBE	II-76TD	Aerocom, n/t	rgd	16may02	f/n BTS 14jun02 in all-white c/s, grey undersides with red cheatlines (partial ex Cubana scheme); operated by Jet Line and in fleet list 28apr05; for sale on web jul05 with t/t 6,881 hours and 2,148 cycles for \$
	D2-FCO	II-76TD	white/blue c/s n/t	LAD	25oct06	1,700,000; canx 05jul06 as to Angola; I/n LAD 22jul06 c/n not confirmed; no turret, red paint at top of rudder suggests this may be ex ER-IBE; seen LAD
00434 54618	"33" red	A-50	Soviet AF/PVO	d/d	27may87	30oct11; I/n LAD jun14/dec14, wfu; broken up by aug15 line # 41-05; delivered to Siauliai (late d/d); based at Beryozovka by mar97
	"33" red	A-50	Russian Air Force	Kln	10sep95	opb 2457 AB BP SRLDN at Ivanovo-Severny; carried an 'AB BP SRLDN' badge behind the cockpit; seen Ivanovo-Severny 26may99/06aug06
	"33" red	A-50U	Russian Air Force	Tag	21may11	the second A-50U from series-conversion by TANTK im. Berieva at Taganrog (conversion started in early 2011); seen Taganrog dec12 on a test-flight, partially repainted in grey c/s and with 'VVS Rossii' titles on
	RF-50602	A-50U	Russian Air Force	Tag	feb13	the fin also carried code "33" red; in dark grey c/s with 'VVS Rossii' titles and Russian stars; officially h/o to the
				9		Russian Air Force after the conversion apr13 (as the 2nd A-50U); opb agbpsdrio 610 TsBPiPLS at Ivanovo- Severny from apr13; named 'Vladimir Ivanov' since late 2015; seen Rostov-na-Donu Tsentralny now with
00434 54623	CCCP-76603(1)	II-76MD	Soviet AF/AFL c/s	mfd	29jul84	'VKS Rossii' titles; I/n 2021 location unknown line # 41-06; delivered 31aug84 to Artsyz; f/n Sperenberg 24apr91
	UR-76603(1) UR-76603(1)	II-76MD II-76MD	Air Service Atlant	Mtp Mtp	14sep96 22mar97	based at Melitopol mar97; I/n Melitopol 29apr99; offered for sale by Ukrainian privatisation agency
	UR-CBR	II-76TD	Ukr. Air Alliance	BRQ	14jul03	18apr01 with t/t 1,405 hours carried additional 'Kyrgyzstan Airlines' titles; photo FRU 26sep03 with just 'UAA' titles on port side; I/n BUD
	ER-IBR	II-76TD	Airline Transp.Inc	rgd	20jan04	01oct03 in all-white c/s, no titles; f/n BTS 10mar04; last F1 check completed 20sep04; l/n SHJ 04mar05; w/o
	EK-IDK	11-7010	Allille Hallsp.inc	rgu	20,41104	23mar05 on a flight from Mwanza (Tanzania) via Khartoum to Osijek (Croatia) with a cargo of fish when the crew did not monitor the altitude after take-off from Mwanza at night and the aircraft hit the surface of
						Lake Victoria at 317 km/h 1.71 km beyond the end of runway 30, all 8 crew killed; t/t 2,615 hours and 1,548 cycles; canx 07jun06
00434 54625	CCCP-76604	II-76MD	Soviet AF/AFL c/s	d/d	27sep84	line # 41-07; rgd 14jan87; delivered to Melitopol; f/n CGN 10jan91; Ukurei based probably end 1991 until
	RA-76604	II-76MD	Russian AF/AFL c/s	Ors	21apr97	mid 1993 ? based at Orenburg mar97; I/n Orenburg-2 (Southwest) 29aug04; canx but date unknown; I/n Staraya Russa 03mar11, undergoing rework
	RA-76604 RF-76604	II-76MD II-76MD	Russian Air Force	Sty	2011 16mar16	in basic Aeroflot c/s without titles and equipped with guns; I/n SVX 28jun14 in basic Aeroflot c/s without titles; I/n OVB 27jun20
00434 54631	CCCP-76605	II-76MD	Russian Air Force Soviet AF/AFL c/s	Sec d/d	25sep84	line # 41-08; rgd 14jan87; delivered to Melitopol; f/n in (former) East Germany 12oct90
00434 54633	RA-76605 RF-76605	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	KLD ph.	05may94 jan19	Tver based mar97; seen KLD 01sep07; canx but date unknown; I/n KLD apr14/apr15, stored location withheld; I/n Ryazan-Dyagilevo jun21
00434 54633	CCCP-76606	II-76MD	Soviet AF/AFL c/s	mfd	15oct84	line # 41-09; d/d 16oct84; opb 363 vtap at Krivoi Rog; rgd only 23mar89; f/n CKL 09apr91; trf to the Ukrainian Air Force in 1992
	UR-76316	II-76MD	Liana	VKO	28sep93	in basic Aeroflot c/s with 'LANA' (sic) titles and logo; based at Kryvy Rih and opb Liana by mar97; Liana ceased operations in 1997; seen Kryvy Rih 17may98, stored; offered for sale by the Ukrainian privatisation
						agency 18apr01 with t/t 2,261 hours and 1,488 cycles, but could not be sold; sat wfu at OZH, seen jul07/apr19 and seen at an early stage of scrapping jan20
00434 54640	CCCP-76610 UR-76610	II-78 II-78	Soviet AF/AFL c/s BSL Airline	d/d Uzn	29dec84 10may98	line # 41-10; delivered to Uzyn; photo 1989 based at Uzyn mar97; refuelling equipment removed; I/n Uzyn 02may99
	7T-WIL	II-78	Algerian Air Force	TMR	oct02	c/n confirmed from slide; opb 374 Sqn; seen oct03; l/n Boufarik 20apr14, in very faded c/s and probably has not flown for many years
00434 54641	5A-DNQ	II-76TD	Jamahiria AT	d/d	10oct84	line # 42-01; in all-white c/s; f/n PRG 05apr85; photo without titles, FRA 21may88; seen LWO 06aug05 and MRS 15mar07, again with titles; dbr probably oct07 in a hard landing at Bamako Mali, nose-gear
						collapsed, nose section and loading ramp damaged; sat in this condition on a taxiway, seen 17oct/15nov07; seen 08apr08 with engines removed, being slowly cannibalized and scrapped
00434 54645	5A-DNV	II-76TD	Jamahiria AT ?	d/d	24oct84	line # 42-02; the Ilyushin OKB listing dated mar97 gives this registration, c/n and d/d (and was at TAPO in 1990 according to this listing), but there are no sightings of 5A-DNV as an II-76; which was known to have
						been an An-26 c/n 12301 by 1990; it may perhaps be possible that 5A-DNV was re-registered 5A-DNV due to a clash with the An-26 or is simply given in error in the OKB listing; the Libyan CAA report this c/n
	5A-DNW	II-76TD	Libyan Arab	PRG	29oct87	as 5A-DNU and c/n 0043454651 as 5A-DNW, with no mention of 5A-DNV c/n not confirmed; the Ilyushin OKB listing and BASCO have no details of this registration in their files;
						damaged 15apr86 whilst parked at Tripoli IAP after it was hit by Mk.82 AIR bombs which were released by F-111F s/n 71-0893 (call-sign 'Puffy-11') of the 492nd TFS, 48th TFW of the US Air Force; reported
						repaired and flown back to the Soviet Union via Prague 29oct87; also reported TIP jun99 and TIP feb00, status and titles not noted
00434 54651	5A-DNU	II-76TD	Jamahiria AT ?	d/d	30oct84	line # 42-03; the Ilyushin OKB listing dated mar97 gives this registration, c/n and d/d; the Libyan CAA report this c/n as 5A-DNW and c/n 0043454645 as 5A-DNU!
	5A-DNU 5A-DNU	II-76TD II-76TD	Libyan Arab Cargo Libyan Afr. Air Tr	MLA MAD	09jun00 03oct03	in all-white c/s, no titles; with a LCR call-sign this date and CAI 26oct03; port undercarriage damaged, Bobo Dioulasso 11jul04 on landing, photo exists as such
00434 55653	CCCP-76611	II-76HD	Soviet AF/AFL c/s	mfd	29oct84	into CAI 2000cts, point undertainage damaged, 8000 bloutass i fullow in familing, priod exists as sadii nov04; seen TIP 31oct07, all white c/s, serial faded/removed; l/n AMM may08, titles not reported line # 42-04; delivered to Melitopol 30oct84; f/n in East Germany before 1990
00-JT JJ0JJ	UR-76393 UR-76393	II-76MD II-76MD II-76MD	Atlant Red Cross	BTS SHJ	jan94 06feb94	leased from Atlant; in all white c/s with Red Cross on the fuselage and fin; I/n NBO 03aug94
	UR-76393	II-76MD	Ukraine AF, n/t	Mtp	14sep96	based at Melitopol mar97; seen Melitopol 29apr99; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 2,454 hours; I/n Melitopol may07

00434 55660	CCCP-76612 RA-76612	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Tgr	31oct84 20jun99	line # 42-05; delivered to Melitopol; f/n LED 31aug91 based at Taganrog mar97; seen Taganrog-Tsentralny 31aug04; featured in tender issued 04apr07; l/n
	RA-76612 RF-76612	II-76MD II-76MD	Russian Air Force Russian Air Force	Tgr BQT	dec11 12jun17	Staraya Russa 11may11 on overhaul in basic Aeroflot c/s, no titles; I/n Kubinka 10sep16 in basic Aeroflot c/s, no titles; seen Ryazan 25may18, in water bomber configuration; I/n VKO apr19; seen
00434 55664	CCCP-76613	II-76MD	Soviet AF/AFL c/s	d/d	20oct84	Rostov-na-Donu Tsentralny mid 2020 showing RA- under its wings but registration on the tail not visible line # 42-06; delivered to Melitopol, later Ukurei based; f/n Sperenberg 27aug91
	RA-76613 RA-76613	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Ors Ors	21apr97 21oct11	based at Orenburg mar97; I/n SVX 23jun06 with titles; photo Staraya Russa 13apr11 undergoing rework in basic Aeroflot c/s, no titles, equipped with guns; I/n OVB oct14
00434 55665	RF-76613 CCCP-76614	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	CKL mfd	jun15 28oct84	in basic Aeroflot c/s, no titles, equipped with guns; I/n OVB 10aug16 line # 42-07; delivered to Melitopol; rgd 14jan87; f/n ZRH 06jan89
	UR-76614 UR-76614	II-76MD II-76MD	UNHCR Skylink	SJJ OST	may94 25jul94	with Canadian flag; leased from Atlant
	UR-76614	II-76MD	Ukraine AF, n/t	Mtp	25aug97	based at Melitopol mar97; seen Melitopol 29apr99; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 2,374 hours and 1,585 cycles; seen Melitopol 06aug09, all-white c/s, no titles, wfu, 'UN'
00434 55672	CCCP-76615	II-76MD	Soviet AF/AFL c/s	d/d	30oct84	still visible under paint; I/n 27sep11/14may13, stored; reported broken up jul18 line # 42-08; delivered to Tartu; f/n Grossenhain 24dec90
	RA-76615 RA-76615	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	KLD CKL	05may94 may10	based at Tver by mar97; I/n KLD 01sep07 equipped with guns; opb 708 vtap at Taganrog-Tsentralny; in basic Aeroflot c/s, no titles; I/n OVB 06feb15
00434 55676	RF-76615 CCCP-76616	II-76MD II-78	Russian Air Force Soviet AF/AFL c/s	ph. mfd	05may15 31mar85	with Russian Stars on the tail; I/n LED 25mar21 line # 42-09; d/d 31mar85 to Uzyn; seen Sperenberg 06oct91, in Aeroflot c/s and titles with Soviet flag,
						registration painted out on the tail, 'CCCP-' still on the top of the port wing, with call-sign '76616' this date; seen again as CCCP-76616 Engels 13aug96; also see "616" black c/n 063407185
	RA-76616 "53" blue	II-78 II-78	Russian AF/AFL c/s Russian Air Force	Eng Rzd	12aug99 09may10	based at Engels mar97; I/n CKL 28may01, titles not reported reportedly opb 203 oapsz at Ryazan; details from russianplanes.net; seen Ryazan-Dyagilevo 06may15,
00434 55677	CCCP-76617	II-76MD	Soviet AF/AFL c/s		bef.'90	stored; I/n Ryazan-Dyagilevo 23aug18, as such; see c/n 1013407227 line # 42-10; c/n not confirmed and not mentioned in the Ilyushin OKB line-number list mar97; it is
						reported that this line-number was planned to be built originally as an ECM aircraft (izd. 176) based on the II-76MD, delivered to Krivoi Rog and to have undertaken some tests at Kirovskoye, presumably only
						completed with some of the equipment; f/n in (former) East Germany, exact date and location unknown; see next line
	UR-76441 UR-76441	II-76MD II-76MD	Tristar Airways Avilond	OSR OST	07mar95 24jun95	c/n confirmed operated an Icar Airlines (ICR) flight this date
	UR-76441 UR-76441	II-76MD II-76MD	Romoco Cargo SA Avilond	JNB Kke	aug95 24aug97	finally departed 17apr96, leased from Avilond I/n Kirovskoye 07may98; subsequent fate ?
00434 55682	CCCP-76618 UR-76618	II-76MD II-76MD	Soviet AF/AFL c/s Lana	d/d OST	29dec84 06feb95	line # 43-01; delivered to Kryvy Rih; rgd 23mar89; f/n Gross Dölln 13jul91 l/n SXF 20jul95 with titles; based at Kryvy Rih mar97, opb Lana; was reported without registration
	76618	II-76MD	Ukraine Air Force		28may02	17may98; I/n Kryvy Rih 26apr99 in basic ex Aeroflot c/s, no titles; offered for sale by Ukrainian privatisation agency in 2005 with t/t 2,249
00434 55686	CCCP-76619	II-76MD	Soviet AF/AFL c/s	mfd	29nov84	hours and 1,436 cycles; seen OZH 08jul07/15apr19, CCCP- prefix bleeding through on the tail line # 43-02; delivered to Kryvy Rih 29dec84; rgd only 23mar89; f/n LCA 16jul90
00434 33000	UR-76320	II-76MD	Lana	OST	20apr95	based at Kryvy Rih mar97; I/n Kryvy Rih 17may98; offered for sale by Ukrainian privatisation agency 18apr01 with t/t 1,950 hours
	UR-UDB	II-76MD	Ukrainian Cargo Aw	KBP	31may02	stored as of jun06; not in fleet list 01mar07; seen OZH jul07/oct10; canx 13aug08; registration removed but still readable when seen stored OZH 25sep12/02auq18
00434 56692	CCCP-76620 UR-76620	II-76MD II-76MD	Soviet AF/AFL c/s	mfd DXB	26dec84 16nov95	line # 43-03; delivered to Kryvy Rih; rgd 23mar89; f/n KBP 22aug91 based at Kryvy Rih mar97, opb Volare; l/n OST 14may99 with small blue badge on tail; not in Volare fleet
	UR-UCL	II-76MD	Volare logo, n/t United Nations	SEZ	18jun00	list mar00 operated by Ukraine Cargo Airways; offered for sale by Ukrainian privatisation agency 18apr01 with t/t
	UR-UCL	II-76TD	United Nations	PED	22jun04	2,021 hours; converted to, see next line version painted as just II-76; I/n OZH 28dec04
	UR-UCL	II-76TD	Ukrainian Cargo Aw	OZH	07jul07	still with UN-WFP titles; stored at OZH jun06; not in fleet list 01mar07; canx 01oct08, with version given as such; seen OZH may10/aug10; I/n OZH 22sep10/03aug18 with serial removed; reported in the process
00434 56695	CCCP-76621	II-76PS	Soviet AF/AFL c/s	f/f	18dec84	of being broken up feb19 line # 43-04; c/n and line # not confirmed for this registration, but very likely; this c/n is mentioned in
						bulletin 1603-BUV as not being applicable to that bulletin; SAR version with a droppable "Fregat" life-boat; 'II-76MD' on nose; project closed down 07apr89 (ironically the day the submarine "Komsomolets" sank);
						wfu with only about 300 cycles; photo 1991 at Lugansk; used as ground instructional airframe by the technical school at Lugansk; I/n apr99; preserved in Lugansk-Ostraya Mogila Aircraft Plant Museum
00434 56700	CCCP-76493	II-76TD	MAP Voronezh APO	d/d	29dec84	(N48.527216 E39.384045) jun08/nov13 line # 43-05; rgd 06mar85; in Aeroflot c/s; f/n FRA 25dec90; l/n SVO 08apr91
	CCCP-76493 RA-76493	II-76TD II-76TD	Pacific Express Aeroflot c/s, n/t	AKL OST	29jun92 28aug93	leased from Voronezh Aviation Production Association; I/n MEL 27jul92; in basic ex Aeroflot c/s, white tail I/n SHJ 08oct99: reported for Voronezh Aviation Production Association
	RA-76493 RA-76493	II-76TD II-76TD	Atlant-Soyuz Titan Aero	rgd rgd	21feb00 25dec01	f/n DME 22jul00; l/n Voronezh-Pridacha 08aug01 f/n DME 15jan02; in basic ex Aeroflot c/s, white tail; l/n ZIA 23aug03
	RA-76493 4L-FFF	II-76TD II-76TD	Volga-Dnepr Eastern Exp. Geor.	rgd SHJ	21jun04 15sep09	f/n GYD jun04; I/n FJR 04may09 opb Eastern Express Georgia in basic ex-Aeroflot c/s, no titles; renamed Skyway and in official document
	UP-I7643	II-76TD		rgd	<jul11< td=""><td>dec09 as such; I/n DXB 02jul10 f/n OSS 12jul19; in all-white c/s with grey undersides, no titles; c/n confirmed by Kazakhstan CAA, see</td></jul11<>	dec09 as such; I/n DXB 02jul10 f/n OSS 12jul19; in all-white c/s with grey undersides, no titles; c/n confirmed by Kazakhstan CAA, see
	ER-IAA	II-76TD	Jet Star	no	reports	next line current on register 19apr13; canx before 12dec13, marks ntu, see previous line
00534 57702	CCCP-76622 UR-76622	II-76MD II-76MD	Soviet AF/AFL c/s Atlant	d/d SHJ	31jan85 01feb94	line # 43-06; delivered to Melitopol; f/n in East Germany before 1990
	UR-76622 76622	II-76MD II-76MD	Air Service Ukraine Air Force	OST OZH	26oct96 08jul07	based at Melitopol mar97; I/n Melitopol 29apr99 with Ukraine badge on tail, CCCP- prefix still visible; seen OZH 06aug08/15apr19 with CCCP- bleeding
00534 57705	CCCP-76623	II-76MD	LII Zhukovski	d/d	31jan85	through line # 43-07; delivered to Zhukovski; rgd 25dec87; f/n SVO 23apr89; Aeroflot c/s, still CCCP- 15may93;
	RA-76623	II-76MD	LII Zhukovski	ZIA	03sep93	became a prototype for the demilitarised II-76MD designated II-76MDP Aeroflot c/s; water bomber; reported for Gromov Air; extinguished a fire in an ammunition depot
						Vladivostok 15may92; Chkalovski based mar97; seen Staraya Russa 07aug99 and again BKA 29jul00 with wings removed !; soc 01jul01 as life-time expired; canx 16oct01; l/n Staraya Russa aug02/sep02 with
00534 57710	CCCP-76624	II-76MD	Soviet AF/AFL c/s	d/d	28feb85	many parts missing, scrapped line # 43-08; rgd 14jan87; delivered to Melitopol; f/n Sperenberg 25may91
	UR-76624	II-76MD	Ukraine Air Force	OST	05jul96	based at Melitopol mar97; in basic ex Aeroflot c/s, no titles or flag; seen Melitopol 06may98; I/n Melitopol 28mar02
00524 57712	76624	II-76MD	Ukraine Air Force	OZH	08jul07	in basic ex Aeroflot c/s, no titles or flag with faded UR- prefix bleeding through, wfu; I/n OZH 27jul11/15apr19, as such
00534 57713	CCCP-76625 UR-76321	II-76MD II-76MD	Soviet AF/AFL c/s Atlant	d/d rgd Mtp	31jan85 26jan93	line # 43-09; rgd 14jan87; delivered to Melitopol; f/n CGN 02feb91 f/n AMS 29sep93; based at Melitopol mar97, operated by Atlant; l/n Melitopol 29apr99; canx 21mar97 with \(CCP_76525; \text{Melitopol Payago} \) / / / / / / / / / / / / / / / / / /
00534 57720	76321 CCCP-76626	II-76MD II-76MD	Ukraine AF, n/t Soviet AF/AFL c/s	Mtp d/d	27may02 31jan85	with 'CCCP-76625' still on top of wings; I/n Melitopol 29aug10 line # 43-10; rgd 14jan87; delivered to Melitopol; f/n ADD apr89
	CCCP-76423 RA-76423	II-76MD II-76MD	Aeroflot Atlant	JNB rgd	24apr93 29jun94	I/n JNB 05may93; officially rgd 26jan93 as UR- f/n OST 25jul94; I/n MST 16jan95; in fleet list 29apr95; soc and canx 08aug95 as to Ukraine
	UR-76423 76423	II-76MD II-76MD	Atlant Ukraine AF, n/t	Mtp Mtp	06may98 27may02	based at Melitopol mar97 operated by Atlant; officially canx 21mar97; I/n Melitopol 29apr99 I/n Melitopol 22jun11
00534 58722	K2661	II-76MD	Indian Air Force	d/d	28feb85	line # 44-01; f/n BKA 24aug95; coded 'A' 44 sqdn; seen KBP 11sep96 coded 'Y'; l/n IXC 12jan00 as such; seen NAG mar06, no code and in light grey c/s; seen ZIA 26feb15, as such; l/n Leh apr17
00534 58725	KI2661 K2662	II-76MD II-76MD	Indian Air Force Indian Air Force	ph. d/d	06oct22 30mar85	in a flypast over Chandigarh, serial not visible in the photo line # 44-02; f/n BOD jul85; seen AGR 11mar98 and nov01, coded 'B', 44 sqdn; seen DME 10jul08, as
	KI2662	II-76MD	Indian Air Force	ZIA	aug18	such without tail turret; I/n Bangalore-HAL 24may13 still coded 'B' still coded 'B'; I/n CGK 29may21
00534 58731	K2663	II-76MD	Indian Air Force	d/d	31mar85	line # 44-03; f/n CAI jun86; seen AGR 11mar98 and nov01, coded 'C', 44 Sqn, named 'Bharani'; seen NAG mar06, no code; I/n DME 03dec14, as such; seen ZIA 21aug15, coded 'C'; I/n DMK 18jun21
00534 58733	CCCP-76627 UR-76317	II-76MD II-76MD	Soviet AF/AFL c/s Atlant	d/d rgd	28feb85 26jan93	line # 44-04; rgd 14jan87; delivered to Melitopol; f/n Zerbst 02dec90 f/n Melitopol 06jul96; based at Melitopol mar97, opb Atlant; l/n Melitopol 06may98; seen Melitopol
	UR-UCW	II-76TD	United Nations	ACC	12jun04	29apr99, titles not reported; canx date given as per UR-UCW opb Ukraine Cargo Airways; in all-white c/s; in Ukraine Cargo Airways fleet list jan02 and 01mar07; I/n as such NBO 09dec05; seen KBP 10jun06 in all-white c/s without titles, stored; seen as such OZH
00634 58738	"48" red	A-50	Soviet AF/PVO	d/d	30sep86	08jul07/15apr19; was canx 30apr09 line # 44-05; late d/d; delivered to Vitebsk according to the mar97 list, but reportedly operated by the
	"48" red	A-50	Russian Air Force	Kln	02sep97	otryad at Ukurei and detached to Vitebsk most of the time based at Pechora-Beryozovka mar97; photo exists with '8738' on engine cover; I/n Ivanovo-Severny
00534 58741	CCCP-76628 UR-76628	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine Air Force	mfd trf	28feb85 1992	08may15, stored line # 44-06; opb 363 vtap at Kryvy Rih; rgd 23mar89; f/n BOJ 15jul90; l/n Sperenberg oct91 in basic Aeroflot c/s, no titles; f/n Kryvy Rih 05jul96; based at Kryvy Rih by mar97, operated by Avialiniyi
	UR-76628	II-76MD	Volare	SIN	24feb98	Ukrayiny; I/n Kryvy Rih 21mar97; leased by the Ukrainian MoD to Volare 05aug97 in basic Aeroflot c/s with own logo on fin, no titles; I/n ORY 12aug99; still in Volare fleet list mar00
	UR-76628 UR-76628	II-76TD II-76TD	East Line Volare	DUS OST	27dec99 18mar01	leased from Volare; in basic Aeroflot c/s with own titles and 'Volare' logo on fin; I/n MUC 05mar01 in basic Aeroflot c/s with own logo on fin; initially without titles; I/n as such JNB 09oct03; f/n with titles
	RA-76628	II-76TD	Polet	rgd	29oct08	JNB 26apr04; I/n JNB 15nov06 to Dateline Overseas of Cyprus; painted in full c/s, but never entered service; CofA expired 28aug09; there
	LID CT!!	11 7675	ZotAvic		024.442	is a photo from late 2010, but it does not show the registration; stored at ULY, seen 22apr11/jun12; offered for sale on the internet 27may11 with t/t 5,979 hours, for \$ 2,950,000
	UR-CIU	II-76TD	ZetAvia	rgd	02jul12	to Dateline Overseas of Cyprus; in basic Polet c/s, no titles; ferried from ULY to NLV 04jul12; photos at NLV 23jul12 and 03aug12, but registration not visible on either photo; I/n operational JNB 29mar13; CofA

						expired 28jun14; stored at FJR, seen oct13/jun16; offered for sale 10sep14, but could not be sold; canx 15nov17; I/n FJR 10dec17/25mar18, stored
00534 58745	CCCP-76629	II-76MD	Soviet AF/AFL c/s	d/d	28feb85	line # 44-07; delivered to Kryvy Rih; rgd 23mar89; f/n Alt Lönnewitz (Falkenberg) 03dec90
	UR-76629	II-76MD	ATI Airlines	Mtp	06jul96	based at Kryvy Rih based mar97, operated by Avialiniyi Ukrayiny; I/n Melitopol sep97 as such; seen OST aug98 with additional 'AZAL' logo; I/n OST 21dec98 as such; not in fleet list 13sep00
00534 58749	76629 CCCP-76630	II-76MD II-76MD	Ukraine AF, n/t Soviet AF/AFL c/s	Mtp d/d	06aug08 31mar85	I/n Melitopol 12jun09/03may13, missing engines line # 44-08; delivered to Melitopol; f/n Sperenberg 21nov90
00334 30743	UR-76630	II-76MD	Atlant	LUX	14jan94	based at Melitopol mar97; seen Melitopol 06may98; l/n Melitopol 29apr99, titles not reported
	UR-UCO UR-UCO	II-76MD II-76MD	United Nations DFS	BDS BOH	18mar01 31jan02	opb Ukraine Cargo Airways; in all-white c/s opb Ukraine Cargo Airways; in all-white c/s; l/n FIH 21feb04
	UR-UCO UR-UCO	II-76TD II-76TD	Ukrainian Cargo Aw United Nations	EMA FIH	12nov05 17may06	converted to II-76TD by nov05; in all-white c/s, no titles, UN markings overpainted
	UR-UCO	II-76TD	Ukrainian Cargo Aw	KBP	07sep06	reported again FIH jan07 as United Nations; seen EIN 08/14nov07 in all-white c/s, no titles; l/n OZH
00534 58756	CCCP-76631	II-76MD	Soviet AF/AFL c/s	d/d	31mar85	07sep09/15apr19; canx 20jul10 line # 44-09; delivered to Melitopol; rgd 27jun90; f/n CGN 10jan91
	76631 76631	II-76MD II-76MD	Atlant	Mtp	06jul96	
00534 59757	CCCP-76632	II-78	Ukraine AF, n/t Soviet AF/AFL c/s	Mtp d/d	07may97 06jun85	based at Melitopol mar97; I/n Melitopol 29aug10/may13, CCCP- prefix still visible on tail line # 44-10; delivered to Uyzn; later based at Engels; photo 1991
	RA-76632 RA-76632	II-78 II-78	Russian AF/AFL c/s Russian Air Force	Iva KLD	24aug95 aug10	based at Ivanovo mar97 (sole Ivanovo II-78); I/n Ryazan-Dyagilevo 09may10 in basic Aeroflot c/s, no titles; seen Ryazan-Dyagilevo 16aug14; to undergo overhaul by 360 ARZ in 2016;
						I/n Ryazan-Dyagilevo 08sep16
	RF-94280	II-78	Russian Air Force	Rzd	23aug18	parked on the 360 ARZ ramp; also carried code "63" blue, in white/grey c/s with Russian Stars on tail and 'VKS Rossii' titles; I/n Ryazan-Dyagilevo 30aug21
00534 59764	CCCP-76633(1)	II-76MD	Soviet AF/AFL c/s	d/d	31mar85	line # 45-01; rgd 14jan87; delivered to Melitopol; f/n Alt Lönnewitz (Falkenberg) 06dec90; see c/n 093420594
	76633(1)	II-76MD	Ukraine Air Force	Mtp	06jul96	030 12037
	UR-76633(1) UR-76633(1)	II-76MD II-76MD	Aeroflot c/s, n/t ATI Airlines	OST SHJ	14nov96 19jan97	I/n OST 18mar97; based at Melitopol mar97, operated by Avilond; not in 1998 fleet list
	UR-76633(1) UR-76633(1)	II-76MD II-76MD	Aeroflot c/s, n/t Air Service	Mtp Mtp	25aug97 06may98	I/n Melitopol 29apr99
00524 50767	76633(1)	II-76MD	ex-Aeroflot c/s	Mtp	27may02	no titles; I/n Melitopol 01jan11, with Ukraine AF badge
00534 59767	CU-T1271 CU-C1271	II-76MD II-76MD	Cubana Cubana	d/d	30mar85 may96	line # 45-02; mfd given as 21apr85 from Aviacion en Cuba facebook site; f/n SNN 21feb88 seen HAV jul99/mar00 stored in faded c/s; last flight 04jan97 with t/t 25,067.24 hours and 8,611 cycles;
						I/n HAV jan01/apr02 unmarked and no colours, down on its tail, nose up; gone by jan03 and broken up; was not in fleet list 04feb02
00534 59770	CCCP-76634	II-76MD	Soviet AF/AFL c/s	d/d	19apr85	line # 45-03; delivered to Melitopol (still based there jul91); rgd only 30jun87; f/n in former East Germany
	RA-76634	II-76MD	Russian AF/AFL c/s	Ors	21apr97	21nov90 initially based at Ukurei; based at Orenburg-2 by mar97; seen Orenburg-2 29aug04; seen in 123 ARZ at
	RA-76634	II-76MD		Orc	06feb12	Staraya Russa 13apr11, awaiting overhaul, t/t 2,569 hours and 1,811 cycles by then
	RA-76634 RA-76634	II-76MD	Russian Air Force Syrian Air Force	Ors KAC	nov15	in basic Aeroflot c/s, no titles; I/n OVB 29mar15 leased from the Russian Air Force; in basic Aeroflot c/s with a Syrian flag on the fin, no titles; I/n DAM
	YK-ATF	II-76MD	Syrian Air Force	ph.	05may19	22jan17 at an airfield in Iran; in basic Aeroflot c/s with a Syrian flag on the fin, no titles and also painted as 'Il-76T'
00504 50775			•	-	-	by the registration on the rear fuselage; I/n DAM 14mar23
00534 59775	CCCP-76635 RA-76635	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd Dem	30apr85 03jun93	line # 45-04; delivered 05apr85 to Melitopol, but see mfd; later based at Taganrog; no reports based at Chkalovski mar97; I/n CKL 29dec15, still in full Aeroflot c/s with titles; I/n CKL jul19
00534 59777	"31" red "31" red	A-50 A-50	Soviet AF/PVO Russian Air Force	d/d Iva	31dec86 26may99	line # 45-05; delivered to Beryozovka and still based there mar97; late d/d seen Ivanovo-Severny aug07; l/n Ivanovo-Severny 08may15/2019, stored
00534 59781	CCCP-76636	II-76MD	Soviet AF/AFL c/s	mfd	30apr85	line # 45-06; d/d 04may85 to 369 vtap at Dzhankoi; f/n in former East Germany 09jan91
	UR-76636	II-76MD	Volare	LGK	dec95	no titles, logo only; based at Dzhankoi by mar97; l/n Kryvy Rih 12may97; mentioned in legal documents as leased to Volare from the Ukrainian MoD from 05aug97
	UR-76636 UR-76636	II-76MD II-76MD	Avialini. Ukrayiny Volare, no titles	BUD OST	16feb98 15may99	still with a 'Volare' logo on the fin; I/n RKT 18dec98 I/n OST 21oct99
	UR-76636	II-76TD	East Line	OST	02apr00	still with a 'Volare' logo on the fin; I/n RKT 14oct00
	UR-76636	II-76TD	Volare	BUD	20oct01	in basic 'blue' Aeroflot c/s with own titles; mentioned in legal documents 12mar09 as a seized asset, due to substantial debts owed by the company; canx 20jul10; sat wfu at NLV (N47.056559 E31.920474), seen
00534 59788	CCCP-76478	II-76TD	AFL/InternatSVO	mfd	29may85	oct09/oct12 and sitting on its tail feb17/sep21; survived the fighting at NLV 27feb22, seen 01apr22
00534 59766	CCCP-76478	11-7610	AFL/Internat5VO	IIIIu	ZHIIAYOD	line # 45-07; d/d 29may85; toc 29jun85; rgd 05jul85; photo exists ZRH ? aug85 in standard Aeroflot c/s; l/n LUX 01jun87; repainted with red cheatline and red outer wing surfaces; f/n MLA 24mar89; l/n SVO
	RA-76478	II-76TD	Aeroflot Rus. Al	LUX	13nov92	08jul92 with red cheatline and red outer wing surfaces; repainted into standard c/s with grey tail by aug95; I/n
00524 60700						SVO 12jan04 stored; soc 27nov03 as life-time expired; canx 04mar04; broken up
00534 60790	CCCP-76479	II-76TD	AFL/InternatSVO	mra	14may85	line # 45-08; d/d 31may85; toc 26jun85; rgd 05jul85; f/n SNN 28oct85; initially in standard c/s; l/n GVA 21nov85; repainted in full 'Polar' c/s; was the first II-76 to make a landing in Antarctica 25feb86, having
						flown Moscow-Leningrad-Larnaca-Djibouti-Maputo- ôMolodezhnayaö station- ôNovolazarevskayaö station and back, between 18feb86 and 04mar86, delivering to Antarctica 58 participants of the 31st Soviet
						Antarctic Expedition and bringing back 59 participants of the previous expedition; I/n SNN 28mar88;
						repainted with white tail but retained the red cheatline; seen ATH 09jun92, now with grey tail, Russian flag and still with CCCP- prefix; I/n FRA 30sep92
	RA-76479	II-76TD	Aeroflot Rus. Al	SNN	11jan93	with red cheatline and grey tail; repainted into standard c/s, still with grey tail after overhaul in 1999; l/n
	ER-IBK	II-76TD	ex-Aeroflot c/s	rgd	31mar05	SVO jun04/sep04 stored, gone by 19oct04; soc 12nov04 as to Moldova with grey tail, no titles; f/n ZIA 19aug05; damaged at Dubai 12feb06, when it missed the taxiway after
						landing and ended up in the sand, causing extensive damage to the nose and wingtip; reported RKT 19oct06 as Tiramavia but confirmation welcome; reported for Jet Stream Airlines nov06; I/n RKT 01feb07
	EW 264TH	II ZCTD	A 61 - b - 1 -	CIII	1207	no titles, grey tail; canx 09aug07 to Belarus
	EW-264TH UP-I7628	II-76TD II-76TD	ex-Aeroflot c/s ex-Aeroflot c/s	SHJ SHJ	12nov07 09aug08	I/n KDH 21apr08, still with grey tail and no titles still with grey tail and no titles, ex Belarus flag just visible; seen KDH 30mar10, now with a white tail; the
						c/n plate on the cockpit door was checked and also gave 'Eastern Express Airlines, Republic of Kazakhstan'; seen SHJ 28jan11; I/n OSS 01aug15/12jul19, stored
00534 60795						
	CCCP-76481	II-76TD	AFL/GosNII GA	d/d	23jul85	line # 45-09; in Aeroflot c/s; delivered to Sheremetyevo; toc 15aug85; CofR renewal 25sep87
	CCCP-76481 CCCP-76481 CCCP-76481	II-76TD II-76TD II-76TD	AFL/GosNII GA Metro Cargo AFL/GosNII GA	d/d AMS SVO	23jul85 14jan91 26sep91	line # 45-09; in Aeroflot c/s; delivered to Sheremetyevo; toc 15aug85; CofR renewal 25sep87 leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s
	CCCP-76481 CCCP-76481 CCCP-76481	II-76TD II-76TD II-76TD	Metro Cargo AFL/GosNII GA Sudania, n/t	AMS SVO OST	14jan91 26sep91 29oct91	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA
	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481	II-76TD II-76TD II-76TD II-76TD II-76TD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA	AMS SVO OST RTM SVO	14jan91 26sep91 29oct91 11nov91 08jul92	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased from AFL/GosNII GA leased from AFL/GosNII GA l/n AMS O7oct92; in Aeroflot c/s, no titles
	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481	II-76TD II-76TD II-76TD II-76TD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t	AMS SVO OST RTM	14jan91 26sep91 29oct91 11nov91	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased from AFL/GosNII GA
	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481	II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air	AMS SVO OST RTM SVO SVO	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased for Aeroflot c/s, no titles in Aeroflot c/s, no titles; I/n SVO 22aug97; leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHJ; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked
	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481	II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA	AMS SVO OST RTM SVO SVO	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased for More for Gost
	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 EP-ALA ST-AQB	II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air	AMS SVO OST RTM SVO SVO TAS rgd	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased for Iran, but still present on Russian register sep01 marked as 'excluded' based at SHI); in white/grey c/s with thin black cheatline and red titles; I/n SHI 22nov98, c/n checked f/n SHI 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHI 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; with at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-
00534 60797	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB	II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Phoenix AZZA	AMS SVO OST RTM SVO SVO TAS rgd OST HAM	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHJ; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13
00534 60797	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637	II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHJ; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black theatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; with at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97
00534 60797	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637	II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76MD II-76MD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA GosNII GA Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHJ; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 I/n Melitopol 129apr99
00534 60797 00534 60802	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 CCCP-76638	II-76TD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp Mtp Mtp	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHI; in white/grey c/s with thin black cheatline and red titles; I/n SHI 22nov98, c/n checked f/n SHI 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHI 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 wisible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 I/n Melitopol 29apr99 I/n Melitopol 70roct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92
00534 60802	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 CCCP-76638 RA-76638	II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian Air Force	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp Mtp mfd PKV GVA	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHJ; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 I/n Melitopol 29apr99 I/n Melitopol 07oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; I/n VKO 22aug01 I/n PKV 20aug03, no titles; sen HAJ 07apr05 with 224th Flight Unit badge, no titles; I/n LED 18jun22
	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 EP-ALA ST-AQB ST-AQB CCCP-76637 UR-76637 VR-76637 CCCP-76638 RA-76638	II-76TD II-76MD II-76MD II-76MD II-76MD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp mfd PKV	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHJ; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 l/n Melitopol 29apr99 l/n Melitopol 07oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; I/n VKO 22aug01 l/n PKV 20aug03, no titles; seen HAJ 07apr05 with 224th Flight Unit badge, no titles; I/n LED 18jun22 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89;
00534 60802	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 CCCP-76638 RA-76638 CCCP-76639	II-76TD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp Mtp mfd PKV GVA d/d Ors	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHI; in white/grey c/s with thin black cheatline and red titles; I/n SHI 22nov98, c/n checked f/n SHI 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHI 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 I/n Melitopol 29apr99 I/n Melitopol 07oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; I/n VKO 22aug01 I/n PKV 20aug03, no titles; sen HAJ 07apr05 with 224th Flight Unit badge, no titles; I/n LED 18jun22 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; I/n KHV oct92 initially based at Ukurei; based at Orenburg by mar97; I/n Ivanovo-Severny 30aug07
00534 60802	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 UR-76638 RA-76638 CCCP-76638	II-76TD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Sussian Air Force Soviet AF/AFL c/s	AMS SVO OST RTM SVO SVO SVO OST HAM d/d Dzh Mtp Mtp mfd PKV GVA d/d	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHJ; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline in OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; with at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 I/n Melitopol 29apr99 I/n Melitopol 27oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; I/n VKO 22aug01 I/n PKV 20aug03, no titles; sen HAJ 07apr05 with 224th Flight Unit badge, no titles; I/n LED 18jun22 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; I/n KHV 0ct92 initially based at Ukurei; based at Orenburg by mar97; I/n Ivanovo-Severny 30aug07 equipped with guns; in basic Aeroflot c/s, no titles; I/n PKE 29apr15; reportedly leased to the Syrian Air
00534 60802	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 CCCP-76638 RA-76638 RA-76638 RA-76639 RA-76639 RA-76639	II-76TD II-76MD	Metro Cargo AFI/GosNII GA Sudania, n/t Mexair, n/t AFI/GosNII GA GosNII GA Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s	AMS SVO OST RTM SVO TAS rgd OST HAM d/d Dzh Mtp Mtp Mtp Mtp Mtp GVA d/d Ors PEE	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85 21apr97 19jul10	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA (In AMS 07oct92; in Aeroflot c/s, no titles in Aeroflot c/s, no titles; l/n SVO 22aug97; leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHI); in white/grey c/s with thin black cheatline and red titles; l/n SHI 22nov98, c/n checked f/n SHI 25nov98; in white/grey c/s with thin black cheatline and red titles; l/n SHI 22nov98, c/n checked f/n SHI 25nov98; in white/grey c/s with thin black cheatline with red titles; seen SHI 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; with at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; l/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 l/n Melitopol 29apr99 l/n Melitopol 07oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; l/n VKO 22aug01 l/n PKV 20aug03, no titles; seen HAJ 07apr05 with 224th Flight Unit badge, no titles; l/n LED 18jun22 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; l/n KHV oct92 initially based at Ukurei; based at Orenburg by mar97; l/n Ivanovo-Severny 30aug07 equipped with guns; in basic Aeroflot c/s, no titles; l/n CKL 14Jun13
00534 60802 00534 60805	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 CCCP-76638 RA-76638 RA-76638 RA-76639 RA-76639 RA-76639 RA-76639	II-76TD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian Air Force Russian Air Force Russian Air Force	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp mfd PKV GVA d/d Ors PEE OVB	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85 21apr97 19jul10 19dec14	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA (In AMS 070ct92; in Aeroflot c/s, no titles in Aeroflot c/s, no titles; I/n SVO 22aug97; leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHI; in white/grey c/s with thin black cheatline and red titles; I/n SHI 22nov98, c/n checked f/n SHI 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline if red titles; seen SHI 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 l/n Melitopol 29apr99 l/n Melitopol 29apr99 l/n Melitopol 70roct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; I/n VKO 22aug01 l/n PKV 20aug03, no titles; seen HAJ 07apr05 with 224th Flight Unit badge, no titles; I/n LED 18jun22 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; I/n KHV oct92 in based at Ukurei; based at Orenburg by mar97; I/n Ivanovo-Severny 30aug07 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped on the grant and confirmed sightings or photos as such
00534 60802	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 CCCP-76638 RA-76638 CCCP-76639 RA-76639 RA-76639 RA-76639 RA-76639	II-76TD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp mfd PKV GVA d/d Ors PEE OVB	14/jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85 21apr97 19jul10 19dec14	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHJ; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 l/n Melitopol 29apr99 l/n Melitopol 29apr99 l/n Melitopol 07oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; I/n VKO 22aug01 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; I/n KHV oct92 initially based at Ukurei; based at Orenburg by mar97; I/n Ivanovo-Severny 30aug07 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped
00534 60802 00534 60805 00534 60811	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 UR-76638 RA-76638 RA-76638 RA-76639 RA-76639 RA-76639 RA-76640(1) RA-76640(1)	II-76TD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA GosNII GA Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian Air Force	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp mfd PKV GVA d/d Ors PEE OVB	14/jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85 21apr97 19jul10 19dec14	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SH1; in white/grey c/s with thin black cheatline and red titles; I/n SH1 22nov98, c/n checked f/n SH1 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SH1 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 l/n Melitopol 29apr99 l/n Melitopol O7oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; I/n VKO 22aug01 l/n PKV 20aug03, no titles; seen HAI 07apr05 with 224th Flight Unit badge, no titles; I/n LED 18jun22 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; l/n KHV oct92 initially based at Ukurei; based at Orenburg by mar97; I/n Ivanovo-Severny 30aug07 equipped with guns; in basic Aeroflot c/s, no titles; I/n EED 23par15; reportedly leased to the Syrian Air Force in autumn 2015; reported by some sources apr19 as likely to have become YK-ATE following photos of YK-ATF c/n 0053459770 appearing, but as of apr22, some three years later, there are still no confirmed sightings or photos as such line # 46-03; d/d 28jun85 to Klin; see c/n 0053465956 base
00534 60802 00534 60805	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 CCCP-76638 RA-76638 RA-76638 RA-76639 RA-76639 RA-76639 RA-76639 CCCP-76640(1) RA-76640(1) RA-76640(1) CCCP-76641	II-76TD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp mfd PKV GVA d/d Ors PEE OVB	14jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85 21apr97 19jul10 19dec14	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHI; in white/grey c/s with thin black cheatline and red titles; I/n SHI 22nov98, c/n checked f/n SHI 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHI 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 l/n Melitopol 29apr99 l/n Melitopol 07oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; I/n VKO 22aug01 l/n PKV 20aug03, no titles; seen HAJ 07apr05 with 224th Flight Unit badge, no titles; I/n LED 18jun22 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; I/n KHV oct92 in based at Ukurei; based at Orenburg by mar97; I/n Ivanovo-Severny 30aug07 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n Kkl 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n Kkl 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n Kkl 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n Minsk-Machulishchi jan22 line # 46-04; d/d 28jun85 to
00534 60802 00534 60805 00534 60811	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 CCCP-76638 RA-76638 CCCP-76639 RA-76639 RA-76639 RA-76639 RA-76640(1) RA-76640(1) RA-76640(1) RA-76641	II-76TD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp mfd PKV GVA d/d Ors PEE OVB	14/jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85 21apr97 19jul10 19dec14 28jun85 16may99 jan18 29jun85	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHJ; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline in OST 23mar99 in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 l/n Melitopol 29apr99 l/n Melitopol 07oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; I/n KVO 22aug01 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; I/n KHV oct92 initially based at Ukurei; based at Orenburg by mar97; I/n Ivanovo-Severny 30aug07 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n PEE 29apr15; reportedly leased to the Syrian Air Force in autumn 2015; reported by some sources apr19 as likely to have become YK-ATE following photos of YK-ATE c/n 0053459770 appearing, but as of apr22, some three years later, there are still no confirmed sightings or photos as such line # 46-03; d/d 28jun85 to Klin; see c/n 0053465956 based at Klin mar97; I/n Minsk-Machulishchi jan22 line # 46-04; d/d 29jun8
00534 60802 00534 60805 00534 60811 00534 60813	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 UR-76638 RA-76638 CCCP-76638 RA-76639 RF-76639 CCCP-76641 RA-76640(1) CCCP-76641 RA-76641	II-76TD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp mfd PKV GVA d/d Ors PEE OVB mfd Kln PKV Rfd Sty ph.	14/jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85 21apr97 19jul10 19dec14 28jun85 16may99 jan18 29jun85 07aug99 jan19	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA (In AMS O70ct92; in Aeroflot c/s, no titles; I/n SVO 22aug97; leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHI); in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; with at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 l/n Melitopol 07oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; I/n VKO 22aug01 l/n PKV 20aug03, no titles; seen HAJ 07apr05 with 224th Flight Unit badge, no titles; I/n LED 18jun22 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; I/n KHV oct92 initially based at Ukurei; based at Orenburg by mar97; I/n Ivnovo-Severmy 30aug07 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n PEE 29apr15; reportedly leased to the Syrian Air Force in autumn 2015; reported by some sources apr19 as likely to have become YK-ATE following photos of YK-ATF c/n 0053459770 appearing, but as of apr22, some three years later, there are still no confirmed sightings or photos as such line # 46-03; d/
00534 60802 00534 60805 00534 60811	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 CCCP-76638 RA-76638 RA-76638 RA-76639 RA-76639 RA-76640 RA-76640(1) RE-76640(1) CCCP-76641 RA-76641 RA-76641 RR-76641	II-76TD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Soviet AF/AFL c/s	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp mfd PKV GVA d/d Ors PEE OVB	14/jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85 21apr97 19jul10 19dec14 28jun85 16may99 jan18 29jun85 07aug99 jan19 28jun85	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHI; in white/grey c/s with thin black cheatline and red titles; I/n SHI 22nov98, c/n checked f/n SHI 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHI 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 l/n Melitopol 29apr99 l/n Melitopol 07oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; I/n VKO 22aug01 l/n PKV 20aug03, no titles; seen HAJ 07apr05 with 224th Flight Unit badge, no titles; I/n LED 18jun22 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; I/n KHV oct92 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; I/n KHV oct92 line in basic Aeroflot c/s, no titles; I/n LED 18jun22 line # 46-03; d/d 28jun85 to Klin; see c/n 0053465956 based at Klin mar97; I/n Minsk-Machulishchi jan22 line # 46-04; d/d 29jun85 to Klin; see c/n 0053465956 based at Klin mar97; I/n Klin-5 airbase 06may94; based at Klin mar97; I/n Klin-5 airbase 05may94; based at Klin mar97; I/n Klin-5 airbase 02sep97 at Pakenda Iran Basic Aeroflot c/s, no titles; I/n Minsk-Machulishchi jan22 line # 46-04; d/d 29jun85 to Klin; f/n Klin-5 airbas
00534 60802 00534 60805 00534 60811 00534 60813	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 CCCP-76638 RA-76638 CCCP-76639 RA-76639 RA-76639 RA-76641 CCCP-76641 RA-76641 RA-76641 RF-76641 RF-76642 RA-76648 UR-76408 UR-76408	II-76TD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian Air Force Russian Air Force Russian Air Force Russian Air Force Russian AF/AFL c/s	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp mfd PKV GVA d/d Ors PEE OVB	14/jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85 21apr97 19jul10 19dec14 28jun85 16may99 jan18 29jun85 07aug99 jan19 28jun85 29oct92 26jan93 12apr93	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Floran, but still present on Russian register sep01 marked as 'excluded' based at SHJ; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline in OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 l/n Melitopol 29apr99 l/n Melitopol 07oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; I/n VKO 22aug01 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; I/n KHV oct92 initially based at Ukurei; based at Orenburg by mar97; I/n Ivanovo-Severny 30aug07 equipped with guns; in basic Aeroflot c/s, no titles; I/n PEE 29apr15; reportedly leased to the Syrian Air Force in autumn 2015; reported by some sources apr19 as likely to have become YK-ATE following photos of YK-ATF c/n 0053459770 appearing, but as of apr22, some three years later, there are still no confirmed sightings or photos as such line # 46-03; d/d 28jun85 to Klin; see c/n 0053465956 based at Klin mar97; I/n Klin-5 airbase 06may94; based at Klin mar97; I/n Klin-5 airbase 02sep97 opb 334 vtap at Pskov; named 'Nikolai Zaitsev' 01jun05 after a WWI
00534 60802 00534 60805 00534 60811 00534 60813	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 UR-76637 UR-76639 RA-76638 RA-76638 RA-76639 RCCP-76640(1) RA-76640(1) RA-76640(1) RA-76640	II-76TD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Russian AF/AFL c/s	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp mfd PKV GVA d/d Ors PEE OVB mfd Kin PKV mfd Sty ph. d/d rgd rgd Sin HEL	14/jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85 16jun03 20jun85 16may99 jan18 29jun85 07aug99 jan19 28jun85 07aug99 jan19 28jun85 07aug99 jan19 28jun85	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA (In AMS O7oct92; in Aeroflot c/s, no titles; I/n SVO 22aug97; leased to Phoenix FZE, UAE 23oct97; soc and canx 21nov97 as leased to Iran, but still present on Russian register sep01 marked as 'excluded' based at SHI); in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline; I/n OST 23mar99 in white/grey c/s with thin black cheatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; with at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 l/n Melitopol 29apr99 l/n Melitopol 07oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; I/n VKO 22aug01 l/n PKV 20aug03, no titles; seen HAJ 07apr05 with 224th Flight Unit badge, no titles; I/n LED 18jun22 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; I/n KHV oct92 initially based at Ukurei; based at Orenburg by mar97; I/n Ivnovor-Severny 30aug07 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n PEE 29apr15; reportedly leased to the Syrian Air Force in autumn 2015; reported by some sources apr19 as likely to have become YK-ATE following photos of YK-ATF c/n 0053459770 appearing, but as of apr22, some three years later, there are still no confirmed sightings or photos as such line # 46-03; d/d 28jun85 to Klin; see c/n 0053465956 based at Klin mar97; I/n KNo intiles; I/n Minsk-Machulishchi jan22 line
00534 60802 00534 60805 00534 60811 00534 60813	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 UR-76637 CCCP-766408 RA-76638 RA-76638 RA-76639 RA-76639 RA-76639 RA-76639 RA-76641 RR-76641 RR-76641 RR-76641 RR-76641 RR-76640 UR-76408 UR-76408 UR-76408 UR-76408 UR-76408	II-76TD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp mfd KIN FKV GVA d/d Ors PEE OVB mfd KIn PKV mfd Sty ph. d/gd rgd rgd SIN HEL Mtp Mtg	14/jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 06jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85 21apr97 19jul10 19dec14 28jun85 07aug99 jan18 29jun85 07aug99 jan19 28jun85 07aug99 jan19 28jun85 29oct92 26jan93 12apr93 08jul94 14sep96 28nov96	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased from AFL/GosNII present on Russian register sep01 marked as 'excluded' based at SHJ; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 in white/grey c/s with thin black cheatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol mar97 I/n Melitopol 29apr99 I/n NEV 20aug03, no titles; seen HAJ 07apr05 with 224th Flight Unit badge, no titles; I/n LED 18jun22 line # 46-01; rdd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; I/n KHV oct92 Initially based at Ukurei; based at Orenburg by mar97; I/n Ivanovo-Severny 30aug07 equipped with guns; in basic Aeroflot c/s, no titles; I/n CKL 14jun13 equipped with guns; in basic Aeroflot c/s, no titles; I/n PEE 29apr15; reportedly leased to the Syrian Air Force in auturnn 2015; reported by some sources apr19 as likely to have become YK-ATE following photos of YK-ATE c/n 005345970 appearing, but as of apr2
00534 60802 00534 60805 00534 60811 00534 60813	CCCP-76481 CCCP-76481 CCCP-76481 CCCP-76481 RA-76481 EP-ALA ST-AQB ST-AQB ST-AQB CCCP-76637 UR-76637 UR-76637 CCCP-76638 RA-76638 CCCP-76639 RA-76639 RA-7669 RA-7669 RA-7669 RA-76641 CCCP-76641 RA-76641 CCCP-76641 RA-76408 UR-76408 UR-76408 UR-76408 UR-76408 UR-76408	II-76TD II-76MD	Metro Cargo AFL/GosNII GA Sudania, n/t Mexair, n/t AFL/GosNII GA GosNII GA Atlas Air Atlas Air Atlas Air Phoenix AZZA Soviet AF/AFL c/s Veteran Atlant Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s Aeroflot c/s, n/t Pacific Express Atlant Ukraine Air Force	AMS SVO OST RTM SVO SVO TAS rgd OST HAM d/d Dzh Mtp	14/jan91 26sep91 29oct91 11nov91 08jul92 19mar93 11nov97 26nov98 20mar99 13jun00 31may85 05jul96 06may98 27may02 31may85 05aug96 16jun03 20jun85 21apr97 19jul10 19dec14 28jun85 16may99 jan18 29jun85 07aug99 jan19 28jun85 29oct92 26jan93 12apr93 08jul94 14sep96	leased from AFL/GosNII GA; named 'Berne' in Aeroflot c/s leased from AFL/GosNII GA leased to Floran, but still present on Russian register sep01 marked as 'excluded' based at SHJ; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline and red titles; I/n SHJ 22nov98, c/n checked f/n SHJ 25nov98; in white/grey c/s with thin black cheatline with red titles; seen SHJ 26apr00, with additional 'Trans Attico' titles; considered not airworthy without rework by Russian authorities 14sep99 not current on register jan07; wfu at KRT, titles and registration painted out, seen jan06/jun12 with CCCP-76481 visible again on top of the wings; I/n jan13; broken up KRT jul13 line # 45-10; delivered to Melitopol; rgd 27jun90; f/n Merseburg 23may91 based at Melitopol anar97 l/n Melitopol 29apr99 l/n Melitopol 07oct10/03may13 line # 46-01; delivered 31may85 to Dzhankoi; rgd 12mar92; f/n SZW 15aug92 based at Pskov mar97; l/n VKO 22aug011 l/n PKV 20aug03, no titles; seen HAJ 07apr05 with 224th Flight Unit badge, no titles; I/n LED 18jun22 line # 46-02; rgd 14jan87; delivered to 175 vtap at Melitopol (still based there jun91); f/n SNN 29nov89; l/n KHV oct92 initially based at Ukurei; based at Orenburg by mar97; l/n Ivanovo-Severny 30aug07 equipped with guns; in basic Aeroflot c/s, no titles; l/n PEE 29apr15; reportedly leased to the Syrian Air Force in autumn 2015; reported by some sources apr19 as likely to have become YK-ATE following photos of YK-ATE (n 0053459770 appearing, but as of apr22, some three years later, there are still no confirmed sightings or photos as such line # 46-01; d/d 29jun85 to Klin; see c/n 0053465956 based at Klin mar97; l/n Pskov jan10/jul11, wfu still with Aeroflot titles in basic Aer

expired 28jun14; stored at FJR, seen oct13/jun16; offered for sale 10sep14, but could not be sold; canx

	4K-AZ19	II-76TD	Silk Way Airlines	IST	09sep04	turret filled in; in white/blue c/s with 'Silk Way Azerbaijan Cargo' titles; seen ZIA 21aug11, awaiting service life extension; seen again GYD 19feb12; l/n GYD 20may13; seen GYD oct15/apr18, stored
00534 60822	CCCP-76643(1) RA-76643(1)	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Spr	29jun85 01sep94	engineless line # 46-06; delivered to Ivanovo; f/n in (former) East Germany 04jun90; see c/n 0083488643 Ivanovo based mar97; l/n Ivanovo-Severny 22jun00; canx but date unknown; l/n Pskov jan10/jul11 wfu,
00534 60827	RF-76643(1) CCCP-76644 RA-76433	II-76MD II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	PKV mfd rgd	10jun16 29jun85 20oct92	still with Aeroflot titles in basic Aeroflot c/s, no titles; I/n OVB mar23 line # 46-07; delivered 29jun85 to Melitopol; rgd 06feb89; f/n Sperenberg 07dec90 according to the Russian register feb98 with owner given as 'Ukraine'
	UR-76433 ER-IBS	II-76MD	Atlant Azerbaijan Al, n/t	rgd rgd	26jan93 04oct01	based at Melitopol; f/n Sperenberg 18nov93, the crew requested asylum in Russia after the unauthorised flight to Sperenberg; opb Atlant mar97; canx 21mar97; l/n Uzyn 27jun99 f/n BAK 19may02; l/n IST 08aug02; tail logo only; canx 31oct02
00534 60832	4K-AZ27 CCCP-76482	II-76TD II-76TD	Silk Way Al, n/t AFL/InternatSVO	CGN mfd	16nov02 04jul85	/n SHJ 20febó4; yellow 'AZAL' badge on tail; crashed 18may04 after take-off from Urumqi probably due to being overloaded; still given as current on Azerbaijan register 22nov05 line # 46-08; d/d 23jul85; toc 29aug85; rgd 10sep85; f/n SNN 27sep85; //n SVO 30jun92
	RA-76482 ER-IBY EX-065 ER-IBY UN-76030 UP-17610 UP-17610 RDPL-34163 3X-GGY ER-IAB UR-CMD	II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD	Aeroflot Rus. Al Airline Transp.Inc Tenir Airlines not known SkyLink Arabia SkyLink Arabia Sky Lao Capricorn Air no titles Jet Star Ak Eleron	STN rgd KDH rgd RKT BZV SHJ AKT SHJ trf rgd	23jan93 23aug04 30may05 19dec06 12nov07 06oct08 02feb10 05mar10 06aug11 feb13 19aug14	with grey tail; seen stored at SVO aug03/jul04; soc and canx 12aug04 as to Moldova no titles but with 'Air Trans' logo; f/n SHJ 08oct04; J/n SHJ 22may05; canx 26may05 c/n checked; in basic Aeroflot c/s, no titles; f/n SHJ 30sep06 in basic Aeroflot c/s, no titles; f/n RKT 01feb07; J/n RKT 26mar07; canx 04oct07 as to Kazakhstan small titles by the nose; J/n DXB 11jan08 c/n not confirmed; J/n DXB 09dec09 c/n not confirmed; in basic Aeroflot c/s with grey fin, with titles as such; J/n SHJ 08feb10 c/n confirmed and checked AKT 14mar10; in basic Aeroflot c/s with grey fin, no titles c/n confirmed; in basic Aeroflot c/s with grey fin; J/n SHJ 21aug11 c/n confirmed; current on register 12dec13; canx before 20may14 owned by Alpha Express Aviation of Sharjah; f/n Eritrea 09feb16, in basic ex Aeroflot c/s with grey fin, no titles; seen FJR 02jun16; canx between 07jun19 and 29jun19; J/n FJR sep22, missing many parts
00534 61834	CCCP-76645 76645	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine AF, n/t	d/d Mtp	29jul85 06jul96	line # 46-09; rgd 14jan87; delivered to Melitopol; f/n Brandis 07dec90 based Melitopol mar97 operated by Anthey; seen Melitopol 08jul07 'CCCP-' prefix visible; l/n may13/aug13 in fair condition with Ukrainian shield on tail
00534 61837	CCCP-76646 UR-76646 7T-WIH	II-78 II-78 II-78	Soviet AF/AFL c/s Aeroflot c/s, n/t Algerian Air Force	mfd Uzn Sty	25sep85 16may98 19aug03	line # 46-10; d/d 16oct85; opb 409 apsz at Uzyn; no reports prefix not confirmed for this sighting !; based at Uzyn mar97 opb 374 Sqn; seen Boufarik nov04; seen ZIA 14jul11 with Algerian Air Force titles; l/n 05jul22 during the
00534 61843	CCCP-76647 UR-76647	II-76MD II-76MD	Soviet AF/AFL c/s Veteran	d/d OST	29jul85 18oct95	flypast over Algiers line # 47-01; delivered to Dzhankoi; f/n SVO 03jun89 based Dzhankoi mar97, operated by Veteran; l/n Melitopol 29apr99
00534 61848	76647 CCCP-76648 RA-76648 RA-76648	II-76MD II-76MD II-76MD II-76MD	Ukraine AF, n/t Soviet AF/AFL c/s Russian AF/AFL c/s Russian Air Force	Mtp d/d Ors CKL	27may02 30jul85 21apr97 02sep10	small 'Speed Space' titles near the door; I/n Melitopol 07oct10/30jun13 stored line # 47-02; delivered to Melitopol; later based at Ukurei; rgd 06feb89; f/n Sperenberg 28aug89 based at Orenburg mar97; I/n Tver-Migalovo 01sep07 basic ex-Aeroflot c/s no titles, equipped with guns; I/n Taganrog Tsentralny apr19
00534 61849	K2664	II-76MD	Indian Air Force	d/d ZIA	29aug85 05jul17	line # 47-03; opb 44 Sqn; named 'Kartika'; f/n DXB sep89; seen AGR 05dec98 and nov01 with code 'D'; seen ZIA 21aug07, stripped of paint but still coded 'D'; seen LEH 24oct14, without turret; I/n ZIA nov16 still with Code 'D'; I/n ALA 11nov26
00534 62856	K2665	II-76MD	Indian Air Force	d/d	30aug85	line # 47-04; f/n BKA 28feb90; seen AGR 11mar98 and 05dec98, coded 'E' 44 sqdn; named 'Rohini'; seen PKV sep07, coded 'E', tail turret removed; l/n CKL sep21, as such
00534 62857	K2666 KI2666	II-76MD II-76MD	Indian Air Force	d/d ALA	26sep85 24sep18	line # 47-05; f/n apr94; seen DEL 03jul98 and BHJ 04feb01, coded 'F', 44 sqdn; tail turret removed and avionics upgraded in 2006, callsign 'VU-F6F', f/n Hasimara as such; seen TSE 05may12, still coded 'F'; seen ZIA mar17 and Staraya Russa 22aug17 still coded 'F'
00534 62864	CCCP-76649 RA-76649	II-76MD II-76MD	Indian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Tgr	31aug85 20jun99	still coded 'F', I/n SIN 07jun21 line # 47-06; delivered to Melitopol; f/n in East Germany before 1990 opb 708 vtap at Taganrog-Tsentralny by mar97; I/n Smolensk-Severny 19may08
00534 62865	RA-76649 CCCP-76650 RA-76650	II-76MD II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s	Sty mfd Spr	15oct10 12aug85 08apr94	opb 708 vtap at Taganrog-Tsentralny; in basic Aeroflot c/s, no titles; l/n OVB aug21 line # 47-07; d/d 31aug85 to Dzhankoi; f/n SZW 05jul91; rgd 12mar92; l/n Grossenhain 12feb93 based at Pskov mar97; l/n KBL 05feb02, still with Aeroflot titles; soc and canx 16feb04; featured in tender issued 04apr07
00534 62872	RF-76650 CCCP-76651 UR-76651 D2-FCN	II-76MD II-76MD II-76MD II-76TD	Russian Air Force Soviet AF/AFL c/s Khors Air Angolan Air Force	PKV d/d LTN SHJ	may16 31aug85 08nov95 31jan01	in basic Aerofiot c/s, no titles; I/n LED aug21 line # 47-08; delivered to Melitopol; rgd 25feb91; f/n Köten 23may91; I/n UTC 27apr93 based Melitopol mar97; not in 1998 fleet list; I/n Uzyn 22jun99 in white c/s with grey undersides and red/black/orange cheatlines, no titles; I/n LAD 22jul06; turret filled in; used T-900 as call-sign between feb02 to dec04; opb Angola Air Charter according to JP-05; flew MSQ- LXR 10jan07; seen LAD 17mar07 in dark grey c/s with light grey undersides, no titles; I/n LAD 08mar08; photos exist as an instructional airframe at Cabo Ledo (59.6464969 E13.275507), visible on GE since
00534 62873	CCCP-76652 UR-76322	II-76MD II-76MD	Soviet AF/AFL c/s Atlant	d/d rgd	24sep85 26jan93	02feb10; photo mar12; still visIble on GE apr19 line # 47-09; delivered to 175 vtap at Melitopol; rgd 14jan87; f/n SNN 30jul88 based at Melitopol by mar97, operated by Atlant; in basic 'blue' Aeroflot c/s with own titles; f/n Melitopol
	76322	II-76MD	Ukraine Air Force	Mtp	27may02	22mar97; I/n Melitopol 06may98; canx 21mar97 in basic 'blue' Aeroflot c/s, no titles; wfu around 2007; sat wfu at Melitopol, seen oct10/jun13; destroyed by a Russian attack on Melitopol 24feb22 (the forward fuselage burnt out)
00534 62879	CCCP-76653 76653	II-78 II-78 II-78	Soviet AF/AFL c/s Ukraine Air Force	d/d Uzn	31dec85 28jun95	line # 47-10; delivered to Uzyn; f/n ZRH 06jan89 based at Uzyn mar97; I/n Uzyn 16may98 confirmation as such welcome
	UR-76653 7T-WIQ	II-78	Atlant Algerian Air Force	Blt SVO	25apr99 26may03	on titles or version and '4628.79' painted on tail, refuelling equipment removed; opb 374 Sqn; photo date unknown with titles; seen Boufarik aug10; seen ZIA 25jan14; seen ZIA 15may15, with '2879' on the tail and 'II-78' on the nose; I/n ZIA 26jan22
00534 62884	CCCP-76654 UR-76654 UR-76654	II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Avilond Ukraine Air Force	d/d SHJ OZH	27sep85 14feb96 28may02	line # 48-01; delivered to Dzhankoj; f/n DME 12jun90 based at Dzhankoi mar97, operated by Antey mar97; l/n Kryvy Rih 17may98 in basic ex Aeroflot c/s with Ukrainian shield on fin, no titles; stored at OZH, l/n OZH jul11/15apr19 with
00534 63885	CCCP-76655	II-76MD	Soviet AF/AFL c/s	d/d	30sep85	'CCCP-' prefix bleeding through line # 48-02; rgd 14jan87; delivered to Melitopol; was equipped with the experimental L-369 system for radio electronic counter-measures (the equipment was removed in 1990); f/n HAJ 12may90; still had pods on the wingtips and sensors behind the nose when seen Sperenberg 1991; trf to the Ukrainian Air Force by
	UR-76655 76655	II-76MD II-76MD	Air Service Ukraine Air Force	LUX Mtp	01sep95 may07	jul92, but still carried the prefix 'CCCP-' when seen ZIA 06jul93 leased from the Ukrainian Air Force, based at Melitopol by mar97; I/n Melitopol 29apr99 initially in basic Aeroflot c/s with a Ukrainian shield on the fin, no titles; stored at Melitopol, seen may10/apr13; ferried to Mykolayiv-Kulbakino jul18 for overhaul by NARP; seen jul19, in bare metal c/s; repainted in dark grey c/s with light grey undersides and 'Ukrainian Armed Forces' titles in Ukrainian and English; f/n as such in NARP 27sep19; ferried Mykolayiv-Kulbakino to Melitopol 16dec19 after overhaul; I/n
00534 63891	CCCP-76656 CCCP-76656 UR-76656 UR-76656 UR-ZVC 76656	II-76MD II-76MD II-76MD II-76MD II-76TD II-76TD	Soviet AF/AFL c/s Ukraine Air Force not reported Azov Avia Azov Avia Ukraine Air Force	d/d JNB Mtp Mtp BTS Mtp	30sep85 09dec92 25aug97 06may98 30apr03 06aug08	Deblin 14may22/08mar23 line # 48-03; opb 175 vtap at Melitopol; rgd 28dec88; f/n CGN 26feb91 opb 175 vtap at Melitopol; in basic Aeroflot c/s, no titles based at Melitopol by mar97, operated by Azov Avia l/n Melitopol 29apr99 tail turret filled in; c/n checked; in basic Aeroflot c/s, no titles; l/n SHJ 27jul06 in white c/s with light grey belly, no titles; wfu 22nov06; offered for sale on the internet in 2009 with t/t
00534 63896	CCCP-76657 76657	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine Air Force	d/d Mkk	30sep85 22aug97	3,801 hours and 1,970 cycles; sat wfu at Melitopol, //n may13 line # 48-04; rgd 14jan87; delivered to Melitopol; photo DYR 1987; //n MST 12dec91 based at Melitopol mar97; seen Mykolayiv-Kulbakino 30apr99; seen OZH 08jul07/aug18 wfu, still in basic
00534 63900	CCCP-76450(1)	II-82	LII Zhukovski	f/f	29apr87	ex Aeroflot c/s, no titles; seen 15apr19 in very poor condition line # 48-05; airborne command post (II-76VKP aka izd. 9-A9676/65s324); in Aeroflot c/s; d/d 22sep87 to Zhukovski, late d/d; f/n ZIA 18aug91; l/n ZIA 04sep93; see c/n 1023414450
	RA-76450(1) RF-93646	II-82 II-82	LII Zhukovski Russian Air Force	CKL	29aug95 photo	in Aeroflot c/s; based at Chkalovski mar97; I/n CKL feb10, active in very faded c/s; repainted in basic Aeroflot c/s, no titles, with 'GLITs' badge on starboard side, CKL sep10; I/n CkL aug18, active in basic Aeroflot c/s with Russian stars on the fin, 'VKS Rossii' titles and with a 'GLITs' badge on the
00534 63902	CCCP-76658 UR-76658 UR-ZVB UR-ZVB UR-ZVB 76658	II-76MD II-76MD II-76TD II-76TD II-76TD II-76TD	Soviet AF/AFL c/s Air Service United Nations Tobruk Air United Nations Ukraine AF, n/t	d/d ATH BUD HAJ ph. Mtp	31oct85 12oct95 09feb03 12jun04 15feb05 12oct07	starboard side; f/n CKL jul19; I/n CKL mar21 active line # 48-06; rgd 30jun87; delivered to Melitopol; f/n ORY 21oct90 based at Melitopol mar97, operated by Antey; I/n Melitopol 29apr99 I/n SHJ 28may04; opb Azov Avia; no titles near Darfur, Sudan; with 'WFP' on tail and operated by Azov Avia; I/n SHJ 01sep06 in all-white c/s, 'WFP' titles still visible and UR-ZVB still visible on top of the wing; wfu 31oct06; offered for
00534 63908	CCCP-76659 RA-76659 RA-76659 RA-76659 RA-76659	II-76MD II-76MD II-76TD II-76TD II-76TD	Soviet AF/AFL c/s Atruvera Aviacon Zitotrans Sukhoi Atruvera	d/d PKC FJR SHJ rgd	31oct85 08jul94 12nov95 16dec98 18feb00	sale on the internet in 2009 with t/t 3,995 hours and 2,104 cycles; stored Melitopol, I/n 06aug08/10may13 line # 48-07; delivered to Melitopol; rgd 25feb91; f/n in the Baltics nov91 leased from Atruvera; still present 20jan96; based at Melitopol mar97, opb Atruvera I/n SHJ 26oct99 f/n VKO 29may00, still with tail turret; I/n TSN 03nov03, with tail turret removed; soc and canx 20apr04 as to Moldova
	ER-IBL ER-IBL EX-075 EX-075 4L-GLP	II-76TD II-76TD II-76TD II-76TD II-76TD	Airline Transp.Inc Juba Air Cargo white/grey c/s,n/t Tenir Air Eastern Exp. Geor.	rgd SHJ SHJ FJR	23apr04 21nov04 24jun05 12jan07 14sep08	f/n SDA jun04, no titles; l/n KBL 09nov04 l/n SHJ 22may05; canx 01jun05 c/n confirmed; opb Tenir Al; l/n RKT 03dec06; in Air Almaty fleet list sep06 reported in Chinese CAA documents; seen SHJ 29jul07, all-white c/s, no titles; l/n KDH 08may08 all-white no titles; according Georgian CAA opb Skyway dec09 the new name of Eastern Express Georgia;
00534 63910	3X-GGO CCCP-76660	II-76TD II-76MD	all-white c/s, n/t Soviet AF/AFL c/s	KDH d/d	15jul11 01nov85	//n SHJ 17jul10, still no titles; canx late 2010/early 2011 //n OSS 06nov1/25nov23, stored; details from russianplanes.net line # 48-08; rgd 14jan87; delivered to Melitopoi; f/n CGN 21feb91; l/n UTC 27apr93
			,,-	-,-		A War war and the second secon

	76660	TI ZCMD	Illustia a AE or th		064-106	hand at Milliand and OT care Milliand 27 and OZ as such 1/2 Milliand 25 are 20/05/std2 with Added
00534 63913	76660 CCCP-76661	II-76MD II-76MD	Ukraine AF, n/t Soviet AF/AFL c/s	Mtp d/d	06jul96 31oct85	based at Melitopol mar97; seen Melitopol 27may02 as such; I/n Melitopol 26aug09/06jul13, with Avilond titles visible under paint line # 48-09; opb 175 vtap at Melitopol; rgd 25feb91; f/n Merseburg 06may91
00334 03913	76661 76661	II-76MD II-76MD	Air Ukraine Cargo Ukraine Air Force	ZAG Mtp	13jun95 06jul96	based at Melitopol by mar97; in basic 'blue' Aeroflot c/s with Ukrainian roundels and a Ukrainian shield on the fin, no titles; stored at Melitopol, seen jul07/may13; arrived at Mykolayiv-Kulbakino oct18 for overhaul with NARP (entered into the books 13nov18); seen being stripped of paint outside the hangar at NARP jul19; seen under overhaul aug20; repainted in dark grey c/s with medium grey undersides and Ukrainian
						shield on the fin; test flown after overhaul 02jul21 and flew to Melitopol 03aug21; I/n Deblin 14may22/08mar23
00534 64919	CCCP-76662 UR-76662	II-78 II-78	Soviet AF/AFL c/s BSL Airline	d/d Uzn	31mar86 10may98	line # 48-10; opb 409 apsz at Uzyn; photo exists based at Uzyn mar97; I/n as such Uzyn 16may98; refuelling equipment removed; seen Bila Tserkva
	7T-WIS	II-78	Algerian Air Force	Sty	26aug07	25apr99, titles not reported op be the only II-78 in service as of 2007; seen DME 22oct07, refuelling equipment
00534 64922	CCCP-76663	II-76MD	Soviet AF/AFL c/s	d/d	26nov85	now removed, version still painted as II-78; seen Boufarik aug10; seen Boufarik 15apr14, missing engines; I/n ZIA sep19 line # 49-01; delivered to Melitopol; f/n Alt Lönnewitz (Falkenberg) 06feb91; rqd 25feb91; I/n UTC
00334 04322	UR-76663	II-76MD	Aeroflot c/s, n/t	OST	12dec95	28apr93 reported for Polyssaviatrans; based at Melitopol mar97, opb Icar; I/n Melitopol 29apr99
	UR-CAT	II-76TD	Ukr. Air Alliance	BTS	04mar04	opb Awsaj Aviation of Libya with 'UAA' titles and logo; opb Tobruk Air jan05; I/n Melitopol 01nov06; not in fleet list oct07 and reported stored
00534 64926	76663 CCCP-76664 CCCP-76664	II-76TD II-76MD II-76MD	Ukraine Air Force Soviet AF/AFL c/s Aeroflot c/s, n/t	Mtp d/d JNB	06aug08 30nov85 aug92	I/n Melitopol 10may13 line # 49-02; delivered to Melitopol; rgd 14jan87; f/n Brandis 13nov90; I/n NRT 1991 and JNB 10oct92, operated for SAA; I/n SIN 13oct92
	UR-76664 4K-AZ22	II-76MD II-76TD	Khors Air Silk Way Al, n/t	ATH CGN	28jul95 04may03	based at Melitopol mar97, opb Antey; I/n Melitopol 29apr99 owned by Ukrainian deputy Anatoli Lyovin; registration painted on as 4KAZ-22, small AZAL badge on tail;
	4L-ZIL	II-76TD	Sarit Airlines	rgd	21dec04	l/n SHJ 30sep04; canx 01dec04 in full c/s with tail logo; f/n 14jan05; l/n SHJ 20apr05
	4L-ZIL 4L-ZIL	II-76TD II-76TD	Global Georgian Aw Royal Al Cargo	SHJ DXB	15may05 sep05	with red cheatline, no titles; I/n SHJ 22Jul05 w/o 11nov05 on a flight from Kabul to Bagram, crashed into a mountain in the Khak-e Shahidan area of the Guldara district, 30 km north-west of Kabul, all eight persons aboard killed
00534 64930	CCCP-76665	II-76MD	Soviet AF/AFL c/s	d/d	30oct85	line # 49-03; rgd 14jan87; delivered to Melitopol; f/n CGN 07feb91 reported Mykolayiv-Kulbakino 18sep96 but 'CCC' in prefix missing
	76665	II-76MD	Ukraine Air Force	Mkk	10may97	based at Melitopol mar97, opb Antey; in basic ex Aeroflot c/s, no titles; seen Mykolayiv-Kulbakino 30apr99, as such; l/n OZH 08jul07/15apr19, in all-white c/s, no titles; registration from top of the wing only
00534 64934	CCCP-76666 RA-76666	II-76MD II-76MD	Soviet AF/AFL c/s Atruvera	mfd Siv	25dec85 26oct94 21nov95	line # 49-04; d/d 25dec85 to Melitopol; rgd 25feb91; f/n Neuruppin 21may91 in basic ex Aeroflot c/s with titles and logo on the tail; l/n AMS 30aug95 in basic ex Aeroflot decirate the second of the
	RA-76666 RA-76666 RA-76666	II-76MD II-76MD II-76TD	Iron Dragonfly Atruvera Aviacon Zitotrans	LUX	oct97 18mar98	in basic ex Aeroflot c/s with large 'IDF' and logo on the tail; I/n SHJ 12feb96 photo proof; in Ilyushin OKB listing mar97 as Atruvera in basic ex Aeroflot c/s, with titles and logo on the fuselage and Atruvera logo on the tail; version painted
	RA-76666	Il-76TD	Atlant-Soyuz	SHJ	13jul99	as such, still with tail turret; soc 04dec98 as to UAE; I/n RKT 15dec98 in all-white c/s, no titles; converted by ARZ-123 during 1999, tail turret removed, to full II-76TD standard
	RA-76666	II-76TD	Atlant-Soyuz	OST	20dec99	I/n SHJ 14apr05; had additional 'Aviakompaniya Pravitelstva Moskvy' (Moscow Government Air Company) titles; soc 27jun05 as to Kyrgyzstan
	EX-066 EX-066 EW-239TH	II-76TD II-76TD II-76TD	Reem Air Reem Air Gomelavia	EIN EIN HHN	14jul05 04aug05 20apr06	in all-white c/s with grey undersides, no titles; owned by Lider Ltd in all-white c/s with grey undersides and with titles; I/n ASB 26feb06 seen FJR 14sep08/01nov08, parked; I/n RUN 29mar09
	UP-I7638 4L-SKY	II-76TD II-76TD	Asia Continental Sky Georgia	TMP FNB	16jun09 23oct09	c/n confirmed; operated by Asia Continental Avialines; I/n TBS 22sep09 in white/light grey c/s, former registration '76666' still visible on tail; I/n KWG 21dec11
	EW-343TH ER-IAN	II-76TD II-76TD	Trans Avia Export Aerotranscargo	trf trf	jul12 mar13	f/n SHJ 15nov12; I/n FJR 15feb13 current on register 19apr13; f/n MVQ 28apr13, all-white c/s with grey undersides, no titles; I/n stored MVQ
	RA-76463(2)	II-76TD	Abakan Avia	rgd	15feb18	O2jul14; canx 23dec14 operator from russianplanes.net; f/n TJM 15oct19 in all-white c/s, no titles; l/n IKT 20dec21; see c/n 0013432960
	RA-76463(2) RA-76463(2)	II-76TD II-76TD	United Nations Abakan Avia	JUB	12apr22	in all-white c/s with 'WFP' on the fin; I/n 17oct22 over South Sudan canx 24nov22 as sold abroad; CofR renewal 16dec22; flight trackers show active ZIA 26sep23 with NKP
00534 64938	CCCP-76451	II-82	LII Zhukovski	d/d	30nov87	(Abakan Air) call-sign; I/n TAS 22oct23, in all-white c/s, no titles line # 49-05; airborne command post (II-76VKP aka izd. 9-A9676/65s324); in Aeroflot c/s; delivered to
00534 65941	RA-76451 CCCP-76667	II-82 II-76MD	LII Zhukovski Soviet AF/AFL c/s	ZIA d/d	22aug95 31jan86	Zhukovski, late d/d; f/n ZIA 16aug92; /ln ZIA 04sep93 in Aeroflot c/s; based at Chkalovski mar97; seen CKL 13aug12, still with Aeroflot titles; l/n CKL may22 line # 49-06; delivered to Dzhankoi; f/n SVO 03jun89
	UR-76667 UR-76667	II-76MD II-76MD	Aeroflot c/s, n/t all-white c/s, n/t	ZIA SHJ	27aug95 08aug01	based at Dzhankoi mar97, operated by Veteran; I/n Melitopol 29apr99; not in 2000 fleet list converted to TD in 2001; I/n SHJ 11aug01; canx 21aug01
	EP-ALK EP-RAB	II-76TD II-76TD	Atlas Air Aram Air	SHJ SHJ	03sep01 25jan02	I/n SHJ 28dec01; ex reg checked ending in '7.667' in all-white c/s with grey undersides, tail logo and titles; I/n SHJ 09nov02
	RDPL-34141 RDPL-34141	II-76TD II-76TD	all-white c/s, n/t Astro Air	rgd BKK	13dec02 28dec02	f/n SHJ 03dec02; 'Aram Air' titles removed this date titles on right side and Euro Asia Aviation on left side; I/n BKK 01jan03; w/o 31jan03 when crashed on approach to Baucau (East Timor); remains of the wreck visible (S8.4661558 E126.385191) on GE image
00534 65946	CCCP-76668	II-76MD	Soviet AF/AFL c/s	mfd	30jan86	dated 01apr04 line # 49-07; delivered 30jan86 to Dzhankoi; rgd 14jan87; f/n Brandis 04apr92; l/n Ivanovo-Severny
	RA-76432	II-76MD	unknown	rgd	15oct92	24aug95/24apr97 according to Russian register feb98 with owner given as 'Ukraine', but serial was probably never used, see above and below
	RA-76668 RA-76668	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Iva KLD	26aug97 jun07	based at Ivanovo mar97; I/n Ivanovo-Severny (North) 06aug06 with '224 LO' badge, no titles; photo 02sep10 location unknown without '224 LO' badge; I/n Ivanovo-
	RF-76668	II-76MD	Russian Air Force	ZIA	2017	Severny 15jan16 in basic Aeroflot c/s, no titles; I/n ZIA jun19
00534 65949	RF-76668 CCCP-76669	II-76MD-M II-76MD	Russian Air Force Soviet AF/AFL c/s	ZIA mfd	07dec22 30jan86	in basic Aeroflot c/s, no titles, tail turret removed; I/n LED 21oct23 line # 49-08; d/d 30jan86 to Dzhankoi; f/n in (former) East Germany 12dec91; rgd 12mar92; I/n Grossenhain 08jun93
	RA-76669 RA-76669	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Spr VKO	26apr94 10jun00	based at Pskov mar97; I/n SHJ 05feb98 seen PKV 06aug01 with '224 LO' badge, no titles; featured in tender issued 04apr07; seen PKV jan08, no
00534 65956	CCCP-76494	Il-76TD	MOM Omsk	mfd	04dec85	titles and with '224 LO' badge; seen Kubinka 16mar12 equipped with guns; I/n LED 31jul22 line # 49-09; d/d 20dec85 to Omsk; rgd 24feb86; in full Aeroflot c/s including titles; f/n DME 14sep87; I/n
	RA-76494	Il-76TD	Aviaobshchemash	trf	12nov93	SOF 31jul92 initially in full Aeroflot c/s including titles; f/n GVA 01nov94; l/n with titles DME 20aug97; f/n without titles DME 24aug97
	RA-76494	Il-76TD	Remex	SHJ	30nov98	I/n ZIA 21aug99; in basic ex Aeroflot c/s with tail logo and titles; returned to the lessor Aviaobshchemash by the end of 1999
	RA-76494 RA-76494	II-76TD II-76TD	East Line Aviast	LUX rgd	23feb00 20dec00	in basic ex Aeroflot c/s with titles; I/n DME 03sep00
	RA-76494 EX-064	II-76TD II-76TD	Atlant-Soyuz Reem Air	rgd DXB	01feb02 03jun05	seen VKO 17apr02, titles not read off; f/n DME 13aug03; in basic ex Aeroflot c/s with titles; I/n SHJ 15mar05; canx 14may05 as to Kyrgyzstan c/n checked; owned by TBK Service; initially in basic Aeroflot c/s with just a small badge on the fuselage,
						no titles; I/n as such BTS 22aug05; repainted in white c/s with light grey undersides, with titles; f/n as such EIN 14nov05; I/n HHN 14mar06
	EW-240TH UP-I7640 UR-CID	II-76TD II-76TD II-76TD	Gomelavia Asia Continental ZetAvia	HHN GKE	27apr06 08jul09	in white c/s with light grey undersides; I/n FJR 12mar09 c/n confirmed; in white c/s with light grey undersides; seen without any markings SCO 22oct09
	UK-CID	11-7610	ZetAvid	KDH	26jan10	c/n from Ilyushin website; owned by Technoline FZC of Sharjah, UAE and opb Ukraine Air Alliance; assumed to be still associated with Asia Continental as 'CID' is their airline code; in white c/s with light grey undersides, no titles; I/n SHJ 01mar10; the previous operator Ukraine Air Alliance reported 'leased by
						our company on a temporary basis and at present it has been excluded from our AOC and withdrawn from the State Register of Civil Aircraft of Ukraine in mar10
	EK-76640(2) UR-CID	II-76TD	Ark Airways	rgd	23mar10	in white c/s with light grey undersides, no titles; ferried SIP-SHJ 02apr10; f/n SHJ 10apr10; l/n NLV 24mar11; see c/n 0053460811 to Technoline FZC of Sharjah, UAE; in white c/s with light grey undersides, no titles; f/n FJR 06aug11; l/n
	UP-I7645	II-76TD II-76TD	ZetAvia Air Almaty	rgd DAM	24jun11 mar17	The column results of Starjan, OAE; in write C/s with light grey undersides, no titles; i/ii FJR boadg11; i/ii JUB 28aug14, with a ZetAvia call-sign; new CofR issued 11jan16; canx 26oct16 in all-white c/s with light grey undersides and with titles; I/n JUB 04ju17
	UP-I7645	II-76TD	Sigma Airlines	rgd	14aug17	f/n AQ1 17nov17; in all-white c/s with light grey undersides and with titles; I/n DWC 05dec18; opb Haftar Affiliated Forces (HAF) in Libya; photo Tamanhint Air Base 29jan19; I/n 26aug19; canx 10sep19
	5A-POL	II-76TD	Libyan Government	trf	sep19	details from Ilyushin.org website dec19; opb Police Aviation according to UN document 08mar21; f/n IST 21mar20; in all-white c/s with light grey undersides, no titles; seen IST 21feb21; reported parked at Misrata apr21; still as such according to satellite image 04may23
00634 65958	CCCP-76670 UR-76670	II-78 II-78	Soviet AF/AFL c/s BSL Airline	d/d MST	31mar86 22jul95	Misrata apr.21; still as such according to satellite image 04may23 line # 49-10; opb 409 apsz at Uzyn; f/n Tashkent-Tuzel mar86 refuelling equipment removed in the early 1990s; based at Uzyn by mar97; in basic Aeroflot c/s; seen
005					-	Uzyn 02may99; stored at Mykolayiv-Kulbakino from 2002, seen aug10/sep21; was used as a spares resource for the Chinese and Pakistan Air Force II-78 contracts
00634 65963	CCCP-76671 UR-76671 4K-76671	II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Veteran Veteran	mfd SHJ	31jan86 photo 11nov95	line # 50-01; opb 369 vtap at Dzhankoi; no reports; trf to the Ukrainian Air Force in 1992 leased from the Ukrainian Air Force based at Dzhankoi, opb Veteran by mar97; I/n OZH 28apr99
	UR-76671 UR-UCQ	II-76MD II-76MD II-76TD	Veteran Veteran Ukrainian Cargo Aw	OZH LIS	23jun99 01nov01	based at Dznankol, opb veteran by mar9/; I/n OZH zeapr99 confirmation as 'UR-' welcome; in basic Aeroflot c/s, no titles I/n SHJ 07feb03; I/n FIH 11sep03, titles not reported
	UR-UCQ UR-UCQ	II-76TD II-76TD	United Nations Ukrainian Cargo Aw	FIH BUD	21feb04 24dec04	opb Ukrainian Cargo Airways in white c/s with light grey belly, no titles
	UR-UCQ	II-76TD	United Nations	KRT	25oct05	opb Ukrainian Cargo Airways; in full white UN c/s; I/n as such KRT 28feb06

	UR-UCQ	II-76TD	Ukrainian Cargo Aw	KBP	10jun06	in all-white c/s, no titles; canx 31dec08; last flight 30sep09; t/t 5,306 hours 26 minutes and 2,766 hours (never overhauled); sat wfu at OZH, seen jul07/apr19 (without registration from at least sep10); offered
00634 65965	CCCP-76452	Il-76/976	LII Zhukovski	d/d	27may87	for sale as scrap metal and sold to TOV Radalis 10dec19 and scrapped 2020 line # 50-02; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d (due to the conversion); version painted on as '976'; in Aeroflot c/s; f/n ZIA jun92; stored at ZIA from around 1995,
	76452	II-976	Rosatom	rgd	2017	seen aug05/aug16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay
	70.02	1.370	No sato	. 90	2017	aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 23aug17; left ZIA for the first "Burevestnik" test campaign (which took place at the Nyonoksa range west of Arkhangelsk) 18oct17 and returned to ZIA 07nov17; //n in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYaTs-VNIIEF' (Russian Scientific Research Institute of Experimental
00634 65970	K2878	II-76MD	Indian Air Force	d/d	31mar86	Physics) logo, version painted on as 'Il-976 SKIP'; f/n as such ARH 31jan18; l/n OVB 01aug23, active line # 50-03; f/n ATH 06jun86; seen AGR 11mar98, coded 'G' 44 sqdn; seen WTN 29jun07, still coded 'G' without tail turret; l/n AGR 10mar08, as such; l/n DEL 01jan10
00634 65973	KI2878 K2879	II-76MD II-76MD	Indian Air Force Indian Air Force	DME d/d	23may18 31mar86	without call cut let, // IT AGN 15/16/10/5, 1/17 STEE 01/9/11/10 still coded 'G'; I/n STN 05/may21 line # 50-04; I/n LGG 19sep87; seen AGR 11mar98 and DEL 13dec07, coded 'H', 44 sqdn; seen MDL 27oct08, with tail turret removed; uses call-sign VU-FGH; seen DME 29nov15, still coded 'H'; I/n ZTA sep16
00634 66979	KI2879 "32" red	II-76MD A-50	Indian Air Force Soviet AF/PVO	ph. d/d	26feb23 20may87	still coded 'H' in the Ladakh region; in all-grey c/s, still coded 'H' line # 50-05; delivered to Beryozovka and still based there mar97; late d/d; probably one of the eight
00634 66981	CCCP-76672	II-76MD	Soviet AF/AFL c/s	mfd	25feb86	uncoded A-50s seen at Ivanovo summer 1999, code "32" read on covers 06aug99; reported in storage at 123 ARZ from 2000, still without code; seen Staraya Russa aug02/sep08, as such
00634 66981	RA-76672	II-76MD	Atruvera	OST	15aug94	line # 50-06; d/d 25feb86 to Melitopol; f/n in (former) East Germany 02jun90; rgd 25feb91
	RA-76672 RA-76672	II-76MD II-76MD	Express Air Cargo Aeroflot c/s, n/t	OST OST	12dec94 10may95	with Atruvera logo on the tail with Atruvera logo on the tail
	RA-76672 RA-76672	II-76MD II-76TD	Atruvera KrasAir	OST OST	aug96 15dec98	based Melitopol mar97; CofR renewal 11jul97; l/n SHJ 31mar98 l/n ZIA 22aug99; converted to Il-76TD
	RA-76672	II-76TD	Aeroflot c/s, n/t	OST	07aug00	I/n SVO 08aug00
	RA-76672 RA-76672	II-76TD II-76TD	Atruvera Airstars	NUE DME	jul00 01jun01	I/n NUE 23aug00 in basic ex Aeroflot c/s with titles and tail logo; leased from Atruvera, CofR renewal 29aug01; I/n DME
	EP-CFC	II-76TD	Chabahar Air	OST	19jan02	22nov01 in basic ex Aeroflot c/s with titles and white tail; I/n SHJ 31may02; leased from Atruvera
	RA-76672 ER-IBM	II-76TD II-76TD	Atruvera Airline Transp.Inc	rgd rgd	02jul02 24may04	f/n ZIA 19aug03; //n ZIA 22aug03; soc and canx 19may04 as to Moldova Airline Transport Incorporation; in all-white C/s with 'air Trans' logo; named 'Sergi Radonezhski' after a Russian saint; f/n BUD 10jun04; //n BUD 01dec04; severely damaged 30dec04 on a UN relief flight from Billund (Denmark) via Baku to Kabul when tried to land at Kabul in below-minima weather conditions and descended too fast, 910 metres from the runway threshold and 45 metres to the left of its extended centreline the left main landing gear hit an obstacle and was ripped off, the belly of the fuselage was also damaged, the captain decided to go around and divert to Dushanbe, the aircraft landed there on grass on the two remaining gears, all 6 crew and 2 passengers escaped unhurt; the investigation showed that the crew used outdated Jeppesen information and that all 4 engines were beyond their time between overhaul and the aircraft should not have had a Cof4; canx 06mar06; hulk sat at DYU, engines removed, I/n
00634 66988	CCCP-76673 UR-76323	II-76MD II-76MD	Soviet AF/AFL c/s United Nations	d/d rgd	25feb86 26jan93	23mar06 line # 50-07; delivered to Melitopol; rgd 06feb89; f/n Alt Lönnewitz (Falkenberg) 04dec90 f/n NBO 16oct93; in all-white c/s with 'UN' and 'WFP' titles; leased from Atlant; I/n EBB jul94
	UR-76323 76323	II-76MD II-76MD	Atlant Ukraine AF, n/t	Mtp Mtp	22mar97 27may02	based at Melitopol mar97, in ex UN all-white c/s, no titles; canx 21mar97; I/n Melitopol 29apr99 still in ex UN all-white c/s with Ukrainian shield on the fin; I/n Melitopol 07oct10/01jun13
00634 66989	CCCP-76674	II-76MD	Soviet AF/AFL c/s	d/d	25feb86	line # 50-08; rgd 14jan87; delivered to Melitopol; f/n Brandis 01dec90
	UR-76394 UR-CAP	II-76MD II-76TD	Atlant Ukr. Air Alliance	Mtp rgd	06may98 16aug02	based at Melitopol, opb Atlant mar97; I/n Melitopol 29apr99 f/n BRQ sep02; carried additional 'Kyrgyzstan Airlines' titles aug/oct03; opb Tobruk Air jan05; current in
	ST-EWD	II-76TD	Air West Cargo		oct06	fleet list 31oct05; sold jan06; I/n KRT 27feb06 mentioned in UN report; f/n KRT 19jan07; c/n confirmed, from Air Operator's Certificate; I/n KRT 10feb09,
	ST-EWD	II-76TD	Alfa Airlines	NLV	26feb11	all-white; I/n Mykolayiv- Kulbakino mar10 on overhaul and flew again on 29dec10 in all-white c/s with small 'Alfa' titles; I/n KRT 15may14; seen JUB 08jun14, without titles; I/n KRT
	ST-EWD	II-76TD	Kush Aviation	KRT	23aug16	22jun15/28mar16, stored without titles and with an unknown tail logo in all-white c/s with gold cheatline and grey undersides, no titles or badge; aircraft being worked upon; still
00634 66995	CCCP-76453	Il-76/976	LII Zhukovski	d/d	08sep87	current and monitored aug18 according to MIDRMA RVSM listing; I/n KRT 09mar23, stored; destroyed KRT 16apr23 during fighting between different factions of the military line # 50-09; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d (due to the
00054 00995	CCC1-70433	11-70/370	EII ZIIUKOVSKI	u/u	оозеро7	conversion); version painted on as '976'; in Aeroflot c/s; photo published 23may91; f/n ZIA 16aug92; l/n ZIA 03sep93
	RA-76453	II-76/976	LII Zhukovski	ZIA	24aug95	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, l/n jun16
00634 66998	76453 CCCP-76675	Il-976 Il-78	Rosatom Soviet AF/AFL c/s	rgd d/d	2017 30jun86	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik" test campaign (which took place at the Nyonoksa range west of Arkhangelsk) 18oct17 and returned to ZIA 07nov17; I/n in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYATs-VNITEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line #50-10; opb 409 apsz at Uzin; no reports
00634 66998	76453	II-976	Rosatom	rgd	2017	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik" test campaign (which took place at the Nyonoksa range west of Arkhangelsk) 18oct17 and returned to ZIA 07nov17; I/n in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya koproratsiya po Atomnoi Energii "Rosatom" titles and a 'FRYaTs-VNIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA Jul21 active
	76453 CCCP-76675 76675 882792BT R11-003	II-976 II-78 II-78 II-78MP	Rosatom Soviet AF/AFL c/s Ukrainian AF, n/t	rgd d/d Uzn f/f ISB	2017 30jun86 28jun95 11dec10 05feb11	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal StY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYaTs-VNIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan22; f/n again CRX 03apr22; I/n CTU 28aug23;
00634 66998 00634 67003	76453 CCCP-76675 76675 882792BT R11-003 CCCP-76676	II-976 II-78 II-78 II-78MP II-78MP	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s	rgd d/d Uzn f/f ISB	2017 30jun86 28jun95 11dec10 05feb11 31mar86	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik" test campaign (which took place at the Nyonoksa range west of Arkhangelsk) 18oct17 and returned to ZIA 07nov17; I/n in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYATs-VNITEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan22; f/n again CRX 03apr22; I/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91
	76453 CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB	II-976 II-78 II-78 II-78MP II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw	d/d Uzn f/f ISB d/d RKT JNB	30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19auj17; left ZIA for the first "Burevestnik" test campaign (which took place at the Nyonoksa range west of Arkhangelsk) 18oct17 and returned to ZIA 07nov17; I/n in bare metal SIY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYATs-VNITEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan22; f/n again CRX 03apr22; I/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; I/n OZH 06may98; not in fleet list 2000 I/n OST 01sep00
	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB UR-UCB	II-976 II-78 II-78 II-78MP II-76MD II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations	d/d Uzn f/f ISB d/d RKT JNB FIH	30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYaTs-VNIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan22; f/n again CRX 03apr22; I/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; I/n OZH 06may98; not in fleet list 2000 I/n OZH 28may02; involved in an accident in the DR Congo 08may03, losing many passengers when the cargo door broke open in flight; stored as of jun06
00634 67003	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB UR-UCB	II-976 II-78 II-78 II-78MP II-76MD II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw	d/d Uzn f/f ISB d/d RKT JNB FIH	30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYaTs-VNILEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'I1-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan22; f/n again CRX 03apr22; I/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; I/n OZH 06may98; not in fleet list 2000 I/n OZH 28may02; involved in an accident in the DR Congo 08may03, losing many passengers when the cargo door broke open in flight; stored as of jun06 in all-white c/s with titles and logo; not in fleet list 01mar07; canx 13aug08; seen OZH 06aug08/07sep09; I/n OZH 06oct10/02aug18, serial removed; reported in the process of being broken up feb19
	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB UR-UCB	II-976 II-78 II-78 II-78MP II-76MD II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations	d/d Uzn f/f ISB d/d RKT JNB FIH	30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik" test campaign (which took place at the Nyonoksa range west of Arkhangelsk) 18oct17 and returned to ZIA 07nov17; I/n in bare metal SIY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYATs-VNIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan22; f/n again CRX 03apr22; I/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; I/n OZH 06may98; not in fleet list 2000 I/n OZH 28may02; involved in an accident in the DR Congo 08may03, losing many passengers when the cargo door broke open in flight; stored as of jun06 in all-white c/s with titles and logo; not in fleet list 01mar07; canx 13aug08; seen OZH 06aug08/07sep09;
00634 67003	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-VCB UR-UCB UR-UCB UR-UCB CCCP-76677 UR-76677 UR-76677	II-976 II-78 II-78 II-78MP II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OST	30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19auj17; left ZIA for the first "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19auj17; left ZIA for the first "Burevestnik"; seen in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYaTs-VNIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan22; f/n again CRX 03apr22; I/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; I/n OZH 06may98; not in fleet list 2000 I/n OZH 28may02; involved in an accident in the DR Congo 08may03, losing many passengers when the cargo door broke open in flight; stored as of jun06 in all-white c/s with titles and logo; not in fleet list 01mar07; canx 13aug08; seen OZH 06aug08/07sep09; I/n OZH 06acu10/02aug18, serial removed; reported in the process of being broken up feb19 line # 51-02; delivered to Dzhankoi;
00634 67003 00634 67005	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-UCB UR-UCB UR-UCB UR-UCB UR-UCB UR-G677 4K-76677 UR-76677 UR-76677	II-976 II-78 II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Veteran Ukraine Air Force Ukraine Air Force Ukraine Air Force	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OST ATH Mtp	2017 30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99 08jul07	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYaTs-VNIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'I1-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino, in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan22; f/n again CRX 03apr22; I/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; I/n OZH 06may98; not in fleet list 2000 I/n OZH 28may02; involved in an accident in the DR Congo 08may03, losing many passengers when the cargo door broke open in flight; stored as of jun06 in ali-white c/s with titles and logo; not in fleet list 01mar07; canx 13aug08; seen OZH 06aug08/07sep09; I/n OZH 06cot10/02aug18, serial removed; reported in the process of being broken up feb19 line # 51-02; delivered to Dzhankoi;
00634 67003	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-VCB UR-UCB UR-UCB UR-UCB CCCP-76677 UR-76677 UR-76677 T6677 76677 CCCP-76678 UR-UDC	II-976 II-78 II-78 II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Veteran Ukraine Air Force Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s sex-Aeroflot c/s	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OST ATH	2017 30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal SLY 05nov17; J/n in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporox17; J/n in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporox17; J/n in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporox17; J/n in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporox17; J/n in bare metal SLY 05nov17; painted in grey care to supply the seen and t
00634 67003 00634 67005	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-VGB UR-UCB UR-UCB UR-UCB UR-UCB UR-UCB CCCP-76677 UR-76677 UR-76677 UR-76677 CCCP-76678	II-976 II-78 II-78 II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Ukraine Air Force Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OST ATH Mtp Mtp	30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99 08jul07 31mar86	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19auj17; left ZIA for the first "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19auj17; left ZIA for the first "Burevestnik"; seen in bare metal SIY 05nox17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYaTs-VNIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan22; f/n again CRX 03apr22; I/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; I/n OZH 06may98; not in fleet list 2000 I/n OZH 28may02; involved in an accident in the DR Congo 08may03, losing many passengers when the cargo door broke open in flight; stored as of jun06 in all-white c/s with titles and logo; not in fleet list 01mar07; canx 13aug08; seen OZH 06aug08/07sep09; I/n OZH 06oct10/02aug18, serial removed; reported in the process of being broken up feb19 line # 51-02; delivered to Dzhankoi;
00634 67003 00634 67005	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB UR-UCB UR-UCB CCCP-76677 UR-76677 UR-76677 UR-76677 UR-76677 UR-76678 UR-UDC UR-UDC	II-976 II-78 II-78 II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s ex-Aeroflot c/s Ukrainian Cargo Aw	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OST ATH Mtp Mtp d/d OZH	30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99 08jul07 31mar86 28may02	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYaTs-VNIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan2z; f/n again CRX 03apr2z; I/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; I/n OZH 06may98; not in fleet list 2000 I/n OZH 28may02; involved in an accident in the DR Congo 08may03, losing many passengers when the cargo door broke open in flight; stored as of jun06 in all-white c/s with titles and logo; not in fleet list 01mar07; canx 13aug08; seen OZH 06aug08/07sep09; I/n OZH 06oct10/02aug18, serial removed; reported in the process of being broken up feb19 line # 51-02; delivered to Dzhankoi;
00634 67003 00634 67005 00634 67011	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB UR-UCB UR-UCB CCCP-76677 UR-76677 UR-76677 UR-76677 CCCP-76678 UR-UDC UR-UDC UR-UDC	II-976 II-78 II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Veteran Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s ex-Aeroflot c/s Ukrainian Cargo Aw Gals	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OST ATH Mtp Mtp d/d OZH	30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99 08jul07 31mar86 28may02	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYaTs-VNIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan22; f/n again CRX 03apr22; I/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; I/n OZH 06may98; not in fleet list 2000 I/n OZH 28may02; involved in an accident in the DR Congo 08may03, losing many passengers when the cargo door broke open in flight; stored as of jun06 in all-white c/s with titles and logo; not in fleet list 01mar07; canx 13aug08; seen OZH 06aug08/07sep09; I/n OZH 06oct10/02aug18, serial removed; reported in the process of being broken up feb19 line # 51-02; delivered to Dzhankoi;
00634 67003 00634 67005 00634 67011	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-VCB UR-UCB UR-UCB UR-UCB CCCP-76677 UR-76677 UR-76677 UR-76677 CCCP-76678 UR-UDC UR-UDC UR-UDC CCCP-76679 CCCP-76679	II-976 II-78 II-78 II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Veteran Ukraine Air Force Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s ex-Aeroflot c/s Ukrainian Cargo Aw Gals Soviet AF/AFL c/s	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OST ATH Mtp Mtp Mtp OZH OZH no	2017 30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99 08jul07 31mar86 28may02 08jul07 reports	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korpatisya po Atomnoi Energii "Rosatom" ititles and a 'FRYaTs-VNIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, fiag and serial; flew under this temporary Ukranian number (a sort of diplomatic clearance number) allowing it overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan22; f/n O2H 05may98; not in fleet list 2000 I/n O5T 01sep00 I/n O5T 0
00634 67003 00634 67005 00634 67011	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB UR-UCB UR-UCB UR-UCB UR-UCB UR-UCB UR-UCB CCCP-76677 UR-76677 UR-76677 UR-76677 CCCP-76678 UR-UDC UR-UDC UR-UDC UR-UDC UR-UDC UR-UDC UR-0DC CCCP-76680 RA-76431 UR-76680	II-976 II-78 II-78 II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Veteran Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s ex-Aeroflot c/s Ukrainian Cargo Aw Gals Soviet AF/AFL c/s Soviet AF/AFL c/s	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OST ATH Mtp Mtp d/d OZH OZH no	30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99 08jul07 31mar86 28may02 08jul07 reports	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal SIX 05nov17; painted in grey c/s with blue trim, with 'Gosudrastvennaya Korporatsy po Atomnoi Energii "Rosatom" titles and a 'FRYaTs-VNIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as "11-976 SKIP"; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan2; I/n again CRX 03apr22; I/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; I/n OZH 06may98; not in fleet list 2000 I/n OST 01sep00 I/n OST 04sep00 and of order of overhal by the decay of overhal by the decay of overhalo; seen OZH 06aug08/07sep09; I/n OZH 06oct10/02aug18, serial removed; reported in the process of being broken up feb19 line # 51-02; delivered to Dzhankoi; f/n ACO 05jul91 based at Dzhankoi mar97, operated by Veteran; I/n Melitopol 06may98 based Melitopol 30jul09/03may13, no titles line # 51-04; c/n only mentioned to Ki
00634 67003 00634 67005 00634 67011	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB UR-UCB UR-UCB UR-UCB UR-UCB UR-UCB UR-UCB CCCP-76677 UR-76677 CCCP-76678 UR-UDC UR-UDC UR-UDC UR-UDC CCCP-76680 UR-76680 UR-76680 CCCP-76680 CCCP-76680 CCCP-76680 CCCP-76680 CCCP-76680 CCCP-76680 CCCP-76680 CCCP-76680	II-976 II-78 II-78 II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Veteran Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s Sex-Aeroflot c/s Ukrainian Cargo Aw Gals Soviet AF/AFL c/s Soviet AF/AFL c/s Ukraine Air Force Ukraine Air Force Ukraine Air Force Ukrainian Cargo Aw Gals Soviet AF/AFL c/s Ukraine AF/AFL c/s	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OST ATH Mtp d/d OZH no d/d rgd KBP BZG d/d	2017 30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99 08jul07 reports 18apr86 15oct92 22sep94 nov94 mar02 29apr86	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal SIY 05nov17; painted in grey c/s with blue trim, with "Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a "FRYaTs-WNIEF" (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as "1-976 SKIP; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 aps2 at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan Z7jan22; f/n again CRX 03apr22; I/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; I/n OZH 06may98; not in fleet list 2000 I/n OST 01sep00 I/n OST
00634 67005 00634 67011 00634 67014 00634 67020	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB UR-UCB UR-UCB CCCP-76677 UR-76677 UR-76677 UR-76677 UR-76677 CCCP-76678 UR-UDC UR-UDC UR-UDC UR-UDC UR-UDC CCCP-76680 RA-76431 UR-76680 76680 CCCP-76681 UR-76681 UR-76681	II-78 II-78 II-78MP II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Ukraine Air Force Ukraine Air Force Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s ex-Aeroflot c/s Ukrainian Cargo Aw Gals Soviet AF/AFL c/s Soviet AF/AFL c/s Ukraine Air Force Ukraine Air Force Ukraine Air Force Ukraine AF/AFL c/s Soviet AF/AFL c/s Busol Airline Ukraine Air Force Soviet AF/AFL c/s Aeroflot c/s, n/t Air Service	d/d Uzn f/f ISB d/d RKTT JNB FIH OZH d/d OSTH ATH Mtp Mtp d/d OZH OZH no d/d rgd KBP BZG	2017 30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99 08jul07 reports 18apr86 15oct92 22sep94 nov94 mar02 29apr86 24may93 23oct94	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n Jun16 on the experimental aviation register; without rotodome, but still a missile bracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal SIY 05nov17; painted in grey c/s with blue trim, with "Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a "FRYaTs-VNIEF" (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as "19-76 SKIP; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan Z7jan22; f/n again CRX 03apr22; I/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; I/n OZH 06may98; not in fleet list 2000 I/n OST 01sep00 I/n OST
00634 67005 00634 67011 00634 67014 00634 67020	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB UR-UCB UR-UCB UR-UCB UR-UCB UR-OCP-76677 UR-76677 UR-76677 UR-76677 UR-76677 CCCP-76678 UR-UDC UR-UDC UR-UDC UR-UDC UR-UDC CCCP-76680 RA-76431 UR-76680 CCCP-76681 UR-76681	II-78 II-78 II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Ukrainian Air Force Ukraine Air Force Soviet AF/AFL c/s Soviet AF/AFL c/s Ukrainian Cargo Aw Gals Soviet AF/AFL c/s Ukraine Air Force Ukraine Air Force Ukraine AF/AFL c/s Soviet AF/AFL c/s Busol Airline Ukraine Air Force Soviet AF/AFL c/s Aeroflot c/s, n/t	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OSTH ATH Mtp Mtp d/d OZH OZH TO CH TO	2017 30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99 08jul07 31mar86 28may02 08jul07 reports 18apr86 15oct92 22sep94 nov94 mar02	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik" test campaign (which took place at the Nyonokas range west of Arkhangelsk) 18oct.17 and returned to ZIA 07not/17; in his bare metal SIY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRYaTs-VNIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as '11-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27Jun99; I/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; I/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan22; f/n GCN 23dec10 iline # 51-01; delivered to Dzhankoi; f/n CGN 23dec10 iline # 51-01; delivered to Dzhankoi; f/n CGN 23dec10 iline # 51-02; deliverate Dzhankoi mar97; l/n CGN 23dec10 iline # 51-02; deliverate Dzhankoi; f/n CGN 23dec10 iline # 51-02; deliverate to Dzhankoi; f/n CGN 23dec10 iline # 51-04; c/n only mentioned in an accident in the DR Congo 08may03, losing many passengers when the cargo door broke open in flight;
00634 67005 00634 67011 00634 67014 00634 67020	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB UR-UCB UR-UCB UR-UCB UR-UCB CCCP-76677 UR-76677 UR-76677 UR-76677 CCCP-76678 UR-UDC UR-UDC UR-UDC UR-UDC CCCP-76680 RA-76431 UR-76680 CCCP-76681 UR-76681 UR-76681 UR-76681 UR-76681 UR-76681 UR-76681 UR-76681 UR-76681	II-78MP II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Veteran Ukraine Air Force Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s ex-Aeroflot c/s Ukrainian Cargo Aw Gals Soviet AF/AFL c/s Soviet AF/AFL c/s Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s Busol Airline Ukraine Air Force Soviet AF/AFL c/s Aeroflot c/s, n/t Air Service Belbek 5P ATT Airlines Ukraine Air Force	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OST ATH Mtp d/d OZH no d/d rgd KBP BZG d/d SIN ATH KBP OST KBP	2017 30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99 08jul07 31mar86 28may02 08jul07 reports 18apr86 15oct92 22sep94 nov94 mar02 29apr86 24may93 23oct94 29jun95 05dec96 04may99	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9MT30" Burevestnik'; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik" test campaign (which took place at the Nyonokos arnage west of Arkhangelsk) 18oct17 and returned to ZIA 07nov17; hin bare metal SIX 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi chergii "Rosatom" titles and a 'FRYaTs-VMIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as "1-976 SKIP; f/n as such ZIA 20dect17; seen ARH jan18 and 26feb18; I/n ZIA jul21 active in a such ziA jul222 a
00634 67005 00634 67011 00634 67014 00634 67020	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB UR-UCB UR-UCB CCCP-76677 UR-76677 UR-76677 UR-76677 UR-76677 UR-76677 CCCP-76678 UR-UDC UR-UDC UR-UDC UR-UDC CCCP-76680 CCCP-76680 76680 CCCP-76681 UR-76681	II-78 II-78 II-78 II-78MP II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Ukraine Air Force Ukraine Air Force Ukraine Air Force Ukrainian Cargo Aw Gals Soviet AF/AFL c/s ex-Aeroflot c/s Ukrainian Cargo Aw Gals Soviet AF/AFL c/s Soviet AF/AFL c/s Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s Aeroflot c/s, n/t Air Service Belbek 5P ATI Airlines Ukraine Air Force South Airlines	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OSTH ATH Mtp Mtp d/d OZH OZH no d/d Tgd KBP BZG d/d SIN ATH KBP OST KBP KBP KBP	2017 30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99 08jul07 reports 18apr86 15oct92 22sep94 nov94 mar02 29apr86 24may93 23oct94 29jun95 05dec96 04may99 12nov06	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9MT30' Bivervestnik'; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik" test campaign (which took place at the Nyonokas range west of Arkhangelsk) 18oct17 and returned to ZIA 07nov17; hin bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi Energii "Rosatom" titles and a 'FRXTaT-VNIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; l/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzin by marp?; seen Uzyn 27jun99; l/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; l/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan2; f/n again CRX 03apr2; l/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; l/n OZH 66may98; not in fleet list 01mar07; canx 13aug08; seen OZH 06aug08/07sep09; l/n OZH 28may02; involved in an accident in the DR Congo 08may03, losing many passengers when the cargo door broke open in flight; stored as of jun06 in all-white c/s with titles and logo; not in fleet list 01mar07; canx 13aug08; seen OZH 06aug08 canx 13aug08; seen OZH 06aug08 canx 13aug08; seen OZH 05aug08; line # 51-03; delivered t
00634 67005 00634 67011 00634 67014 00634 67020	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB UR-UCB UR-UCB UR-UCB UR-UCB CCCP-76677 UR-76677 UR-76677 UR-76677 CCCP-76678 UR-UDC UR-UDC UR-UDC UR-UDC CCCP-76680 RA-76431 UR-76680 CCCP-76681 UR-76681 UR-76681 UR-76681 UR-76681 UR-76681 UR-76681 UR-76681 UR-76681	II-78MP II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Veteran Ukraine Air Force Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s ex-Aeroflot c/s Ukrainian Cargo Aw Gals Soviet AF/AFL c/s Soviet AF/AFL c/s Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s Busol Airline Ukraine Air Force Soviet AF/AFL c/s Aeroflot c/s, n/t Air Service Belbek 5P ATT Airlines Ukraine Air Force	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OST ATH Mtp d/d OZH no d/d rgd KBP BZG d/d SIN ATH KBP OST KBP	2017 30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99 08jul07 31mar86 28may02 08jul07 reports 18apr86 15oct92 22sep94 nov94 mar02 29apr86 24may93 23oct94 29jun95 05dec96 04may99	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730' Burevestnik'; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik' test campaign (which took place at the Nyonokas range west of Arkhangelsk) 18oct17 and returned to ZIA 07nov17; hin bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi chergii "Rosatom" titles and a 'FRXTa-VMIIEF' (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; l/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; l/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; l/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan22; f/n again CRX 03apr22; l/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; l/n OZH 66may98; not in fleet list 2000 l/n OZH 28may02; involved in an accident in the DR Congo 08may03, losing many passengers when the cargo door broke open in flight; stored as of jun06 in all-white c/s with titles and logo; not in fleet list 01mar07; canx 13aug08; seen OZH 06aug08/07sep09; l/n OZH 06act10/02aug18, serial removed but still with titles as count of paking and paking and paking and paking and pakin
00634 67005 00634 67011 00634 67014 00634 67020	CCCP-76675 76675 882792BT R11-003 CCCP-76676 UR-76676 UR-UCB UR-UCB UR-UCB CCCP-76677 UR-76677 UR-76677 UR-76677 UR-76677 UR-76677 CCCP-76678 UR-UDC UR-UDC UR-UDC UR-UDC CCCP-76680 CCCP-76680 76680 CCCP-76681 UR-76681	II-78 II-78 II-78 II-78MP II-78MP II-76MD	Soviet AF/AFL c/s Ukrainian AF, n/t Pakistan Air Force Pakistan Air Force Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Ukrainian Cargo Aw Soviet AF/AFL c/s Veteran Ukraine Air Force Ukraine Air Force Ukraine Air Force Ukrainian Cargo Aw Gals Soviet AF/AFL c/s ex-Aeroflot c/s Ukrainian Cargo Aw Gals Soviet AF/AFL c/s Soviet AF/AFL c/s Ukraine Air Force Ukraine Air Force Soviet AF/AFL c/s Aeroflot c/s, n/t Air Service Belbek 5P ATI Airlines Ukraine Air Force South Airlines	d/d Uzn f/f ISB d/d RKT JNB FIH OZH d/d OSTH ATH Mtp Mtp d/d OZH OZH no d/d Tgd KBP BZG d/d SIN ATH KBP OST KBP KBP KBP	2017 30jun86 28jun95 11dec10 05feb11 31mar86 18jan96 12aug00 15mar01 08jul07 31mar86 29aug95 09oct95 29apr99 08jul07 reports 18apr86 15oct92 22sep94 nov94 mar02 29apr86 24may93 23oct94 29jun95 05dec96 04may99 12nov06	version painted on as '976'; in full Aeroflot c/s with an additional LII badge on the nose; stored at ZIA, I/n jun16 on the experimental aviation register; without rotodome, but still a missile tracking/telemetry relay aircraft, in particular for tests of the nuclear-powered cruise missile 9M730 "Burevestnik"; seen in bare metal with just the serial on the fin ZIA 19aug17; left ZIA for the first "Burevestnik" test campaign (which took place at the Nyonokas range west of Arkhangelsk) 18oct17 and returned to ZIA 07nov17; hin bare metal SLY 05nov17; painted in grey c/s with blue trim, with 'Gosudarstvennaya Korporatsiya po Atomnoi chergii "Rossatom" titles and a 'FRXTaT-VNIIEF" (Russian Scientific Research Institute of Experimental Physics) logo, version painted on as 'II-976 SKIP'; f/n as such ZIA 20dec17; seen ARH jan18 and 26feb18; l/n ZIA jul21 active line # 50-10; opb 409 apsz at Uzin; no reports based at Uzyn by mar97; seen Uzyn 27jun99; l/n Mykolayiv-Kulbakino 03sep09; sold to Pakistan from Mykolayiv-Kulbakino; in basic Pakistan Air Force c/s, but without roundels, flag and serial; flew under this temporary Ukrainian number (a sort of diplomatic clearance number) allowing it to overfly countries on delivery/ferry flights; l/n Mykolayiv-Kulbakino 30dec10 in dark grey c/s with light grey undersides, with titles; ferried to Mykolayiv-Kulbakino in late dec20 for overhaul by NARP; seen in bare metal under overhaul sep21; reflown in late dec21 and ferried from Ukraine to Pakistan 27jan2; f/n again CRX 03apr22; l/n CTU 28aug23 line # 51-01; delivered to Dzhankoi; f/n CGN 23dec91 based at Dzhankoi mar97; l/n OZH 05may98; not in fleet list 101mar07; canx 13aug08; seen OZH 06aug08/07sep09; l/n OZH 05act10/02aug18, serial removed; reported in the process of being broken up feb19 line # 51-02; delivered to Dzhanko; f/n ACO C5ju191 based at Dzhankoi mar97, operated by Veteran; l/n Melitopol 06may98 based Melitopol jun99; l/n KRX 29sep99 l/n Melitopol 30ju109/03may13, no titles; esponted in Poly 10 kep19 line # 51-09; de

	EY-617	II-76TD	Khatlon Air n/t	trf	mar12	c/n confirmed; owned by Azilzoda FZE; in basic South Airlines c/s, no titles; f/n SHJ 09mar12; l/n Yerevan-
00634 67027	CCCP-76682	II-78	Soviet AF/AFL c/s	d/d	25sep86	Erebuni 03aug14 line # 51-07; opb 409 apsz at Uzyn; no reports
00034 07027	UR-76682 882790BT	II-78 II-78MP	Busol Airline Pakistan Air Force	MST Mkk	23may95 30aug11	refuelling equipment removed; based at Uzyn by mar97; I/n Uzyn 22jun99 temporary Ukrainian number allowing to overfly countries on delivery/ferry flights (a sort of diplomatic clearance number); in basic Pakistan Air Force c/s, no roundel, flag or serial; f/f after overhaul and
	R11-004	II-78MP	Pakistan Air Force	h/o	23dec11	modification 02sep11; I/n Mykolayiv-Kulbakino 20sep11; ferried to Pakistan 23dec11 I/n Nur Khan 10feb22
00634 68029	CCCP-76683 UR-76683	II-76MD II-76MD	Soviet AF/AFL c/s Atlant	d/d KBP	29mar86 29jun95	line # 51-08; opb 369 vtap at Dzhankoi; f/n SVO 03jun89; l/n Sperenberg 13mar91 l/n OZH 07may97, titles not reported
	UR-76683 76683	II-76MD II-76MD	Veteran Ukraine Air Force	Mtp Mtp	06may98 27may02	based at Dzhankoi by mar97, operated by Veteran; I/n Melitopol 29apr99 equipped with guns; opb 25 BrTrA at Melitopol; initially in basic Aeroflot c/s with a Ukrainian shield on the
					.,.	fin, no titles; f/n Melitopol 08jul07; l/n as such Mykolayiv-Kulbakino may13; overhauled by NARP at Mykolayiv-Kulbakino in 2011/dec13 and repainted in dark grey c/s with medium grey undersides, a
						Ukrainian shield on the fin and 'Zbroini Syly Ukrainy'/'Ukrainian Armed Forces' titles in Ukrainian and English; f/n as such Mykolayiv-Kulbakino 20dec13; ferried to Melitopol 18jan14; l/n without name Melitopol
						19jan14; named 'Oleksandr Bielyi' after a Ukrainian Air Force pilot who was killed 14jun14 when II-76MD 76777 was shot down; f/n as such KBP 28feb18; I/n Deblin 14may22/08mar23
00634 68036	CCCP-76684 UR-76684	II-76MD II-76MD	Soviet AF/AFL c/s Veteran	d/d OST	30apr86 03apr95	line # 51-09; delivered to Dzhankoi; no reports based at Dzhankoi mar97, operated by Veteran; I/n Kryvy Rih 17may98 not in 1998 fleet list; seen Kryvy
	UR-ZVA	II-76MD	Aeroflot c/s, n/t	BTS	11dec02	Rih 26apr99, titles not reported opf Azov Avia, with small 'AA' on nose; I/n SHJ 06dec03; w/o 04mar04 when crashed on take-off from
00634 68037	CCCP-76685	II-76MD	Soviet AF/AFL c/s	no	reports	Baku due to retracted leading-edge slats and flaps line # 51-10; c/n only mentioned in a 1986 technical operations manual about the II-76; opb 369 vtap at
00034 00037	CCCF-70003	11-701-10	Soviet Al /Al E c/s	110	reports	Dehankoi; w/o 02apr87 on a training flight from Dehankoi (practising formation flight at night) when II- 76MD CCCP-76679 left its position in the formation due to crew error and collided at a height of 1,500 metres with CCCP-766885 so that it exploded and crashed into Lake Sivash, all 8 crew members were killed
00634 68042	CCCP-76483	II-76TD	AFL/Magadan-GDX	mfd	31may86	line # 52-01; d/d 31may86; toc 18jun86; rgd 15jul86; f/n ANC 08jun89; seen BKA 11apr91; still CCCP- 08apr93
	RA-76483 RA-76483	II-76TD II-76TD	Aeroflot North-East Cargo	MSE trf	05aug93 25jul94	in Aeroflot c/s and titles; I/n OST 15sep97
	RA-76483 RA-76483	II-76TD II-76TD	Atlant-Soyuz Sukhoi	OST LBG	21aug98 06jun99	I/n ZRH 06jan99 I/n DME 03sep00; seen with additional 'SVGAL' titles aug00
	RA-76483 RA-76483	II-76TD II-76TD	Airlines 400 Tesis	rgd rgd	25jan01 12jul01	f/n OST 17may01, in full c/s, operated an Atlant-Soyuz flight this date; not in dec01 fleet list acquired jun01; f/n DME 02apr02; l/n UUS 17nov07
	RA-76483 RA-76483	II-76TD II-76TD	Volga-Dnepr Abakan Avia	KWI PEE	may08 08apr10	in basic Tesis c/s, with Volga-Dnepr titles and tail logo; I/n SVX 22mar10 in basic ex-Tesis c/s with Abakan Avia titles; I/n PEE 09apr10
	RA-76483 RA-76483	II-76TD II-76TD II-76TD	Aero Rent Aviacon Zitotrans	Gos	sep10 04jun11	in white c/s, grey undersides and blue cheatline with small Aero Rent titles; I/n MSQ 23apr11 in white c/s, grey undersides and blue cheatline with titles; CofR renewal 27jul12; I/n ABA 02nov12; stored
	KA-70463	11-7010	Aviacon Zitotrans	003	04)41111	at Orsha-Bolbasovo oct14/oct19; canx 13aug19 and no longer visible on GE at Orsha-Bolbasovo sep20, broken up?
00634 68045	CCCP-76686 RA-76686	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd trf	20mar86 1992	ine # 52-02; rgd 30jun87; delivered to 175 vtap at Melitopol; f/n OVB 03jul92 opb 708 vtap at Taganrog-Tsentralny by mar97; f/n SHJ 19jan98; l/n Taganrog-Tsentralny 20jun99
	RA-76686	II-76MD	Russian Air Force	VKO	20aug99	initially opb 708 vtap at Taganrog-Tsentralny; in basic Aeroflot c/s with a '224 LO' badge on the fin, no titles; new Cofk issued 07jun00, as operated by 224 LO; last overhaul completed nov11; t/t 5,084 hours
						and 2,501 cycles by 25nov11; new CofR issued 30mar12; opb 117 vtap at Orenburg from 2014 until 30nov17; opb 235 vtap at ULY from 01dec17; l/n VKO 2021
00634 69051	CCCP-76687 UR-76687	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine Air Force	d/d EIN	01jun86 23dec94	line # 52-03; delivered to 369 vtap at Dzhanko; f/n KBP 22sep94 opb 1st regiment at KBP; according to an Ilyushin OKB listing based at Dzhankoi by mar97; I/n KBP
	UR-76687	II-76MD	Abakan Avia	Isd	unknown	27aug97 titles still visible under paint by 1999
	UR-76687	II-76TD	Volare	OST	17dec97	in legal documents as leased to Volare by the Ukrainian MoD from 05aug97; given in register as owned by Aerotekhservis of Kiev; in basic 'blue' Aeroflot c/s with a logo on the fin, initially no titles; I/n as such BUD
						02nov03; received titles; f/n as such CPH 20feb04; l/n operational HHN 24dec05; still in fleet list jul06; canx 01oct08; sat wfu at NLV (N47.051241 E31.913419), seen sep09/sep21; survived the fighting at NLV
00634 69055	YI-ANA	II-76MD	IrAF/Iraqi Aw c/s	d/d	31may86	27feb22, seen 01apr22 line # 52-04; replacement for c/n 093416506; f/n LHR 14jul86; in full Iraqi Airways green c/s; l/n LHR
	5-8210	II-76MD	Iranian Air Force		14mar00	15aug88; evacuated to Iran 19jan91 and impounded there c/n not confirmed; opb 73rd Transport Squadron at TFB.7 at Shiraz; in white c/s with green cheatline; t/t
	5-8210	II-76TD	Iranian Air Force	SYZ	feb10	3,389 hours and 1,355 cycles by 19mar05; I/n SYZ 03sep06, reported for Pars Air; f/f 27jan09 after two years of storage at THR; overhaul including conversion completed in late 2009 c/n not confirmed; operational; seen SYZ 15jan13, in all-white with grey undersides, no markings apart
						from serial and Iranian flag on the fin; seen THR 14jan17, in white/light grey c/s with thick dark blue and thin red cheatline and blue fin, no markings apart from serial and Iranian flag on the fin; I/n THR 16mar20
00634 69057	"49"	A-50	Soviet AF/PVO	d/d	30sep87	line # 52-05; delivered to Ukurei and still based there mar97; late d/d; f/n Ivanovo-Severny 30aug07, code from engine covers ?; photo Ivanovo-Severny 17aug13, reported as such, but no code is visible
00634 69062	CCCP-76688 UR-76688	II-76MD II-76MD	Soviet AF/AFL c/s Avialini. Ukrayiny	d/d RKT	31may86 18jan96	line # 52-06; rgd 30jun87; delivered to Melitopol; f/n ORY 21oct90; I/n CGN 22oct93 I/n KBP 19mar97; based at Kiev mar97
	UR-76688 UR-76688	II-76MD II-76MD	ATI Airlines Ukraine titles	OST IEV	apr97 04may99	I/n KBP 15may98 I/n KBP 11sep99 wfu
	D2-FEM	II-76MD	Angolan Air Force	HLA	oct04	'Gira Globo' badge on the nose; already in fleet list early 2004; noted using call-sign T-905 at least between sep04 and dec04; at SHJ 15may05 with 'Rei Ekuikui' titles on nose and Gira Globo Lda.
						Aeronautica on tail; f/n as IL-76TD still with turret NOV 20nov07; seen LAD 28mar09 and LAD 07may10; see also T-905 c/n 1013407223; photo LAD 06apr11, in white c/s with grey undersides and two red
	T-908	II-76TD	Angolan Air Force	LAD	07nov12	cheatlines; I/n LAD 23jul12 c/n confirmed; in white c/s with grey undersides and two red cheatlines, 'OSB' (Organizacoes Santos
00634 69066	CCCD 76600	TI 70	Coulob AE/AEL -/-	4/4	2006	Bikuku) titles; de-converted II-76MD with filled in turret; I/n LAD sep15; visible on GE images at Saurimo (59.68665 E20.42276) with 102-FEM op of the wings; I/n may21
00034 09000	CCCP-76689 76689 UR-76689	II-78 II-78 II-78	Soviet AF/AFL c/s Ukraine Air Force BSL Airline	d/d Uzn Mto	30sep86 28jun95	line # 52-07; delivered to Uzyn; f/n 01jul89 refuelling equipment probably removed
	UR-76689	II-78	Ukraine Air Force	Mtp Blt	06jul96 08aug08	based at Uzyn mar97; seen Uzyn 27jun99; refuelling equipment removed stored, still with BSL logo on fin, no titles; seen Bila Tserkva 03nov12 as such; moved to rework area by
	UR-CPA	II-78	NARP	und	1216	21may13; flew Bila Tserkva to Mykolayiv-Kulbakino 12jul13; destined for the Chinese Air Force after rework seen 07apr16 test flying from Mykolayiv-Kulbakino this date, in bluish grey c/s with light grey undersides,
	UK-CFA	11-76	NAKE	rgd	12may16	no markings or registration worn; for Chinese Air Force; delivered Kulbakino to ISB-URC-Wuhan 07jun16; canx 14jun16
	20643	II-78	Chinese Air Force	ph.	nov16	in bluish grey c/s with light grey undersides, red code; opb 38th Air Regiment at Wuhan-Paozhuwan; seen 24may22 active, now with yellow code, without refuelling equipment; I/n URC 17jul23
00634 69071	YI-ANB	II-76MD	IrAF/Iraqi Aw c/s	d/d	28jun86	line # 52-08; replacement for c/n 093418543; f/n FRA 17jul86; in full Iraqi Airways green c/s; I/n GVA 23feb90; evacuated to Iran 18jan91 and impounded there
	15-2283	II-76TD	Iranian RGC AF	THR	dec98	c/n from PARS Aviation Service; obviously converted from MD to TD; in all-white c/s, no markings apart from serial, Iranian flag behind the cockpit and unknown badge on fin; last overhaul completed 30sep96;
						t/t 2,562 hours and 1,285 cycles by 19mar05; modified to water- bomber by Pars Aviation and h/o aug10, with first test carried out at Dasht-e-Naz airport, Sari 06feb11; I/n THR 19nov11
	2283	II-76TD	Iranian RGC AF	KRT	apr12	all-white c/s and Iranian flag behind the cockpit; former prefix '15-' painted out and contours of IRGC badge still visible on tail
	15-2283	II-76TD	Iranian RGC AF	THR	jan14	reported active as such; in all-white c/s with Iranian flag behind the cockpit and without the badge on the fin; seen THR 02nov16, now with small badge on the tail; badge later removed; I/n 24may22 in Pakistan;
						seen THR 19feb23, in white c/s with grey undersides and green cheatline extending up the tail, no titles or
						badge; I/n BEN 16sep23
00734 69074	CCCP-76454	Il-76/976	LII Zhukovski	d/d	30mar88	badge; I/n BEN 16sep23 line # 52-09; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d is in line with late year in c/n, although c/n given in Ilyushin OKB listing as 0063469074; in Aeroflot c/s; f/n ZIA jun92; I/n
00734 69074	CCCP-76454 76454	II-76/976 II-76LL	LII Zhukovski	d/d ZIA	30mar88 19aug07	badge; I/n BEN 16sep23 line # 52-09; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d is in line with late year in c/n, although c/n given in Ilyushin OKB listing as 0063469074; in Aeroflot c/s; f/n ZIA jun92; I/n ZIA 23aug03; seen Zhukovski 20aug05/22apr07 under conversion, rotodome removed c/n checked; initially an engine test-bed; used to test the SaM146 jet engine (for the RRJ-95); engine
00734 69074						badge; I/n BEN 16sep23 line # 52-09; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d is in line with late year in c/n, although c/n given in Ilyushin OKB listing as 0063469074; in Aeroflot c/s; f/n ZIA jun92; I/n ZIA 23aug03; seen Zhukovski 20aug05/22apr07 under conversion, rotodome removed c/n checked; initially an engine test-bed; used to test the SaM146 jet engine (for the RRJ-95); engine installed at Zhukovski probably apr07; in all-white c/s, carried additional 'Gromov Flight Research Institute', 'Saturn', 'Snecma' and 'PowerJet' titles; f/f as such 06dec07; seen ZIA 07jul09, flying with the
00734 69074						badge; I/n BEN 16sep.23 line # 52-09; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d is in line with late year in c/n, although c/n given in Ilyushin OKB listing as 0063469074; in Aeroflot c/s; f/n ZIA jun92; I/n ZIA 23aug03; seen Zhukovski 20aug05/22apr07 under conversion, rotodome removed c/n checked; initially an engine test-bed; used to test the SaM146 jet engine (for the RRJ-95); engine installed at Zhukovski probably apr07; in all-white c/s, carried additional 'Gromov Flight Research Institute', 'Saturn', 'Snecma' and 'PowerJet' titles; f/f as such 06dec07; seen ZIA 07jul09, flying with the SaM146 engine; I/n in its old c/s Zhukovski 23oct14; t/t 255 hours and 118 cycles by 06nov14; repainted during overhaul in blue/grey c/s; f/n as such ZIA 16sep15; I/n ZIA sep22; to be modified into a carrier
00734 69074 00634 69080	76454 CCCP-76690	II-76LL II-78	LII Zhukovski Soviet AF/AFL c/s	ZIA d/d	19aug07 31dec86	badge; I/n BEN 16sep23 line # 52-09; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d is in line with late year in c/n, although c/n given in Ilyushin OKB listing as 0063469074; in Aeroflot c/s; f/n ZIA jun92; I/n ZIA 23aug03; seen Zhukovski 20aug05/22apr07 under conversion, rotodome removed c/n checked; initially an engine test-bed; used to test the SaM146 fet engine (for the RRJ-95); engine installed at Zhukovski probably apr07; in all-white c/s, carried additional 'Gromov Flight Research Institute', 'Saturn', 'Snecma' and 'PowerJet' titles; f/f as such 06dec07; seen ZIA 07jul09, flying with the SaM146 engine; l/n in its old c/s Zhukovski 23oct14; t/t 255 hours and 118 cycles by 06nov14; repainted during overhaul in blue/grey c/s; f/n as such ZIA 16sep15; l/n ZIA sep22; to be modified into a carrier aircraft for the GLL-AP-02 hypersonic flying laboratory line # 52-10; delivered to Uzyn; f/n mar91
	76454	Il-76LL	LII Zhukovski	ZIA	19aug07	badge; I/n BEN 16sep23 line # 52-09; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d is in line with late year in c/n, although c/n given in Ilyushin OKB listing as 0063469074; in Aeroflot c/s; f/n ZIA jun92; I/n ZIA 23aug03; seen Zhukovski 20aug05/22apr07 under conversion, rotodome removed c/n checked; initially an engine test-bed; used to test the SaM146 jet engine (for the RRJ-95); engine installed at Zhukovski probably apr07; in all-white c/s, carried additional 'Gromov Flight Research Institute', 'Saturm', 'Snecma' and 'PowerJet' titles; f/f as such 06dec07; seen ZIA 07jul09, flying with the SaM146 engine; I/n in its old c/s Zhukovski 23oct14; t/t 255 hours and 118 cycles by 06nov14; repainted during overhaul in blue/grey c/s; f/n as such ZIA 16sep15; I/n ZIA sep22; to be modified into a carrier aircraft for the GLL-AP-02 hypersonic flying laboratory line # 52-10; delivered to Uzyn; f/n mar91 based at Uzyn mar97; refuelling equipment removed; I/n Uzyn 16may98 opb 374 Sqn, no titles or version; refuelling equipment removed; engine cover seen on 7T-WID FLL
	76454 CCCP-76690 UR-76690 7T-WIN CCCP-76484	II-76LL II-78 II-78 II-78 II-78	LII Zhukovski Soviet AF/AFL c/s BSL Airline Algerian Air Force AFL/East SibIKT	ZIA d/d MST SVO mfd	19aug07 31dec86 18jan96 23aug05 30jun86	badge; I/n BEN 16sep23 line # 52-09; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d is in line with late year in c/n, although c/n given in Ilyushin OKB listing as 0063469074; in Aeroflot c/s; f/n ZIA jun92; I/n ZIA 23aug03; seen Zhukovski 20aug05/22apr07 under conversion, rotodome removed c/n checked; initially an engine test-bed; used to test the SaM146 jet engine (for the RRJ-95); engine installed at Zhukovski probably apr07; in all-white c/s, carried additional 'Gromov Flight Research Institute', 'Saturn', 'Snecma' and 'Powerlet' titles; f/f as such Ofdec07; seen ZIA 07jul09, flying with the SaM146 engine; I/n in its old c/s Zhukovski 23oct14; t/t 255 hours and 118 cycles by 06nov14; repainted during overhaul in blue/grey c/s; f/n as such ZIA 16sep15; I/n ZIA sep22; to be modified into a carrier aircraft for the GLL-AP-02 hypersonic flying laboratory line # 52-10; delivered to Uzyn; f/n mar91 based at Uzyn mar97; refuelling equipment removed; I/n Uzyn 16may98 opb 374 Sqn, no titles or version; refuelling equipment removed; engine cover seen on 7T-WID FLL 04may01; seen Boufarik Isapr14 with titles, missing engines; seen Chlef AFB 15mar16; I/n ZIA dec16 line # 53-01; d/d 30jun86; rgd 01aug86; f/n DME 25sep86; on charge as of 01oct86
00634 69080	76454 CCCP-76690 UR-76690 7T-WIN CCCP-76484 CCCP-76484	II-76LL II-78 II-78 II-78 II-76TD II-76TD II-76TD	Soviet AF/AFL c/s BSL Airline Algerian Air Force AFL/East SibIKT Metro Cargo, n/t Jet Air Cargo	d/d MST SVO mfd AMS BSL	19aug07 31dec86 18jan96 23aug05 30jun86 10may91 22jul91	badge; I/n BEN 16sep23 line # 52-09; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d is in line with late year in c/n, although c/n given in Ilyushin OKB listing as 0063469074; in Aeroflot c/s; f/n ZIA jun92; I/n ZIA 23aug03; seen Zhukovski 20aug05/22apr07 under conversion, rotodome removed c/n checked; initially an engine test-bed; used to test the SaM146 jet engine (for the RRJ-95); engine installed at Zhukovski probably apr07; in all-white c/s, carried additional 'Gromov Flight Research Institute', 'Saturn', 'Snecma' and 'PowerJet' titles; f/f as such 06dec07; seen ZIA 07jul09, flying with the SaM146 engine; I/n in its old c/s Zhukovski 23oct14; t/t 255 hours and 118 cycles by 06nov14; repainted during overhaul in blue/grey c/s; f/n as such ZIA 16sep15; I/n ZIA sep22; to be modified into a carrier aircraft for the GIL-AP-02 hypersonic flying laboratory line # 52-10; delivered to Uzyn; f/n mar91 based at Uzyn mar97; refuelling equipment removed; I/n Uzyn 16may98 opb 374 Sqn, no titles or version; refuelling equipment removed; engine cover seen on 7T-WID FLL 04may01; seen Boufarik 15apr14 with titles, missing engines; seen Chlef AFB 15mar16; I/n ZIA dec16
00634 69080	76454 CCCP-76690 UR-76690 7T-WIN CCCP-76484 CCCP-76484 CCCP-76484 CCCP-76484	II-76LL II-78 II-78 II-78 II-76TD II-76TD II-76TD II-76TD	Soviet AF/AFL c/s BSL Airline Algerian Air Force AFL/East SibIKT Metro Cargo, n/t Jet Air Cargo Aerofiot Balkalavia	d/d MST SVO mfd AMS BSL MST	19aug07 31dec86 18jan96 23aug05 30jun86 10may91 22jul91 10dec91 30jun92	badge; I/n BEN 16sep23 line # 52-09; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d is in line with late year in c/n, although c/n given in Ilyushin OKB listing as 0063469074; in Aeroflot c/s; f/n ZIA jun92; I/n ZIA 23aug03; seen Zhukovski 20aug05/22apr07 under conversion, rotodome removed c/n checked; initially an engine test-bed; used to test the SaM146 jet engine (for the RRJ-95); engine installed at Zhukovski probably apr07; in all-white c/s, carried additional 'Gromov Flight Research Institute', 'Saturn', 'Snecma' and 'PowerJet' titles; f/f as such 06dec07; seen ZIA 07jul09, flying with the SaM146 engine; l/n in its old c/s Zhukovski 23oct14; t/t 255 hours and 118 cycles by 06nov14; repainted during overhaul in blue/grey c/s; f/n as such ZIA 16sep15; I/n ZIA sep22; to be modified into a carrier aircraft for the GLL-AP-02 hypersonic flying laboratory line # 52-10; delivered to Uzyn; f/n mar91 based at Uzyn mar97; refuelling equipment removed; l/n Uzyn 16may98 opb 374 Sqn, no titles or version; refuelling equipment removed; engine cover seen on 7T-WID FLL 04may01; seen Boufarik 15apr14 with titles, missing engines; seen Chlef AFB 15mar16; I/n ZIA dec16 line # 53-01; d/d 30jun86; rgd 01aug86; f/n DME 25sep86; on charge as of 01oct86 carried no name in basic ex Aeroflot c/s with white tail and titles; I/n MST 05sep91 in Aeroflot c/s and titles; I/n IKT 06jul92
00634 69080	76454 CCCP-76690 UR-76690 TT-WIN CCCP-76484 CCCP-76484 CCCP-76484 CCCP-76484 RA-76484 RA-76484 RA-76484	II-76LL II-78 II-78 II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD	Soviet AF/AFL c/s BSL Airline Algerian Air Force AFL/East SibIKT Metro Cargo, n/t Jet Air Cargo Aeroflot Baikalavia Baikalavia Baikalavia	d/d MST SVO mfd AMS BSL MST trf SVO DME	19aug07 31dec86 18jan96 23aug05 30jun86 10may91 22jul91 10dec91 30jun92 05sep93 13mar96	badge; I/n BEN 16sep23 line # 52-09; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d is in line with late year in c/n, although c/n given in Ilyushin OKB listing as 0063469074; in Aeroflot c/s; f/n ZIA jun92; I/n ZIA 23aug03; seen Zhukovski 20aug05/22apr07 under conversion, rotodome removed c/n checked; initially an engine test-bed; used to test the SaM146 jet engine (for the RRJ-95); engine installed at Zhukovski probably apr07; in all-white c/s, carried additional 'Gromov Flight Research Institute', 'Satum', 'Snecma' and 'PowerJet' titles; f/f as such 06dec07; seen ZIA 07jul09, flying with the SaM146 engine; I/n in its old c/s Zhukovski 23oct14; t/t 255 hours and 118 cycles by 06nov14; repainted during overhaul in blue/grey c/s; f/n as such ZIA 16sep15; I/n ZIA sep22; to be modified into a carrier aircraft for the GLL-AP-02 hypersonic flying laboratory line # 52-10; delivered to Uzyn; f/n mar91 based at Uzyn mar97; refuelling equipment removed; I/n Uzyn 16may98 opb 374 Sq., no titles or version; refuelling equipment removed; engine cover seen on 7T-WID FLL 04may01; seen Boufarik 15apr14 with titles, missing engines; seen Chlef AFB 15mar16; I/n ZIA dec16 line # 53-01; d/d 30jun86; rgd 01aug86; f/n DME 25sep86; on charge as of 01oct86 carried no name in basic ex Aeroflot c/s with white tail and titles; I/n MST 05sep91 in Aeroflot c/s not titles; I/n IKT 06jul92 in Aeroflot c/s with Baikal Airlines titles
00634 69080	76454 CCCP-76690 UR-76690 7T-WIN CCCP-76484 CCCP-76484 CCCP-76484 CCCP-76484 RA-76484 RA-76484 RA-76484 RA-76484	II-76LL II-78 II-78 II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD	Soviet AF/AFL c/s BSL Airline Algerian Air Force AFL/East SibIKT Metro Cargo, n/t Jet Air Cargo Aeroflot Baikalavia Baikalavia Tesis Volga-Dnepr	d/d MST SVO mfd AMS BSL MST trf SVO DME BKA KWI	19aug07 31dec86 18jan96 23aug05 30jun86 10may91 22jul91 10dec91 30jun92 05sep93 13mar96 28apr99 05dec07	badge; I/n BEN 16sep23 line # 52-09; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d is in line with late year in c/n, although c/n given in Ilyushin OKB listing as 0063469074; in Aeroflot c/s; f/n ZIA jun92; I/n ZIA 23aug03; seen Zhukovski 20aug05/22apr07 under conversion, rotodome removed c/n checked; initially an engine test-bed; used to test the SaM146 jet engine (for the RRJ-95); engine installed at Zhukovski probably apr07; in all-white c/s, carried additional 'Gromov Flight Research Institute', 'Saturn', 'Snecma' and 'PowerJet' titles; f/f as such 06dec07; seen ZIA 07jul09, flying with the SaM146 engine; I/n in its old c/s Zhukovski 23oct14; t/t 255 hours and 118 cycles by 06nov14; repainted during overhaul in blue/grey c/s; f/n as such ZIA 16sep15; I/n ZIA sep22; to be modified into a carrier aircraft for the GIL-AP-02 hypersonic flying laboratory line # 52-10; delivered to Uzyn; f/n mar91 based at Uzyn mar97; refuelling equipment removed; I/n Uzyn 16may98 opb 374 Sqn, no titles or version; refuelling equipment removed; engine cover seen on 7T-WID FLL 04may01; seen Boufarik 15apr14 with titles, missing engines; seen Chlef AFB 15mar16; I/n ZIA dec16 line # 53-01; d/d 30jun86; rgd 01aug86; f/n DME 25sep86; on charge as of 01oct86 carried no name in basic ex Aeroflot c/s with white tail and titles; I/n MST 05sep91 in Aeroflot c/s not titles; I/n IKT 06jul92 in Aeroflot c/s with Baikal Airlines titles leased from Baikalavia 01may02/01may05; I/n VKO 28sep07 I/n BRQ nov09
00634 69080	76454 CCCP-76690 UR-76690 7T-WIN CCCP-76484 CCCP-76484 CCCP-76484 RA-76484 RA-76484 RA-76484	II-76LL II-78 II-78 II-78 II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD	Soviet AF/AFL c/s BSL Airline Algerian Air Force AFL/East SibIKT Metro Cargo, n/t Jet Air Cargo Aeroflot Baikalavia Baikalavia Baikalavia Tesis	d/d MST SVO mfd AMS BSL MST trf SVO DME BKA KWI	19aug07 31dec86 18jan96 23aug05 30jun86 10may91 22jul91 10dec91 30jun92 05sep93 13mar96 28apr99 05dec07	badge; I/n BEN 16sep23 line # 52-09; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d is in line with late year in c/n, although c/n given in Ilyushin OKB listing as 0063469074; in Aeroflot c/s; f/n ZIA jun92; I/n ZIA 23aug03; seen Zhukovski 20aug05/22apr07 under conversion, rotodome removed c/n checked; initially an engine test-bed; used to test the SaM146 jet engine (for the RRJ-95); engine installed at Zhukovski probably apr07; in all-white c/s, carried additional 'Gromor Flight Research Institute', 'Saturn', 'Snecma' and 'Powerlet' titles; f/f as such O6dec07; seen ZIA 07jul09, flying with the SaM146 engine; I/n in its old c/s Zhukovski 23oct14; t/t 255 hours and 118 cycles by 06nov14; repainted during overhaud in blue/grey c/s; f/n as such ZIA 16sep15; I/n ZIA sep22; to be modified into a carrier aircraft for the GLL-AP-02 hypersonic flying laboratory line # 52-10; delivered to Uzyn; f/n mar91 based at Uzyn mar97; refuelling equipment removed; I/n Uzyn 16may98 opb 374 Sqn, no titles or version; refuelling equipment removed; engine cover seen on 7T-WID FLL 04may01; seen Boufarik 15apr14 with titles, missing engines; seen Chlef AFB 15mar16; I/n ZIA dec16 line # 53-01; d/d 30jun86; rgd 01aug86; f/n DME 25sep86; on charge as of 01oct86 carried no name in basic ex Aeroflot c/s with white tail and titles; I/n MST 05sep91 in Aeroflot c/s and titles; I/n IKT 06jul92 in Aeroflot c/s on titles; I/n HEL 23sep94 in basic Aeroflot c/s with Balkal Airlines titles leased from Balkalavia 01may02/20/lmay05; I/n VKO 28sep07

	RA-76484	II-76TD	Volga-Dnepr n/t	XCR	10nov14	in basic ex-Aeroflot c/s, white tail; named 'Nikolai Kolesnikov'; I/n ABA oct15/mar16, stored without
	RA-76484	II-76TD	Abakan Air	rgd	30nov20	engines f/f ABA 04sep21 after 5 years of storage, in all white c/s, no titles; seen ZIA 25dec21; l/n jan22; canx 24nov22; the airframe was present EBB 04dec22, satellite image shows '76484' still visible on top of the
	TL-LIZ	II-76TD	Liz Aviation ?		20mar23	starboard wing, see next line routed Lome to Bobo; details from flight trackers, giving this call-sign; last tracked flight 12jun23; photo
00634 70088	XT-EBO CCCP-76485	II-76TD II-76TD	Liz Aviation AFL/Yakutiya	MSQ mfd	26aug23 30jun86	Corlu 22jun23, in all-white c/s, no titles in all-white c/s, no titles; last tracked flight 28dec23 from OUA line # 53-02; d/d 30jun86; toc 13auq86; rad 02sep86; opb Yakutski OAO; f/n DME 14sep87; l/n SVO
	76485 RA-76485 RA-76485 RA-76485 RA-76485 UN-76485	II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD	Yakutavia Yakutavia Sakha Avia Aviast East Line ATMA	YKS MST trf DME rgd DME SHJ	05jul92 15oct92 20jul95 22nov01 09jul02 11jul04 13jan05	16apr92 carried both 'Aeroflot' and 'Yakutavia' titles carried both 'Aeroflot' and 'Yakutavia' titles; I/n SXF 10oct94 f/n YEG 24mar96; CofR renewal 30sep96; I/n ZIA 14aug01 with operator as East Line; seen DME 06mar03 with additional 'East Line' titles; I/n DME 16nov03 I/n RKT 06nov04; soc and canx 23aug04 as to Kazakhstan in basic Aeroflot c/s, no titles; I/n RIX jul06
	EW-258TH UP-17637	II-76TD II-76TD	Gomelavia Asia Continental	GKE TMP	27jun07 19jun09	c/n confirmed, former registration '76485' still in cockpit; reported as involved in an incident at KDH 14aug08, details not known; I/n SHJ 06may09 Asia Continental Avialines; I/n FJR 17oct09
	EK-76485 EY-660	II-76TD	RUS Aviation Khatlon Air	rgd trf	23oct09	Reliable Unique Services Aviation LLC; no hyphen in registration; in white c/s with grey undersides, no titles; f/n SHJ 09nov09; l/n SHJ 16sep11; canx 11apr12
	EY-701 ER-IAP	II-76TD II-76TD	Asia Airways Aerotranscargo	DWC rgd		in white c/s with grey undersides; stored at FJR, seen feb13/24jan15; see rgd next line probably never taken up, see previous and next lines; current on register 14apr15 and 31dec15, canx between 01jan16 and 11mar16
	ER-IAR	II-76TD	Grixona	KRT	18jun15	of from the Ilyushin website; opb Sky Prim Air; in white c/s with grey undersides, no titles; I/n SAW 04sep15; canx between 01jan16 and 11mar16
	ER-IAX	II-76TD	Oscar Jet	toc	feb16 ?	in white c/s with grey undersides, no titles; ferried from Bila Tserkva to IEV 03mar16; f/n SAW 28apr16; l/n operational JUB 25jan17; canx between 14jan18 and 22mar18; seen FJR 21jan20, being slowly disassembled and scrapped
00634 70089	CCCP-76691 UR-76691	II-76MD II-76MD	Soviet AF/AFL c/s Veteran	mfd rgd	09jul86 20aug93	line # 53-03; opb 369 vtap at Dzhankoi; no reports; trf to the Ukrainian Air Force in 1992 leased from the Ukrainian Air Force; f/n Dzhankoi 06jul96; based at Dzhankoi, opb Veteran by mar97; seen Kryvy Rih 05may98 and 17may98, reportedly without titles
	UR-UCT UR-UCT	II-76MD II-76MD	Ukrainian Cargo Aw Azov Avia	rgd OST	23sep98 15mar02	in basic Aeroflot c/s, no titles; f/n OZH 28apr99; l/n OST 09jul01 leased from Ukrainian Cargo Airways; in basic Aeroflot c/s with a small logo on the forward fuselage, no titles; l/n OST 07apr02
	UR-UCT UR-UCT UR-UCT	Il-76MD Il-76TD Il-76TD	Ukrainian Cargo Aw United Nations Ukrainian Cargo Aw	ODS EBB YTR	24may02 10may07 05oct07	in all-white c/s; seen ATH 27aug04; I/n SSG 31may05 opb Ukrainian Cargo Airways; in full all-white UN c/s; I/n OZH 08jul07 in all-white c/s, no titles; type painted on as 'Il-76TD'; sustained minor damage on approach to Trenton 05oct07 when the right main landing gear struck a group of trees approximately 70 feet high located on the approach centre-line, 0.7 nautical miles before the runway threshold; last flight 28may08; t/t not known as the technical passport got lost (never overhauled); canx 20jul10; sat wfu at OZH, seen oct10/apr19; offered for sale as scrap metal and sold to TOV Radalis 10dec19
00634 70096	CCCP-76692 RA-76424	II-76MD II-76MD	Soviet AF/AFL c/s Atlant	mfd rgd	15jul86 08oct92	line # 53-04; d/d 15jul86 to Melitopol; f/n AOC 05jul91; rgd only 22nov91 according to Russian register and also mentioned in MGA document; no reports, returned to Ukraine; soc
	UR-76424	II-76MD	Atlant	rgd	26jan93	O6feb95, see rgd next line photo exists EVN mar93, with a white tail and without a flag or emblem; f/n AMS 27feb94; l/n OST 06sep97
	UR-76424	II-76MD	ATI Airlines	SHJ	11nov97	w/o 13jul98 on a flight from Ras al-Khaimah to Mykolayiv with the MTOW exceeded by between 15 and 25 tonnes when took off at night with tail wind at a temperature of 37° C, lost height after retracting the flaps and crashed into the Persian Gulf 16 km from the airport and 800 metres off the coast 140 seconds after lift-off, all 5 crew and 3 passengers killed; t/t 3,569 hours and 1,978 cycles; the wreck was recovered from the water and was still present on the airfield apr99; canx only 29sep03!
00634 70100	CCCP-76693 RA-76693	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Wer	29jul86 17jun93	line # 53-05; delivered to Melitopol; no reports opb 708 vtap at Taganrog-Tsentralny aug12/jun13 in faded c/s, still with Itiles
00634 70102	RF-76693 YI-ANC	II-76MD II-76MD	Russian Air Force IrAF/Iraqi Aw c/s	OVB d/d	28feb17 18jun86	in basic Aeroflot c/s, no titles; I/n OVB jan22 line # 53-06; replacement for c/n 093418548; f/n LHR 10sep86; in full Iraqi Airways green c/s; I/n SDA
	no serial	Baghdad-1	Iraqi Air Force		•	30jul87; see next lines; evacuated to Iran 23jan91 and impounded there c/n not confirmed, AEW aircraft, converted from an II-76MD in Iraq in 1988; had a Thomson-CSF TRS-2100 "Tigre S" surveillance radar mounted behind a blister radome in place of the aft clamshell doors; deemed unsuccessful due to unspecified problems; f/n SDA 11mar89, in full green Iraqi Airways c/s with titles; photo exists with titles overpainted, with badge of of the Iraqi Baath party on the fin and without registration
	5-8205	II-76	Iranian Air Force	THR	dec98	c/n not confirmed, but Pars Air document gives mfd as 1986; impressed by the Iranian Air Force with the blister radome still in place (the radar may have been removed, though); opb 73r Transport Squadron at TFB.7 at Shiraz; originally in green ex Iraqi Airways c/s, I/n as such THR 01dec99; repainted in white/light grey c/s with '7' badge on fin, f/n as such 13mar00; t/t 1,269 hours and 508 cycles by 19mar05; I/n THR Jun08/nov15; reportedly stored since its arrival in 1991; seen active for the first time THR 15jun21; I/n
00634 70107	CCCP-76694 UR-76694	II-76MD II-76MD	Soviet AF/AFL c/s Veteran	d/d ZRH	15aug86 23dec93	THR 23jan22 active line # 53-07; delivered to Dzhankoi; f/n VKO 28aug93; l/n LNZ 05sep93 all-white with small titles, no flag
	UR-76694 UR-76694 UR-76694 D2-FCM	II-76MD II-76MD II-76MD II-76TD	Yakutaviatrans Veteran Aeroflot c/s, n/t Angolan Air Force	LUX ZIA Dzh LAD	13jan94 06may94 15sep96 15mar01	still wearing small 'Veteran' sticker I/n Dzhankoi 04jul96 still with titles ?; Dzhankoi based operated by Veteran mar97 I/n Uzyn 22jun99; not in 1998 Veteran fleet list and LAD 06feb03; turret filled in; in white c/s with grey undersides and red/black/orange cheatlines, no titles; used T-901 as call-sign at least between feb03 and sep04; opb Angola Air Charter according JP-05; I/n MSQ 11may06, same c/s, no titles; seen LAD 17mar07, dark grey c/s with light grey undersides, no titles; I/n LAD (S8.8569589 E13.225036) 08mar08; seen parked in the scrap compound, complete
00634 70112	CCCP-76695 UR-76695	II-76MD II-76MD	Soviet AF/AFL c/s Atlant	d/d Mtp	31jul86 14sep96	28mar09; broken up and no longer visible on GE by jan13 line # 53-08; delivered to Melitopol; f/n Sperenberg 13mar91; rgd only 22nov91 reported for Polyssaviatrans by sep96; based at Melitopol mar97, operated by Atlant; l/n Melitopol
	UR-UCX UR-UCX UR-UCX	II-76MD II-76TD II-76TD	United Nations United Nations Ukrainian Cargo Aw	VIE FIH OZH	14oct00 12feb05 08jul07	06may98 owned by Ukrainian Cargo Airways; converted to, see next line owned by Ukrainian Cargo Airways; I/n JNB 28aug06 in all-white c/s, no titles; stored at OZH according to UCA fleet list 01mar07; sat wfu at OZH, seen
00634 70113	CCCP-76696 UR-76444 RA-76444	II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Ukraine Air Force Atlant	d/d rgd EIN	06aug86 26jan93 27jul94	jul07/aug18; canx 03feb10; I/n OZH 06oct10/15apr19, serial removed line # 53-09; delivered to Melitopol; f/n in East Germany before 1990; rgd only 22nov91 f/n ORY 11may93 with Ukrainian flag, no titles; canx date as per UR-UCS in fleet list 29apr95; soc 30may96; based at Melitopol mar97; I/n Melitopol 25aug97 as such; seen Melitopol 06may98 and OZH 28apr99, but titles not reported
	UR-UCS UR-UCS	II-76MD II-76TD	United Nations Ukrainian Cargo Aw	PRN VIE	06jul99 02jan02	opb Ukraine Cargo Airways; I/n VIE 13oct99 in all-white c/s without titles; I/n airworthy KBP 07jun05; canx 13aug08; sat wfu at KBP, seen may06/oct19; offered for lease feb17
00634 70118	CCCP-76697 UR-76697 UR-76697 76697	II-76MD II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Veteran Ukraine Air Force Ukraine Air Force	d/d OZH FFD Mtp	12aug86 22mar97 21jul99 27may02	line # 53-10; delivered to 369 vtap at Dzhankoi; f/n Sperenberg 22mar91; //n AMS 26dec93 based at Dzhankoi by mar97, operated by Veteran; //n Kryvy Rih by In 17may98 based at Kryvy Rih by jun99; in basic 'blue' Aeroflot c/s, no titles; //n TSR 18jun00 opb 25 BrTrA at Melitopol; initially in basic 'blue' Aeroflot c/s, no titles; //n as such Melitopol 31jul13; seen with the nose in bare metal with NARP at Mykolayiv sep16; repainted in dark grey c/s with light grey undersides and 'Ukrainian Armed Forces' titles during overhaul by NARP; ferried from Mykolayiv-Kulbakino to Melitopol 03oct18; flew from Lielvarde via KBP to Melitopol 17feb22; reportedly the II-76 which was
00634 71123	CCCP-76698	II-76MD	Soviet AF/AFL c/s	d/d	31aug86	destroyed by a Russian attack on Melitopol 24feb22 (burnt out completely) line # 54-01; delivered to 369 vtap at Dzhankoi; f/n in East Germany before 1990; trf to the Ukrainian Air Force in 1992
	HA-TCD UR-76698	II-76MD II-76MD	Szer Bon Kft. Veteran	rgd ZIA	1995 03sep93	in official register, but not taken up in basic Aeroflot c/s with white fin; based at Dzhankoi by mar97, operated by Veteran; I/n Melitopol
	UR-76698 76698	II-76MD II-76MD	Ukraine Air Force Ukraine Air Force	LWO Mtp	2001 27may02	O6may98; seen Melitopol 29apr99, titles not reported in basic Aeroflot c/s with a Ukrainian shield on the fin, no titles; photo-proof of prefix based at Melitopol; in basic Aeroflot c/s with a Ukrainian shield on the fin, no titles; I/n Mykolayiv-
00634 71125	CCCP-76455	II-76/976	LII Zhukovski	d/d	18may89	Kulbakino 14jul17, active line # 54-02; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d; in Aeroflot c/s; f/n Tashkent-Tuzel 25apr89; [/n ZIA 23aug97
	76455	II-76/976	LII Zhukovski	ZIA	17aug99	in Aeroflot c/s; with Russian flag, but CCCP-' prefix still carried on the wings when seen ZIA 23aug03; f/n after modernisation ZIA 12sep17; l/n ZIA 21aug18; seen ZIA 12oct22, in bare metal c/s, active
00634 71131	CCCP-76699 UR-76699	II-76MD	Soviet AF/AFL c/s	d/d Mtn	28aug86	line # 54-03; opb 175 vtap at Melitopol; f/n in (former) East Germany before 1991; I/n SZW 05jul91; rgd only 12mar92 only 12mar92 hased at Melitopol, operated by Avilond by mar97; in basic Aeroflot c/s with a Ukrainian shield on the fin
	76699	Il-76MD Il-76MD	Ukraine Air Force Ukraine Air Force	Mtp Mtp	22mar97 27may02	based at Melitopol, operated by Avilond by mar97; in basic Aeroflot c/s with a Ukrainian shield on the fin, no titles; /n Zeltweg 01jul00 opb 25 BrTrA at Melitopol; in basic Aeroflot c/s with a Ukrainian shield on the fin, no titles; was stored at Melitopol, seen feb09/jul13; f/n active again at Gostomel in 2014, with chaff/flare dispensers; seen flying Melitopol 22oct14; a contract for the prolongation of life-time until 28aug21 was signed with NARP 26apr19; seen KBP 22aug21; underwent maintenance at Melitopol and was captured there by Russian forces in late feb22; was adorned with the slogan 'Sila Rossii v kazhdom iz nas' (The strength of Russia is in each of us) on the upper side of the wing, as such on a photo aug22, in good condition

00634 71134	CCCP-76700 UR-76700 UR-76700 76700	II-76MD II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Ukraine Air Force ATI Airlines Ukraine Air Force	d/d Nor DXB Mtp	10sep86 15aug94 13oct97 08jul07	line # 54-04; delivered to Dzhankoi; l/n LWO 08jul19 //n KBP 18mar97; 1st Polk, Borispil; based at Dzhankoi mar97, operated by Veteran //n BAK 30aug01; Azerbaijan logo; not in fleet list 13sep00 //n Melitopol 06auq08/10may13
00634 71139	CCCP-76701	II-78M	Ilyushin OKB	f/f	07mar87	line # 54-05; II-78M prototype; d/d 16mar87 to Zhukovski; late f/f and d/d; in Aeroflot c/s; f/n ZIA 11aug92
00634 71142	RA-76701 CCCP-76702	II-78M II-76MD	Ilyushin OKB Soviet AF/AFL c/s	ZIA d/d	15may93 18sep86	in Aeroflot c/s; based at Zhukovski mar97; seen wfu Zhukovski 17aug99, engines and nose gear unit missing; I/n Zla aug07/aug19, wfu line # 54-06; delivered to Ukurei; f/n Klin-5 airbase 07jul94; Ukurei based mar97; I/n Ivanovo-Severny
	RA-76702	II-76MD	Russian AF/AFL c/s	Iva	04aug01	06aug99 opb 2457 AB BP SRLDN at Ivanovo-Severny; I/n Ivanovo-Severny 15jul13
	RF-76702	II-76MD	Russian Air Force	Iva	30jul15	in basic Aeroflot c/s, no titles, equipped with guns; seen Ivanovo-Severny 11aug18 in water-bomber configuration; I/n LED 16sep23
00634 71147	CCCP-76703 76703	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine Air Force	mfd trf	18sep86 1992	line # 54-07; delivered 18sep86 to Melitopol; f/n CKL 20may91 based at Melitopol by mar97; in basic Aeroflot c/s, no titles; f/n Mykolayiv-Kulbakino 22aug97; l/n Mykolayiv-Kulbakino 30apr99
	ER-IBB ER-IBB 4K-AZ28	II-76MD II-76MD II-76TD	Airline Transport Azerbaijan Al Silk Way Airlines	rgd BAK BAK	04oct01 20apr02 12mar03	in basic Aeroflot c/s, no titles; f/n DME 29mar02 in basic Aeroflot c/s with an 'AZAL' logo on the fin, no titles; l/n ADD 10feb03; canx 19feb03 reportedly leased from Sky Wind; in basic Aeroflot c/s with an 'AZAL' logo on the fin, no titles; l/n SHJ 27nov04; 4K-AZ22 visible under paint on tail, painted in error ?; see also c/n 0053464926
	4L-AIL	II-76TD	Global Georgian Aw	SHJ	30nov04	in basic Aeroflot c/s with an 'AZAL' logo on the fin, no titles; 4K-AZ22 still visible under paint on tail, see above line; I/n FJR 22feb06; leased from Styron Trading Inc. and returned 03mar06
	S9-DBR	II-76TD	Styron Trading Inc	rgd	20apr06	in basic Aeroflot c/s with an 'AZAL' logo on the fin; f/n JNB may06, with 'Lines-Cargo' titles and 4K-AZ22 still visible under paint on tail, see above lines; I/n as such PEK aug06; sustained; ginificant damage from small arms projectiles and a rocket-propelled grenade (RPG) that fortunately failed to explode inside the aircraft whilst on approach to Mogadishu 09nov07, the aircraft landed safely; f/n without titles EBB 10nov07; stored at Mykolayiv-Kulbakino, seen aug10/dec10; registration later removed
	UP-I7642	II-76TD	Air Almaty	res	2010	c/n confirmed by the Kazakh CAA; possibly rgd 01dec10; flew to NLV 10mar11; in basic Aeroflot c/s with white fin, with titles; f/n BTS 12apr11; I/n NLV 20mar12
	UR-CIV	II-76TD	ZetAvia	rgd	17apr12	to Technoline FZC of Sharjah, UAE; in basic Aeroflot c/s with white fin, no titles; f/n BRQ 29apr12; new CofR issued 11jan16; seen JUB 12feb17; //n SAL 07dec18, in white c/s with grey undersides and with www.zetavia.net titles; canx between 23dec20 and 16jan21
	EX-76005 EX-76005	II-76TD II-76TD	Sapsan Bu Shames	rgd	14jan21 photo	seen FRU the same date, in all white c/s, grey undersides, no titles; I/n NDJ aug21 at Khost, in all white c/s with Bu Shames titles; I/n KRT 21oct22
00634 71150	CCCP-76704	II-76MD	Soviet AF/AFL c/s	d/d	17oct86	line # 54-08; delivered to Dzhankoi; f/n Sperenberg 26jul91; seen SVO 27apr93; l/n ZIA 15may93; see next line
	RA-76404 UR-76704	II-76MD II-76MD	Aeroflot Volare logo, n/t	rgd SHJ	22sep92 20jan96	ntu ? see sightings previous line; canx as to Ukraine based at Dzhankoi, opb Veteran mar97; mentioned in legal documents as leased to Volare from the
	UR-76704	II-76MD	Volare	OST	20jul01	Ukrainian MoD from 05aug97; I/n OST Imay01 I/n BUD 20nov02; still in fleet list 30sep04; canx 31dec08; mentioned in legal documents 12mar09 as a seized asset, due to substantial debts owed by the company; I/n NLV 03sep09; stored at NLV all-white c/s
	3X	II-76TD				without registration, photo as such 17jan11 according to Ilyushin website jul11, presumably ntu
	UK ER-IAV	II-76TD II-76TD	Aerotranscargo	NLV	06sep12	according to Ilyushin website jul12, presumably ntu without registration painted on this date; I/n NLV 26sep12 as such; seen NLV 18nov12, active again after
			3 .			nearly 10 years, all-white c/s no titles; seen FJR oct13/feb15, stored; reported for Sky Prim Air; current on register 31dec15; I/n FJR jun16/sep22, as such
00634 71155	YI-AND	II-76MD	IrAF/Iraqi Aw c/s	mfd	16may86	line # 54-09; d/d 14oct86, replacement for c/n 093421630; in full 'green' Iraqi Airways c/s; f/n LHR 27nov86; l/n PRG 1988; evacuated to Iran 16jan91 and impounded there
	15-2282	II-76TD	Iranian RGC AF	KBL	07apr02	c/n confirmed by Pars Aviation Service and checked on rear pressure bulkhead as well as on plate in cargo bay at Zhukovski 06apr10, see c/n 0073481442; obviously converted from MD to TD; (possibly still seen as MD in Afghanistan apr02, as no type painted on the nose this date) in white/light grey c/s with
						green/gold cheatline and green fin (similar to Qeshm c/s), no markings apart from serial, Iranian flag on nose and badge on fin; overhaul completed 10oct96; t/t 2,822 hours and 1,615 cycles by 19mar05; f/n as II-76TD THR 02sep06; I/n as such THR feb10; seen under rework at Zhukovski 06apr10; seen flying Zhukovski 25jan11, repainted with white fuselage, large green and smaller red cheatline along the fuselage
	15-2282	II-76TD	Syrian Air		23jan13	and tail, grey undersides, no titles; I/n THR 19nov11 at Hama, Syria; wet-leased by Syrian Air, in a slightly revised scheme, without the red cheatline and trim,
	15-2282	II-76TD	Iranian RGC AF	ret	oct13	with Syrian Air titles, logo and Syrian flag; I/n Hama 22sep13 f/n THR 03jan16; in white c/s with grey undesides, green cheatline and stripe across the tail; I/n Yazd
00634 72158	CCCP-76705	II-76MD	Soviet AF/AFL c/s	d/d	30oct86	07oct22 line # 54-10; delivered to Melitopol; rgd 28dec88; was already f/n Kabul jul88
	CCCP-76705 76705	II-76MD II-76MD	ex-Aeroflot c/s ex Aeroflot c/s	JNB SIN	10oct92 08dec92	white tail, operated by SAA; I/n ORY 23nov92
	UR-76705 UR-76705	II-76MD II-76MD	Aeroflot c/s, n/t Lviv Airlines	JNB trf	08nov93 31may95	departed JNB 17jul94 after storage in Aeroflot c/s, no titles; I/n LWO 27jun95
	UR-76705 EK-76705	II-76MD II-76TD	Avialini. Ukrayiny Trans Attico	MST SHJ	11aug95 12oct06	based at Lviv mar97, operated by Avialiniyi Ukrayiny; I/n LWO 30may03/mid05 flight planned with 'UTU' call-sign this date; operator reported in UN report as such; I/n KRT 01dec06
	ST-ATH ST-ATH	II-76TD II-76TD	Trans Attico Almajara Aviation	KRT NDJ	15jan07 14aug09	c/n confirmed; tail turret filled in; in all-white c/s with 'Trans Attico Cargo' titles; I/n KRT 28apr09 I/n MJI 07oct09; seen KWG 13apr10 all-white c/s with just 'Cargo' titles in green; I/n MJI 12nov11, with prefix removed; according to Ilyushin.org 25sep19, was authorised to fly until 30oct11, prior to next
00634 72163	CCCP-76706	II-76MD	Soviet AF/AFL c/s	d/d	31oct86	overhaul; fate ? line # 55-01; delivered to 175 vtap at Melitopol; f/n Sperenberg 26dec88
	UR-76706 UR-76706	II-76MD II-76MD	Ukraine AF/AFL c/s Ukraine Air Force	r/r OST	24apr93 11sep93	f/n JNB 24apr93 based at Melitopol, opb Antey by mar97; in basic 'blue' Aeroflot c/s, no titles; sat wfu with NARP at Mykolayiv-Kulbakino, seen 27may02/aug20; soc 01apr09 and entered into the books of NARP; was to be
00634 72166	CCCP-76707(1)	II-76MD	Soviet AF/AFL c/s	d/d	31oct86	overhauled as of 2009, but nothing came of this and still seen at the plant sep21 line # 55-02; delivered to Dzhankoi; f/n Jüterbog 18jul91; see c/n 073410292
	UR-76707(1) HA-TCE	II-76MD II-76MD	Veteran Quick Air Trans	ZIa rgd	22aug95 31jan96	l/n ZIA 24aug95 f/n Dzhankoi 06jul96; based at Dzhankoi mar97, operated by Veteran; l/n Melitopol 06may98; not on
	no reg	II-76MD	ex Quick Air Trans	OZH	28may02	Hungarian register oct97 as CofA expired 01feb97! ex HA-TCE painted out but readable; seen OZH 08jul07/15apr19 with reg still painted out, 'Quick Air Trans'
00634 73171	CCCP-76708	II-76MD	Soviet AF/AFL c/s	d/d	20nov86	titles with 'CCCP-76707' once again clearly visible on the tail on the starboard side line # 55-03; opb the outlet of 929 GLITs at Chkalovski; rgd only 06may91; f/n LBG 25jun91; l/n 21jun93
	RA-76708	II-76MD	Russian AF/AFL c/s	SNN	14sep93	opb the outlet of 929 GLITs at Chkalovski; f/n CKL 15aug99, c/n checked; carried 'Stinol' (a Russian brand of refrigerators) and 'Novolipetsk Iron & Steel Works' stickers when seen CKL 15aug99
	RA-76708	II-76MD	Ekspress	rgd	14aug95	to the Russian Federation, owned by the NII VVS of the Russian Air Force; version given as II-76TD on the register, possibly for insurance reasons; still in full Aeroflot c/s including titles; the lease ended 06nov97
	RA-76708 RA-76708	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	CKL	20aug01 18aug02	opb the outlet of 929 GLITs at Chkalovski opb the outlet of 929 GLITs at Chkalovski; in basic Aeroflot c/s with a 'GLITs' badge, no titles; I/n CKL 17aug09; t/t 3,989 hours and 2,558 cycles by 26jan12; overhauled by ARZ-123 at Staraya Russa in 2012; still current on register 21jul20 with the rgd 14aug95 (the version was given on the register as II-76TD with 13 are 12 are
00634 73173	RF-95669 CCCP-76709	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	CKL d/d	25dec12 06nov86	until 13may20 and changed to II-76MD 21jul20) opb the outlet of 929 GLITs at Chkalovski; in basic Aeroflot c/s, no titles and no badge; I/n CKL 20feb20 line # 55-04; rgd 24feb87; delivered to Vitebsk; f/n SNN 16nov87; transferred to Belarus but not noted
	CCCP-76709 EW-76709	II-76MD II-76MD	Aeroflot c/s, n/t Trans Avia Export	Mma Mma	18aug97 1998	after jul92 until, see next line opb Belarus Air Force basic ex Aeroflot c/s with blue tail, no logo or titles; seen Minsk-Machulishchi 17jun00; l/n Minsk-Machulishchi jun01; seen MSQ 20may05 still as such; seen MSQ may06/oct08, wfu; t/t less than 1,800 lines MSQ (in 100).
00634 73178	"35" red	A-50	Soviet AF/PVO	d/d	31dec87	hours; photo MSQ 16jun09, in very faded c/s with fuselage cut into three and other parts including engines missing; see c/n 0003427796 line # 55-05; delivered to Beryozovka and still based there mar97; late d/d; probably one of the eight uncoded A-50s seen at Ivanovo summer 1999; code "35" was read off engine covers Ivanovo-Severny
00634 73182	CCCP-76710	II-76MD	Soviet AF/AFL c/s	mfd	29nov86	19aug01 line # 55-06; d/d 29nov86 to Vitebsk; rgd 24feb87; f/n LBG 29may87; l/n PEK nov91; transferred to Belarus but not seen after jul92 until aug97
	CCCP-76710 EW-76710	II-76MD II-76TD	Aeroflot c/s, n/t Trans Avia Export	Mma ZIA	18aug97 17aug99	converted in 1998 to II-76TD, tail turret removed; I/n ZIA 19aug99
	EW-76710 RA-76710 RA-76710	II-76TD II-76TD II-76TD	Atlant-Soyuz Atlant-Soyuz, n/t Krylo	ZIA rgd VKO	19sep99 03jul01 07aug02	//n DME 03sep00; in basic Trans Avia Export c/s to Krylo ?; f/n DME 13aug01; //n VKO 16aug01; Atlant-Soyuz logo only leased from Trans Avia Export 25mar02/31mar03; leased to Ilavia 10mar04/10sep04 and seen DME
	EW-76710	II-76TD	Trans Avia Export	SHJ	13feb05	23jun04 with additional small 'Ilavia' titles //n JNB 27aug05; in basic Aeroflot c/s with all white tail, no and small Belarus flag
	ST-ATX ST-ATX	II-76TD II-76TD	Air Taxi & Cargo Trans Avia Exsport	rgd FRU	04feb06 21may07	c/n confirmed; f/n KRT 17jun06; current on register jan07; l/n KRT 27feb07, named 'Sadeem' photo proof as such; with additional 'www.airtaxisudan.com' titles, named 'Sadeem'
	ST-ATX ST-ATX EW-76710	II-76TD II-76TD II-76TD	Trans Avia Export Trans Avia Export Trans Avia Export		27aug07 jan08	I/n POR 28aug07, in all-white c/s current in fleet list jan08; photo MSQ 20jan08, all-white c/s without registration; seen DME 09jul08, all-
	Z** /U/1U	11 /010	Trans Avia Export		januo	white with serial and titles; I/n SHJ 12mar09, as such; seen MSQ 16jun09 in full colours; I/n MSQ 18may12; subsequently preserved MSQ and f/n as such 15sep12; I/n 07may13; replaced by c/n 0003427796 and moved back onto the airfield; I/n MSQ jul14/15apr19, stored; could be made airworthy
00624 72107	CCCD 76711	II ZCMD	Soviet AF/AFI -/-	E-I	2000000	again in the future, if required, according to Trans Avia Export document 27jan15; still parked MSQ 19may21, missing at least engine # 4
00634 73187	CCCP-76711	II-76MD	Soviet AF/AFL c/s	mfd	29nov86	line # 55-07; d/d 29nov86 to Vitebsk; rgd 24feb87; f/n LBG 23jun87; transferred to Belarus but not noted after jul92 until first seen at Zhukovski 23aug97; converted in 1999 to II-76TD; seen VKO 17jun99, but prefix and titles not reported, CofR issued 25feb99 to Ilavia ? according to Russian register feb01

	EW-76711 EW-76711	II-76TD II-76TD	Ilavia Atlant-Soyuz	ZIA ADD	19aug99 15mar01	tail turret removed; I/n ZIA 21aug99; not in apr00 fleet list in all-white c/s with titles and logo on the fin; I/n MSQ 20may05; leased 29aug00/31aug01 from Trans
	EW-76711	II-76TD	Trans Avia Export		11aug06	Avia Export and still in their fleet list 01sep03 seen MSQ 27aug07 in all-white c/s without titles, wfu; h/o to "Aviastar" at Ulyanovsk in 2007 as an
			·		J	instructional airframe for the preparation of the production of the II-76MD-90A, probably in early 2008; sat in an "Aviastar" hangar in primer without any markings and without engines, f/n aug08, seen 24aug12 in main production hangar (N54.374246 E48.616995) with 'MAKET' titles on lower fuselage port side only; I/n
00634 73190	CCCP-76712	II-76MD	Soviet AF/AFL c/s	d/d	28nov86	18aug18 line # 55-08; rgd 24feb87; delivered to Vitebsk; f/n LBG 24may87; transferred to Belarus but not noted
	RA-76712 EW-76712 EW-76712	II-76TD II-76TD II-76TD	Ilavia Ilavia Trans Avia Export	rgd OST MSQ	09jul98 07jun99 11may06	after jul92 until first reported seen unmarked at Zhukovski 23aug97; converted to II-76TD f/n SHJ feb99; tail turret removed; canx 26feb99 as to Belarus; CofR renewal 09mar99 /n MSQ 20may05; leased from Trans Avia Export 28nov01/31dec05 and still in their fleet list 01sep03 in all-white ex Ilavia c/s, no titles; seen MSQ aug06/15apr19, stored; could be made airworthy again in the
00634 74193	CCCP-76713 RA-76713	II-76MD II-76MD	Soviet AF/AFL c/s Russian Air Force	mfd LUX	29nov86 06may99	future, if required, according to Trans Avia Export document 27jan15 line # 55-09; d/d 29nov86 to Taganrog; f/n Sperenberg 12apr) based at Taganrog by mar97; in basic Aeroflot c/s, no titles, carried a '224 LO' badge; last overhaul
00634 74198	CCCP-76714	II-76MD	Soviet AF/AFL c/s	d/d	26dec86	completed in 2011; seen OVB 11aug16; I/n LED 30dec21 line # 55-10; delivered to Gyandzha, later Ukurei based
	RA-76714 RA-76714 RF-76714	II-76MD II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force Russian Air Force	Ors ph. ph.	21apr97 jul10 29jan15	based at Orenburg mar97; //n Chelyabinsk-Shagol sep08, faded Aeroflot titles location unknown, in basic Aeroflot c/s, no titles; //n CkI, jul14 in basic Aeroflot c/s, no titles; chaff dispensers and under wing pylons fitted to carry bombs; seen Ivanovo-
00734 74203	CCCP-76758	II-76TD	MAP Ulyanovsk APK	mfd	30dec86	Severny 19aug17, in water bobmer configuration; I/n ZIA 18may21 line # 56-01; d/d 30dec86 to Ulyanovsk East; with tail turret; rgd 16sep87, version given as such in Soviet register; f/n BKA 25sep91
	CCCP-76758 CCCP-76758	II-76TD II-76TD	Volga-Dnepr Heavylift	STN STN	04nov91 29jan92	I/n BKA 22feb92; with additional small 'Oil Spill Service Centre, Southampton' titles, f/n SOU mar92, I/n
	RA-76758	II-76TD	Heavylift	STN	24feb93	STN 09sep92 with additional small 'Oil Spill Service Centre, Southampton' titles, I/n STN 28jun94; seen ZRH 13feb95 with just Heavylift titles
	RA-76758	II-76TD	Volga-Dnepr	STN	10dec95	still with tail turret and in full c/s; I/n ZIA 22aug99; turret removed by oct99; f/n YHM oct99; I/n BTS 09nov02; damaged beyond repair by a typhoon at Guam 08dec02; soc 22may03; canx 26may03
00734 74208	CCCP-76456	II-76/976	MAP LII Zhukovski	d/d	23oct89	line # 56-02; missile tracking/telemetry relay aircraft; delivered to Zhukovski, late d/d; in Aeroflot c/s; f/n ZIA jun92; //n ZIA 17aug01; converted in early 2004 to, see next line
	76456	Il-76LL	Chinese Air Force	ZIA	23aug04	engine test-bed; d/d 2005; opb China Flight Test Establishment; carried no markings apart from 'China Flight Test Establishment' logo and titles; used to test the WS10 turbofan engine (for the J10 and J11 fighters)
	760	Il-76LL	Chinese Air Force		photo	engine test-bed; opb China Flight Test Establishment; in light grey c/s with red/grey cheatline, carried no markings apart from 'China Flight Test Establishment' logo and titles; initially still with the WS10 turbofan on No. 2 position; seen Xian-Yanliang may11 with 4 standard engines; used to test the WS20 turbofan engine (for the Y20 transport) in spring 2013 and the WS18 turbofan engine 29oct14/16dec14
00734 74211	CCCP-76716 UR-76716 UR-76716	II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Lana ATI Airlines	d/d OST ALP	29jan87 12jan94 16sep97	line # 56-03; delivered to Dzhankoi; f/n in (former) East Germany 20nov90 photo with 'Lana' titles, OST dec94; l/n Kryvy Rih 21mar97; based at Kryvy Rih mar97, operated by Lana in all-white c/s, grey undersides; seen OST 04jul99 with additional AZAL tail logo and small 'AHC' on tail;
0070474046	UR-76716	II-76MD	white/grey, n/t	Mtp	27may02	I/n SXF 23dec00 I/n Melitopol may07/30jun13 stored
00734 74216	CCCP-76717(1) UR-76717(1)	II-76MD II-76MD	Soviet AF/AFL c/s Veteran	d/d ZIA	29jan87 24aug95	line # 56-04; delivered to Dzhankoi; f/n DME 12jun90; see c/n 0043450484 based at Dzhankoi mar97
	4K-76717(1) UR-76717(1)	II-76MD II-76MD II-76MD	Veteran Ukraine Air Force	SHJ Krv OST	17mar96 26apr99 09apr00	I/n SHJ 03apr97; I/n Kryvy Rih 05may98, but prefix not read in basic Aeroflot c/s with Air Force roundels, no titles hiddle visibility of the hidden by the fileby 201aprol 1 appropriate demand 27/1/102 when Illuminian
	UR-76717(1)	11-76MD	Lviv Airlines	051	очаргоо	Lvivski avialiniyi; no titles, but logo on fin; last flight 29jan01; severely damaged 27jul02 when Ukrainian Air Force Su-27UB "42" crashed during an airshow at LWO and hit the nose of the parked II-76; still in fleet list jan04; stored with damaged nose at LWO, seen aug05/jan12; canx 13aug08; offered for sale 06may11 with t/t 3,249 hours and 1,582 cycles; in the process of being broken up 28jan12.
00734 74219	CCCP-76718 RA-76718	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Tgr	31jan87 20jun99	line # 56-05; delivered to Taganrog; no reports opb 708 vtap at Taganrog-Tsentralny 16sep11, still with titles;
	RA-76718	II-76MD	Russian Air Force	Roc	30nov13	stored Staraya Russa apr12/oct12 in basic Aeroflot c/s, no titles; equipped with guns; seen OVB 19may15; I/n Taganrog Tsentralny 12mar19,
00734 74224	YI-ANE	II-76MD	IrAF/Iraqi Aw c/s	d/d	23mar87	stored, no engines line # 56-06; replacement for c/n 093421635; f/n FRA 06jun87; in full Iraqi Airways green c/s; l/n MAN
	5-8202	II-76TD	Iranian Air Force	ph.	oct05	30mar89; evacuated to Iran 18jan91 and impounded there at Omidiyeh AFB, missing three engines with damage to the port wing, in white/light grey c/s with dark
						green cheatline, no markings apart from serial and Iranian flag on the fin; t/t 2,840 hours and 1,136 cycles by 19mar05; was damaged by an engine fire near Omlidyeh, after long-term storage and repairs. flown in 2008 back to Shiraz where it was properly overhauled, repainted and returned to service; seen SYZ 01jan09, c/n checked in navigator's cabin; opb 73rd Transport Squadron at TFB.7 at Shiraz; in white/light grey c/s with thick dark blue and thin red cheatline and blue fin, no markings apart from serial and Iranian flag on the fin; seen SYZ feb10 with large 'I1-76TD' designation behind the cockpit, had not flown since may09 due to fatigue in wing components; [// NSYZ feb14/feb22]
00734 74226	CCCP-76719 RA-76719	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd TV	30jan87 18jan95	line # 56-07; delivered 31jan87 to Taganrog; no reports at Komsomolsk-na-Amure; opb 708 vtap at Taganrog-Tsentralny by mar97; l/n Taganrog-Tsentralny
	RA-76719	II-76MD	Russian Air Force	TYN	apr00	10aug99 opb 708 vtap at Taganrog-Tsentralny; in basic Aeroflot c/s with '224 LO' badge, no titles; I/n VRN
00734 75229	CCCP-76720	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d	02feb87 14jul93	14may20 line # 56-08; delivered to Taganrog; no reports opb 708 vtap at Taganrog-Tsentralny by mar97 and later on; I/n operational Taganrog-Tsentralny
	RA-76720 RF-76720	II-76MD	Russian Air Force	Spr OVB	23aug16	31aug04; stored at Taganrog-Tsentralny, //n sep11/aug12 in basic Aeroflot c/s, no titles; I/n OVB 11jun22
00734 75236	YI-ANF	II-76MD	IrAF/Iraqi Aw c/s	d/d	30may87	line # 56-09; replacement for c/n 093421637; f/n FRA 16jul87; evacuated to Iran 16jan91 and impounded there
	15-2281	II-76MD	Iranian RGC AF	no	reports	c/n from Pars Aviation Service; possibly the reports of 15-2291 actually concern this aircraft; last overhaul completed 30oct96; dbr 24feb02 on a flight from Mashhad when # 3 engine caught fire, the crew managed to return to Mashhad and land the aircraft safely, all 230 occupants escaped unhurt but the right wing burnt through and bent to the ground; sat derelict at Mashhad (N36.218964 E59.653132), wings and tail
00734 75239	CCCP-76721	II-78	Soviet AF/AFL c/s	d/d	25apr87	cut off by jun09; I/n sep10 line # 56-10; delivered to Uzyn; was the aircraft shown to US Secretary of Defense Frank Carlucci at
	UR-76721 D2-FEW	II-78 II-76TD	BSL Airline Angolan Air Force	MST LAD	24feb95 06feb03	Kubinka 02aug88, in basic Aeroflot c/s with Red Star, no code or registration worn based at Uzyn mar97; refuelling equipment removed; I/n Uzyn 22jun99 opb Angola Air Charter according to JP-05, converted to II-76TD; in Aeroflot c/s, no titles; c/n checked OZH
	T-907	II-76TD	Angolan Air Force	LAD	11may10	opp Angula All Clarket according 017-03, Guivertea 017-017), in Aeronat (25, in ottees, 7) further 25 decod, serial T-904 painted on the flight-deck; seen LAD 03may06 in all-white c/s, no titles; seen MSQ 27aug07 in dark grey c/s with light grey undersides, no titles; I/n LAD 28mar09 c/n not confirmed; in dark grey c/s with light grey undersides with titles
00734 75242	D2-FEW CCCP-76722	II-76TD II-76MD	Angolan Air Force Soviet AF/AFL c/s	LAD d/d	20jul12 26feb87	in dark grey c/s with light grey undersides with titles; l/n LAD 22dec14; possibly broken up line # 57-01; delivered to Taganrog; f/n Werneuchen 22apr93; l/n Ribnitz-Damgarten 08nov93, equipped
	RA-76722 RA-76722	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Maw PKV	26jan94 sep06	with guns and flare dispensers based at Taganrog-Tsentralny mar97; I/n Taganrog-Tsentralny 31aug04 in basic Aeroflot c/s, no titles; seen CKL 14jul10, equipped with guns; seen Staraya Russa 27nov11, parts missing prior to overhaul; I/n OVB 17jun15
00734 75245	RF-76722 CCCP-76723	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	Tgr d/d	18aug15 27feb87	in basic Aeroflot c/s, no titles; I/n VKO 28aug23 line # 57-02; delivered to Ukurei; f/n in (former) East Germany 12jan91
00734 75250	RA-76723 CCCP-76724	II-76MD II-76MD	Russian AF/AFL c/s Soviet AF/AFL c/s	Ors d/d	21apr97 28feb87	based at Orenburg mar97; I/n Orenburg-2 (Southwest) 29aug97; was destroyed on emergency landing at Privolshskiy 23jun00, overran on landing after an inflight fire line # 57-03; delivered to Taganrog; no reports
	RA-76724 RA-76724	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Tgr Kub	20jun99 apr17	opb 708 vtap at Taganrog-Tsentralny mar97/sep11; named 'Georgi Pakilyov' after a former Commander of the VTA, f/n as such CKL sep09; l/n SVX sep16, still with Aeroflot titles in basic Aeroflot c/s, no titles, but still named 'Georgi Pakilyov'; l/n OVB jun17
00734 75253	RF-76724 CCCP-76725	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	VKO d/d	29aug19 28feb87	in basic Aeroflot c/s, no titles; I/n over Moscow 07may22 line # 57-04; delivered to Taganrog; f/n in (former) East Germany 04jun90
	RA-76725 RA-76725	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Grd KLD	27may94 03may12	based at Taganrog mar97; I/n Taganrog-Tsentralny 31aug04; I/n I/n Pskov sep10 in basic Aeroflot c/s, no titles; I/n CKL 03feb16
00734 75260	RF-76725 "36" red	II-76MD A-50	Russian Air Force Soviet AF/PVO	OVB d/d	07sep16 25jan88	in basic Aeroflot c/s, no titles; I/n OVB dec21 line # 57-05; delivered to Beryozovka and still based there mar97; late d/d; probably one of the eight
00734 75261	CCCP-76726	II-76MD	Soviet AF/AFL c/s	f/f	28feb87	uncoded A-50s Ivanovo-Severny summer 1999, code "36" read off covers 06aug99/30aug07 line # 57-06; delivered to Taganrog; f/n Eberswalde-Finow 22nov92
	RA-76726 RA-76726	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Wit KLD	07jun94 30dec11	based at Taganrog by mar97; I/n ROV 18jun10; last overhaul completed in 2011 in basic Aeroflot c/s, no titles; I/n OVB 15apr16
00734 75268	RF-76726 CCCP-76727(1)	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	ph. mfd	07apr17 31mar87	in basic Aeroflot c/s, no titles; I/n Moscow region 2020 line # 57-07; d/d 31mar87 to Dzhankoi; f/n in former East Germany 19nov90; I/n ZIA 03sep93; see c/n
	UR-76727(1)	II-76MD	Volare logo, n/t	MST	14feb96	0063467021 based at Dzhankoi mar97, opb Veteran; mentioned in legal documents as leased to Volare from the Ukrainian MoD from 05aug97; seen OST 28feb98 with additional 'Avialiniyi Ukrayiny' titles; I/n BKK 09oct99
	UR-76727(1) UR-76727(1)	II-76MD II-76TD	East Line Volare logo, n/t	OST OST	14jul00 16dec00	carried a 'Volare' logo on fin; I/n DME 05sep00 I/n OST 16sep01
	UR-76727(1)	II-76TD	Volare	NLV	26may02	now with titles; still in fleet list 30sep04; canx 31dec08; mentioned in legal documents 12mar09 as a seized asset, due to substantial debts owed by the company; I/n NLV 03sep09

CCF-17-17-29 CCF-17-17-29 CCF-17-17-29 CCF-17-17-29 CCF-17-17-29 CCF-17-17-29 CCF-17-17-29 CCF-17-17-29 CCF-17-29 CCF-		3X-GFK	II-76TD	GR Avia, n/t	rgd	23jun10	f/n NLV 02nov10; with blue cheatline, white top and tail with grey undersides; ferried NLV-SHJ 13nov10
Control Cont	00734 75270						
100 100						21oct98	I/n IST 12jan00 opb Ukraine Cargo Airways; in white/grey c/s, titles not noted; I/n OZH 28may02 as such; not in fleet list 01mar07; seen OZH 08jul07 in all-white c/s, no titles; I/n OZH 06aug08/07sep09 as such; canx 13aug08;
10.78779 10.7860	00734 76275	CCCP-76729	II-76MD	Soviet AF/AFL c/s	mfd	23mar87	line # 57-09; d/d 30mar87; opb 369 vtap at Dzhankoi; f/n Eberswalde-Finow 05jul91; trf to the Ukrainian
10.24 10.2							leased from the Ukrainian Air Force; based at Dzhankoi, opb Veteran by mar97; l/n OZH 07may97
1.00 1.75		UR-UCU	II-76MD	United Nations	BDS	08oct00	I/n OZH 28may02
1.75		UR-UCU	II-76TD	United Nations	KRT	25oct05	operated for UNMIS in Sudan, based at Kadugli; in full all-white UN c/s, carried code 'UN517'
1,000,000,000,000,000,000,000,000,000,0				-			6,772 hours 28 minutes and 2,628 cycles (never overhauled); canx 07jul11; sat wfu at OZH, seen oct10/aug18; offered for sale as scrap metal and sold to TOV Radalis 10dec19
1.70 1.70	00734 76277	UR-76730	II-78	BSL Airline	OST	15dec94	based at Uzyn mar97; I/n Uzyn 27jun99; refuelling equipment removed
19.007 17.908			II-78	Pakistan Air Force	Mkk	23jul10	basic Pakistan c/s no roundel, flag or serial, undertaking test flights
20/24 7/228 CCP - 76466 II - 7610 All Cargo Col Spend Col						_	delivery/ferry flights (a sort of diplomatic clearance number)
CCC 7-766 17-707	00734 76281	CCCP-76486	II-76TD	AFL/Yakutiya-YKS	mfd	28apr87	line # 58-01; d/d 28apr87; toc 28may87; rgd 12jun87 named 'Zurigo'; photo LUX 16feb91 all white c/s grey undersides with Red Cross, no titles; seen LNZ
Process of the proc		CCCP-76486	II-76TD	Aeroflot	BKA	22feb92	
Max France Max France Max France Max M		RA-76486	II-76TD	Sakha Avia	trf	19oct94	f/n OST 25mar96; I/n ZIA 21aug99
Description		RA-76486	II-76TD	East Line	rgd	20sep02	leased from 28jun02
	00734 76288						DME, seen aug07/dec07; broken up at DME 29jan08 (wings and tail cut off that day)
chestellings	00754 70200			. , .		-	may90; evacuated to Iran 16jan91 and impounded there
CCCP-76731 1-76MD CCCP-76731 1-76MD CCCP-76732 1-76MD CCCP-76732 1-76MD CCCP-76732 1-76MD CCCP-76733 1-76MD CCCP-76734 1-76MD CCCP-76734 1-76MD CCCP-76734 1-76MD CCCP-76734 1-76MD CCCP-76735 1-76MD CCCP-76734 1-76MD CCCP-76735 1-76MD CCCP-76735 1-76MD CCCP-76734 1-76MD CCCP-76734 1-76MD CCCP-76735 1-76MD CCCP-76734 1-76MD CCCP-76735 1-76MD CCCP-76735 1-76MD CCCP-76735 1-76MD CCCP-76735 1-76MD CCCP-76735 1-76MD CCCP-76736 1-76MD							cheatline, no markings apart from serial and Iranian flag on the fin; t/t 2,813 hours and 1,125 cycles by 19mar05
RA-76731 1-76MD Russian Air Force Ph.	00734 76290	CCCP-76731	II-76MD	Soviet AF/AFL c/s	d/d	30apr87	line # 58-03; delivered to Ivanovo; rgd only 25feb91; no reports
1		RA-76731	II-76MD	Russian Air Force	ph.	jun12	in basic Aeroflot c/s, no titles; I/n OVB 04sep16
1-7690	00734 76296	CCCP-76732	II-76MD	Soviet AF/AFL c/s	d/d	29apr87	line # 58-04; opb 175 vtap at Melitopol; f/n Brandis 01jul91; rgd only 22nov91
100834 76298 17 red							in basic Aeroflot c/s with roundels and a Ukrainian shield on the fin; left KBP 11apr00 for a para-dropping
"37" red							the cockpit; took part in a fly-past over Kiev 24jul08; contract for the prolongation of life-time signed with NARP 23apr20; I/n Deblin 14may22/08mar23
"37" red R-50U Russian Air Force Fag 22julo prototype of the conversion to this modemised version; underwent trais by julo9; joint state trais conversion to the modemised version; underwent trais by julo9; joint state trais conversion to the modemised version; underwent trais by julo9; joint state trais conversion to the modemised version; underwent trais by julo9; joint state trais conversion to the modemised version; underwent trais by julo9; joint state trais conversion to the modemised version; underwent trais by julo9; joint state trais conversion to the modemised version; underwent trais by julo9; joint state trais conversion to the modemised version; underwent trais by julo9; joint state trais conversion to the modemised version; underwent trains conversion to the modemised version; in various process. conversion to the modemised version; lower process conversion to the modemised version; lower conversion to the modemised version; lower conversion to the modemised version conversion to white version conversion to the modemised variety after the conversion conversion to the modemised version conversion to white version conversion	00834 76298						opb 2457 AB BP SRLDN at Ivanovo-Severny; carried an 'AB BP SRLDN' badge behind the cockpit; I/n Taganrog-Yuzhny 12dec06; arrived for conversion by TANTK im. Berieva at Taganrog-Yuzhny in autumn
25marl.4.		"37" red	A-50U	Russian Air Force	Tag	22jul09	prototype of the conversion to this modernised version; underwent trials by jul09; joint state trials completed 26nov09; I/n with Red Stars and without titles Taganrog-Yuzhny 21may11; named 'Sergei Atayants' after the Deputy of the General Designer of ANTK im. Berieva; repainted in white/light grey c/s with 'VVS Rossii' titles and Russian stars; f/n as such ROV 19jan14; officially h/o to the Russian Air Force
00734 76314 CCCP-76733 11-76MD Russian AF/AFL c/s Spr OSjun93 Sergel Afayants'; seen ZIA 22jul21 now with YKS Rossil titles; //n Kubinka aug21 Ine # \$88-06; cff Kerchevitsy 07 aug99 Sease at Novgorod - Kerchevitsy 07 aug99 Sease Novgorod - Average to Novgorod - Kerchevitsy 07 aug99 Sease Novgorod - Average to Novgorod - Kerchevitsy 07 aug99 Sease Novgorod - Average to Novgorod - Average to Novgorod - Kerchevitsy 07 aug99 Sease Novgorod - Average to No		RF-93966	A-50U	Russian Air Force	ph.	09may14	25mar14; I/n over Moscow 03may14 over Moscow may14, in white/light grey c/s with 'VVS Rossii' titles and Russian stars, also carried code
RA-76733 II-76MD Russian Air Force Niv OSaug01 Ref-76731 II-76MD Russian Air Force Viv OSaug01 OVA	00734 76304	CCCP-76733	II-76MD	Soviet AF/AFL c/s	d/d	30apr87	named 'Sergei Atayants'; seen ZIA 22jul21 now with 'VKS Rossii' titles; I/n Kubinka aug21
00734 76312 CCCP-76734 II-76MD Coviet AF/AFL c/s d/d 3 Jinay87 CCCP-76734 II-76MD Coviet AF/AFL c/s d/d 3 Jinay87 CCCP-76734 II-76MD Coviet AF/AFL c/s d/d 3 Jinay87 CCCP-76734 II-76MD CCCP-76735 II-76MD CCCP-76736 II-78 CCCP-76736 II-78 CCCP-76736 II-78 CCCP-76737 II-76MD CCCP-76737		RA-76733	II-76MD	Russian Air Force	Nvk	05aug01	seen Novgorod-Krechevitsy 24aug02, no titles; I/n KJA 02jul14
1-7671	00734 76307						line # 58-07; f/n LHR 07oct87; in full Iraqi Airways green c/s; l/n LHR 12jul90; destroyed by bombing at
EW-76734 II-76TD Allant-Soyuz DME Ozgaroz Ozga	00734 76312	CCCP-76734	II-76MD	Soviet AF/AFL c/s	d/d	31may87	line # 58-08; delivered to Ivanovo; rgd 27jun90; f/n PEK nov91; transferred to Belarus but not noted
EW-76734							l/n ZIA 21aug99; tail turret removed
EW-76734 II-76TD Volga-Dnepr MSQ 09may08 in basic Trans Avia Export c/s; already reported in technical inspection document 25apr08; l/n LED 16dec09 in basic Trans Avia Export c/s, no titles; seen MSQ may13/jul16, stored; could be made airworthy again in the future, if required, according to Trans Avia Export document 27jan15; seen MSQ 01oct16, in all-white c/s with grey undersides, no titles; l/n MSQ 19aug21 in the future, if required, according to Trans Avia Export document 27jan15; seen MSQ 01oct16, in all-white c/s with grey undersides, no titles; l/n MSQ 19aug21 in the future, if required, according to Trans Avia Export document 27jan15; seen MSQ 01oct16, in all-white c/s with grey undersides, no titles; l/n MSQ 19aug21 in the future, if required, according to Trans Avia Export document 27jan15; seen MSQ 01oct16, in all-white c/s with grey undersides, no titles; l/n MSQ 19aug21 in the future, if required, according to Trans Avia Export document 27jan15; seen MSQ 01oct16, in all-white c/s with titles; l/n MSQ 19aug21 in the future, if required, according to Trans Avia Export feet list 01sep03 seen MSQ aug06/aug18, all-white c/s, no titles; stored; could be made airworthy again in the future, if required, according to Trans Avia Export document 27jan15 in the future, if required, according to Trans Avia Export document 27jan15 in the future, if required, according to Trans Avia Export document 27jan15 in the future, if required, according to Trans Avia Export document 27jan15 in the future, if required, according to Trans Avia Export document 27jan15 in the future, if required, according to Trans Avia Export document 27jan15 in the future, if required, according to Trans Avia Export document 27jan15 in the future, if required, according to Trans Avia Export document 27jan15 in the future, if required, according to Trans Avia Export document 27jan15 in the future, if required, according to Trans Avia Export document 27jan15 in the future, if required, according to Trans Avia Export document 27jan15 in the futu		EW-76734	II-76TD	Krylo		reports	leased to Krylo from 30mar01, according to Russian register sep01
EW-76734 II-76TD Trans Avia Export MSQ 23apr11 In basic Trans Avia Export (c/s, no titles; seen MSQ may13/jul16, stored; could be made airworthy again in the future, if required, according to Trans Avia Export document 27jan15; seen MSQ 01oct16, in all-white c/s with grey undersides, no titles; //n MSQ 19aug21 In # 58-09; delivered to Vitebsk; mfd reported as 31may87 which is not in line with the d/d; rgd 18aug87; f/n SNN 02de687; //n Ribnitz-Damgarten 07nov93, transferred to Belarus Air Force by jul92 In # 58-09; delivered to Vitebsk; mfd reported as 31may87 which is not in line with the d/d; rgd 18aug87; f/n SNN 02de687; //n Ribnitz-Damgarten 07nov93, transferred to Belarus Air Force by jul92 In # 58-09; delivered to Vitebsk; mfd reported as 31may87 which is not in line with the d/d; rgd 18aug87; f/n SNN 02de687; //n Ribnitz-Damgarten 07nov93, transferred to Belarus Air Force by jul92 In # 58-09; delivered to Vitebsk; mfd reported as 31may87 which is not in line with the d/d; rgd 18aug87; f/n SNN 02de687;							in basic Trans Avia Export c/s; already reported in technical inspection document 25apr08; I/n LED
CCCP-76735 II-76MD Soviet AF/AFL c/s d/d 25may87 line # 58-09; delivered to Vitebsk; mfd 'reported as 31may87 which is not in line with the d/d; rgd 18aug87; f/n SNN 02dec87; l/n Ribintz-Damgarten 07nov93, transferred to Belarus Air Force by jul92 RA-76735 II-76TD Ilavia SHJ feb98 II-76735 II-76TD Aero Concept ZIA Z1aug99 Index of Peb03 II-76TD Trans Avia Export MSQ 11may06 Feb03 II-76TD Trans Avia Export MSQ 11may06 Seen MSQ aug06/aug18, all-white c/s, no titles; stored; could be made airworthy again in the future, if required, according to Trans Avia Export document 27jan15 Ilavia SHJ Feb98 Ilavia SHJ Feb98 Ilavia Il		EW-76734	II-76TD	Trans Avia Export	MSQ	23apr11	in basic Trans Avia Export c/s, no titles; seen MSQ may13/jul16, stored; could be made airworthy again in the future, if required, according to Trans Avia Export document 27jan15; seen MSQ 01oct16, in all-white
RA-76735 II-76MD Aero Concept IIavia SHJ feb8 EW-76735 II-76TD Aero Concept EW-76735 II-76TD Trans Avia Export MSQ Inavy06 Feb03 no reports; still in Trans Avia Export fleet list 01sep03 no reports; still in Trans Avia Export fleet list 01sep03 no reports; still in Trans Avia Export fleet list 01sep03 no reports; still in Trans Avia Export document 27jan15 line # 58-10; delivered to Uzyn; f/n TAS 13may88; trf to MOM KB, date unknown; l/n Yuzhnaya 15oct91; still CCCCP-10 y 06jul93 based at Uzyn by mar97; l/n Uzyn 27jun99; dbr whilst parked at Uzyn probably in the late 1990s, when its hardstand had not been completely cleared of snow so that the aircraft could not be pushed back to the rear end of the hardstand, when II-78 UR-76653 taxied along at night its wing hit and destroyed the cockpit of 76736; scrapped (1/d 31may87) to Vitebsk; rgd 18aug87; f/n CDG 31dec89; transferred to Belarus, seen jul92; photo ZIA feb97, with turret section removed; see c/n 0083483502 based at Zhukovski mar97; f/n VKO 24aug97; tail turret removed; l/n LUX 29jan99; canx 23jun99 in all-white c/s, no titles; l/n SNO 13aug99, in all-white c/s, no titles; l/n SNO 13aug97; fin MSQ 16feb04, titles not reported the overhauled in Russia in 2012 and then to the feet list 01sep03; l/n MSQ 16feb04, titles not reported to several the note of the hardstand, when II-78 up to MSQ 20may05 in all-white c/s, no titles; stored at MSQ, seen aug07/jul11; to be overhauled in Russia in 2012 and then to	00734 76314	CCCP-76735	II-76MD	Soviet AF/AFL c/s	d/d	25may87	line # 58-09; delivered to Vitebsk; mfd reported as 31may87 which is not in line with the d/d; rgd
EW-76735 II-76TD Atruvera EW-76735 II-76TD Atruvera EW-76735 II-76TD Trans Avia Export EW-76735 II-76TD Trans Avia Export EW-76736 II-76TD Trans Avia Export EW-76736 II-76TD Trans Avia Export EW-76737 CCCP-76736 II-78 Soviet AF/AFL c/s II-78 Ukraine Air Force O0734 77323 CCCP-76737(1) II-76TD EW-76737(1) II-76TD Trans Avia Export Tans Avia Export Saugu6/							
required, according to Trans Avia Export document 27jan15 required, according to Trans Avia Export 10m04 fine # 58-01; delivered to Uzyn; fron XB 13 may887; throng Mexitil Export 10m04 fine # 58-01; delivered to Uzyn; fron XB 13 may887; throng Mexitil Export 10m04 fine # 58-01; delivered to Uzyn; fron XB 13 may887; throng Mexitil Export 10m04 fine # 58-01; delivered to Uzyn; fron XB 11-76TD required to Uzyn; fron XB 11-76TD re		EW-76735	II-76TD	Atruvera		feb03	no reports; still in Trans Avia Export fleet list 01sep03
still 'CCCP-' by 06jul93 76736 II-78 Ukraine Air Force Uzn 10may98 based at Uzyn by mar97; I/n Uzyn 27jun99; dbr whilst parked at Uzyn probably in the late 1990s, when its hardstand, and not been completely cleared of snow so that the aircraft could not be pushed back to the rear end of the hardstand, when II-78 UR-76653 taxied along at night its wing hit and destroyed the cockpit of 76736; scrapped line # 59-01; d/d 31may87 to Vitebsk; rgd 18aug87; f/n CDG 31dec89; transferred to Belarus, seen jul92; photo ZIA feb97, with turret section removed; see c/n 0083483502 RA-76737(1) II-76TD Volga-Dnepr rgd 19jul99 f/n SNN 13aug99, in all-white c/s, no titles; I/n SVO 19aug99 EW-76737(1) II-76TD Atruvera DME 15jan02 in all-white c/s with titles; I/n SNN 08nov01aug02; leased from Trans Avia Export 13jun01/17jul04 and still in their fleet list 01sep03; I/n MSQ 16feb04, titles not reported EW-76737(1) II-76TD Trans Avia Export Trans Avia Export 13jun01/17jul04 and still in their fleet list 01sep03; I/n MSQ 16feb04, titles not reported	00724 76247			•		•	required, according to Trans Avia Export document 27jan15
hardstand had not been completely cleared of snow so that the aircraft could not be pushed back to the rear end of the hardstand, when II-78 UR-76653 taxied along at night its wing hit and destroyed the cockpit of 767376; scrapped O0734 77323 CCCP-76737(1) II-76MD Soviet AF/AFL c/s mfd 31may87 line # 59-01; d/d 31may87 to Vitebsk; rgd 18aug87; f/n CDG 31dec89; transferred to Belarus, seen jul92; photo ZIA feb97, with turret section removed; see c/n 0083483502 RA-76737(1) II-76TD Volga-Dnepr rgd 19jul99 f/n SNN 13aug99, in all-white c/s, no titles; l/n SNO 19aug99 EW-76737(1) II-76TD Volga-Dnepr SNN 17sep9 in all-white c/s with titles; l/n SNO 19aug09; leased from Trans Avia Export 13jun01/17jul04 and still in their fleet list 01sep03; l/n MSQ 16feb04, titles not reported EW-76737(1) II-76TD Atlant-Soyuz MSQ 20may05 EW-76737(1) II-76TD Trans Avia Export MSQ 11aug06 in all-white c/s, no titles; stored at MSQ, seen aug07/jul11; to be overhauled in Russia in 2012 and then to	00/34 /631/						still 'CCCP-' by 06jul93
0734 77323 CCCP-76737(1) II-76MD Soviet AF/AFL c/s mfd 31may87 line # 59-01; d/d 31may87 to Vitebsk; rgd 18aug87; f/n CDG 31dec89; transferred to Belarus, seen jul92; photo ZIA feb97, with turret section removed; see c/n 0083483502 photo ZIA feb97, with turret section removed; see c/n 0083483502 photo ZIA feb97, with turret section removed; see c/n 0083483502 photo ZIA feb97, with turret section removed; see c/n 0083483502 photo ZIA feb97, with turret section removed; see c/n 0083483502 photo ZIA feb97, with turret section removed; see c/n 0083483502 photo ZIA feb97, with turret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret section removed; see c/n 0083483502 photo ZIA feb97, with curret removed; l'n LUX 29jan99; canx 23jun99 f/n SIN 13aug99, in all-white c/s with titles; l/n SN0 8nov00 in all-white c/s with ti		70730	11 70	ORIGINE All Torce	0211	Tomayoo	hardstand had not been completely cleared of snow so that the aircraft could not be pushed back to the rear end of the hardstand, when II-78 UR-76653 taxied along at night its wing hit and destroyed the
EW-76737(1) II-76TD Volga-Dnepr rgd 19jul99 f/n SNN 13aug99, in all-white c/s, no titles; l/n SVO 19aug99 EW-76737(1) II-76TD Volga-Dnepr SNN 17sep99 in all-white c/s with titles; l/n SNN 08nov00 EW-76737(1) II-76TD Atruvera EW-76737(1) II-76TD Atlant-Soyuz MSQ 20may05 EW-76737(1) II-76TD Trans Avia Export MSQ 11aug06 in all-white c/s, no titles; l/n SNN 08nov00 in all-white c/s with titles; l/n SNN 08nov00 in all-white c/s with titles; l/n SNN 08nov000 in all-white c/s with titles; l/n SN	00734 77323					•	line # 59-01; d/d 31may87 to Vitebsk; rgd 18aug87; f/n CDG 31dec89; transferred to Belarus, seen jul92; photo ZIA feb97, with turret section removed; see c/n 0083483502
their fleet list 01sep03; I/n MSQ 16feb04, titles not reported EW-76737(1) II-76TD Atlant-Soyuz MSQ 20may05 EW-76737(1) II-76TD Trans Avia Export MSQ 11aug06 in all-white c/s, no titles; stored at MSQ, seen aug07/jul11; to be overhauled in Russia in 2012 and then to		EW-76737(1) EW-76737(1)	II-76TD II-76TD	Volga-Dnepr Volga-Dnepr	rgd SNN	19jul99 17sep99	f/n SNN 13aug99, in all-white c/s, no titles; I/n SVO 19aug99 in all-white c/s with titles; I/n SNN 08nov00
EW-76737(1) II-76TD Trans Avia Export MSQ 11aug06 in all-white c/s, no titles; stored at MSQ, seen aug07/jul11; to be overhauled in Russia in 2012 and then to						-	their fleet list 01sep03; I/n MSQ 16feb04, titles not reported
		EW-76737(1)	II-76TD	Trans Avia Export		11aug06	be delivered to the Chinese Air Force; took off from Minsk 21sep12 bare metal, wearing no registration
RA-78699(1) II-76TD Chinese Air Force ZIA 11dec13 c/n from russianplanes.net; in bluish grey c/s with light grey undersides and titles with small Russian flag behind the cockpit; see also c/n 0083486582, 0093492763, 0093493794 and 1023498978							c/n from russianplanes.net; in bluish grey c/s with light grey undersides and titles with small Russian flag behind the cockpit; see also c/n 0083486582, 0093492763, 0093493794 and 1023498978
27603 II-76TD Chinese Air Force no reports serial for delivery to China; details from a document, but possibly not worn externally 20542 II-76TD Chinese Air Force ZUH 09nov14 in bluish grey c/s with light grey undersides, military roundels and titles, red code; I/n Wuxi 03oct19 00734 77326 CCCP-76738 II-76MD Soviet AF/AFL c/s mfd 01jun87 line # 59-02; delivered 30jun87 to Ivanovo; rgd 05oct90; f/n BKA 25sep91; still 'CCCP-' 06jul93	00734 77226	20542	II-76TD	Chinese Air Force	ZUH	09nov14	in bluish grey c/s with light grey undersides, military roundels and titles, red code; I/n Wuxi 03oct19
00734 77326 CCCP-76738 II-76MD Soviet AF/AFL c/s mfd 01jun87 line # 59-02; delivered 30jun87 to Ivanovo; rgd 05oct90; f/n BKA 25sep91; still 'CCCP-' 06jul93 RA-76738 II-76MD Russian AF/AFL c/s Spr 28jun94 based at Ivanovo mar97; I/n Ivanovo-Severny 22jun00 RA-76738 II-76MD Russian Air Force CGN 20jul07 in basic Aeroflot c/s, no titles, carried a '224 LO' badge; I/n PKV 2011 as such; seen PKV 25aug12 without	UU/34 //320	RA-76738	II-76MD	Russian AF/AFL c/s	Spr	28jun94	based at Ivanovo mar97; I/n Ivanovo-Severny 22jun00
'224 LO' badge; I/n KLD 16jun17 00734 77332 CCCP-76739 II-76MD Soviet AF/AFL c/s d/d 30jun87 line # 59-03; opb 708 vtap at Kirovabad (relocated to Taganrog-Tsentralny apr/may92); f/n PEK 19nov91	00734 77332		II-76MD			-	'224 LO' badge; I/n KLD 16jun17 line # 59-03; opb 708 vtap at Kirovabad (relocated to Taganrog-Tsentralny apr/may92); f/n PEK 19nov91
RA-76739 II-76MD Russian ÁF/AFL c/s Tgr 20jun99 opb 708 vtap at Taganrog-Tsentralny from 07apr95 (renamed 6958 AVB 15oct09); l/n Taganrog-Tsentralny 19aug12, still with titles; ferried to 123 ARZ at Staraya Russa jan13; t/t 2,487 hours and 1,921 cycles by 11jan13		RA-76739	II-76MD	Russian AF/AFL c/s	Tgr	20jun99	opb 708 vtap at Taganrog-Tsentralny from 07apr95 (renamed 6958 AVB 15oct09); I/n Taganrog-Tsentralny 19aug12, still with titles; ferried to 123 ARZ at Staraya Russa jan13; t/t 2,487 hours and 1,921 cycles by 11jan13
RF-94406 II-76MD Russian Air Force ph. mar14 at Rostov-na-Donu Tsentralny; c/n from russianplanes.net RF-76739 II-76MD Russian Air Force SVX 11jul14 in basic Aeroflot c/s, no titles; l/n OVB 10jul21 00734 77335 CCCP-76740 II-76MD Soviet AF/AFL c/s d/d 30jun87 line # 59-04; delivered to Taganrog; f/n Finsterwalde 19mar93; l/n Gross Dölln (Templin) 04aug93	00734 77225	RF-76739	II-76MD	Russian Air Force	SVX	11jul14	in basic Aeroflot c/s, no titles; l/n OVB 10jul21
00734 77335 CCCP-76740 II-76MD Soviet AF/AFL c/s d/d 30jun87 line # 59-04; delivered to Taganrog; f/n Finsterwalde 19mar93; l/n Gross Dölln (Templin) 04aug93 RA-76740 II-76MD Russian AF/AFL c/s Grd 03apr94 opb 708 vtap at Taganrog-Tsentralny by mar97/sep11; named 'Taganrog' oct02; l/n Taganrog-Tsentralny 07feb13, still with titles	00/34//333						opb 708 vtap at Taganrog-Tsentralny by mar97/sep11; named 'Taganrog' oct02; I/n Taganrog-Tsentralny

00704 70007	RF-76740	II-76MD	Russian Air Force	Tgr	sep14	in basic Aeroflot c/s, no titles, with Chaff dispensers; I/n OVB mar22
00734 78337	CCCP-76741 RA-76741	II-76MD II-76MD	Soviet PVO/AFL c/s Russian AF/AFL c/s	d/d Kln	29jul87 12oct94	line # 59-05; mfd reported as being 30jul87 which is not in line with the d/d; delivered to Klin; possibly opb the A-50 otryad at Vitebsk at some time; f/n Klin-5 airbase 06may94; I/n Klin-5 airbase 07jul94 based at Klin mar97; I/n PKV 29may04
	RA-76741	II-76MD	Russian Air Force	PKV	jan08	in basic Aeroflot c/s, no titles; seen SVX 01nov13; to undergo overhaul at 360 ARZ in 2017; l/n Kubinka 18aug23
00734 78343	K2901	II-76MD	Indian Air Force	d/d	26nov87	line # 59-06; f/n MLE 11nov88; seen SHJ mar93 coded "T" named 'Indus'; seen DXB early 2000 coded 'Z', still named 'Indus' 25 sqdn; no longer with name when repainted in grey c/s; I/n BOM 19aug19, still coded 'Z'
00734 78346	KI2901 CCCP-76742	II-76MD II-78	Indian Air Force Soviet AF/AFL c/s	Ban d/d	12feb23 30sep87	in grey c/s, coded 'Z' line # 59-07; opb 409 apsz at Uzyn; f/n CGN 29may91
	UR-76742 UR-76742	II-78 II-78	BSL Airline Ukraine AF, n/t	OST Mtp	01sep94 27may02	based at Uzyn mar97; I/n Uzyn 27jun99; refuelling equipment removed to be sold to Pakistan; I/n Mykolayiv-Kulbakino 01sep09, stripped
	R09-001 883374BC	II-78MP II-78MP	Pakistan Air Force Pakistan Air Force	Mkk	14nov09 19dec10	c/n from russianplanes.net; //n CTU 03aug10 probably no Pakistan roundel, flag or serial were carried and flew under this temporary Ukrainian number
	R09-001	II-78MP	Pakistan Air Force		25dec10	allowing it to overfly countries on delivery/ferry flights (a sort of diplomatic clearance number) again in full colours; seen Nikolaev-Kulbakino 24mar12; I/n URC 02apr23
00734 78349	CCCP-76743 RA-76743	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Maw	30jul87 22mar94	line # 59-08; delivered to Taganrog; f/n SVO 07apr89; l/n Werneuchen 08jun93 opb 708 vtap at Taganrog-Tsentralny by mar97 and later on; l/n operational Taganrog-Tsentralny 12may08; stored at Taganrog-Tsentralny, l/n sep11
	RA-76743 RF-76743	II-76MD II-76MD	Russian Air Force Russian Air Force	Tgr Kub	nov12 25aug17	active, repainted and equipped with guns; I/n ARH 29mar17 in basic Aeroflot c/s, no titles Kubinka 25aug17; I/n CKL 22mar20
00734 78353	K2902	II-76MD	Indian Air Force	d/d	27nov87	line # 59-09; f/n PIK 11jun89 coded 'K'; seen AGR 18jan00 coded 'K'; seen BZZ 29jun03 without code; l/n DEL 26dec15
00734 78359	CCCP-76744	II-78	Soviet AF/AFL c/s	d/d	31dec87	line # 59-10; opb 409 apsz at Uzyn; photo Minsk-Minsk-Machulishchi 13feb92, demonstrated to CIS leaders, in basic Aeroflot c/s with Red Star, no code or registration worn and only '744' on the engine
	UR-76744	II-78	Busol Airline	no	reports	covers refuelling equipment removed and used for commercial cargo flights from 1993; impounded by Russian customs at Krasnodar sep93, after nine flights to Yerevan, carrying a total of approximately three hundred thousand litres of A-76 petrol; subsequently released and returned to Ukraine
	UR-76744 76744	II-78 II-78	BSL Airline Ukraine Air Force	OST Mtp	16oct94 08jul07	based at Uzyn by mar97; I/n Uzyn 27jun99 stored at Melitopol from 2001 to 2012; ferried to Mykolayiv-Kulbakino 20jun12 for overhaul by NARZ;
	UR-CLX	II-78	NARP	rgd	28jul14	repainted in medium grey c/s with light grey undersides without any markings after overhaul; f/f after overhaul 25mar14 (from Mykolayiv-Kulbakino) for the Chinese Air Force; delivered to Wuhan-Yangluo 18sep14; canx 23sep14
	20641	II-78	Chinese Air Force	ph.	mar14	the first to be delivered; in bluish grey c/s with light grey undersides, red code; opb 38th Air Regiment at Wuhan-Paozhwan; I/n OVB 12jan21, without refuelling equipment and en route to ZIA and Staraya Russa for overhaul, now with yellow code
00734 79362	CCCP-76745 RA-76745	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Fst	30jul87 08apr93	line # 60-01; delivered to Taganrog; f/n 1992 opb 708 vtap at Taganrog-Tsentralny by mar97/sep11; l/n Taganrog-Tsentralny 19sep11, still with titles
	RA-76745 RF-76745	II-76MD II-76MD	Russian Air Force Russian Air Force	BJY OVB	02sep12 01apr17	in basic Aeroflot c/s, no titles; I/n Ryazan-Dyagilevo 08sep16 in basic Aeroflot c/s, no titles; I/n OVB 06oct21
00734 79367	CCCP-76487 RA-76487	II-76TD II-76TD	AFL/Yakutiya-YKS Aeroflot	mfd SVO	31jul87 20apr93	line # 60-02; d/d 31jul87; toc 18aug87; rgd 02sep87; f/n BKA 25sep91; l/n YKS 03jul92
	RA-76487 RA-76487	II-76TD II-76TD	Sakha Avia Aviast	trf ZIA	19oct94 18aug00	f/n VIE 05apr96; seen with additional 'Samara' titles dec98/21aug99 seen with additional small 'East Line' titles 08oct02; l/n DME 24aug03; not in fleet list 18nov04
	RA-76487	II-76TD	no titles	RIX	01may05	in basic Aviast c/s; l/n RIX 02jun05; soc 10jun05 as to Kazakhstan
	UN-76487 UN-76487	II-76TD II-76TD	ATMA Air Almaty	ZIA LJU	05aug05 24sep06	in basic Aviast c/s, no titles in basic Aviast c/s, with titles; I/n BRQ 02feb07
	UN-76487 EK-76487	II-76TD II-76TD	ATMA Click Airways	DXB SHJ	13apr07 23may08	in basic Aviast c/s, with titles; I/n RKT 05mar08 in basic Aviast c/s, no titles; later opb Ayk Avia; I/n KWI 01oct09
	EK-76111	II-76TD	Rus Aviation	rgd	29oct09	Reliable Unique Services Aviation LLC; no hyphen in registration; in white/light grey c/s with blue cheatline, initially without titles; f/n SHJ 09nov09; l/n as such SHJ 12apr10; f/n with titles DXB 21sep10; l/n EVN 13mar12; canx 11apr12
	EY-680 EY-702	II-76TD II-76TD	Khatlon Air Asia Airways	trf trf	may12 dec12	in white/light grey c/s with blue cheatline, no titles; f/n EVN jun12 in white c/s with two blue cheatlines; f/n DWC 11dec12
	ER-IAW	II-76TD	Aerotranscargo	trf	jul13	rgd 13jun13; current on register 09oct14; offered for sale on the internet as such, with location given as OSS; in all-white c/s, grey undersides, no titles; I/n KBP 25feb16; canx between 01jan16 and 11mar16
	ER-IAE	II-76TD	Grixona	rgd	unknown	rgd before 11mar16; f/n Bila Tserkva 25mar16, in all-white c/s with grey undersides, no titles; l/n JNB 24feb18; canx between 22mar18 and 03may18
	UP-I7651	Il-76TD	AZee Air	rgd	09jul19	f/n FJR 02dec19; owned by Space Cargo Inc (FZE), operating for the Haftar Affiliated Forces (HAF) since mar20 according to UN document; I/n Beida 22mar20; AOC suspended 21apr20; canx 13may20; CofA expiry 25sep20
00734 79371	CCCP-76488 RA-76488	II-76TD II-76TD	AFL/InternatSVO Aeroflot Rus. Al	mfd SNN	jul187 20oct92	line # 60-03; d/d 29aug87; toc 23sep87; f/n SNN 11oct87; rgd 26oct87; l/n SVO 16aug92 with grey tail; l/n SVO 29aug03; soc 27nov03 as life-time expired; canx 04mar04; broken up
00734 79374	CCCP-76746 RA-76746	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Grd	29aug87 10may94	line # 60-04; delivered to Taganrog; no reports opb 708 vtap at Taganrog-Tsentralny oct06;
	RA-76746 RF-76746	II-76MD II-76MD	Russian Air Force	Chh ZIA	21feb13 oct14	stored at Taganrog-Tsentralny, /n jan12; ferried to Ryazan apr12 in basic Aeroflot c/s, no titles; equipped with guns; /n ARH 29sep13 in basic Aeroflot c/s, no titles; equipped with guns; modernised by the Ilyushin OKB outlet at Zhukovski
	RF-76746	II-76MD-M	Russian Air Force Russian Air Force	f/f	28feb16	from late 2014 to, see next line the first II-76MD-M; in basic Aeroflot c/s, no titles; now without guns and turret; f/n ZIA apr16
00934 79377	76746 "43" red	II-76MD-M A-50	Russian Air Force Soviet AF/PVO	ZIA d/d	may16 31aug89	in basic Aeroflot c/s, no titles; I/n ZIA 04aug17; h/o 13mar18 at ZIA; I/n ZIA 23jul21 line # 60-05; late d/d; delivered to Beryozovka and still based there by mar97; was probably one of the
	"43" red	A-50	Russian Air Force	Iva	04aug01	eight uncoded A-50s seen at Ivanovo-Severny in summer 1999 c/n not checked; opb 2457 AB BP SRLDN at Ivanovo-Severny; carried an 'Aviatsionnaya Baza BP SRLDN' badge behind the cockpit; seen PKC 21aug11 with 'VVS Rossii' titles, but still with Red Stars; I/n Vorkuta-
	RF-50608	A-50	Russian Air Force	trf	jul13	Sovyetski 29may13 also carried code "43" red; opb agbpsdrlo 610 TsBPiPLS at Ivanovo-Severny; in white/grey c/s with "VVS
	RF-50608	A-50U	Russian Air Force	h/o	29dec21	Rossii' titles and Red Stars; f/n PKC sep14; I/n OVB 27aug17 also carried code "43" red; seen on a test flight over Taganrog in autumn 2021, in faded colours; opb
						agbpsdrlo 610 TsBPiPLS at Ivanovo-Severny; possibly slightly damaged 26feb23 whilst parked at Minsk- Machulishchi, was attacked by 'Belarussian partisans' with drones, the 'partisans' reported that the front and central parts of the aircraft, the avionics and the radar aerial were damaged, but the aircraft left
00734 79381	CCCP-76747 RA-76747	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Rzd	31aug87 12jun99	Machulishchi 02mar23 line # 60-06; delivered to Taganrog; no reports opb 708 vtap at Taganrog-Tsentralny by mar97/sep11; I/n Staraya Russa 10jun12, still with titles
	RA-76747	II-76MD II-76MD	Russian Air Force Russian Air Force	KLD	23mar13	in basic Aeroflot c/s, no titles and equipped with guns; I/n ABA 19aug14
00734 79386	RF-76747 CCCP-76748	II-76MD	Soviet AF/AFL c/s	Azp mfd	sep15 30sep87	in basic Aeroflot c/s, no titles; I/n OVB 28oct20 line # 60-07; d/d 30sep87 to Melitopol; f/n MST 25jul91
	76748 UR-76748	II-76MD II-76MD	Ukraine Air Force Avialini. Ukrayiny	KBP RKT	29jun95 12nov95	based at Kiev by mar97, opb Avialiniyi Ukrayiny; I/n KBP 19mar97
	UR-76748 3C-HAV	II-76MD II-76TD	Air Ukraine Cargo Ecuatorial Cargo	KBP ACC	13may98 02nov02	l/n KBP 11sep99, stored turret removed; c/n checked Vatry 14jun03; l/n SSG 06jul06, now without titles and tail logo
00724 70202	3C-LGF	II-76TD	Equat. Guinea Gvt	VLC	25nov06	c/n confirmed; Gobierno de la República de Guinea Ecuatorial; in basic Ecuatorial Cargo c/s, no titles; used RGE call-sign 25nov06; rgd only 02sep08 !; I/n SSG 02sep09; scrapped at SSG may13
00734 79392	CCCP-76749 76749	II-76MD II-76MD	Soviet AF/AFL c/s Aeroflot c/s, n/t	d/d KBP	30sep87 03jul96	line # 60-08; delivered to Melitopol; f/n TAS 13may88; rgd only 28dec88; l/n UTC 28apr93
	76749 76749	II-76MD II-76MD	Atlant Aeroflot c/s, n/t	KBP KBP	11sep96 18mar97	reported for Avialiniyi Ukrayiny based at Melitopol mar97, opb Avialiniyi Ukrayiny; I/n KBP 11sep99, wfu
	UN-76005 5A-DMQ	II-76TD	GST Aero, n/t	IST DXB	14jun02 12feb04	opf Buraq Airlines; in all-white c/s with Kazakhstan flag; instruments on flight deck marked '749'; I/n MLA 09sep03
	ST-ASX ST-ASX	II-76TD II-76TD II-76TD	Buraq Aviation Trans Attico	SHJ	08jan06	without titles; seen BLL 13may04 with titles; I/n DXB 13mar05 current on register jan07; I/n as such KRT 15oct07
	51-A5X	11-7610	United Arabian Al	KRT	26oct07	initially in white/grey c/s; repainted in white c/s with orange fin, cheatline and trim and dark blue engines, rear belly and trim, no titles; f/n as such FJR 28nov10; bought by South Airlines in late 2011; I/n KWG 05jun13
	ST-ASX	II-76TD	Kush Aviation	d/d	18jun13	ferried KWG-KRT this date; in white c/s with orange fin, cheatline and trim and dark blue engines, rear belly and trim, no titles; I/n KRT (N15.597954 E32.556291) 25may15/22nov17, wfu in storage area;
00734 79394	CCCP-76715	II-76MD	Soviet AF/AFL c/s	mfd OST	30sep87	broken up 26nov17 line # 60-09; d/d 30sep87 to Melitopol; f/n KBL jan89; l/n Finow dec91 based at Melitopol marg7, operated by Argy Avia; l/n Melitopol 25aug97
	UR-76715 UR-UCA	II-76MD II-76MD	Aeroflot c/s, n/t Ukrainian Cargo Aw	OST	01mar97 26mar98	based at Melitopol mar97, operated by Azov Avia; I/n Melitopol 25aug97 seen ATH may98 with additional 'Air Ukraine' logo and titles beside front door; I/n BOJ 31may99 I/D HEF 17mar01: av Listed Nations
	UR-UCA UR-UCA	II-76MD II-76MD	all-white c/s, n/t Ukrainian Cargo Aw	SHJ	16feb99 28dec01	I/n HRE 12mar01; ex United Nations I/n KBP 05mar03 200 KBP 05mar03 200 KBP 05mar03 200 KBP 05mar04 200 KBP 05mar04 200 KBP 05mar04 200 KBP 05mar04 200 KBP 05mar05 200 K
00734 79400	UR-UCA CCCP-76760	II-76TD II-78	Ukrainian Cargo Aw Soviet AF/AFL c/s	KBP d/d	05mar06 01feb88	seen KBP 27aug08 in full colours; had United Nations code 'UNO-517' allocated but no reports a such; placed into storage; canx 08oct10; I/n O2H 05oct10/aug18 still with registration line # 60-10; delivered to Uzyn; no reports; mfd reported as being 29feb88 which is not in line with the
	UR-76760	II-78	BSL Airline	LTN	01jan95	d/d! based at Uzyn mar97; l/n Uzyn 27jun99; refuelling equipment removed
	76760	II-78	Ukraine Air Force	Mtp	27may02	in basic Aeroflot c/s, no titles but roundel on fin; sat wfu at Melitopol, slowly being cannibalised, seen feb09/oct10; flew to Mykolayiv-Kulbakino 27jun13, for overhaul
	UR-CML	II-78	NARP	rgd	10jun15	f/n Mykolayiv-Kulbakino 02jun15 test flying, in bluish grey c/s with light grey undersides, no markings or registration worn; I/n Mykolayiv-Kulbakino 03jun15, as such; operator is given in the Ukraine register as
						ZetAvia; delivery flight to China, commenced 26jun15, routing NLV-ISB-URC-WUH; canx 29jun15

	20642	Il-78	Chinese Air Force	ph.	oct20	in bluish grey c/s with light grey undersides, red code; opb 38th Air Regiment at Wuhan-Paozhuwan; I/n OVB 12jan21, without refuelling equipment and en route to ZIA and Staraya Russa for overhaul, now with yellow code; seen ZIA sep23 after overhaul, in bluish grey c/s with light grey undersides, red code and
00734 79401	CCCP-76761	II-76MD	Soviet AF/AFL c/s	d/d	31oct87	once again with refuelling equipment line # 61-01; delivered to 196 vtap at Tartu (relocated to Tver-Migalovo in 1992); f/n LAD jan89; rgd only
	RA-76761 RA-76761	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Grd KLD	07apr94 14oct10	11dec89; I/n Grossenhain 23jun93 equipped with guns; opb 196 vtap at Tver-Migalovo; I/n YKS 09jul10 equipped with guns; opb 196 vtap at Tver-Migalovo; in basic Aeroflot c/s with Russian flag on fin, no titles; last overhaul completed in 2010; dbr during the night 26/27jun12 on a training flight from Tver-Migalovo when the trainee pilot did not cope on landing so that the aircraft touched down very hard and
						bounced 3 times, causing the nose undercarriage leg to penetrate the floor of the fuselage and wrinkling the fuselage in the process, all crew escaped unhurt; the hulk sat at KLD, I/n 19jan19; seen being broken
00734 80406	CCCP-76762	II-76MD	Soviet AF/AFL c/s	d/d	31oct87	up end 2021, tail already cut off line # 61-02; delivered to Novgorod; rgd 12jan88; f/n in East Germany 16apr90; l/n Gross Dölln (Templin) 15sep93
	RA-76762 RA-76762	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Nvk Ore	23oct94 10aug12	based at Novgorod mar97; I/n Novgorod-Krechevitsy 25aug07; canx but date unknown active seen firing flares; no titles, carried a '224 LO' badge; I/n KLD apr14; seen KLD 09may14 now with
00734 80410	RF-76762 K2999	II-76MD II-76MD	Russian Air Force Indian Air Force	Kub d/d	20aug19 10mar88	Russian Stars on tail; seen KLD aug17; I/n 2019, location withheld Aeroflot type c/s, no titles; Russian flag on tail; I/n BEN sep23 line # 61-03; f/n SVO 02jun92; seen AGR 11mar98 and 05dec98, coded 'U' and IXC 22jun00 coded 'X' 44
00734 80413	CCCP-76763	II-76MD	Soviet AF/AFL c/s	d/d	31oct87	sqdn; named 'Zaskar'; seen AGR 14feb09, one engine missing and still coded 'X'; I/n DEL 29apr17, as such; last trucked 01dec23 near Bangalore using call-sign 'VU-FGX' line # 61-04; delivered to Novgorod; rgd 12jan88; f/n CGN 21mar91
00754 00415	RA-76763 RA-76763	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Grd PKV	19may94 13apr11	based at Novgorod mar97; seen Novgorod-Krechevitsy 19aug03; canx but date unknown; in basic Aeroflot c/s, no titles; I/n CKL 22aug19
00734 80419	K3000	II-76MD	Indian Air Force	d/d	10mar88	line # 61-05; f/n BOD 02may88; coded 'M'; seen IXC 04dec98 coded 'U' 25 sqdn; seen Staraya Russa 22oct10 as such with tail turret, on maintenance, l/n 03feb11, bare metal; seen DOH 14jul11/02dec11,
00734 80424	CCCP-76764 RA-76764	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd SVO	31oct87 03may94	coded 'U'; I/n DEL feb16, as such line # 61-06; opb 110 vtap at Novgorod-Krechevitsy; rgd 12jan88; f/n LAD jan89; I/n Grossenhain 27jul93 opb 110 vtap at Novgorod-Krechevitsy by mar97; later based at Smolensk and at Orenburg; I/n Orenburg-
	RA-76764	II-76MD	Russian Air Force	Ors	23aug12	2 30aug11; t/t 2,364 hours by 13oct11 opb 117 vtap at Orenburg from 2014; in basic Aeroflot c/s with Russian flag on fin, no titles; I/n Irkutsk-2
	RF-76764	II-76MD	Russian Air Force	Sec	16mar16	29dec15 opb 117 vtap at Orenburg until 30nov17; initially in basic Aeroflot c/s with Russian flag on fin, no titles; l/n
00734 81426	CCCP-76765	II-76MD	Soviet AF/AFL c/s	d/d	30nov87	as such Seshcha 16mar16; seen with "VVS Rossii" titles and Russian stars over Moscow 07/09may16; f/n again with Russian flag on fin and without titles OVB 04jul16; opb 235 vtap at ULY from 01dec17; I/n Moscow region 2020 line # 61-07; delivered to Taqanroq; f/n KBL jul88
00751 01120	RA-76765	II-76MD	Russian AF/AFL c/s	Tgr	20jun99	opb 708 vtap at Taganrog-Tsentralny by mar97 and later on; I/n operational Taganrog-Tsentralny 31aug04; stored at Taganrog-Tsentralny, seen sep11/aug15 with faded paint; I/n Staraya Russa 22aug17 on overhaul
	RF-76765	II-76MD	Russian Air Force	Tgr	mar19	with an unusual shape tail flag; seen Taganrog-Tsentralny apr19, stored with parts missing; I/n OVB may23
00834 81431	CCCP-76766	II-76MDK	Soviet AF/AFL c/s	f/f	06aug88	line # 61-08; second Il-76 zero-gravity trainer; opb 70 oitap on / Space Training Centre at Chkalovski; d/d 31aug88; rgd only 25feb91; f/n LED 30may92; l/n Ribnitz-Damgarten 24mar93
	RA-76766 RA-76766	II-76MDK II-76MDK	all-white c/s, n/t Russian AF/AFL c/s	OST CKL	08apr94 15aug99	reportedly operated for Tubelair opb 70 oitap on / Space Training Centre at Chkalovski; last overhaul completed 03mar04; t/t 1,704 hours
00734 81436	RF-75351 CCCP-76767(1)	II-76MDK II-76MD	Roscosmos Soviet AF/AFL c/s	DME d/d	14aug11 30nov87	and 1,176 cycles by 09jul10; I/n CKL 29apr11; see next line in Rosimushchestvo (State Property Agency) listing 2010; in basic Aeroflot c/s, no titles; I/n ZIA 31aug19 line # 61-09; delivered to Novgorod; rgd 12jan88; f/n AOC 19apr92; see c/n 0083487598; I/n Kubinka
00/5/01/50	RA-76767(1)	II-76MD	Russian AF/AFL c/s	Nvk	31aug96	14may94 with CCCP- prefix on tail and RA- prefix on wings and Russian flag! opb 110 vtap at Novgorod-Krechevitsy; canx but date unknown; sat wfu at Novgorod-Krechevitsy, seen
	RA-76767(1)	II-76MD	Russian Air Force		29may13	sep07/apr09; probably remained there when the unit left the base; reported stored Staraya Russa mar12 at Vorkuta-Sovyetski; in basic Aeroflot c/s, no titles equipped with guns; l/n ZIA 23mar20
00834 81440	CCCP-76775 RA-76415	II-78 II-78	Soviet AF/AFL c/s	d/d rgd	31jul88 25sep92	line # 61-10; serial is out of sequence and c/n not confirmed; delivered to Uzyn; photos of UR-76415 show an overpainted serial on the tail, which may have been '76775' c/n confirmed; was on the Russian register with owner given as Ukraine, the RA- prefix was probably never
	UR-76415	II-78	Busol Airline	rgd	05may93	worn refuelling equipment removed; f/n KBP 22sep94; l/n Gostomel 03jul96
	UR-76415 UR-UCI	II-78 II-78	Ukraine Air Force Ukrainian Cargo Aw	FFD	18jul97 18may98	based at Uzyn by mar97; canx only 27sep02, see next line w/o 17jul98 on a flight from Burgas to Asmara with the MTOW exceeded by at least 37 tonnes (of which
						the crew was probably not aware) when performed a visual approach to runway 15 at Asmara at night in difficult weather conditions (that runway is not suited for approaches), lost height inadernethyd ue to the high landing weight and crashed at a height of 2,405 metres (72 metres above the elevation of the runway) into the rocky slope of a hill 7,2 km from the airport, all 9 crew and the sole passenger killed;
00734 81442	YI-ANI	Il-76MD	IrAF/Iraqi Aw c/s	d/d	30dec87	remains still present at N15.304268 E38.959811 by dec12; see c/n 083414444 line # 62-01; replacement for c/n 0013433984; f/n LHR 10mar88; in full 'green' Iraqi Airways c/s; l/n FCO 15feb90; seen on TV 10apr97, but that must have been old footage; evacuated to Iran 16jan91 and impounded there
	15-2280	II-76MD	Iranian RGC AF		photo	c/n from Ilyushin source; toc reportedly in 1997; in all-white c/s; w/o 19feb03 on a flight from Zahedan to Kerman (with Revolutionary Guards from the "Sarallah" 41st Army Division) when crashed into Sirch mountain 35 km south-east of Kerman (at N30.203103 E57.380873) in bad visibility, all 275 occupants (reportedly 8 crew and 267 passengers) killed, so far the heaviest death toll ever involving a Soviet-built aircraft; an accident report in Farsi gave c/n 0063471155 for this aircraft, but set here; it was reported
						that footage of the crash site shown on Iranian TV showed c/n 0063471155 being painted on the rear bulkhead, but these bulkheads can be swapped between aircraft
00734 81448	CCCP-76768 RA-76768	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Tgr	30nov87 10aug99	line # 62-02; delivered to Taganrog; f/n SVO 27sep91; I/n 22mar93 based at Taganrog mar97; I/n Taganrog-Tsentralny 19aug12, still with 'Aeroflot' titles and equipped with guns; reported on overhaul at Staraya Russa (ARZ-123) 17jan13
	RF-94413 RF-76768	II-76MD II-76MD	Russian Air Force Russian Air Force	Sty AAQ	oct13 may14	details from russianplanes.net; I/n Taganrog-Tsentralny 15apr14 in basic Aeroflot c/s no titles and large Russian star on tail; I/n OVB 05mar16; seen OVB 31may16 with Russian Stars on the tail; seen Taganrog-Tsentralny 19may18, in water bomber configuration; I/n over Moscow 07may22
00734 81452	CCCP-76769	II-76MD	Soviet AF/AFL c/s	d/d	30nov87	line # 62-03; opb 708 ovtap at Kirovabad (relocated to Taganrog-Tsentralny apr92/may92); f/n KHV 24jul89
	RA-76769	II-76MD	Russian AF/AFL c/s	Sms	09aug99	opb 708 ovtap (redesignated 6958 AvB 15oct09) at Taganrog-Tsentralny; seen flying 23apr13 (possibly ferried to an overhaul plant then); t/t 3,681 hours and 2,519 cycles by 29apr13
	RF-76769	II-76MD	Russian Air Force	ph.	aug14	equipped with guns; opb 6958 AvB at Taganrog-Tsentralny; in basic 'blue' Aeroflot c/s with Russian flag on fin, no titles; I/n Taganrog-Tsentralny 02feb21
00734 81456	CCCP-76770	II-76MD	Soviet AF/AFL c/s	d/d	30dec87	line # 62-04; delivered to Novgorod; rgd 11mar88; f/n Merseburg 25jun91; l/n Alt Lönnewitz (Falkenberg) 13jun93 based at Novgorod by mar97; l/n Orenburg-2 (Southwest) 30auq11; reported stored Staraya Russa
	RA-76770 RA-76770	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Nvk Roc	07aug99 30aug13	mar12/oct12 in basic Aeroflot c/s no titles, equipped with quns; I/n OVB oct14 with chaff dispensers
00934 81457	RF-76770 "40" red	II-76MD A-50	Russian Air Force Soviet AF/PVO	Kub d/d	jun15 29dec88	in basic Aeroffot c/s no titles, equipped with guns; I/n OVB dec21 line # 62-05; late d/d; delivered to Beryozovka and still based there mar97, photo 1992
00834 81461	"40" red CCCP-76753	A-50 II-76MD	Russian Air Force MOM NPO	Iva mfd	may99 24jun88	c/n not checked; I/n Ivanovo-Severny 08may15, stored line # 62-06; d/d 30jun88 to Zhukovski; late d/d and c/n on pressure bulkhead as 0073481461, 1987 in line with the actual time this aircraft was produced; converted to II-76RLSBO radar test-bed and f/f 04oct88; rad 16feb90; f/n LED 17may91 in Aeroflot c/s
00834 82466	RA-76753 CCCP-76771	II-76MD II-76MD	Zhukovski LII Soviet AF/AFL c/s	ZIA mfd	15may93 20jan88	canx 10sep98; /n ZIA 21aug99; in Aeroflot c/s; seen ZIA aug03/29aug19 wfu, in Aeroflot c/s, no titles line # 62-07; d/d 20jan88 to Klin; f/n Rovno 1988; based at Klin mar97; l/n Klin-5 airbase 21aug99
	RA-76771 RA-76771	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	PKV	jun01 18aug03	in basic Aeroflot c/s, no titles and equipped with guns; I/n KLD apr14; seen Ryazan-Dyagilevo 24may14
00024 02472	RF-76771	II-76MD	Russian Air Force	ph.	apr19	with Russian Stars on fin; I/n SVX 01sep18 in basic Aeroflot c/s with Russian flag on fin, no titles; I/n CKL 17jul20 line # 6.7 0.94 delivered to Tecapora for in forman) Fact Comman Mills (1990)
00834 82472	CCCP-76772 RA-76772 RA-76772	II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s Russian Air Force	d/d Wit KLD	29jan88 04may94 10apr12	line # 62-08; delivered to Taganrog; f/n in (former) East Germany 04jun90 based at Taganrog mar97; seen Smolensk-Severny oct06, still with Aeroflot titles; I/n Kubinka 23mar10 in basic Aeroflot c/s no titles, equipped with guns; I/n KLD 08feb18
00834 82473	RF-76772 CCCP-76773	II-76MD-M II-76MD	Russian Air Force Soviet AF/AFL c/s	ZIA d/d	10aug22 30jan88	in basic Aeroflot c/s no titles, tail turret removed; I/n ZIA 23feb23 line # 62-09; delivered to Taganrog; f/n LED 31aug91; I/n Sperenberg 25jun93
	RA-76773	II-76MD	Russian AF/AFL c/s	Tgr	20jun99	opb 708 vtap at Taganrog-Tsentralny by mar97/sep11; I/n Rostov-na-Donu Tsentralny 22sep12 active, still with Aeroflot titles
00024 02470	RF-76773	II-76MD	Russian Air Force	Kub	02oct14	in basic Aeroflot c/s, no titles, equipped with guns; seen SLY 01aug16; seen IKT 07feb17, with Russian Stars on tail; I/n CKL 2020
00834 82478	CCCP-76774 RA-76414	II-78 II-78	Soviet AF/AFL c/s	mfd rgd	10jun88 25sep92	line # 62-10; opb 409 apsz at Uzyn; no reports; trf to the Ukrainian Air Force in 1992 (n confirmed; was on the Russian register with owner given as Ukraine, the RA- prefix was probably never worn
	UR-76414	II-78	Busol Airline	KBP	22sep94	refuelling equipment removed and used as a transport aircraft, but officially remained an II-78; still based at Uzyn by mar97
	UR-UCG UR-UCG	II-78 II-78	Ukrainian Cargo Aw United Nations	Uzn DLA	10may98 apr01	used as a transport aircraft, but officially remained an II-78; I/n OSR 18jun00 used as a transport aircraft, but officially remained an II-78; type painted on as 'II-76'; opb Ukrainian Cargo Airways; in full UN c/s; last flight 14jan02; t/t 2,651 hours and 1,343 cycles (never overhauled); canx 13aug08; sat wfu (with the refuelling equipment still extant) at OZH, seen jul07/apr19; offered for
						sale as scrap metal 23dec19 but the auction did not take place

00834 82481	YI-ANJ	II-76MD	IrAF/Iraqi Aw c/s	d/d	31jan88	line # 63-01; f/n FRA 21apr88; in white c/s grey undersides with Iraqi Airways titles, emblem and flag on
00834 82486	CCCP-76776	II-76MD	Soviet AF/AFL c/s	d/d	31jan88	tail; destroyed in landing accident SDA 12jan89 line # 63-02; delivered to Novgorod; rgd 11mar88; f/n in East Germany 23apr91; l/n SZW 02nov92
	RA-76776 RA-76776	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Lrz PKV	08jul93 01jun13	based at Novgorod mar97; I/n Novgorod-Krechevitsy 25aug07; canx but date unknown in basic Aeroflot c/s no titles, equipped with guns; I/n Ryazan-Dyagilevo jul17
00834 82490	CCCP-76777(1) UR-76777(1)	II-76MD II-76MD	Soviet AF/AFL c/s Ukraine Air Force	d/d trf	17feb88 1992	line # 63-03; delivered to Melitopol; f/n KBL jan89; see c/n 1023412395 in basic Aeroflot c/s; f/n Melitopol 06jul96, reported for Azov Avia; based at Melitopol by mar97, operated
	EP-TPY	II-76MD	Payam Air			by Avilond; I/n Melitopol 22mar97, titles not reported registration was allocated in 1998, but not taken up as the lease fell through
	UR-76777(1) 76777(1)	II-76MD II-76MD	ATI Airlines Ukraine Air Force	Uzn Mtp	10may98 19sep06	in basic Aeroflot c/s; I/n with titles OST 19aug01; seen Melitopol 27may02, titles not reported opb 25 TABr at Melitopol; in basic Aeroflot c/s with a Ukrainian shield on the fin, no titles; I/n KBP 04jun14;
	. ,					w/o in the early hours of 14jun14 on a flight from Melitopol to Luhansk with troops from the 25th airborne brigade and up to 3 BMD-2 armoured personnel carriers on board when was hit by a shoulder-fired "Igla"
						SAM (which had been fired by Novorossiya forces) on approach, caught fire and crashed in a field some 2.5 km north-west of the Samsonovskaya Zapadnaya mine (N48.3989 E39.4789), all 9 crew and 40
00834 82495	YI-ANK	II-76MD	IrAF/Iraqi Aw c/s	d/d	17may88	passengers killed line # 63-04; replacement for c/n 0013433996; f/n OST 13oct88; in white c/s grey undersides with Iraqi
	5-8204	II-76TD	Iranian Air Force	THR	06apr06	Airways titles, emblem and flag on tail; I/n PRG aug90; evacuated to Iran 18jan91 and impounded there c/n not confirmed; version confirmed; opb 73rd Transport Squadron at TFB.7 at Shiraz; in white/light grey
						c/s with dark green cheatline, no markings apart from serial and Iranian flag on fin; t/t reportedly only 855 hours by 19mar05; l/n SYZ feb14
00834 83499	"41" red "41" red	A-50 A-50	Soviet AF/PVO Russian Air Force	d/d Akc	29dec88 14aug96	line # 63-05; delivered to Siauliai based at Vitebsk-Zhurzhevo by mar97; initially without titles and with Red Stars; I/n as such Ivanovo-
						Severny 30aug07; f/n with 'VVS Rossii' titles and Russian stars overhead Moscow 05may10; I/n overhead Moscow 09may10
	RF-94268	A-50	Russian Air Force	ZIA	10aug12	also carried code "41" red; based at Ivanovo-Severny; in white/light grey c/s with "VVS Rossii" titles and Russian stars; I/n Ivanovo-Severny 17aug13
	RF-94268	A-50U	Russian Air Force	Tag	22oct16	also carried code "41" red; based at Ivanovo-Severny; in white/light grey c/s with 'VVS Rossii' titles and Russian stars; named 'Taganrog'; f/f after modernisation 07dec16; h/o at Taganrog 06mar17 and ferried to
00834 83502	CCCP-76778	II-76MD	Soviet AF/AFL c/s	mfd	24feb88	Ivanovo-Severny 09mar17; I/n Ivanovo-Severny jan22 line # 63-06; d/d 24feb88 to Melitopoj; f/n in (former) East Germany 10jun90
	UR-76778 UR-76778 UR-76778	II-76MD II-76MD II-76MD	Ukraine AF/AFL c/s Aeroflot c/s, n/t Avialini. Ukrayiny	JNB LWO	24apr93 27jun95 27aug95	in full Aeroflot c/s; trf to Lviv Airlines 31may95 opb Lvivski avialiniyi; I/n OST 07may00
	UR-76778 UR-76778	II-76MD II-76TD	Lviv Airlines Lviv Airlines	MST OST LWO	05nov00 feb09	Liviski avialiniyi; in basic Avialiniyi Ukrayiny c/s with modified tail logo; I/n LWO 30may03 converted to II-76TD by may07; canx 13aug08; I/n LWO feb09
	EK-76737(2)	II-76TD II-76TD	South Airlines	KBP	22may09	confirmed; blue cheatline, white top with grey undersides and white tail, no titles; I/n SHJ 10dec09; see c/n 0073477323
	EK-76502(2) EK-76592(2)	II-76TD II-76TD	Air Highnesses V-Bird Avia	rgd rgd	20jan10 07may10	see c/n 003407206 and 1003401004 see c/n 003452555; f/n SHJ 19may10 with orange tail, cheatline and engines, dark blue rear underside,
	EK-76599(2)	II-76TD	white/blue c/s n/t	SHJ	20aug11	no titles; I/n Verevan-Erbuni 08mar11; seen KRT 11jun11 in white/blue, c/s without titles see c/n 0043453593; operator reported as SKIVA Air LLC; I/n SHJ 20dec11; canx 16apr12
	EY-627 EK-76778	II-76TD II-76TD	Khatlon Air South Airlines	DWC rgd	27apr12 25jul14	c/n confirmed; owned by Azilzoda FZE; in basic South Airlines c/s; I/n KWG 05jun13 c/n confirmed; ferried KWG-Marculesti 03aug14
	YI-BAC	II-76TD	Al-Rafedain Falcon	EBL	17feb15	c/n checked DWC 03apr15; in basic ex South Airlines c/s with titles painted as such (their actual website has a different spelling - http://www.alrafidainfalcon.com) and tail logo; seen Bila Tserkva 26nov20, active
00834 83505	CCCP-76779	II-76MD	Soviet AF/AFL c/s	d/d	29feb88	after overhaul and repainted in blue/grey colours; I/n IST 10jun21 line # 63-07; delivered to Taganrog; f/n Merseburg 12jul91; I/n Sperenberg 29jul94
	RA-76779	II-76MD	Russian AF/AFL c/s	AAQ	29sep96	opb 708 vtap at Taganrog-Tsentralny by mar97/sep11; I/n Taganrog-Tsentralny 19aug12, still with titles; reported undergoing overhaul at Staraya Russa feb13
	RF-76779	II-76MD	Russian Air Force	Sty	apr14	in basic Aeroflot c/s no titles, equipped with guns and chaff dispensers; seen over Moscow 09may16, with Russian stars on the fin; seen CKL 21aug18, as such; I/n OVB jan22
00834 83510	CCCP-78750 RA-78750	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd Maw	29feb88 13may94	line # 63-08; delivered 29feb88 to Taganrog; f/n Mahlwinkel 12apr94; l/n Mahlwinkel 05may94 opb 708 vtap at Taganrog-Tsentralny by mar97
	RA-78750	II-76MD	Russian Air Force	KZN	28aug05	opb 708 vtap at Taganrog-Tsentralny; in basic Aeroflot c/s with '224 LO' badge, no titles; seen CKL jul17; I/n LED may21
00834 83513	CCCP-78751 76438	II-76MD II-76MD	Soviet AF/AFL c/s Khors Air	d/d rgd	05mar88 16dec92	line # 63-09; delivered to Melitopol; rgd 23mar89; f/n KBL 09feb89 seen OST 27mar93, in Aeroflot c/s, no titles
	UR-76438 UR-76438	II-76MD II-76MD	Hung Ukr Heavylift Eco PATROL	OST OST	27apr93 02dec93	operating with HUK, Air Foyle and Khors Air call-signs; I/n STN 14jul93 based at Melitopol mar97, operated by Eco Patrol; I/n BUD 03mar99, when the registration was removed
	HA-TCH HA-TCH HA-TCH	II-76MD II-76MD	Eco PATROL no titles	rgd BUD BUD	10mar99 21sep99	f/n BUD 04mar99 and registration applied this date; I/n BUD 21sep99 I/n BUD 22apr01 I/n BUD 27sep01
	S9-DAE S9-DAE	II-76MD II-76MD II-76MD	Atlant Hungary Aeroflot c/s, n/t SkyLink	rgd SDA	23apr01 05oct02 24jan04	/n BUD 27jun01 f/n JNB 10dec02; /n OSM dec03; opf Goliaf Air from and to Luanda photo with titles on a sticker, basic ex-Aeroflot c/s
	S9-DAE	II-76MD II-76MD	Aeroflot c/s, n/t	SHJ	17feb04	ex UR-76438 and HA-TCH checked; arrived FIR 13jul06, opb Global Aviation; I/n FJR 13feb08/23jan09, stored; in the process of being broken up 17feb09, I/n mar11 in three sections
00834 83519	CCCP-78752 UR-78752	II-76MD II-76MD	Soviet AF/AFL c/s Hoseba	d/d Gos	28mar88 22sep94	line # 63-10; delivered to Zaporozhye; rgd 27jun90; f/n Alt Lönnewitz (Falkenberg) 05jun91 based at Zaporozhye mar97, operated by Hoseba; I/n OZH 22jun97
	UR-78752 78752	II-76MD II-76MD	ATI Airlines Ukraine Air Force	DXB Mtp	22jan98 08jul07	I/n DXB 20aug00 as such, has an Azerbaijan logo seen Melitopol 06aug08/16may12, without badge on tail
00834 84522	CCCP-78753	II-76MD	Soviet AF/AFL c/s	d/d	30mar88	line # 64-01; delivered to Zaporozhye; rgd 14dec88; trf on paper to AFL/Uzbekistan 04jul89 for use in Afghanistan; f/n Zerbst 03jun91
	UR-76398 UR-UCE	II-76MD II-76MD	Khors Air Khors Air	LTN KBP	09sep93 02may98	based at Zaporozhye mar97; l/n OZH 22jun97 l/n OZH 22jun99
	UR-UCE	II-76MD	United Nations	BDS	aug99	used for relief flights to Kosovo; seen PRN 24jan00, titles not reported (possibly in all-white c/s without titles)
	UR-UCE UR-UCE	II-76MD II-76MD	Ukrainian Cargo Aw United Nations	OSR KBP	06apr00 31may02	in all-white c/s, no titles; I/n as such IST 07nov00; seen with titles YHM oct00; I/n SHJ 13mar01 version painted on as 'Il-76'; opb Ukraine Cargo Airways; canx 13aug08; I/n KBP sep12/oct19; offered for
00834 84527	CCCP-78754	II-76MD	Soviet AF/AFL c/s	d/d	31mar88	lease feb17 line # 64-02; delivered to Artsyz; rgd 27jun90; f/n KBP 22aug91; c/n in old Soviet register in error as 0083484531 but given c/n in OKB listing and Eco Patrol fleet list
	CCCP-76437 CCCP-76437	II-76MD II-76MD	Khors Air Hung Ukr Heavylift	rgd RTM	10aug92 09dec92	in basic ex-Aeroflot c/s, no titles, Ukraine flag behind the cockpit; seen FRA 25mar93; I/n OST 28apr93
	UR-76437 UR-76437	II-76MD II-76MD	Hung Ukr Heavylift Eco PATROL	OST	01may93 12oct93	in basic ex-Aeroflot c/s, no titles, also operating with Air Foyle call-signs; I/n OST 05may93 based Melitopol mar97 operated by Eco Patrol; in basic ex-Aeroflot c/s; I/n BUD 26mar99, when
	HA-TCJ	II-76MD	Eco PATROL	rgd	01apr99	registration was removed f/n BUD 29mar99 and registration applied this date; I/n JNB 21dec99; CofA expired 01apr00
	HA-TCJ	II-76MD	HUK - Hung Ukr Al	BUD	22may00	in basic ex-Aeroflot c/s, no titles; seen LAD 15mar01; l/n Mykolayiv-Kulbakino 01sep09; converted to Il-76TD, retains filled in tail turret
	ER-IBX 4L-MGM	II-76TD II-76TD	ex-Aeroflot c/s	Mkk Mkk	dec09 apr10	until apr10 flew Mykolayiv-Kulbakino to NLV 30apr10; I/n Mykolayiv-Kulbakino 23sep10, in basic ex-Aeroflot c/s, no
	UP-I7647	II-76TD	ex-Aeroflot c/s	NLV	26feb11	titles; canx late 2010/ early 2011, operator reported as Sun Way flew to OSS this date; seen OSS 06nov11 missing an engine, no titles; I/n OSS 03aug15/12jul19, stored, in
00024 04521	CCCD 707FF	II 76MD	Coviet AF/AFL e/e	4/4	21	all-white c/s with grey undersides, without registration; reported active over Jordan 20mar20 with AZee Air call-sign, the AOC for this company was subsequently suspended 21apr20; I/n OSS 25nov23 stored line # 64-03; c/n in old Soviet register in error as 0083484527, but given c/n in OKB listing and in Khors
00834 84531	CCCP-78755 UR-78755	II-76MD II-76MD	Soviet AF/AFL c/s Khors Air	d/d LTN	31mar88 16jan94	Air fleet list; delivered to Artsyz; rgd only 27jun90; f/n KBP 22aug91 seen with additional 'Air Foyle' titles feb94/feb97; based at Zaporozhye mar97
	UR-UCJ	II-76MD	Khors Air	OZH	06may98	owned by Ukraine Cargo Airways; in white/light grey c/s; stored as of jun06, not in Ukraine Cargo Airways fleet list 01mar07; seen OZH 08jul07; canx; seen OZH 06oct10 with serial painted out and missing two
00834 84536	CCCP-78756	II-76MD	Soviet AF/AFL c/s	mfd	31mar88	engines, Khors Air titles visible under paint; I/n aug13/15apr19, serial bleeding through line # 64-04; d/d 31mar88 to Zaporozhye; rgd 14dec88; f/n GVA 17dec88; I/n JNB 16jan93 with titles and
0005101550	CCCP-78756	II-76MD	ex-Aeroflot c/s	JNB	mar93	Soviet flag with white tail no titles; photo JNB with small SAA/SAL sticker
	UR-78756 UR-78756	II-76MD II-76MD	Air Service Yuzhmashavia	rgd PRG	14jan93 nov97	based at Zaporozhye, f/n OST O7nov94; J/n OZH 22jun97 in register as canx 30apr09, but see UR-UCH
	UR-UCH UR-UCH	II-76MD II-76MD	Ukrainian Cargo Aw United Nations	OZH DLA	06may98 apr01	I/n Gostomel 03may99, reportedly without titles; opf Ukraine Cargo OST 02sep00 opb Ukraine Cargo Airways; I/n BDS 16aug01; seen SNN 27mar02 in all-white c/s without titles; I/n OZH
	UR-UCH	II-76MD	Ukrainian Cargo Aw	ZRH	28dec03	28may02 and FIH 11sep03, titles not reported I/n VIE 30dec03; seen FIH 21feb04, reported as United Nations
	UR-UCH UR-UCH	II-76TD II-76TD	all-white c/s, n/t United Nations	BTS JNB	07feb06 28aug06	I/n KBP 10jun06, stored opb Ukraine Cargo Airways; in all-white c/s with large 'UN' on tail and fuselage; I/n JNB as such 16sep06;
						current in Ukraine Cargo Airways fleet list 01mar07; seen OZH 08jul07/07sep09; canx 30apr09; seen OZH 06oct10 with serial painted out, '814' in nose windows (UN-814); I/n OZH mar13/15apr19 engines missing
00834 84538	"42" red	A-50	Soviet AF/PVO	d/d	30jun89	and devoid of any markings with the exception of 'UN' on the tail line # 64-05; late d/d; delivered to Pechora-Beryozovka; l/n feb92
	"42" red	A-50	Russian Air Force	trf	1992	still based at Pechora-Beryozovka by mar97; in white/grey c/s; I/n without titles and with Red Stars Kubinka 13apr10; received 'WVS Rossii' titles and Russian stars; f/n as such Ivanovo-Severny 03aug11; I/n
	RF-50610	A-50	Russian Air Force	ZIA	10aug12	Byelaya feb12 also carried code "42" red; opb agbpsdrlo 610 TsBPIPLS at Ivanovo-Severny; in white/grey c/s with "VVS Book! "title and Bussing stars I/a by no Severny 08 years."
	RF-50610	A-50U	Russian Air Force	Tag	28mar19	Rossil' titles and Russian stars; I/n Ivanovo-Severny 08aug15 also carried code "42" red; opb agbpsdrlo 610 TsBPiPLS at Ivanovo-Severny; in white/grey c/s with "VKS Rossil' titles and Russian stars; blo after medemication by TANTK at Tagango 28mar19; I/n Ivanovo-
						Rossii' titles and Russian stars; h/o after modernisation by TANTK at Taganrog 28mar19; l/n Ivanovo- Severny feb21

00834 84542	YI-ANL	II-76MD	IrAF/Iraqi Aw c/s	d/d	21jun88	line # 64-06; delivered as a replacement for c/n 0013433999; in white/light grey c/s with 'Iraqi Airways' titles, logo and flag on fin; f/n JIB oct88; I/n MAN 16nov88
	no serial	Adnan-1	Iraqi Air Force		photo	AEW aircraft, converted in Iraq in 1989; had a Thomson-CSF TRS-2105/06 "Tigre G" surveillance radar mounted in a 9 metre rotodome on top of the fuselage; was originally designated Baghdad-2, but renamed
						after Iraqi defence minister Adnan Khairallah who was killed in a helicopter crash 04may89; in white/light grey c/s, no markings apart from Iraqi fin flash; escaped to Kushk-e Nosrat (Iran) jan91 and impounded
	5-8208	Simorgh	Iranian Air Force	SY7	14mar00	there c/n from pressure bulkhead; in white/light grey c/s, no markings apart from serial and Iranian flag on fin;
	3 0200	Simorgii	Tullian Air Force	312	141110100	the reported by Pars Aviation Service as only 13 hours and 5 cycles by 19mar05; stored at Shiraz until oct06, seen 03sep06 with serial in Arabic only by the nose; made airworthy for propagandistic purposes
						only as none of the AEW systems was working; opb 73rd Transport Squadron at TFB.7 at Shiraz; I/n THR 20sep09; w/o 22sep09 while taking part in the fly-past over Teheran when the rotodome came off due to
00834 84547	CCCP-78757	II-76MD	Soviet AF/AFL c/s	mfd	27apr88	fatigue and struck the fin, the aircraft went out of control and crashed near Varamin, all 7 crew killed line # 64-07; d/d 27apr88 to Krasnodar
00034 04347	RA-78757	II-76MD	Pilot, AFL c/s	DME		based at Krasnodar mar97; seen Batajnica 15jun97, without titles; seen Klin-5 airbase 01jun01 and PKV jan08, active still without titles, and presumably returned to the Air Force; photo 2008 with chaff
						dispensers on rear fuselage; seen PKV 27jul11 equipped with guns; I/n BAH 20jan12, support for Russian Knights; photo at KLD mar13 firing its guns!
	RF-94347 RF-78757	II-76MD II-76MD	Russian Air Force Russian Air Force	Sty EGO	feb14 19apr14	at ARZ-123, details from russianplanes.net, see next line
00834 84551	CCCP-78758	II-76MD	Soviet AF/AFL c/s	d/d	29apr88	in basic Aeroflot c/s, no titles; I/n Chelyabinsk-Shagol jun14 with chaff dispensers; I/n Kabil 19dec21 line # 64-08; delivered to Kryvy Rih; f/n KBL 08feb89; rgd 23mar89; still CCCP- 26mar93; mfd reported characteristics and the control of the c
	UR-78758	II-76MD	Air Ukraine Cargo	RKT	12nov95	as being 30apr88 which is not in line with the d/d! I/n Kryvy Rih 21mar97, titles not reported; based at Kryvy Rih mar97, operated by Avialiniyi Ukrayiny
	EP-TPX UR-78758	II-76MD II-76MD	Payam Air ATI Airlines	RKT	10nov97	registration was allocated 1998 but not taken up as lease fell through I/n OST 15jan01; had additional 'Payam Air' titles until may99 and additional Azalaviacargo logo since
	UR-78758	II-76MD	Ukraine Air Force	Mtp	06aug08	with blue cheatline and white tail, no titles; wfu 04apr01; offered for sale on the internet in 2009 with t/t 4,279 hours and 1,997 cycles; stored Melitopol, I/n 23aug09/19jan14
00834 85554	CCCP-76489 RA-76489	II-76TD II-76TD	AFL/Magadan-GDX Aeroflot	mfd BKA	31may88 20mar93	line # 64-09; d/d 31may88; toc 16jun88; rgd 04jul88; f/n DME 23apr89; l/n OVB 01jul92
	RA-76489 RA-76489	II-76TD II-76TD	North-East Cargo Atlant-Soyuz	trf OST	25jul94 25feb98	I/n SHJ 22nov98; additional 'SVGAL' titles; seen DME 18aug99, titles not reported
	RA-76489 RA-76489	II-76TD II-76TD	Sukhoi Atlant-Soyuz	SHJ DME	20jan00 09aug00	I/n DME 22jul00
	RA-76489 EP-RAM	II-76TD II-76TD	Aeroflot c/s, n/t Aram Air	SHJ SHJ	28oct00 29jan01	I/n SHJ 27nov00 I/n BLL 08mar02
	RA-76489 RA-76489	II-76TD II-76TD	Aram Air Russian Sky	DME OVB	21jun02 12dec11	in basic Aeroflot c/s; stored with VARZ-400 at VKO for 9 years, seen aug02/aug11, overhaul started may11 CofR renewal 21jul11; in white c/s with grey undersides; I/n ZIA 28jan14
	RA-76489	II-76TD	United Nations	ZIA	01apr16	UN-WFP; with additional very small, operated by Abakan Air titles; I/n ZIA 03jun16; opf United Nations at Entebbe (UNO 056H)
	RA-76489	II-76TD	Aviacon Zitotrans	UFA	27mar18	CofR renewal 02jun17; in white c/s with grey undersides, no titles; seen ZIA 30nov18; I/n 31dec20 operational; canx 29jun21
	EW-564TH	II-76TD	Ruby Star	ZIA	22jul21	in white c/s with grey undersides, no titles; registration was painted in error (see Il-62M EW-564TR c/n 1356234 with the same three digits in the registration)
00834 85558	EW-567TH CCCP-78759	II-76TD II-78	Ruby Star Soviet AF/AFL c/s	ZIA d/d	aug21 30sep88	registration corrected, exact date unknown; I/n TSN 27mar23 line # 64-10; opb 409 apsz at Uzyn; f/n in East Germany before 1990
	UR-76759(2) EP-TPD	II-78 II-78	BSL Airline Payam Air	OST	02nov94	painted in error for UR-78759; see c/n 093418543 the registration was allocated in 1998, but was not taken up as the lease fell through
	UR-76759(2)	II-78	ATI Airlines	MST	01may96	based at Uzyn and opb Busol by mar97; in basic 'blue' Aeroflot c/s with titles; initially also carried 'Payam Air' titles; I/n as such sep98; received an additional 'AZAL' logo and 'AHC' titles on the fin; f/n as such HEL
	76759(2)	II-78	Ukraine Air Force	Mtp	27may02	06may00; I/n BAK 14apr01 based at Melitopol; in basic 'blue' Aeroflot c/s, no titles
	UR-76759(2)	II-78	Ukraine Air Force	Mtp	13oct05	and again 15oct05; in basic 'blue' Aeroflot c/s, no titles; sold by Ukrinmash to Air Support Systems LLC 14jul05; tanker configuration restored during overhaul by NARP at Mykolayiv-Kulbakino nov05/dec05;
						repainted in dark grey c/s (without serial and titles); seen as such Mykolayiv-Kulbakino 18jan06/apr06; see rgd date below
	N78GF	II-78	Air Support Syst.	rgd	01aug05	trf to North American Tactical Aviation Inc. 08mar06; in dark grey c/s, no titles; arrived at Grayson County Airport 31may06; sold to Air Support Systems LLC 07aug06 and back to North American Tactical Aviation
						Inc. 06sep06; was to be ferried via Iceland to Pakistan, flew PNX-OSH 17jul09 (only the third flight in US airspace) and after refuelling later diverted to MQT, reportedly as entry into Canadian airspace was
						refused, the aircraft was impounded after landing and the Ukrainian crew members were detained as visas were found to have expired; still present at MQT 23mar10
	N78GF	II-78	Temco Industries	rgd	03jan11	purchased for \$ 60,000 after a court order in apr10 and was to be scrapped by Temco, but objections by Air Support Systems with regards to the potential market value of the aircraft started new court
						proceedings; possession was awarded to Headlands Inc. in early 2012 and work was once again started to get the aircraft airworthy mar12; I/n may12; rgd 27jul12 to Bank of Utah Trustee of Salt Lake City, UT;
	N78GF	II-78	Meridian Inc	rgd	01may19	current on register may18 with a CofR expiry date of 31jul21
00834 85561	N20NS CCCP-76750	II-78 II-76TD	Meridian Inc AFL/InternatSVO	res mfd	19jul19 31may88	rgd 07nov19; seen MQT 27feb21, with no markings at all line # 65-01; d/d 31may88; rgd 30jun88; on charge as of 01jul88; f/n BRU 06jul88; l/n SVO 14aug92
	RA-76750 RA-76750	II-76TD II-76TD	Aeroflot Rus. Al Airstars	FRA rgd	07dec92 17nov00	with grey tail; I/n SVO 26feb00 f/n SHJ 15jan01; I/n Yaroslavl 22aug12; still in basic ex-Aeroflot Russian Airlines c/s with grey tail
	RA-76750	II-76TD	Abakan Avia, n/t	ABA	10oct12	I/n YKS 10feb14; still in basic ex-Aeroflot Russian Airlines c/s with grey tail; seen ABA 02jun14 with 'WFP' titles on the tail; I/n EBB 31oct14 as such; seen Zhukovski feb15, without 'WFP' titles on the tail; I/n ZIA
	EW-510TH	II-76TD	Trans Avia Export	THR	01mar18	oct15, as such; seen EBB 30may17 with 'WFP' titles on the tail; canx between 16feb18 and 22mar18 c/n confirmed by Ilyushin; in all-white c/s, no titles, with overpainted 'World Food Programme' titles visible
	EW-510TH EW-510TH	II-76TD II-76TD	United Nations Trans Avia Export	MSQ MSQ		in all-white c/s with 'WFP' on the tail in all-white c/s, no titles, with overpainted 'World Food Programme' titles visible; I/n MSQ 02sep19;
	TL-ART (1)	II-76TD	Lapara Centrafr.Av	ZIA	12mar21	authorised to fly until 07aug19 according to Ilyushin.org website dated mar22, see next lines Lapara Centrafrique Aviation; in all-white c/s, no titles; photo exists, with overpainted 'WFP' on the fin; c/n
	()					confirmed, departed ZIA bound for Libya 12mar21, according to flight trackers using the hex code of EW-510TH; see c/n 1053417563
	TL-KMZ TL-KPA	II-76TD II-76TD	all-white c/s, n/t all-white c/s, n/t	ph.	aug21 03dec22	c/n not confirmed but likely, in identical c/s to TL-ART; I/n BGF mar22; confirmed became, see next line c/n not confirmed but likely; flew LTK-BEN according to flight plan this date and reported using the same
			2			hex code as TL-KMZ; photo BGF 07jun23, in all-white c/s, no titles; photo 18jul23 showing both TL-KMZ and TL-KPA on the instrument panel in the cockpit
00834 85566	CCCP-78760 UR-76399	II-76MD II-76MD	Soviet AF/AFL c/s	d/d EVN	30apr88 mar93	line # 65-02; delivered to Zaporozhye; rgd 14dec88; f/n KBL 08feb89 in basic ex Aeroflot c/s, no titles or flag on the tail
	UR-76399 UR-UCY	II-76MD II-76MD	Khors Air Ukrainian Cargo Aw	AMS OST	23dec93 06oct98	based at Zaporozhye mar97; I/n OZH 18may98 I/n OZH 28may02, operational; stored as of jun06; not in fleet list 01mar07; seen OZH 08jul07/aug18 with
00834 86570	CCCP-78761	II-76MD	Soviet AF/AFL c/s	d/d	31may88	version painted as just 'II-76'; canx 13aug08 line # 65-03; delivered to Vitebsk; rgd 25jul88; f/n HEL 05sep90; transferred to Belarus but not noted
	EW-78761	II-76MD	Belarus Air Force	Mma		after jul92 until reported at Minsk-Machulishchi 24aug96 in basic Aeroflot c/s with Belarus flag on fin, no titles; stored at Minsk-Machulishchi, seen jun09/apr11; to
	-				J	be overhauled in Russia in 2012 and then to be delivered to the Chinese Air Force; seen Minsk-Machulishchi 28apr12 stripped of paint, still with tail turret
	27601	II-76TD	Chinese Air Force	ZIA	22may13	c/n from russianplanes.net; serial for delivery to China; in bluish grey c/s with light grey undersides, military roundels and titles, red code, no turret; l/n ZIA 31may13
	20541	II-76TD	Chinese Air Force	OVB	31jul13	c/n from russianplanes.net; in bluish grey c/s with light grey undersides, military roundels and titles, red code; I/n 31aug21 location unknown, now with yellow code
00834 86574	CCCP-78762 RA-78762	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd trf	30jun88 1992	line # 65-04; no tail turret; delivered to 110 vtap at Novgorod-Krechevitsy; I/n PKC 08jul94 based at Chelyabinsk by mar97; f/n Orenburg-2 29aug97; later based at Orenburg, Tver and Smolensk
	RA-78762	II-76MD	Russian Air Force	DME		(concerns also the next line) in basic Aeroflot c/s with a '224 LO' badge on the fin, no titles; new CofR issued 23jun09, as operated by
	-					224 LO; t/t 5,687 hours and 2,304 cycles by 23dec10; opb 117 vtap at Orenburg from 2014 until 30nov17; opb 235 vtap at ULY from 01dec17; I/n VKO oct21
00934 86579	"44" red	A-50	Soviet AF/PVO	d/d	31mar90	line # 65-05; delivered to Beryozovka and still based there mar97; late d/d; code from official listing; converted to A-50I (izd. AI) for the Chinese Air Force by the TANTK im. Berieva at Taganrog aug97/jul99,
	no code	A-50I	TANTK	f/f	28jul99	see next line from Taganrog; in white/grey c/s without titles or code, later received Russian flag on fin; undertook 15
	RA-78740	A-50I	TANTK	rgd	26oct99	test flights and 7 training flights before delivery to Israel delivered from Taganroq to Tel Aviv 26oct99 for installation of an Israeli Elta ELW-2090 "Phalcon" phased-
	4X-AGI	A-50I	IAI	TLV	may00	array radar; in white/grey c/s radar installation nearly completed by may00, but contract was abrogated due to pressure from the US
	RA-78740	A-50I	no titles	TLV	10jun02	julio and officially cancelled in 2001; still stored TLV 24apr01 left for China this date with all Israeli electronics removed; in white/grey c/s
	762	KJ2000	Chinese Air Force	f/f	11nov03	c/n confirmed; Chinese phased-array radar (developed by Nanjing Research Institute of Electronic Technology or 14th Institute) installed at Xian Aircraft Industry Co. in 2002/03; received new designation
						Kongjing 2000; opb China Flight Test Establishment; carries no markings apart from China Flight Test Establishment; carries no markings apart from China Flight Test Establishment badge and titles, black code; f/n flying above Nanjing nov03; seen Nanjing-Dajiaochang
						27nov04; repainted by mar11, in white c/s with red/blue cheatlines and grey undersides, China Flight Test Establishment badge and titles, black code; photos exist preserved at Xian-Yanliang (visible on GE from
						27aug18 at N34.648270, £109.237314), serial still carried port side on one photo, but removed on the starboard side on another; I/n apr19
00834 86582	CCCP-78763	II-76MD	Soviet AF/AFL c/s	d/d	29jun88	line # 65-06; delivered to Vitebsk; rgd 25jul88; f/n SNN 15mar89; transferred to Belarus but not noted after jul92 until sighting at Machulishchi 24auq96
						area justic and signaling activations and emotions are emotions and emotions and emotions are emotions are emotions and emotions are emotions are emotions and emotions are emotions are emotions are emotions and emotions are emotions and emotions are emotions are emotions and emotions are emotions and emotions are emotions are emotions and emotions are emotions are emotions and emotions are emotions and emotions are em

	EW-78763	Il-76MD	Belarus Air Force	Mma	18aug97	in basic Aeroflot c/s with Belarus flag on fin, no titles; I/n Minsk-Machulishchi 23apr11, still with tail turret,
	78699(2)	II-76TD	Chinese Air Force	ZIA	19jun14	probably stored; to be overhauled in Russia in 2012 and then to be delivered to the Chinese Air Force c/n from russianplanes.net; in bluish grey c/s with light grey undersides, military roundels and titles with small Russian flag behind the cockpit, no turret; I/n ZIA 20jun14; see also c/n 0073477323, 0093492763,
	20543	II-76TD	Chinese Air Force	CTU	14aug14	0093493794 and 1023498978 c/n from russianplanes.net; in bluish grey c/s with light grey undersides, military roundels and titles, red code, no turret; I/n URC 29dec17
00834 86586	CCCP-78764	II-76MD	Soviet AF/AFL c/s	mfd	29jun88	line # 65-07; delivered 30jun88 to Pskov; rgd 15aug88; f/n in (former) East Germany 09sep91; l/n Grossenhain 22mar93
	RA-78764 RA-78764	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Spr PKV	27jul94 29may04	based at Pskov mar97; f/n with 224th badge VKO 20nov01; l/n VKO 28jun02 224th badge, no titles; l/n AAQ 28mar13 in faded colours, with flare dispensers; reported undergoing
00834 86590	CCCP-78765	II-76MD	Soviet AF/AFL c/s	mfd	30jun88	overhaul at Staraya Russa aug13; I/n OVB 17oct19 line # 65-08; rgd 15aug88; opb 339 vtap at Vitebsk; I/n SNN 10sep89; trf to the Belarussian Air Force in
	EW-78765	II-76MD	Trans Avia Export		16dec93	1992 in basic 'blue' Aeroflot c/s with own titles and logo; based at Minsk-Machulishchi by mar97; l/n Minsk-Machulishchi jun01; no longer in fleet list by 01sep03; stored at Balbasovo; converted to an Il-76TD in
	EW-78765	II-76TD	Aviacon Zitotrans	trf VKO	mar12	2010 without tail turret now; in white c/s with light grey belly, no titles; f/n MSQ 13may12 in white c/s with light grey helly, no titles; new Coff light grey dealers grey Coff light grey MCQ 25may20 new complete.
00834 86595	RA-78765 CCCP-78766	II-76TD II-76MD	Aviacon Zitotrans Soviet AF/AFL c/s	d/d	11dec12 30jun88	in white c/s with light grey belly, no titles; new CofR issued 22jul15; seen VKO 26may20 now completly white; I/n PVG 19nov23 line # 65-09; delivered to 110 vtap at Novgorod-Krechevitsy; rgd 15aug88; f/n 05may89; I/n Grossenhain
00051 00535	RA-78766	II-76MD	Russian AF/AFL c/s	Spr	27may94	25jun93 opb 110 vtap at Novgorod-Krechevitsy by mar97; later opb 128 vtap at Orenburg; seen Orenburg-2
	RF-94380	II-76MD	Russian Air Force	Sty	sep13	29aug04; I/n Chelyabinsk-Shagol oct10; t/t 3,595 hours and 2,436 cycles by 12dec12 in basic Aeroflot c/s with Russian flag on fin, no titles; last overhaul completed 16oct13; I/n KLD apr14
	RF-78766	II-76MD	Russian Air Force	Roc	jun14	with chaff/flare dispensers; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with Russian flag on fin, no titles; seen in water-bomber configuration Ivanovo-Severny 19aug17; opb 235 vtap at ULY from 01dec17; I/n SV002jan23
00834 87598	CCCP-78767 UR-76767(2)	II-78 II-78	Soviet AF/AFL c/s Busol Airline	d/d AZI	31oct88 10apr95	line # 65-10; opb 409 apsz at Uzyn; f/n in East Germany before 1990; l/n Poltava sep93 painted in error for UR-78767; see c/n 0073481436
	UR-76767(2) EP-TPU (1)	II-78 II-78	ATI Airlines Payam Air	MST	22may96	carried an Azerbaijani logo on the fin; based at Uzyn by mar97; I/n OST 22may00; not in fleet list 13sep00 the registration was allocated in 1998, but was not taken up as the lease fell through; see c/n 0093497936
	76767(2) no reg	II-78 II-78	Ukraine Air Force no titles	Mtp Mtp	27may02 01sep09	in dark grey c/s, no titles in dark grey c/s, no markings whatsoever; sold by Ukrinmash to North American Tactical Aviation Inc. 11nov05 and sold on to Air Support Systems LLC probably 07aug06; sold by Air Support Systems to a
	N78RX	II-78	IL78-2 LLC	rad	24mar10	private person in the US 08feb10; never left storage at Mykolayiv-Kulbakino, seen there sep09/aug20, see next lines
	N78MX	II-78	N. American T. A.	rgd rgd	25oct18	IL78-2 LLC of Saint Louis, MO; already reserved 19feb10; never taken up; canx 25nov14; NARP tried to restore ownership of the aircraft via Ukrainian courts in 2017/18 North American Tactical Aviation Inc. of Newark, DE; owned by Meridican LLC of Philadelphia as of
	107 01 17	11 70	N. American T. A.	igu	2500010	01aug20; never taken up, but current on register oct20 with a CofR expiry date of 31oct21; canx 09sep21 as to Ukraine
00834 87603	CCCP-78768	II-76MD	Soviet AF/AFL c/s	d/d	30jun88	line # 66-01; rgd 15aug88; opb 110 vtap at Novgorod-Krechevitsy; f/n Grossenhain 17aug92; l/n Sperenberg 08jul94
	RA-78768 RA-78768	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Nvk PKV	20aug95 21jul12	opb 110 vtap at Novgorod-Krechevitsy; I/n PKV 21jul11, still with prefix 'CCCP-' under the wings based at Pskov; I/n SVX 17oct12; t/t 4,206 hours and 2,980 cycles by 15jan13
00034 07607	RF-94346 RF-78768	II-76MD II-76MD	Russian Air Force Russian Air Force	KLD KLD	apr14 apr14	last overhaul completed 10dec13; in basic Aeroflot c/s, no titles; see next line in basic Aeroflot c/s, no titles; seen over Moscow 09may14 with Russian stars on tail; I/n Shaykovka 2020
00834 87607	CCCP-78769	II-76MD	Soviet AF/AFL c/s	d/d	30jul88	line # 66-02; delivered to Vitebsk; rgd 14dec88; f/n in (former) East Germany 16nov90; l/n Eberswalde- Finow 20apr93
00834 87610	EW-78769 CCCP-76751	II-76MD II-76TD	Trans Avia Export AFL/InternatSVO	Mma mfd	09sep94 30jul88	based at Machulishchi mar97; I/n MSQ 17aug03; still in fleet list 01sep03; seen MSQ feb05/jul19, stored in full c/s and titles; could be made airworthy again in the future, if required, according to Trans Avia Export document 27jan15 line # 66-03; d/d 30jul88; toc 30aug88; f/n SVO 31aug88; rgd 13sep88; I/n NGO 31oct92
00034 07010	RA-76751	II-76TD	Aeroflot Rus. Al	LUX	12jan93	engines were to be replaced with PS-90 engines by Ilyushin at Khodynka, but this was never done; seen at Khodynka 26apr93 and without engines aug05; underwent static/fatigue trials in the Ilyushin complex at Khodynka, [/n jul11/jun23]
00834 87614	K3012 KI3012	II-76MD II-76MD	Indian Air Force Indian Air Force	d/d DEL	02aug88 28feb20	line # 66-04; f/n NAG feb89; l/n DEL 29dec15 seen DEL 14aug22 with tatty paintwork, serial no longer on the tail but on the rear fuselage; l/n DEL
00834 87617	CCCP-78770	II-76MDK-2	Soviet AF/AFL c/s	mfd	12dec90	09dec23 line # 66-05; third Il-76 zero-gravity trainer; d/d 31dec90; opb 70 oitap on / Space Training Centre at
	RA-78770		Russian AF/AFL c/s	Spr	26may94	Chkalovski; rgd 25feb91; f/n CKL 24sep91 opb 70 oitap on / Space Training Centre at Chkalovski; l/n CKL 17aug09
00034 07633	RF-75352	II-76MDK-2		ZIA	06apr10	based at Chkalovski; in basic Aeroflot c/s, no titles; t/t 1,207 hours and 956 cycles by 09jul10; l/n CKL 21jul15; to undergo overhaul by 360 ARZ in 2016; l/n CKL 2021
00834 87622	CCCP-78771	II-76MD	Soviet AF/AFL c/s	rgd	14dec88	line # 66-06; late rgd, see the accident date; opb 110 vtap at Novgorod-Krechevitsy; carried the small inscription 'Komsomolsko-molodyozhny ekipazh' (crew out of young Komsomol members); dbr 19nov88 on a flight from Arkhangelsk to Rogachovo (Novaya Zemlya archipelago) during the polar night when touched down with 1.85 g 5 metres right off the runway's centreline as the crew was blinded by a snow flurry which reflected the landing lights, the aircraft bounced, touched down again with 1.8 g after 160 metres and veered off the runway to the right, the right main gear collided with an APM-90 spot-light (on a ZiL-130 truck chassis), causing the right wing to touch the ground, all 7 crew and 3 passengers escaped unhurt; canx 02mar90; the hulk still sat at Rogachovo mar91
00834 87627	CCCP-78772 UR-78772	II-76MD II-76MD	Soviet AF/AFL c/s Air Ukraine Cargo	mfd RKT	31aug88 27nov95	line # 66-07; rgd 23mar89; opb 363 vtap at Krivoi Rog; f/n SZW 01jul91 based at Kryvy Rih by mar97; in basic Aeroflot c/s with own titles; l/n Kryvy Rih 21mar97, titles not reported
	EP-TPW UR-78772	II-76MD II-76MD	Payam Air ATI Airlines	OST	22aug97	the registration was allocated in 1998, but not taken up as the lease fell through had additional 'Pavam Air' titles: I/n as such OST 22ian01: put into storage at Melitopol 26mar01 (did not
	78772	II-76MD	Ukraine Air Force	Mtp	feb09	fly until at least 2013), seen jul07/aug08 in basic Aeroflot c/s with a Ukrainian shield on the fin, no titles; stored at Melitopol, seen feb09/jun13;
00834 88629	K3013	II-76MD	Indian Air Force	d/d	31aug88	contract for the prolongation of life-time signed with NARP 23apr20; I/n Deblin 14may22/08mar23 line # 66-08; f/n NAG feb89; I/n DEL 01apr16
10034 88634	KI3013 "51" red	II-76MD A-50	Indian Air Force Soviet AF/PVO	Plm d/d	15mar19 15jan91	serial no longer on the tail but on the rear fuselage; seen DEL 28feb20; I/n DEL 21nov23 line # 66-09; delivered to Beryozovka and still based there mar97; late d/d; f/n ZIA 16aug92
	"51" red	A-50	Russian Air Force	n la	09may95	overhead Moscow; opb 2457 AB BP SRLDN at Ivanovo-Severny; carried an 'SRLDN' badge behind the cockpit; seen Minsk-Machulishchi 22apr08 still with the badge; /n Vorkuta 22sep11
00834 88638	RF-50606 CCCP-78773	A-50 Il-78	Russian Air Force Soviet AF/AFL c/s	ph. mfd	sep13 26dec88	opb 2457 AB BP SRLDN at Ivanovo-Severny; carried an 'SRLDN' badge behind the cockpit and still coded "51" red; I/n may21 active location unknown line # 66-10; opb 409 apsz at Uzyn; no reports; trf to the Ukrainian Air Force in 1992
00051 00050	RA-76412	II-78	501.667.171.12.075	rgd	25sep92	c/n confirmed; was on the Russian register with owner given as Ukraine, the RA- prefix was probably never worn
	UR-76412	II-78	Busol Airline	RWN	27jun95	refuelling equipment removed and used as a transport aircraft, but officially remained an II-78; I/n OST 21dec96; still based at Uzyn by mar97
	UR-UCF	Il-78	Ukrainian Cargo Aw	OZH	06may98	used as a transport aircraft, but officially remained an II-78; in white/light grey c/s with 'Ukrainian Cargo Airways' titles and an 'UAC' logo on the fin; l/n operational OST 26aug01; last flight 30nov02; t/t 3,020 hours and 1,381 cycles (never overhauled); canx 13aug08; sat wfu (without refuelling equipment) at OZH,
00834 88643	CCCP-78774 UR-78774	II-76MD II-76MD	Soviet AF/AFL c/s Air Service	d/d rgd	31aug88 14jan93	seen jul07/apr19; offered for sale as scrap metal 23dec19 but the auction did not take place line # 67-01; delivered to Zaporozhye; rgd 26apr89; f/n in former East Germany 24dec90; l/n LHR 17jul91 based at Zaporozhye; f/n ATH 19sep94; additional small SAA/SAL below the titles; l/n OZH 25aug97
	UR-UCD UR-UCD	II-76MD II-76MD II-76MD	United Nations Ukrainian Cargo Aw	IST KBL	20may98 29mar02	owned by Ukraine Cargo Airways; I/n PRN 05feb00 in all-white c/s, no titles; type painted as just 'II-76', with filled in tail turret
	UR-UCD UR-UCD	II-76TD II-76TD	Ukrainian Cargo Aw United Nations	JNB no	15nov06 reports	in all-white c/s, no titles; I/n OZH 08jul07 operated in Sudan for UNMIS, based at Khartoum; carried code 'UN518'
	UR-UCD EK-76643(2)	II-76TD II-76TD	Ukrainian Cargo Aw Taron Avia	DKR rgd	13sep08 01mar10	canx 30apr09 initially in all-white c/s, no titles but small logos on fin and behind cockpit; f/n DXB 05apr10; I/n as such
				-		DXB 17oct10; repainted in white/grey c/s without titles and logos; f/n as such SHJ 03feb11; l/n SHJ 17oct11; see c/n 0053460822
	EK-76643(2) EY-690 EY-703	II-76TD II-76TD II-76TD	Alnaser Airlines Khatlon Air Asia Airways	SHJ trf trf	17nov11 may12 dec12	in white c/s with grey undersides and titles; I/n EVN 11mar12; canx 12mar12 in white c/s with grey undersides, no titles; still with filled in tail turret; f/n DWC 11dec12; I/n OSS
	78698(2)	II-76TD		ZIA	apr16	23mar15 in white c/s with grey undersides, no titles; still with filled in tail turret; line number only mentioned in an insurance document jun16 with the owner given as Ilyushin for 3 flights on the route Staraya Russa-
00834 89647	not known CCCP-78775	II-76TD II-76MD	Chinese Air Force Soviet AF/AFL c/s	d/d	31aug88	Zhukovski-Urumqi-Dangyang, version given as such; see c/n 0093496903 line # 67-02; delivered to Zaporozhye; rgd 27jun90; f/n DME 25mar91; still current on the Russian
	UR-78775	II-76MD	Khors Air	HAM	16dec93	register by mar01! based at Zaporozhye by mar97, operated by Khors Air; I/n OZH 06may98, but serial from engine covers I/n NBO 13arx09
	UR-UCC UR-UCC	II-76MD II-76MD	United Nations Ukrainian Cargo Aw	NBO Gos	30jul98 12sep99	//n NBO 01apr99 type painted on as just II-76; in white/light grey c/s; initially without titles; I/n as such OSR 23dec99; seen OST 09aug00 with titles plus logo on fin; seen OST 09jan01 with additional 'Skylink' titles
	UR-UCC	Il-76MD	United Nations	FIH	15mar01	opb Ukrainian Cargo Airways; in full all-white UN c/s; f/n with version painted on as Il-76TD ACC 12jun04; l/n EBB 08jun05
	UR-UCC	Il-76TD	Ukrainian Cargo Aw	ODS	25jul07	in all-white c/s, no titles; canx 10jan12; I/n KBP 25jun12; seen KBP 22sep12 with just UR- prefix; I/n KBP sep12/oct19 as such; offered for lease feb17

00834 89652	CCCP-78776	II-76MD	Soviet AF/AFL c/s	mfd	30sep88	line # 67-03; delivered 30sep88 to Tartu; f/n LAD jan89; rgd 11dec89; l/n Alt Lönnewitz (Falkenberg)
0003 1 03032	RA-78776	II-76MD	Russian AF/AFL c/s	Spr	17mar94	28apr93 I/n Zeltweg 21jun96; based at Tver mar97
	RA-78776	II-76MD	Russian Air Force	OVB	07jun01	224th badge, no titles; I/n KLD dec11, as such; seen KLD sep12, without 224th badge; seen KLD 25may13, active in water bomber configuration; I/n ARH 2019
00834 89654	CCCP-78777 RA-78777	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Maw	30sep88 18apr94	line # 67-04; delivered to Novgorod; rgd 14dec88; f/n LAD jan89; l/n Lärz 22apr93 based at Novgorod mar97; l/n Pskov 15apr10, still with Aeroflot titles and equipped with guns
	RA-78777 RF-94345	II-76MD II-76MD	Russian Air Force Russian Air Force	OVB Sty	29may10 feb14	in basic Aeroflot c/s, no titles, equipped with guns; I/n Caslav 26nov12 at ARZ-123, details from russianplanes.net
00834 89659	RF-78777 CCCP-78778	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	d/d	apr14 30sep88	in basic Aeroflot c/s, no titles; f/n PKV 16jul14; l/n Minsk-Machulishchi jan22 line # 67-05; delivered to Novgorod; rgd 14dec88; f/n LAD jan89; l/n Demmin-Tutow 16aug93
	RA-78778 RF-78778	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Spr OVB	29sep93 10jul15	based at Novgorod mar97; I/n AER 18sep13 still with Aeroflot titles in basic Aeroflot c/s, no titles; I/n PVG 04apr20; w/o 24jun22 after take-off from Ryazan-Dyagilevo (on a
	KI -70770	11-701-10	Russian An Torce	OVB	10,0113	training flight from Orenburg to Belgorod with a refuelling stop at Ryazan); shortly after take-off the air traffic controller reportedly observed a fire in engine no.4, the aircraft went out of control and crashed in a
						field about 1 km from the airbase, rolled until it struck trees, broke up and burst into flames; five of the
00834 89662	CCCP-78779	II-76MD	Soviet AF/AFL c/s	mfd	30sep88	nine crew were killed and the other four were seriously injured line # 67-06; d/d 30sep88 to Vitebsk; rgd 24mar89; f/n LBG 19jun89
	EW-78779 EW-78779	II-76MD II-76TD	Trans Avia Export Atlant-Soyuz	Mma rgd	09sep94 08sep97	based at Machulishchi mar97; I/n ZIA 23aug97 leased from Trans Avia Export with owner given as Belarus and version as such in Russian register; f/n SHJ
	EW-78779	II-76TD	East line	DME	19aug02	16feb98; still in basic Trans Avia Export c/s; I/n VKO 21aug01 already reported as East Line 01jun02 in an incident report
	EW-78779 EW-78779	II-76TD II-76TD	Atlant-Soyuz Trans Avia Export	DME BRQ	10aug03 18jan08	leased from Trans Avia Export; I/n DXB 02dec07 as such I/n SHJ 05oct08; seen parked MSQ jan11/apr11, no tail emblem and titles not visible on photo; seen TAT
						26oct11 full c/s with titles; seen CPT 09nov11 with additional 'ALCI' sticker (Antarctica Logistics Centre International) forward of front entry door; I/n MSQ 03jul15
	EW-78779	II-76TD	United Nations	ADD	23sep16	in all-white c/s with large 'WFP' on the tail, on a Trans Avia Export call-sign this date; opf United Nations at Gambela, Ethiopia (UNO 050H); seen MSQ 19sep17; I/n MSQ 21feb21, with faded paint and engines # 2
	EW-78779	II-76TD	Trans Avia Export	MSQ	19may18	and 3 missing in white c/s with grey undersides, no titles; I/n MSQ 19aug21 seemingly stored, reamibs of 'WFP' still
	9S-AAV	II-76TD	•	-	06mar23	visible on the fin c/n not confirmed, but likely; in white c/s with grey undersides and small DRC flag, no titles, remains of
						'WFP' still visible on the fin; seen MSQ 25may23, prefix now removed, perhaps ntu ?; I/n as such still MSQ 04sep23
00834 89666	CCCP-78780	II-76MD	Soviet AF/AFL c/s	mfd	30sep88	line # 67-07; rgd 06feb89; f/n Sperenberg 12jan91; w/o 28aug92 while evacuating Russian embassy staff from Kabul when was hit on the ground by a rocket fired by the Mujahideen and caught fire, no casualties;
00834 89670	CCCP-78781	II-76MD	Soviet AF/AFL c/s	mfd	31oct88	wreck still present jan02 line # 67-08; c/n reported in old Soviet register in error as 0083489683; rgd 28dec88; f/n Tashkent-Tuzel
00034 09070	CCCP-78781					24apr89
	CCCP-76761	II-76MD	AFL/Uzbekistan-TAS	trf	04jul89 ?	trf for flights to Afghanistan after the withdrawal of the Soviet forces; opb svodny aviaotryad at TAS, flown by Aeroflot crews; w/o 27mar90 on the leg from Kokaity to Kabul of a flight from Tashkent to Kabul with a
						load of jet fuel when the approach had to be delayed as an Afghan An-32 was taking off from Kabul, the Il- 76MD lost speed due to crew error, stalled while flying a turn at a height of 4,800 metres, entered a steep
						downward spiral, crashed upside-down 7.6 km east of Kabul airport and exploded, all 9 crew killed; t/t 1,228 hours 8 minutes and 925 cycles; canx 15may90
00834 89674 00834 89678	7T-WIA CCCP-78782	II-76MD II-78	Algerian Air Force Soviet AF/AFL c/s	d/d mfd	25feb89 30dec88	line # 67-09; opb 374 Sqn; f/n VAR sep89; l/n VKO 10feb22 line # 67-10; d/d 31dec88 to Engels; f/n Sperenberg 27apr91; based at Engels mar97; l/n Engels 12aug99
	RA-78782 RA-78782	II-78 II-78	Russian AF/AFL c/s Russian Air Force	ph. Rzd	2000 18sep10	opb 203 oapsz at Ryazan-Dyagilevo opb 43 TsBP i PLS at Ryazan-Dyagilevo; in basic Aeroflot c/s, no titles; l/n Samara-Bezymyanka 16dec16
	RF-94281	II-78	Russian Air Force	Rzd	24jul19	also carries "78" blue; white top, grey underneath, Russian star on tail, with 'VKS Rossii' titles; I/n Ryazan- Dyagilevo 30aug21
00834 89683	CCCP-78783	II-76MD	Soviet AF/AFL c/s	mfd	31oct88	line # 68-01; d/d 31oct88 to Vitebsk, later Ivanovo based; rgd 28dec88; f/n Tashkent-Tuzel 24apr89; c/n reported in old Soviet register in error as 0083489670 but given c/n confirmed in OKB listing and
	AHY-78001	II-76MD	Aeroflot fcs	BAK	07dec92	Azerbaijan register Azeri flag
	AHY-78001 AHY-78129	II-76MD II-76MD	Azerbaijan Al Azerbaijan Al	SHJ SHJ	05may93 19apr95	c/n checked !, attacked and damaged by an Armenian Fighter 20sep94; l/n SHJ 27mar95 l/n KVD 16may96; still with turret; Gyandzha based mar97; operated for Azerbaijan Air Force
	ER-IBC (1) 4K-78129	II-76MD II-76MD	ATI Airlines	rgd OST	05jan01 14aug01	canx 12nov01; see c/n 0023442218 I/n RIX 09apr04; was in fleet list 13sep00 and confirmed in Azerbaijan register as UR-; current as 4K- on
	4K-78129	II-76TD	no titles	Gos	27jun09	Azerbaijan register 20nov03; not on Azerbaijan register 22nov05 the Ilyushin website gives as 4K- nov08; blue cheatline, white tail, without turret; seen Nasosnaya 23feb12
						and Gostomel jul14, active, operator reported as Sky Wind; I/n GYD 18jun19 stored together with three Silk Way II-76s
00834 89687	4K-78129 CCCP-78784	II-76TD II-76MD	Azerbaijan AF Soviet AF/AFL c/s	SOF d/d	12apr21 30nov88	all white c/s with grey undersides, Azerbaijan flag on the nose, no titles; I/n ALA 14dec23 line # 68-02; delivered to Novgorod; rgd 06feb89; f/n Brandis 15may92; I/n VKO 04sep93
00034 03007	RA-78784 RA-78784	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Spr	28jan94 29sep10	based at Novgorod mar97; I/n Pskov jul09, with Aeroflot titles at Severomorsk-1 in basic Aeroflot c/s, no titles; I/n CKL 13jun13
00834 89691	RF-78784 CCCP-78785	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	PKV	09apr15 30nov88	in basic Aeroflot c/s, no titles; I/n Minsk-Machulishchi jan22 line # 68-03; delivered to Kryvy Rih; rgd 01dec89; f/n DDR 14oct89; still CCCP- 31mar93
00834 89091	UR-78785 UR-78785	II-76MD II-76MD II-76MD	Atlant	d/d SHJ AMS	11dec94 17jun95	In Early 2003, Still CCCF - Stillars In In Strategy (In SIX 140ctos), Still CCCF - Stillars In In Basic ex Aeroflot c/s, no titles; I/n FJR 21jan96
	UR-78785	II-76MD	Air Service Yuzhmashavia	DNK	05jul96	based at Kryvy Rih may97; with 'Yuzmashavia' titles painted in English; I/n OST 02aug00
	UR-78785	II-76TD	Yuzhmashavia	IST	28sep03	with 'Yuzmashavia' titles painted in English; with filled in tail turret; I/n FIH 08aug04; was stored at Gostomel from at least feb05 until late 2009; I/n MSQ 19aug16; canx between 01dec18 and 07dec18, see
	78696(2)	II-76TD	bare metal c/s	ZIA	16feb17	next line c/n from russianplanes.net; test flying with tail turret removed; underwent rework at Staraya Russa (123
	not known	II-76TD	Chinese Air Force			ARZ) during 2017, serial for delivery to China; see c/n 1013408257
00834 90693	CCCP-78786 UR-78786	II-76MD II-76MD	Soviet AF/AFL c/s Air Ukraine Cargo	d/d	30nov88 mar94	line # 68-04; delivered to Kryvy Rih; rgd 24mar89; f/n KBL 08feb89 at Andrews AFB
	UR-78786 UR-78786	II-76MD II-76MD	Atlant Air Service	SHJ LUX	24mar95 11oct95	l/n SHJ 10apr95 all-white c/s, no tit5es; l/n OST 13jun96
	UR-78786 UR-78786	II-76MD II-76TD	Yuzhmashavia Yuzhmashavia	OST rgd	16aug96 30oct03	with 'Yuzmashavia' titles painted in English; I/n OST 02may01 f/n BUD 09aug04; with 'Yuzmashavia' titles painted in English; I/n Bila Cherkov 18dec20; canx between
	UR-ZAR	II-76TD	ZetAvia	rgd	06jan22	05/23nov21 according to trackers flew KBP to AQJ 09feb22 and again 02mar22; photo REC 29oct22, in all white c/s
00834 90698	CCCP-78787	II-76MD	Soviet AF/AFL c/s	mfd	30dec88	with grey undersides, no titles; still with filled in turret; I/n CGK 25apr23 line # 68-05; d/d 30dec88 to Vitebsk; rgd 06feb89; f/n SNN 27mar89
	EW-78787	II-76MD	Trans Avia Export	VTB	05oct95	based Machulishchi mar97; still in fleet list 01sep03; seen MSQ aug06/jul14, full c/s and titles, wfu; offered for sale 27jan15; seen being towed MSQ 09may15; I/n MSQ 08may16/17oct19
00834 90703	CCCP-78788	II-76MD	Soviet AF/AFL c/s	d/d	30dec88	line # 68-06; built with avionics similar to that of the Indian II-76s; opb 610 TsBP i PLS at Ivanovo, used to train foreign II-76 crews; f/n TAS 25apr89; l/n Eberswalde-Finow 09mar93
	RA-78788 RF-78788	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Spr Iva	08jun94 jul16	opb 610 TsBP i PLS at Ivanovo; soc and canx 16feb04 (probably a 'paper exercise'); I/n ZIA 16sep15 opb 610 TsBP i PLS at Ivanovo; in basic Aeroflot c/s, no titles; I/n ZIA nov16; modernised by the Ilyushin
	RF-78788	II-76MD-M	Russian Air Force	ZIA	dec18	OKB outlet at Zhukovski to an Il-76MD-M in 2018 now without guns and turret; opb 610 TsBP i PLS at Ivanovo; in basic Aeroflot c/s, no titles
00834 90706	CCCP-78789 RA-78789	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Fin	31dec88 09mar93	line # 68-07; delivered to Novgorod; rgd 24mar89; f/n Sperenberg 26jan90 based at Pskov mar97; seen Novgorod-Krechevitsy 07aug99; soc and canx 16feb04 (paper exercise ?);
	RF-78789	II-76MD	Russian Air Force	CKL	23mar17	seen PKV feb11, wfu; reported at 123-ARZ jan15, stored in basic Aeroflot c/s, no titles; I/n LED 23jul23
00834 90712	CCCP-78790	II-76MD	Soviet AF/AFL c/s	d/d	31dec88	line # 68-08; delivered to 196 vtap at Tartu; rgd only 01dec89; f/n Neu-Welzow 14jun93; l/n Neu-Welzow 16jun93
	RA-78790 RF-78790	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	KLD CKL	20aug95 30jul15	based at Tver mar97; I/n CKL nov13 still with Aeroflot titles in basic Aeroflot c/s, no titles, equipped with guns; I/n ULN 02sep21 active, location unknown
00934 90714	CCCP-78791	II-76MD	MAP MMZ Ilyushin	rgd	14jun90	line # 68-09; delivered to Nizhni Novgorod; f/n YYZ 30jun90; late d/d 11feb91 according to an official list
	RA-78791 RF-78791	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Grd CKL	24mar94 05may16	opb 110 vtap at Novgorod-Krechevitsy by mar97; seen Novgorod-Krechevitsy jun08; stored at KLD, seen jul12/apr13; t/t 1,464 hours and 912 cycles by 11sep14 still equipped with guns; last overhaul completed 18mar16; opb 117 vtap at Orenburg until 30nov17; in
00034 00718					-	basic Aeroflot c/s with Russian flag on fin, no titles; opb 235 vtap at ULY from 01dec17; I/n LED 22sep21
00934 90718	CCCP-78792	II-76MD	Soviet AF/AFL c/s	d/d	30jan89	line # 68-10; delivered to Vitebsk; rgd 24mar89; f/n CGN 21jan91; transferred to Belarus but not seen after jul92 until apr97; converted to II-76TD in 1996
	RA-78792 EW-78792	II-76TD II-76TD	Ilavia Ilavia	SHJ	03apr97	tail turret removed; based at Zhukovski mar97; l/n ZIA 19aug99; canx 18aug99 as to Belarus in apr00 fleet list as EW-
	EP-CFA EP-CFA	II-76TD II-76TD	Chabahar, n/t Chabahar Air	SHJ DXB	27jul00 02oct00	c/n confirmed, checked SHJ as such; Iranian CAA gave c/n as 6810 which is the line number I/n SHJ oct00 with titles; not in 2001 fleet list
	EW-78792 EW-78792	II-76TD II-76TD	all-white c/s, n/t Atlant-Soyuz	ADD VKO	mar01 16aug01	opb Atlant-Soyuz; c/n confirmed; l/n OST 06apr01 l/n DME 21aug01
	EW-78792 EW-78792	II-76TD II-76TD	Trans Avia Export Continent	SHJ TOJ	21may02 27dec07	l/n FRA 05oct07 in all-white c/s with titles and small Russian flag; presumably leased as current in Trans Avia Export fleet
	EW-78792	II-76TD	Trans Avia Export	SZZ	25apr08	list jan08 in all-white c/s with titles; I/n MSQ 23apr11
	RA-78792	II-76TD	KAPO Avia	trf	nov12	details from Ilyushin.org; f/n IAR 18may13, all-white c/s with grey undersides and titles; undershot the runway by 65 metres on landing at Novokuznetsk 28jun13, causing damage to the starboard
						undercarriage, still present there 05jul13; canx but date unknown; I/n MVQ 07jun14/06apr18, without

	EW-434TH	II-76TD	Trans Avia Export		08oct14	engines and titles overpainted but still readable; could be made airworthy again in the future, if required, according to Trans Avia Export document 27jan15 with registration given as EW-78792, see next line details from russianolanes.net: reservation only, see previous line
00934 90721	CCCP-78793	II-76MD	Soviet AF/AFL c/s	d/d	30jan89	line # 69-01; delivered to Vitebsk; rgd 24mar89; f/n in East Germany before 1990; transferred to Belarus but not noted after jul92 until, see next line
	EW-78793 EW-004DE	II-76MD II-76MD	Belarus AF, n/t Belarus AF, n/t	FCO Mma	09sep95 10aug06	in basic ex Aeroflot c/s, Belarus flag; I/n ALG 12jun05 in basic ex Aeroflot c/s, Belarus flag; I/n DOH oct08
	EW-304TH	II-76MD	Ruby Star	riiiid	10dec10	c/n confirmed; reported as a flight Minsk to Entebbe; in basic ex Aeroflot c/s with Ruby Star titles and Belarus flag; I/n MSQ 03nov12 as such; seen MSQ 14jan13 and 07may13 without titles
	EW-004DE	II-76MD	Belarus AF, n/t	Mma	30jun13	in basic ex Aeroflot c/s, Belarus flag, underwent overhaul during 201819, repainted in mainly white c/s with stylish red and green, Belarus flag, cheatline and flag on the fin; f/n ZIA 18may19; I/n PEK 01dec23
00934 90726	CCCP-78794	II-76MD	Soviet AF/AFL c/s	mfd	31jan89	line # 69-02; delivered 31jan89 to 196 vtap at Tartu; rgd only 01dec89; f/n SNN 13jun92; l/n Neu-Welzow 12jun93
	RA-78794 RA-78794	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Wit VKO	05aug93 20aug01	based at Tver mar97; I/n Uppsala aug00 with '224 LO' badge, no titles; I/n KLD mar12; seen KLD apr13 without '224 LO' badge; seen over Moscow
00934 91729	CCCP-78795	II-76MD	Soviet AF/AFL c/s	d/d	28feb89	13aug16, in water bomber configuration; I/n PEK 14oct23 line # 69-03; delivered to Novgorod; rgd 26apr89; f/n BOJ 12jul89; I/n Eberswalde-Finow 26jun93
	RA-78795	II-76MD	Russian AF/AFL c/s	Wit	28jan94	based at Novgorod mar97; seen Novgorod-Krechevitsy 30sep07, wfu; I/n KLD 18jul12, in very faded c/s still with Aeroflot titles, wfu
	RF-78795	II-76MD	Russian Air Force	OVB	15sep15	in basic Aeroflot c/s, no titles; I/n apr16; seen KLD may16 with Russian Stars and 'WS Rossii' titles on the fin; seen Engels feb17, in basic Aeroflot c/s and Russian flag on the fin, no titles; I/n PEK 17oct23
00934 91735	CCCP-78796 RA-78796	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd Spr	28feb89 05may94	line # 69-04; delivered 28feb89 to 196 vtap at Tartu; f/n SNN 12jul89; rgd only 01dec89 based at Tver mar97; l/n VKO 20aug99
	RA-78796	II-76MD	Russian Air Force	Ors	27aug03	opb 224 Flight Unit; no titles; I/n Orenburg-2 (Southwest) 29aug04, as such; seen Chelyabinsk-Shagol 20aug07 with '224 LO' badge; I/n OVB 11apr20
10134 91739	"52" red "52" red	A-50 A-50	Soviet AF/PVO Russian Air Force	d/d Iva	30apr92 26may99	line # 69-05; late d/d; delivered to Beryozovka and still based there by mar97 seen Ivanovo-Severny 06aug06/30aug07; converted by TANTK Im. Berieva to, see next line
	"52" red RF-93953	A-100LL A-100LL	Russian Air Force Russian Air Force	Tag	22oct16 21apr17	demonstrator of this new AWACS aircraft (but still with D-30KP-2 engines); in grey c/s with 'VVS Rossii' titles and Russian stars; seen in the process of conversion 22oct16; f/f 26oct16
00934 91742	CCCP-78797	II-76MD	Soviet AF/AFL c/s	Tag mfd	28feb89	also carried code "52" red; in grey c/s with 'VVS Rossii' titles and Russian stars; first test flight with the "Premier" complex switched on 21apr17; I/n Taganrog-Yuzhny apr19 line # 69-06; delivered to 196 vtap at Tartu 20feb89, but see the mfd; rgd only 01dec89; f/n Kluczewo
00934 91742	RA-78797	II-76MD	Russian AF/AFL c/s	Maw	27jan94	O7feb92 based at Tver by mar97; I/n IST 06nov97
	RA-78797	II-76MD	Russian Air Force	SHJ	18mar98	opb 224 Flight Unit; in basic Aeroflot c/s with a '224 LO' logo on the fin, no titles; new CofR issued 07feb01; I/n operational KLD 17jul07; stored at KLD, seen dec08/may13; t/t 5,462 hours and 2,762 cycles
	RF-78797	II-76MD	Russian Air Force	rgd	unknown	by jan14; canx between aug10 and mar16 in basic Aeroflot c/s, no logo and no titles; overhauled in 2014; f/n CKL jan15; l/n LED 12nov22
00934 91747	CCCP-78798 RA-78798	II-78 II-78	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd Eng	30mar89 30aug97	line # 69-07; d/d 30mar89 to Engels; f/n in East Germany before 1990 opb 230 apsz at Engels; l/n DYR 07sep07; seen Ryazan-Dyagilevo 18jun08 with Aeroflot badge, but
	RF-94282	II-78	Russian Air Force	Vob	apr13	without titles; I/n SVX 22jun10 also carried code "79" blue with 'VVS Rossii' titles, in white/grey c/s with Russian Stars on tail, opb oaesz
00934 91750	K3014	II-76MD	Indian Air Force	d/d	31mar89	43 TsBP i PLS at Ryazan-Dyagilevo; I/n feb19, location withheld line # 69-08; f/n LCA 07aug89; I/n ZIA 01feb16
00934 91754	KI3014 CCCP-78799	II-76MD II-76MD	Indian Air Force Soviet AF/AFL c/s	DEL d/d	19mar18 30mar89	seen DEL 28feb20; I/n DEL 21nov23 line # 69-09; delivered to Vitebsk; rgd 21jul89; f/n SNN 23may90; I/n Eberswalde-Finow 10may93
	EW-78799 EW-78799	II-76MD II-76TD	Trans Avia Export East Line	OST DME	17nov93 11jul98	based at Machulishchi mar97; I/n SHJ 02feb98 tail turret removed; I/n DME 22nov01; leased from Trans Avia Export 01feb98/01feb00
	EW-78799 EW-78799	II-76TD II-76TD	Airstars no titles	MSQ JNB	17aug03 25jul04	I/n RIX 20apr04; still in Trans Avia Export fleet list 01sep03 opf Trans Avia Export; basic East Line c/s; I/n JNB 18jan05
	EW-78799	II-76TD	Trans Avia Export	MSQ	11may06	initially still in basic green East Line c/s with titles, I/n as such MSQ 27aug07; flight planned LED-NBO 30oct07 as YRY9173, operator reported as GosNII GA; I/n with just 'Trans Avia Export' titles CPT 11feb08;
						seen SXF 13sep08 with additional 'ALCI' titles on nose; named 'Igor Vashkevich' after the captain of Il- 76TD EW-78849 which was shot down at Mogadishu 23mar07, f/n as such FIH jun09 (without additional
						'ALCI' titles by then); I/n FNB 07aug09, as such; I/n MSQ 23apr11/13may12, stored; seen OSR 05mar13 active, in full c/s with titles and still named 'Igor Vashkevich'; I/n MSQ 06sep16; opf United Nations at
	EW-78799	II-76TD	United Nations	JUB	25apr17	Entebbe (UNO 081H); in all-white c/s with large WFP 'World Food Programme' titles; undershot the runway on final approach to
						Juba 22aug17 in poor weather, hitting a tree and a single story house, after performing a go-around the crew elected to divert to Entebbe and on landing, its main undercarriage, which had apparently been dependent of the control of
						damaged collapsed; a child was killed and four other people on the ground were injured when the aircraft hit the house; I/n MSQ 12dec18 having reportedly been repaired and returned to service; I/n MSQ 10jun22, still all white c/s with 'WFP' titles on the tail partly faded away
00934 91758	CCCP-78800	II-78M	Soviet AF/AFL c/s	mfd	30jun89	line # 69-10; d/d 30jun89 to Engels; initially opb 1230 apsz at Engels; opb 203 oapsz at Engels from 1994 (relocated to Ryazan in 2000 and disbanded 01dec09); f/n Engels 13aug96; seen with Russian flag
	RF-94283	II-78M	Russian Air Force	rgd	2011	Ryazan-Dyagilevo 29aug07; I/n Voronezh-Baltimor 27may11, still with prefix 'CCCP-' also carried code "80" blue with 'VVS Rossii' titles; in white/grey c/s with Russian Stars on tail; opb oaesz
00934 92763	CCCP-78801	II-76MD	Soviet AF/AFL c/s	mfd	31mar89	43 TsBP i PLS at Ryazan-Dyagilevo; I/n OVB 2017 line # 70-01; d/d 31mar89 to Vitebsk; f/n Tashkent-Tuzel 24apr89; rgd 21jul89
	EW-78801 EW-78801	II-76MD II-76TD	Trans Avia Export Atlant-Soyuz	BRU OST	08dec93 27mar98	I/n Minsk-Machulishchi 12jun96; based at Machulishchi mar97 I/n Minsk-Machulishchi jun01; turret removed; still in Trans Avia Export fleet list 01sep03; I/n MSQ
	EW-78801	II-76TD	Trans Avia Export	MSQ	11aug06	20may05, titles not reported in basic Aeroflot c/s, no titles; stored at MSQ, seen aug07/apr11; to be overhauled in Russia in 2012 and
	78699(3)	II-76TD	Chinese Air Force	ZIA	22jan15	then to be delivered to the Chinese Air Force c/n from russianplanes.net; in bluish grey c/s with light grey undersides, military roundels and titles; I/n
	27604	II-76TD	Chinese Air Force	no	reports	ZIA 24feb15; see c/n 0073477323, 0083486582, 0093493794 and 1023498978 serial for delivery to China; only the first and last digit visible under tape feb15, see sightings previous line
00934 92766	20546 CCCP-86925(2)	II-76TD II-76MD	Chinese Air Force MVD/Aeroflot c/s	ZUH d/d	07nov16 31mar89	in bluish grey c/s with light grey undersides, military roundels and titles, red code line # 70-02; built without tail gunner's station; opb 675 osap on at Nizhni Novgorod; f/n YKS 03jul92; see
	RA-86925(2)	II-76MD	MVD/Aeroflot c/s	trf	1992	c/n 093421621 opb 675 osap on at Nizhni Novgorod; still in full Aeroflot c/s including titles; f/n GOJ 22aug95; l/n GOJ
	RF-86925(2)	II-76MD	Russian MVD/VV	rgd	11may06	08mar14; see rgd next line opb 675 osap on at Nizhni Novgorod; in basic Rossiya c/s with white top and blue engines, no titles; f/n
	RF-86925(2)	II-76MD	Rosgvardiya	trf	05apr16	GOJ 16apr15 named 'Vechislav Tikomirov'; //n GOJ 22jun15 opb 675 osap on at Nizhni Novgorod; in basic Rossiya c/s with white top and blue engines, no titles; named 'Vechislav Tikomirov'; f/n f/n GOJ 19aug16; //n OVB 21may22
00934 92771	CCCP-78802	II-76MD	Soviet AF/AFL c/s	d/d	31mar89	line # 70-03; delivered to Vitebsk; opb 50 osap; f/n Tashkent-Tuzel 25apr89; rgd 21jul89; took part in the Afghan war; transferred to Belarus AF; seen Eberswalde-Finow 10may93, operated by a military factory;
	EW-78802	II-76MD	Belarus AF, n/t	Mma	18aug97	I/n Minsk-Machulishchi 24aug96, opb Belarus AF opb 50 sab at Machulishchi; in basic ex Aeroflot c/s, Belarus flag; I/n Minsk-Machulishchi 20may05
	EW-005DE	II-76MD	Belarus AF, n/t	Mma	23feb08	c/n confirmed; in basic ex Aeroflot c/s, Belarus flag; seen Minsk-Machulishchi 16may15, active; flew 14oct15 to 360 ARZ at Ryazan-Dyagilevo to undergo overhaul; seen ZIA dec16 after overhaul, in mainly
						white c/s with stylish red and green, Belarus flag, cheatline and flag on the fin; I/n Minsk-Machulishchi aug21
00934 92774	CCCP-78803 RA-78803	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd Ors	21apr89 21apr97	line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12
00934 92774						line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with
	RA-78803 RA-78803 RF-78803	II-76MD II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force Russian Air Force	Ors PKV KLD	21apr97 20feb14 may16	line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with VVS Rossii' titles; initially with Russian stars, seen as such KLD may16; later with Russian flag on fin; f/n as such Irkutsk-2 (Vostochny) 18oct16; opb 235 vtap at ULY from 01dec17; l/n OVB mar20
00934 92774	RA-78803 RA-78803 RF-78803 CCCP-78804	II-76MD II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s	Ors PKV KLD	21apr97 20feb14 may16 29apr89	line # 70-04; f/n Tashkent-Tuzel Z5apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with 'VVS Rossii' titles; initially with Russian stars, seen as such KLD may16; later with Russian flag on fin; f/n as such Irkutsk-2 (Vostochny) 18oct16; opb 235 vtap at ULY from 01dec17; l/n OVB mar20 line # 70-05; delivered to Dzhankoi and based there until at least jul91; f/n Tashkent-Tuzel 25apr89; later based at Ukurei
	RA-78803 RA-78803 RF-78803	II-76MD II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force Russian Air Force	Ors PKV KLD	21apr97 20feb14 may16	line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with VVS Rossii titles; initially with Russian stars, seen as such KLD may16; later with Russian flag on fin; f/n as such Irkutsk-2 (Vostochny) 18oct16; opb 235 vtap at ULY from 01dec17; l/n OVB mar20 line # 70-05; delivered to Dzhankoi and based there until at least jul91; f/n Tashkent-Tuzel 25apr89; later based at Ukurei opb 117 vtap at Orenburg-2 by 1996; w/o 27nov96 on the leg from Abakan to Petropavlovsk-Kamchatski of a cargo flight from Zhukovski to Petropavlovsk-Kamchatski when took off from Abakan at night with the
	RA-78803 RA-78803 RF-78803 CCCP-78804	II-76MD II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s	Ors PKV KLD	21apr97 20feb14 may16 29apr89	line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with 'VVS Rossii' titles; initially with Russian stars, seen as such KLD may16; later with Russian flag on fin; f/n as such Irkutsk-2 (Vostochny) 18oct16; opb 235 vtap at ULY from 01dec17; l/n 0VB mar20 line # 70-05; delivered to Dzhankoi and based there until at least jul91; f/n Tashkent-Tuzel 25apr89; later based at Ukurei opb 117 vtap at Orenburg-2 by 1996; w/o 27nov96 on the leg from Abakan to Petropavlovsk-Kamchatski of a cargo flight from Zhukovski to Petropavlovsk-Kamchatski when took off from Abakan at night with the MTOW substantially exceeded, was not able to climb out and crashed into the slope of a hill (337 metres above the elevation of the runway) 13.4 km behind the runway threshold, all 10 crew members and 13
	RA-78803 RA-78803 RF-78803 CCCP-78804	II-76MD II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s	Ors PKV KLD	21apr97 20feb14 may16 29apr89	line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with 'VVS Rossii' titles; initially with Russian stars, seen as such KLD may16; later with Russian flag on fin; f/n as such Irkutsk-2 (Vostochny) 18oct16; opb 235 vtap at ULY from 01dec17; l/n OVB mar20 line # 70-05; delivered to Dzhankoi and based there until at least jul91; f/n Tashkent-Tuzel 25apr89; later based at Ukurei opb 117 vtap at Orenburg-2 by 1996; w/o 27nov96 on the leg from Abakan to Petropavlovsk-Kamchatski of a cargo flight from Zhukovski to Petropavlovsk-Kamchatski when took off from Abakan at night with the MTOW substantially exceeded, was not able to climb out and crashed into the slope of a hill (337 metres
00934 92778	RA-78803 RA-78803 RF-78803 CCCP-78804 RA-78804	II-76MD II-76MD II-76MD II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s Soviet AF/AFL c/s	Ors PKV KLD d/d no	21apr97 20feb14 may16 29apr89 reports	line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with VVS Rossii' titles; initially with Russian stars, seen as such KLD may16; later with Russian flag on fin; f/n as such Irkutsk-2 (Vostochny) 18oct16; opb 235 vtap at ULY from 01dec17; l/n OVB mar20 line # 70-05; delivered to Dzhankoi and based there until at least jul91; f/n Tashkent-Tuzel 25apr89; later based at Ukurei opb 117 vtap at Orenburg-2 by 1996; w/o 27nov96 on the leg from Abakan to Petropavlovsk-Kamchatski of a cargo flight from Zhukovski to Petropavlovsk-Kamchatski when took off from Abakan at night with the MTOW substantially exceeded, was not able to climb out and crashed into the slope of a hill (337 metres above the elevation of the runway) 13.4 km behind the runway threshold, all 10 crew members and 13 passengers were killed line # 70-06; delivered to Novgorod; f/n Tashkent-Tuzel 25apr89; rgd only 30jan90; l/n SZW 11dec92
00934 92778 00934 92783	RA-78803 RA-78803 RF-78803 CCCP-78804 RA-78804 CCCP-78805 RA-78805 RF-78805	II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s Soviet AF/AFL c/s Russian AF/AFL c/s Russian Air Force	Ors PKV KLD d/d no d/d Wit	21apr97 20feb14 may16 29apr89 reports 29apr89 01feb94 apr16 30jun89 18aug05	line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with VVS Rossii' titles; initially with Russian stars, seen as such KLD may16; later with Russian flag on fin; f/n as such Irkutsk-2 (Vostochny) 18oct16; opb 235 vtap at ULY from 01dec17; l/n OVB mar20 line # 70-05; delivered to Dzhankoi and based there until at least jul91; f/n Tashkent-Tuzel 25apr89; later based at Ukurei opb 117 vtap at Orenburg-2 by 1996; w/o 27nov96 on the leg from Abakan to Petropavlovsk-Kamchatski of a cargo flight from Zhukovski to Petropavlovsk-Kamchatski when took off from Abakan at night with the MTOW substantially exceeded, was not able to climb out and crashed into the slope of a hill (337 metres above the elevation of the runway) 13.4 km behind the runway threshold, all 10 crew members and 13 passengers were killed line # 70-06; delivered to Novgorod; f/n Tashkent-Tuzel 25apr89; rgd only 30jan90; l/n SZW 11dec92 based at Novgorod mar97; seen KLD dec11 equipped with guns; l/n mar16 in basic Aeroflot c/s, no titles; seen KLD 10jun18, with small registration; l/n ATH 31aug21 line # 70-07; d/d 30jun89 to Engels; f/n Wittstock 06apr94; based at Engels mar97; l/n Ryazan-Dyagilevo 23aug01 opb 203 oapsz at Ryazan; in basic Aeroflot c/s, no titles; l/n Ryazan-Dyagilevo 06may15
00934 92778 00934 92783 00934 92786	RA-78803 RA-78803 RF-78803 CCCP-78804 RA-78804 CCCP-78805 RA-78805 CCCP-78806 RA-78806 RF-94284	II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-78 II-78	Russian AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Russian Air Force	Ors PKV KLD d/d no d/d Wit mfd Rzd ph.	21apr97 20feb14 may16 29apr89 reports 29apr89 01feb94 apr16 30jun89 18aug05 09oct17	line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with 'VVS Rossii' titles; initially with Russian stars, seen as such KLD may16; later with Russian flag on fin; f/n as such Irkutsk-2 (Vostochny) 18oct16; opb 235 vtap at ULY from 01dec17; l/n OVB mar20 line # 70-05; delivered to Dzhankoi and based there until at least jul91; f/n Tashkent-Tuzel 25apr89; later based at Ukurei opb 117 vtap at Orenburg-2 by 1996; w/o 27nov96 on the leg from Abakan to Petropavlovsk-Kamchatski of a cargo flight from Zhukovski to Petropavlovsk-Kamchatski when took off from Abakan at night with the MTOW substantially exceeded, was not able to climb out and crashed into the slope of a hill (337 metres above the elevation of the runway) 13.4 km behind the runway threshold, all 10 crew members and 13 passengers were killed line # 70-06; delivered to Novgorod; f/n Tashkent-Tuzel 25apr89; rgd only 30jan90; l/n SZW 11dec92 based at Novgorod mar97; seen KLD dec11 equipped with guns; l/n mar16 in basic Aeroflot c/s, no titles; seen KLD 10jun18, with small registration; l/n ATH 31aug21 line # 70-07; d/d 30jun89 to Engels; f/n Wittstock 06apr94; based at Engels mar97; l/n Ryazan-Dyagilevo 23aug01 opb 203 oapsz at Ryazan; in basic Aeroflot c/s, no titles; l/n Ryazan-Dyagilevo 06may15 also carried code "86" blue with 'VVS Rossii titles, in white/grey c/s with Russian Stars on tail; l/n OVB jan22
00934 92778 00934 92783	RA-78803 RA-78803 RF-78803 CCCP-78804 RA-78804 CCCP-78805 RA-78805 CCCP-78806 RA-78806	II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-78	Russian AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s Soviet AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force	Ors PKV KLD d/d no d/d Wit mfd Rzd	21apr97 20feb14 may16 29apr89 reports 29apr89 01feb94 apr16 30jun89 18aug05	line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with 'VVS Rossii' titles; initially with Russian stars, seen as such KLD may16; later with Russian flag on fin; f/n as such Irkutsk-2 (Vostochny) 18oct16; opb 235 vtap at ULY from 01dec17; l/n 0VB mar20 line # 70-05; delivered to Dzhankoi and based there until at least jul91; f/n Tashkent-Tuzel 25apr89; later based at Ukurei opb 117 vtap at Orenburg-2 by 1996; w/o 27nov96 on the leg from Abakan to Petropavlovsk-Kamchatski of a cargo flight from Zhukovski to Petropavlovsk-Kamchatski when took off from Abakan at night with the MTOW substantially exceeded, was not able to climb out and crashed into the slope of a hill (337 metres above the elevation of the runway) 13.4 km behind the runway threshold, all 10 crew members and 13 passengers were killed line # 70-06; delivered to Novgorod right from Tashkent-Tuzel 25apr89; rgd only 30jan90; l/n SZW 11dec92 based at Novgorod mar97; seen KLD dec11 equipped with guns; l/n mar16 in basic Aeroflot c/s, no titles; seen KLD 10jun18, with small registration; l/n ATH 31aug21 line # 70-07; d/d 30jun89 to Engels; f/n Wittstock 06apr94; based at Engels mar97; l/n Ryazan-Dyagilevo 23aug01 opb 203 oapsz at Ryazan; in basic Aeroflot c/s, no titles; l/n Ryazan-Dyagilevo 06may15 also carried code "86" blue with 'VVS Rossii titles, in white/grey c/s with Russian Stars on tail; l/n OVB jan22 line # 70-08; d/d 29apr89 to Klin; f/n Tashkent-Tuzel 25apr89 based at Klin mar97; various photos taken on different dates show '78007' under the left wing, the third
00934 92778 00934 92783 00934 92786	RA-78803 RA-78803 RF-78803 CCCP-78804 RA-78804 CCCP-78805 RA-78805 CCCP-78806 RA-78806 RF-94284 CCCP-78807 RA-78807	II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-78 II-78 II-78 II-78	Russian AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s Soviet AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Susian Air Force Susian Air Force Russian Air Force Soviet AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s	Ors PKV KLD d/d no d/d Wit mfd Rzd ph. mfd Kln	21apr97 20feb14 may16 29apr89 reports 29apr89 01feb94 apr16 30jun89 18aug05 09oct17 29apr89 06may94	line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with 'VVS Rossii' titles; initially with Russian stars, seen as such KLD may16; later with Russian flag on fin; f/n as such Irkutsk-2 (Vostochny) 18oct16; opb 235 vtap at ULY from 01dec17; l/n OVB mar20 line # 70-05; delivered to Dzhankoi and based there until at least jul91; f/n Tashkent-Tuzel 25apr89; later based at Ukurei opb 117 vtap at Orenburg-2 by 1996; w/o 27nov96 on the leg from Abakan to Petropavlovsk-Kamchatski of a cargo flight from Zhukovski to Petropavlovsk-Kamchatski when took off from Abakan at night with the MTOW substantially exceeded, was not able to climb out and crashed into the slope of a hill (337 metres above the elevation of the runway) 13.4 km behind the runway threshold, all 10 crew members and 13 passengers were killed line # 70-06; delivered to Novgorod; f/n Tashkent-Tuzel 25apr89; rgd only 30jan90; l/n SZW 11dec92 based at Novgorod mar97; seen KLD dec11 equipped with guns; l/n mar16 in basic Aeroflot c/s, no titles; seen KLD 10jun18, with small registration; l/n ATH 31aug21 line # 70-07; d/d 30jun89 to Engels; f/n Wittstock 06apr94; based at Engels mar97; l/n Ryazan-Dyagilevo 23aug01 opb 203 oapsz at Ryazan; in basic Aeroflot c/s, no titles; l/n Ryazan-Dyagilevo 06may15 also carried code "86" blue with 'VVS Rossii titles, in white/grey c/s with Russian Stars on tail; l/n OVB jan22 line # 70-08; d/d 29apr89 to Klin; f/n Tashkent-Tuzel 25apr89 based at Klin mar97; various photos taken on different dates show '78007' under the left wing, the third digit has probably just worn away; seen Smolensk-Severny 26aug07; based at Novgorod by 2008; seen Novgorod 23jun09, mussing some engines; [// IV US 19ju13, still with w
00934 92778 00934 92783 00934 92786	RA-78803 RA-78803 RF-78803 CCCP-78804 RA-78804 CCCP-78805 RA-78805 CCCP-78806 RA-78806 RF-94284 CCCP-78807	II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-78 II-78 II-78	Russian AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s Soviet AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Soviet AF/AFL c/s	Ors PKV KLD d/d no d/d Wit mfd Rzd ph. mfd	21apr97 20feb14 may16 29apr89 reports 29apr89 01feb94 apr16 30jun89 18aug05 09oct17 29apr89	line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with VVS Rossii titles; nitially with Russian stars, seen as such KLD may16; later with Russian flag on fin; f/n as such Irkutsk-2 (Vostochny) 18oct16; opb 235 vtap at ULY from 01dec17; l/n OVB mar20 line # 70-05; delivered to Dzhankoi and based there until at least jul91; f/n Tashkent-Tuzel 25apr89; later based at Ukurei opb 117 vtap at Orenburg-2 by 1996; w/o 27nov96 on the leg from Abakan to Petropavlovsk-Kamchatski of a cargo flight from Zhukovski to Petropavlovsk-Kamchatski when took off from Abakan at night with the MTOW substantially exceeded, was not able to climb out and crashed into the slope of a hill (337 metres above the elevation of the runway) 13.4 km behind the runway threshold, all 10 crew members and 13 passengers were killed line # 70-06; delivered to Novgorod; f/n Tashkent-Tuzel 25apr89; rgd only 30jan90; l/n SZW 11dec92 based at Novgorod mar97; seen KLD dec11 equipped with guns; l/n mar16 in basic Aeroflot c/s, no titles; seen KLD 10jun18, with small registration; l/n ATH 31aug21 line # 70-07; d/d 30jun89 to Engels; f/n Wittstock 06apr94; based at Engels mar97; l/n Ryazan-Dyagilevo 23aug01 opb 203 oapsz at Ryazan; in basic Aeroflot c/s, no titles; l/n Ryazan-Dyagilevo 06may15 also carried code "86" blue with 'VVS Rossii titles, in white/grey c/s with Russian Stars on tail; l/n OVB jan22 line # 70-08; d/d 29apr89 to Klin; f/n Tashkent-Tuzel 25apr89 based at Klin mar97; various photos taken on different dates show '78007' under the left wing, the third digit has probably just worn away; seen Smolensk-Seveny 26aug07; based at Novgorod by 2008; seen Novgorod 23jun09, mussing some engines; l/n UUS 19jul13, still with worn s
00934 92778 00934 92783 00934 92786	RA-78803 RA-78803 RF-78803 CCCP-78804 RA-78804 CCCP-78805 RA-78805 CCCP-78806 RA-78806 RF-94284 CCCP-78807 RA-78807 RA-78807	II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-78 II-78 II-78 II-78 II-76MD II-76MD II-76MD II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Russian Air Force Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force Soviet AF/AFL c/s	Ors PKV KLD d/d no d/d Wit mfd Rzd ph. mfd Kln OVB ph.	21apr97 20feb14 may16 29apr89 reports 29apr89 01feb94 apr16 30jun89 18aug05 09oct17 29apr89 06may94 22jan15 2018	line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with VVS Rossii titles; nitially with Russian stars, seen as such KLD may16; later with Russian flag on fin; f/n as such Irkutsk-2 (Vostochny) 18oct16; opb 235 vtap at ULY from 01dec17; l/n OVB mar20 line # 70-05; delivered to Dzhankoi and based there until at least jul91; f/n Tashkent-Tuzel 25apr89; later based at Ukurei opb 117 vtap at Orenburg-2 by 1996; w/o 27nov96 on the leg from Abakan to Petropavlovsk-Kamchatski of a cargo flight from Zhukovski to Petropavlovsk-Kamchatski when took off from Abakan at night with the MTOW substantially exceeded, was not able to climb out and crashed into the slope of a hill (337 metres above the elevation of the runway) 13.4 km behind the runway threshold, all 10 crew members and 13 passengers were killed line # 70-06; delivered to Novgorod; f/n Tashkent-Tuzel 25apr89; rgd only 30jan90; l/n SZW 11dec92 based at Novgorod mar97; seen KLD dec11 equipped with guns; l/n mar16 in basic Aeroflot c/s, no titles; seen KLD 10jun18, with small registration; l/n ATH 31aug21 line # 70-07; d/d 30jun89 to Engels; f/n Wittstock 06apr94; based at Engels mar97; l/n Ryazan-Dyagilevo 23aug01 opb 203 oapsz at Ryazan; in basic Aeroflot c/s, no titles; l/n Ryazan-Dyagilevo 06may15 also carried code "86" blue with 'VVS Rossii titles, in white/grey c/s with Russian Stars on tail; l/n OVB jan22 line # 70-08; d/d 29apr89 to Klin; f/n Tashkent-Tuzel 25apr89 based at Klin mar97; various photos taken on different dates show '78007' under the left wing, the third digit has probably just worn away; seen Smolensk-Severny 26aug07; based at Novgorod by 2008; seen Novgorod 23jun09, mussing some engines; l/n UUS 19jul13, still with worn
00934 92778 00934 92783 00934 92786 00934 93791	RA-78803 RA-78803 RF-78803 CCCP-78804 RA-78804 CCCP-78805 RA-78805 CCCP-78806 RA-78806 RA-78807 RA-78807 RA-78807	II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-76MD II-78 II-78 II-78 II-76MD II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force Russian Air Force Soviet AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian AF/AFL c/s Russian Air Force Soviet AF/AFL c/s Russian Air Force	Ors PKV KLD d/d no d/d Wit mfd Rzd ph. mfd Kln OVB ph.	21apr97 20feb14 may16 29apr89 reports 29apr89 01feb94 apr16 30jun89 18aug05 09oct17 29apr89 06may94	line # 70-04; f/n Tashkent-Tuzel 25apr89; opb 369 vtap at Dzhankoi (still by jul91) initially opb 192 vtap at Ukurei; trf to 128 vtap at Orenburg jun95; l/n Orenburg-2 04apr12 opb 128 vtap at Orenburg; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 03mar16 still equipped with guns; opb 117 vtap at Orenburg from 2014 until 30nov17; in basic Aeroflot c/s with 'VVS Rossii' titles; initially with Russian stars, seen as such KLD may16; later with Russian flag on fin; f/n as such Irkutsk-2 (Vostochny) 18oct16; opb 235 vtap at ULY from 01dec17; l/n 0VB mar20 line # 70-05; delivered to Dzhankoi and based there until at least jul91; f/n Tashkent-Tuzel 25apr89; later based at Ukurei opb 117 vtap at Orenburg-2 by 1996; w/o 27nov96 on the leg from Abakan to Petropavlovsk-Kamchatski of a cargo flight from Zhukovski to Petropavlovsk-Kamchatski when took off from Abakan at night with the MTOW substantially exceeded, was not able to climb out and crashed into the slope of a hill (337 metres above the elevation of the runway) 13.4 km behind the runway threshold, all 10 crew members and 13 passengers were killed line # 70-06; delivered to Novgorod; f/n Tashkent-Tuzel 25apr89; rgd only 30jan90; l/n SZW 11dec92 based at Novgorod mar97; seen KLD dec11 equipped with guns; l/n mar16 in basic Aeroflot c/s, no titles; seen KLD 10jun18, with small registration; l/n ATH 31aug21 line # 70-07; d/d 30jun89 to Engels; f/n Wittstock 06apr94; based at Engels mar97; l/n Ryazan-Dyagilevo 23aug01 opb 203 oapsz at Ryazan; in basic Aeroflot c/s, no titles; l/n Ryazan-Dyagilevo 06may15 also carried code "86" blue with 'VVS Rossii titles, in white/grey c/s with Russian Stars on tail; l/n OVB jan22 line # 70-08; d/d 29apr89 to Klin; f/n Tashkent-Tuzel 25apr89 based at Klin mar97; various photos taken on different dates show '78007' under the left wing, the third digit has probably just worn away; seen Smolensk-Severny 26aug07; based at Novgorod by 2008; seen Novgorod 23jun09, mussing some engines; l/n UUS 19jul13, still with wo

	EW-78808 EW-78808	II-76MD II-76TD	Trans Avia Export Trans Avia Export		11may06 27aug07	converted to, see next line in basic Aeroflot c/s with blue fin, no titles; current in fleet list jan08; stored at MSQ, seen auq07/jul11; to
		II-76TD	Chinese Air Force	ZIA	29mar16	be overhauled in Russia in 2012 and then to be delivered to the Chinese Air Force; photo MSQ 14nov12 and Staraya Russa jan13, bare metal, still with filled in tail turret c/n from Russian sources; in bluish grey c/s with light grey undersides, military roundels and titles; I/n ZIA
	78699(4)					01apr16; Chinese serial under sticker looks to end '9', see next line; see c/n 0073477323, 0083486582, 0093492763 and 1023498978
00934 93799	27609 20549 5A-DLL (2)	II-76TD II-76TD II-78	Chinese Air Force Chinese Air Force Libyan Arab	no SHA d/d	reports 17sep16 31mar90	see previous line; serial for delivery to China in bluish grey c/s with light grey undersides, military roundels and titles, red code; I/n CGK 12may20 line # 70-10; operated by the Libyan Air Force; f/n TIP apr01; I/n TIP 26jun04; titles not reported on
	5A-DLL (2) 5A-DLL (2)	II-78 II-78	Jamahiria AT Libyan Air Force	SVO ph.	04apr05 jun16	either occasion; see c/n 093421612 in white c/s with green cheatline and fin; I/n MJI 02may10, complete with refuelling equipment refuelling equipment removed; in all-white c/s with 'LAAF' on the fin; the registration was removed from the fuselage, but remained on the upper side of the wing; was stored at MJI, seen feb20/apr20; w/o 09may20 when the Air Force of the Libyan National Army of Field Marshal Khalifa Haftar attacked Mitiga airport (which was held by forces of the Government of National Accord) and the aircraft was hit and burnt
00934 93803 00934 93807	7T-WIB CCCP-78809	II-76MD II-76MD	Algerian Air Force Soviet AF/AFL c/s	d/d d/d	30jun89 31may89	out, only the tail remained line # 71-01; opb 374 Sqn; f/n SVO 1990; seen SXF 26sep91; I/n ZIA 20oct21 line # 71-02; delivered to Novgorod; rgd 30jan90; f/n in East Germany before 1990; I/n Werneuchen
	RA-78809	II-76MD	Russian AF/AFL c/s	Maw	18jan94	21aug93 based at Novgorod mar97; soc and canx 16feb04 (paper exercise ?); I/n Staraya Russa mar12, still with Aeroflot titles
	RA-78809 RF-78809	II-76MD II-76MD	Russian Air Force Russian Air Force	KLD ph.	apr13 2018	in basic Aeroflot c/s, no titles; seen KLD 10jun18, with small registration at KLD; reg not visible, quoted from russianplanes.net; I/n OVB 10jul21
00934 93810	CCCP-76800 RA-76800	II-76TD II-76TD	KGB/Aeroflot c/s FSB/Aeroflot c/s	d/d SVO	09jun89 11apr94	line # 71-03; delivered to Sheremetyevo; f/n SVO 16mar90; rgd 20nov90; l/n SVO 14aug92 based at Sheremetyevo mar97; l/n SVO 29jun04
	RA-76800 RF-76325	II-76TD II-76TD II-76TD	FSB FSB	SVO SVO	18sep05 16mar06	in white c/s with grey undersides and blue cheatline, no titles c/n confirmed; opb oao sn FSB at SVO; in white c/s with grey undersides and blue cheatline, no titles; seen
00934 93814	CCCP-78810	II-76MD	Soviet AF/AFL c/s	d/d	30jun89	Staraya Russa 15oct10, undergoing rework, c/n given as such; I/n SVO mar21 line # 71-04; delivered to Ukurei; rgd 22oct91; no reports
	RA-78810	II-76MD	Russian AF/AFL c/s	Ors	21apr97	based at Orenburg mar97; seen Orenburg-2 (Southwest) 27aug03; seen Chelyabinsk-Shagol 08sep11, still with Aeroflot titles; I/n Tver mar12 titles not reported
00934 93818	RF-78810 "45" red	II-76MD A-50	Russian Air Force Soviet AF/PVO	ph. d/d	09apr15 29sep90	at Privolzhski; in basic Aeroflot c/s, no titles and equipped with guns; I/n KHV 10jun22 line # 71-05; late d/d; delivered to Beryozovka and still based there by mar97
	"45" red	A-50	Russian Air Force	Iva	26may99	opb agbpsdrio 610 TsBPiPLS at Ivanovo-Severny; in white/grey c/s; seen Ivanovo-Severny 04aug01 and 06aug06; stored at Ivanovo-Severny, seen aug11/aug15; l/n Staraya Russa 22aug17
	RF-93952	A-50U	Russian Air Force	Tag	06dec18	also carried code "45" red; opb agbpsdrlo 610 TsBPiPLS at Ivanovo-Severny; in white/grey c/s with "VKS Rossii' titles and Russian stars; h/o after modernisation by TANTK at Taganrog 06dec18; l/n OVB 14mar21
00934 94823	CCCP-78811 RA-78811	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	d/d Spr	30jun89 15aug94	line # 71-06; delivered to Ukurei; rgd only 22oct91; no reports based at Orenburg mar97; seen Orenburg-2 (Southwest) 29aug04; l/n CKL may11
00934 94826	RF-78811 CCCP-78812	II-76MD II-78	Russian Air Force Soviet AF/AFL c/s	OVB mfd	09jun15 31aug89	in basic Aeroflot c/s, no titles; l/n KBL 25aug21 line # 71-07; d/d 31aug89 to Engels; f/n spring 1996
	RA-78812 RF-94285	II-78 II-78	Russian AF/AFL c/s Russian Air Force	Eng Eng	30aug97 06mar15	opb 230 apsz at Engels; I/n Ryazan-Dyagilevo aug13 in white c/s with grey undersides, Russian stars and 'VVS Rossii' on tail, also wearing "81" blue; I/n Engels
00934 94830	CCCP-78813	II-76MD	Soviet AF/AFL c/s	mfd	31jul89	23dec20 line # 71-08; delivered to 192 vtap at Ukurei; rgd 22oct91; no reports
	RA-78813 RA-78813	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Orn KLD	28mar94 24jun02	based at Orenburg by mar97; I/n Orenburg-2 29aug97 in basic Aeroflot c/s with Russian flag on fin, no titles; named 'Orenburg' aug00; opb 117 vtap at Orenburg
	RF-78813	II-76MD	Russian Air Force	ph.	07may16	from 2014; I/n apr16 opb 117 vtap at Orenburg; named 'Orenburg'; initially in basic Aeroflot c/s with 'VVS Rossii' titles and
00934 94835	CCCD 76794	II-76TD	NDTs Informatika	mfd	30jun89	Russian stars; seen as such over Moscow 07/09may16; later with Russian flag on fin and without titles; f/n as such OVB 30jul16; seen in water-bomber configuration Ivanovo-Severny 19aug17; I/n CKL 2020
00934 94633	CCCP-76784 LZ-INK	II-76TD	NPTs Informatika Metro Cargo	rgd	12jul90	line # 71-09; d/d 28jul89 and rgd 10aug89; f/n SVO 06dec89 in Aeroflot c/s; trf 01jan90 to the Myasishchev OKB's flying division; canx 07jul90 f/n LGW 24aug90; named 'Lugano'; crashed whilst trying to make an off field landing after running out of
	LL 11111	11 7 0 1 5	rictio cargo	· gu	12,0.50	fuel and failing to locate the runway at Bakhtaran, Iran, 24may91 in below minima weather conditions; t/t 1,099 hours 20 minutes and 353 cycles
00934 94838	CCCP-78814 RA-78814	II-78 II-78	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd Eng	30sep89 30aug97	line # 71-10; d/d 30sep89 to Engels; f/n DME 22feb92; l/n Engels 13aug96 based at Engels mar97; opb 203 oapsz at Ryazan; l/n Ryazan-Dyagilevo 29aug07
	RA-78814 RF-94286	II-78 II-78	Russian Air Force Russian Air Force	Rzd Rzd	09may10 19aug21	in basic Aeroflot c/s, no titles; I/n OVB 29sep18 in white c/s with grey undersides, Russian stars and 'VKS Rossii' on tail, also wearing "85" blue; I/n over
00934 94842	CCCP-78815	II-76MD	Soviet AF/AFL c/s	d/d	31jul89	Moscow 07may22 line # 72-01; delivered to Novgorod; rgd 30jan90; f/n in East Germany 12feb90; l/n Brandis 25may92
	RA-78815 RA-78815	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Wer VVO	30aug93 16jul10	based at Novgorod mar97; soc 16feb04 (paper exercise ?); I/n CKL 11aug08 in basic Aeroflot c/s, no titles; I/n PKV 13jun13
	RF-78815	II-76MD	Russian Air Force	PEE	04may15	in basic Aeroflot c/s, no titles and equipped with guns; I/n Kubinka 26may18; seen KIH 26nov18 with guns removed; I/n Minsk-Machulishchi jan22
00934 95846	CCCP-78816	II-76MD	Soviet AF/AFL c/s	mfd	31jul89	line # 72-02; delivered 31jul89 to 196 vtap at Tartu; rgd only 11dec89; f/n Alt Lönnewitz (Falkenberg) 11may93; I/n Gross Dölln (Templin) 08aug93
00034 05054	RA-78816 RA-78816	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	VKO	12jan94 20aug99	based at Tver mar97, operated by East Line; I/n DME 06jul98 with '224 LO' badge, no titles; I/n VKO 06aug23
00934 95851	CCCP-78817 RA-78817	II-76MD	Soviet AF/AFL c/s	mfd	31jul89	line # 72-03; delivered 31jul89 to Novgorod; rgd 30jan90; f/n (former) East Germany 14aug91; l/n Grossenhain 22jun93 I/n Novgorod-Krechevitsy 20aug95; based at Novgorod mar97
00934 95854	RA-78817 CCCP-76787	II-76MD II-76MD II-76TD	Russian AF/AFL c/s Russian Air Force AFL/Magadan-GDX	Grd ph. mfd	15jun94 jan99 31aug89	In rovigorou-neclevitsy 20adges; based at rovigorou mare? carried a '224 LO' badge; I/n VKO 05nov23 line # 72-04; d/d 31aug89; rgd 22dec89; on charge as of 01jan90; f/n DME 15mar90; I/n OST 20jul92
00934 93634	CCCP-76787 CCCP-76787	II-76TD II-76TD II-76TD	North-East Cargo Aeroflot c/s, n/t	OST	08nov92 02mar93	in basic ex Aeroflot c/s with 'Northern-East Cargo' titles opb TAAG Angola; I/n OST 04mar93
	RA-76787 RA-76787	II-76TD II-76TD II-76TD	North-East Cargo Volga-Dnepr	GDX MST	08jul94 04mar96	in basic ex Aeroflot c/s with 'Northern-East Cargo' titles; I/n SXF 05apr95 in fleet list early 1995, leased from North-East Cargo
	RA-76787 RA-76787	II-76TD II-76TD II-76TD	SVGAL Atlant-Soyuz	SHJ OST	2.mar97 22may98	In leet ist 1998; I/n SHJ 14feb99
	RA-76787 RA-76787	II-76TD II-76TD	Sukhoi MagadanAviaLeas.	SVX SHJ	19aug99 25nov99	MagadanAviaLeasing; in basic ex Aeroflot c/s with titles; I/n DME 10jul00
	EP-SFA EP-CFB	II-76TD II-76TD II-76TD	Safiran Chabahar Air	SHJ IST	18aug00 30jun01	In SHI 26may01; c/n checked I/n SHI 26may01; c/n checked I/n DME 18jun02; '76787' on engine covers; mentioned in UN report, with regards to delivering undeclared
	RA-76787	II-76TD	Airlines 400	VKO	02aug02	weapons via Mwanza in oct01, having originated in Slovakia bound for Angola I/n as such IKT 04jul04; leased to Atlant-Soyuz from 01aug02 and rgd 22aug02; seen ADD 27oct04 with
	RA-76787	II-76TD	Russian Sky	VKO	05jul07	additional 'Atlant-Soyuz' titles; seen DXB 30Jul06 with just 'Airlines 400' titles; I/n VKO 16jun07 leased from Mavial; new markings applied by VARZ-400 05jul07, still in basic Airlines 400 c/s; offered for
	EK-76787	Il-76TD	Phoenix Avia, n/t	SHJ	23sep09	sale 18apr09; I/n FJR 18aug09 and KBL the same day in basic Airlines 400 c/s, without hyphen in the registration; c/n confirmed; I/n VKO
	RA-76416(2)	Il-76TD	Kosmos c/s, n/t	trf	nov12	01nov12 details from Ilyushin.org; see c/n 043402041; f/n VKO 29dec12; in all-white c/s; l/n VKO 23jun13; broken
00934 95858	CCCP-78818	II-76MD	Soviet AF/AFL c/s	mfd	31aug89	up VKO nov14 line # 72-05; delivered 31aug89 to Novgorod; f/n Sperenberg 16apr90; rgd 20aug90; l/n Sperenberg
	RA-78818	II-76MD	Russian AF/AFL c/s	Orn	24apr94	24sep93 Novgorod based mar97; I/n Novgorod-Krechevitsy 07aug99
00934 95863	RA-78818 CCCP-76785	II-76MD II-76TD	Russian Air Force AFL/InternatSVO	Nvk mfd	05aug01 13oct89	'224 LO' badge, no titles; I/n LED 30jul23 line # 72-06; d/d 31oct89; f/n DXB 04dec89; toc 21dec89; I/n SVO 11sep92
	RA-76785 EX-036 EX-036	II-76TD II-76TD II-76TD	Aeroflot Rus. Al Kyrgyzstan Ababeel Aviation	LUX SHJ SHJ	13nov92 17sep04 14jan06	with grey tail; I/n SVO 08jul04 stored; soc 09aug04 and canx 10aug04 as to Kyrgyzstan c/n confirmed; small titles only; I/n SHJ 25nov05 Isd 21dec05 from Click Airways; I/n SHJ 27jul06, titles not reported
	EX-036	II-76TD	Kyrgyzstan	SHJ	21dec06	already in Chinese CAA-approved Click fleet list oct06; in Sudanese list of foreign aircraft operating in
						Sudan jan07 for Ababeel Aviation; in Click Airways fleet list 23jan08, I/n SHJ 20aug11, still with small Kyrgyzstan titles; damaged Erzurum, Turkey 30oct11 when the wingtip clipped the cockpit of parked II-76 4L-SKN on landing
	EY-610 ER-IAO	II-76TD II-76TD	Par Air Jet Star	trf rgd	jul12 13jun13	f/n OSS 12nov12, in basic ex Aeroflot c/s with grey tail, no titles canx between 15jul14 and 09oct14; seen OSS 01aug15/26nov23, still with grey tall, no titles, stored
00934 95866	CCCP-76801	II-76MD	MVD/Aeroflot c/s	d/d	31aug89	line # 72-07; rgd 12mar90; built without tail gunner's station; opb 675 osap on at Nizhni Novgorod; f/n SID 28mar90
	RA-76801	II-76MD	MVD/Aeroflot c/s	trf	1992	opb 675 osap on at Nizhni Novgorod (still by mar97); still in full Aeroflot c/s including titles; f/n Yermolino 15aug95; l/n GOJ 22aug95
	RF-76801	II-76MD	Russian MVD/VV	rgd	2006 ?	opb 70 osap on at Yermolino; in basic Rossiya c/s with white top and blue engines, no titles; f/n Staraya Russa 26aug07; w/o 01nov09 on the leg from Mirny to Irkutsk of a positioning flight from Mirny to Chita
						when took off with a clamped right aileron due to crew error, banked to the right immediately after lift-off and crashed into a surface dump of the "Mir" diamond mine some 1.5 km behind the runway 59 seconds
10134 95871	CCCP-78825	II-76MDK-2	Soviet AF/AFL c/s	mfd	31mar91	after lift-off, all 7 crew and 4 reserve crew killed; remains still seen in 2019 line # 72-08; fourth and last Il-76 zero-gravity trainer; opb 70 oitap on / Space Training Centre at
	RA-78825	II-76MDK-2	Tubelair	MIR	25sep93	Chkalovski; f/n CKL 06sep91; l/n Ribnitz-Damgarten 24apr93 in Aeroflot c/s and titles, with Tubelair titles below the cheatline and logo behind the nose; seen FRA late
						1993, with Aeroflot titles removed and with Tubelair logo on the tail in place of the Russian flag, Tunisian flag on outer engine; I/n OST 30jun94; ceased operations 06jul94

	RA-78825	II-76MDK-2	Russian AF/AFL c/s	CKL	29may99	opb 70 oitap on / Space Training Centre at Chkalovski; partly scrubbed-out 'Tubelair' titles (in Arabic on left-hand side and in English on right-hand side) still visible by 1999; //n CKL 17auq09; t/t 1,600 hours and
	RF-75353	II-76MDK-2	Roscosmos	CKL	02apr13	828 cycles by 09jul10; see next line already in Rosimushchestvo (State Property Agency) listing 2010; seen in full colours with additional 'Cosmonaut Training Center'/Tsentr podgotovki kosmonavtov' titles on the forward fuselage; I/n LED
00934 95874	CCCP-76802	II-76MD	MVD/Aeroflot c/s	d/d	27sep89	10sep22 line # 72-09; built without tail gunner's station; opb 675 osap on at Nizhni Novgorod (still by mar97); f/n
	RA-76802	II-76MD	MVD/Aeroflot c/s	trf	1992	OMS 31aug91; I/n CKL 05aug00, still with the prefix 'CCCP-' initially opb 675 osap on at Nizhni Novgorod and later trf to 70 osap on at Yermolino; still in full Aeroflot
	RF-76802	II-76MD	Russian MVD/VV	rgd	2006 ?	c/s including titles; f/n Yermolino aug02; l/n Yermolino 22nov14; t/t 4,043 hours by 27nov14 opb 70 osap on at Yermolino; in basic Rossiya c/s with white top and blue engines, no titles; f/n IKT
	RF-76802	II-76MD	Rosgvardiya	trf	05apr16	02dec15; I/n IKT 14mar16 opb 70 osap on at Yermolino; in basic Rossiya c/s with white top and blue engines, no titles; f/n OVB
00934 95880	CCCP-78822	II-78M	Soviet AF/AFL c/s	mfd	27dec89	O3jun16; seen Tambov 25may19 now named 'Igor Grydnov' a commander of the Rosgvardia and Hero of the Russian Federation; //n LED O5mar22; //n ZIA O1mar23 line # 72-10; d/d 27dec89 to Engels; opb 230 apsz at Engels; f/n Engels 13aug96; received a Russian flag
00934 93880						but retained the 'CCCP-' prefix; I/n Ryazan-Dyagilevo 26aug12
	RF-94287	II-78M	Russian Air Force	Rzd	aug13	in white c/s with grey undersides, Russian stars and 'WVS Rossii' on tail, also wearing "82" blue; I/n over Moscow 07may16
00934 95883	CCCP-78819 EW-78819	II-76MD II-76MD	Soviet AF/AFL c/s Trans Avia Export	mfd OST	29sep89 25aug93	line # 73-01; d/d 29sep89 to Vitebsk; rgd 01dec89; f/n CGN 10nov90 based at Machulishchi by mar97; l/n DME 25aug97
	EW-78819 EW-78819	II-76MD II-76MD	East Line Trans Avia Export	DME Mma	29jun98 17jun00	seen OST 23dec98 in Trans Avia Export c/s with Russian flag
	RA-78819 EW-78819	II-76MD II-76MD	not known East Line	rgd DME	early01 05jun02	canx 04apr02 as to Belarus
	EW-78819	II-76MD	Dobrolet	VKO	01aug02	leased from Trans Avia Export 05mar02/29mar04; in basic TAE c/s with 'Dobrolet' titles and logo on fin; I/n BUD 26feb04
	EW-78819 EW-78819	II-76TD II-76TD	Tesis Trans Avia Export	MSQ MSQ	24feb05 20may05	in basic TAE c/s with additional 'East Line' titles in basic c/s without titles or logo on fin; seen as such MSQ may06/oct08, stored; f/n in full c/s TIP
	EW-355TH	II-76TD	Ruby Star	trf	may13	09sep09; I/n MSQ 16apr13 still owned by Trans Avia Export; f/n MSQ 26may13 in basic Trans Avia Export c/s, no titles; I/n MSQ 24sep13
	EW-355TH	II-76TD	United Nations/WFP	MSQ	09mar14	in all-white c/s with grey undersides and large 'WFP' on the tail and titles on the fuselage; I/n MSQ 14jun14
	EW-355TH EW-355TH	II-76TD II-76TD	Trans Avia Export United Nations	MSQ MSQ	30jun14 21jul17	in all-white c/s with grey undersides, no titles; I/n MSQ 23mar16, as such opf United Nations at Gambela, Ethiopia (UNO 067H); seen MSQ 21may18; I/n KGA 09jun19
	EW-355TH EW-355TH	II-76TD II-76TD	Trans Avia Export United Nations/WFP	MSQ MSQ	30oct19 19may21	in all-white c/s, no titles; I/n MSQ 07nov20 in all-white c/s with grey undersides and large 'WFP' on the tail and titles on the fuselage as well as small
						'Transaviaexport Airlines' titles; I/n MSQ 19jun21; seen MSQ 19aug21 in process of removing the titles; seen CTU 09jul22, no titles; I/n TSN 24dec22, as such
00934 95886 00934 96892	YI-ANM K3077	II-76MD II-76MD	Iraqi Airways Indian Air Force	d/d d/d	26feb90 30sep89	line # 73-02; f/n PRG 1990; fate unknown, did not go to Iran line # 73-03; f/n SXF 05oct89 coded 'V'; l/n Leh 08apr17, as such; l/n Chandigarh 23dec21 code not visible on photo
00934 96894 00934 96899	YI-ANN "50" red	II-76MD A-50	Iraqi Air Force Soviet AF/PVO	d/d d/d	02mar90 28dec91	line # 73-04; no reports; evacuated to Iran 23jan91 and impounded there
00934 96899	"50" red	A-50	Russian Air Force	Iva	26may99	line # 73-05; delivered to Beryozovka and still based there mar97; late d/d; photo feb92 and Ivanovo-Severny 09aug03; I/n AAQ sep12
00934 96903	RF-50601 CCCP-76790	A-50 II-76MD	Russian Air Force MOM KB Gos. IASS	SVX d/d	07oct12 29dec89	also carried code "50" red and 'VVS Rossii' titles; I/n Taganrog-Yuzhny apr19 line # 73-06; rgd 10jan91; f/n KBP 22aug91; became an Il-76LL test-bed, was possibly based at Nizhni
	RA-76790	II-76MD	SP Air	AMS	08apr92	Tagil in basic Aeroflot c/s, no titles; with 'SpaiR' titles SVO 07jul92; I/n 07sep93; converted to, see next line
	RA-76790 RA-76790	II-76TD II-76TD	SP Air Rus	AMS ZIA	26jul94 18aug00	in basic Aeroflot c/s with 'SpaiR' titles; based at SVX mar97; I/n Ryazan-Dyagilevo 09aug99/18aug99 opb AviaPRAD (ceased operations 11feb08); in all-white c/s with titles; seen SVX jul05; I/n SVX oct09
	EX-54001 EX-76002	II-76TD II-76TD	Rus c/s Click Airways	SVX rgd	28oct09 12dec12	still in full Rus colours with titles; I/n SVX 03mar10 owned by Airline Transport Inc. FZE; f/n ZIA 31aug13 in all-white c/s n/t; grounded at Zhukovski, awaiting
	78698(1)	II-76TD	Chinese Air Force	no	reports	heavy maintenance and change of engines; I/n ZIA 28feb14 c/n from russianplanes.net; see c/n 0083488643
	27607	II-76TD	Chinese Air Force	ZIA	02feb15	overhauled at Staraya Russa (123 ARZ); c/n from russianplanes.net; in bluish grey c/s with light grey undersides, military roundels and titles, red code; serial for delivery to China; l/n ZIA 03feb15
	20545	II-76TD	Chinese Air Force		12nov15	at Nakhon Ratchasima-Khorat; in bluish grey c/s with light grey undersides, military roundels and titles, red code; I/n SHA 05oct20
00934 96907	CCCP-78820 RA-78820	II-76MD II-76MD	Soviet AF/AFL c/s Atlant	d/d rgd	31oct89 29jun92	line # 73-07; delivered to Melitopol; f/n PRG 16dec90; rgd only 22nov91 in basic Aeroflot c/s with own titles; f/n OST 07aug94; soc and canx 08aug95 as to Ukraine; see rgd date
	UR-78820	II-76MD	Ukraine Air Force	rgd	26jan93	next line see canx date previous line; in basic Aeroflot c/s with a Ukrainian shield on the fin, no titles; f/n Melitopol
	78820	II-76MD	Ukraine Air Force	Mtp	27may02	06jul96; based at Melitopol, operated by Atlant by mar97; canx 23sep98; I/n BZZ 09sep01 in basic Aeroflot c/s with a Ukrainian shield on the fin, no titles; I/n Zielona Góra-Babimost 21aug05; took
	RA-78820	II-76MD	Atlant-Soyuz		24 05	part in the exercise "Cooperative Key" in Bulgaria aug05/sep05 reported by the operator jan06 - a short term lease or not taken up ?
	78820	II-76MD	Ukraine Air Force	KBP	31aug06	opb 25 BrTrA at Melitopol; in basic Aeroflot c/s with a Ukrainian shield on the fin, no titles; I/n KBP 26aug20; contract for the prolongation of life-time until 30oct23 signed with NARP 14jul21; I/n Deblin 14may22/08mar23
00934 96912 00934 96914	K3078 CCCP-78821	II-76MD II-76MD	Indian Air Force Soviet AF/AFL c/s	d/d d/d	30aug89 31oct89	line # 73-08; f/n SXF 05oct89; coded 'W',named 'Nubra'; I/n BOM 13oct12, still coded 'W' line # 73-09; delivered to Melitopol; no reports
00934 90914	78821	II-76MD	Aeroflot c/s, n/t	Mtp	14sep96	Melitopol based, operated by Eco Patrol mar97; I/n Melitopol 25aug97
	78821 UR-78821	II-76MD II-76MD	Eco PATROL Dart	Mtp OST	06may98 12jan01	l/n Melitopol 29apr99 dbr 18apr01 on take-off from Ostend; broken up at Ostend 16/20jun03
10034 96918	CCCP-78823 CCCP-78823	II-78M II-78M	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd trf	29apr90 1992	line # 73-10; d/d 29apr90 to Engels received a Russian flag on the fin, but retained the prefix 'CCCP-'; f/n Engels 13aug96; based at Engels by
	RF-94288	II-78M	Russian Air Force	Rzd	feb15	mar97; later opb 203 oapsz at Ryazan-Dyagilevo; I/n Vorkuta-Sovyetski 22sep13 also carried code "83" blue; opb agob 6950 AvB at Ryazan-Dyagilevo; in white c/s with grey undersides, with "VVS Rossii 'titles and Russian stars: I/n mar21. flying
00934 96923	CCCP-76786	II-76TD	AFL/Domodedovo	mfd	17nov89	line # 74-01; d/d 17nov89; toc 25jul90; rgd 05sep90; f/n KBL 08feb90; l/n DME 22feb92
	RA-76786 RA-76786	II-76TD II-76TD	Pacific Express Domodedovo Airl.	SIN trf	23sep92 25jul94	in basic Aeroflot c/s, white tail; I/n MEL nov93 f/n SHJ 05mar95; Domodedovo based mar97; I/n DME 25aug97
	RA-76786 RA-76786	II-76TD II-76TD	East Line Domodedovo Airl.	DME TSN	07jul98 21apr99	I/n OST 17sep98 I/n DME 19sep99
	RA-76786 RA-76786	II-76TD II-76TD	East Line Airstars	rgd DME	05may00 21aug01	f/n DME 03sep00; I/n DME 19aug01; leased from Domodedovo Airlines I/n DME 08oct02; leased from Domodedovo Airlines
	RA-76786 RA-76786	II-76TD II-76TD	East Line Russian Sky	rgd DME	13feb03 25jun05	f/n OVB 02jul03; l/n TLL 12mar05; leased from Domodedovo Airlines parked FJR since 14apr08; l/n 18aug09
00934 97927	UP-I7636 CCCP-76803	II-76TD II-76MD	Russian Sky c/s MVD/Aeroflot c/s	SHJ d/d	23sep09 22nov89	no titles; I/n FJR 13feb12/06sep12; seen with registration on starboard side only FJR nov12/jun16, stored line # 74-02; built without tail gunner's station; opb 675 osap on at Nizhni Novgorod; f/n VKO 20mar92
	RA-76803	II-76MD	MVD/Aeroflot c/s	trf	1992	opb 675 osap on at Nizhni Novgorod; still in full Aeroflot c/s including titles; f/n GOJ 22aug95; l/n GOJ 21feb12; t/t 3,448 hours by 30mar12; see rgd next line
	RF-76803	II-76MD	Russian MVD/VV	rgd	11may06	opb 675 osap on at Nizhni Novgorod; in basic Rossiya c/s with white top and blue engines, no titles; f/n GOJ 06mar13; I/n GOJ 04mar16
	RF-76803	II-76MD	Rosgvardiya	trf	05apr16	opb 675 osap on at Nizhni Novgorod; in basic Rossiya c/s with white top and blue engines, no titles; f/n GOJ 17nov16; l/n OVB 04feb22
00934 97931	CCCP-76804	II-76MD	MVD/Aeroflot c/s	d/d	30nov89	line # 74-03; built without tail gunner's station; opb 675 osap on at Nizhni Novgorod; f/n in East Germany in 1990; l/n GOJ 26aug97
	RA-76804	II-76MD	MVD/Aeroflot c/s	trf	1992	opb 675 osap on at Nizhni Novgorod; still in full Aeroflot c/s including titles; f/n ARH 12sep03; l/n GOJ 26jun06, stored
	RF-76804 RA-76804	II-76MD II-76MD	Russian MVD/VV Russian MVD/VV	rgd GOJ	11may06 13sep06	not taken up opb 675 osap on at Nizhni Novgorod; in basic Rossiya c/s with white top and blue engines, no titles; f/n
	RF-76804	II-76MD	Rosquardiya	trf	05apr16	operated by Rosgvardiya (see below) GOJ apr16; engine covers are marked as RF-76804; seen Ryazan- Dyagilevo 23aug18 at 360 ARZ; I/n LED 21oct23 opb 675 osap on at Nizhni Novgorod; see previous line
00934 97936	CCCP-76791	II-76TD	Rosgvardiya AFL/Privolzhsk-KUF	mfd	28dec89	line # 74-04; d/d 28dec89; toc 13feb90; rgd 12mar90
	RA-76791 RA-76791	II-76TD II-76TD	Aeroflot Samara Airlines	KUF DME	25apr93 may95	still with 'Aeroflot' titles DME 16jun94
	RA-76791	II-76TD	Tesis	trf	05apr96	f/n KUF 20may96; I/n MST 26jul96; leased from Samara Airlines; soc 29dec99 and canx 06mar00 as to Iran f(n NVR 19mar00: I/n KUE iul04/auc05, stored; see c/n 0083487598 I
	EP-TPU (2) RA-76846	II-76TD II-76TD	Payam Air Aviacon Zitotrans	rgd SVX	01mar00 19may09	f/n DXB 19mar00; I/n KUF jul04/aug05, stored; see c/n 0083487598 ! in basic Tesis c/s without titles; c/n and operator from Ilyushin website; seen SVX jun09 in basic Aviacon Zitotrans colours; I/n CEK 18aug16
	RA-76846 RA-76846	II-76TD II-76TD	United Nations Aviacon Zitotrans	FIH KGP	21dec16 30mar17	in all white c/s, no titles; I/n SVO 27jul23
00934 97940	"53" (red)	A-50	Soviet AF/PVO			line # 74-05; in official listing as II-76A (as per other A-50s); it is reported that the airframe was not completed; the following also probably relates to this airframe, the prototype A-50M, an improved version
						of the A-50 (izd. 2A) with "Shmel-2" radar and PS-90 engines, with f/f planned for 1989; the construction was delayed for lack of funds and eventually stopped by a decree issued 22oct90; fate unknown
00934 97942	CCCP-76792 RA-76792	II-76TD II-76TD	AFL/KrasnoyarKJA Aeroflot	mfd LUX	20dec89 04dec92	line # 74-06; d/d 30dec89; toc 13feb90; rgd 12apr90; f/n PIK nov91; l/n SVO 12apr92 l/n SVO 11apr94; see trf next line
	RA-76792 RA-76792	II-76TD II-76TD	KrasAir Remex	trf trf	05apr94 05apr96	f/n LUX 21jul95; leased to Remex as payment for overhaul f/n BKA 15apr97; l/n IST 05aug98
	RA-76792	II-76TD	KrasAir	DME	04oct99	CofR renewal 29oct99; I/n KJA 20jun06

	RA-76792	II-76TD	Saturn	ZIA	16aug07	flying test-bed for the modernised D-30KP-3 'Burlak' engine; seen ZIA aug07/aug09, stored; canx before
10034 97947	CCCP-78824	II-78M	Soviet AF/AFL c/s	mfd	29apr90	nov09; I/n ZIA 29aug19 line # 74-07; d/d 29apr90 to Engels; f/n Engels 13aug96; Engels based mar97; I/n Ryazan-Dyagilevo
	RA-78824	II-78M	Russian Air Force	Rzd	27jan11	29aug07 freshly painted, no titles; I/n OVB 06apr17
	RF-94289	II-78M	Russian Air Force	ph.	05may21	overhead Moscow; also carried code "84" blue; opb agob 6950 AvB at Ryazan-Dyagilevo; in white c/s with grey undersides, with 'VKS Rossii' titles and Russian stars; I/n Kubinka 19aug22
00934 98951	CCCP-76793 CCCP-76793	II-76TD II-76TD	AFL/Uzbekistan-TAS Metro Cargo	mfd ZRH	30dec89 07nov90	line # 74-08; d/d 30dec89; toc 09jan90; rgd 30jan90 named 'Bellinzona' after a town in Switzerland; l/n OST 21jun91
	CCCP-76793 UK-76793	II-76TD II-76TD	Aeroflot Uzbekistan Airways	SXF STN	19aug91 12aug93	in standard 'blue' c/s; still with the prefix 'CCCP-' 14apr93 repainted in full c/s with 'Uzbekistan' titles; f/n as such SHJ 31mar97; repainted in the new c/s; f/n as such
						STN 15feb02; new CofR issued 25jun03; I/n without additional titles SAW 16jul05; seen DXB 16/17dec05 with additional 'Qanot Sharq' titles; offered for sale 27feb07 with t/t 9,013 hours and 2,772 cycles; seen
00934 98954	CCCP-76794	II-76TD	AEI /Habokistan TAS	mfd	30dec89	TAS 07oct08, with engine No. 3 missing; sat wfu at TAS, seen aug13/dec23; offered for sale again jan16/may21; still current on register 27aug19; to be scrapped if not sold by 01jul22 line # 74-09; d/d 30dec89; toc 09jan90; rpd 30jan90; in standard 'blue' c/s; f/n SVO 12jul90; l/n TAS
00934 96934	CCCP-76794 CCCP-76794	II-76TD	AFL/Uzbekistan-TAS	mfd	30dec89	15apr92 damaged during an emergency landing at Peshawar 21apr93; repaired
	UK-76794	II-76TD	Uzbekistan Airways Uzbekistan Airways	SHJ	05mar95	last overhaul completed 30nov94; repainted in full c/s with 'Uzbekistan' titles; f/n as such OST 28aug96; //n TAS 31iul99
	UK-76794 UK-76794	II-76TD II-76TD	East Line Uzbekistan Airways	DME TAS	04oct99 24jan03	new CofR issued 25jun03; in fleet lists oct00/dec07 as stored; sat wfu at TAS, seen jan03/may22, in ever
	OK 70754	11 7010	OZBERISTAN VAYS	IAS	2-jun05	more fading colours; offered for sale many times between 22dec05 and 10may21, with t/t 4,090 hours and 1,525 cycles; still current on register 27aug19; to be scrapped if not sold by 01jul22; still present without
00934 98959	"30" blue	II-78M	Soviet Air Force	mfd	31jul90	titles and registration 10sep23 line # 74-10; d/d 31jul90 to Engels; code from official list
	"30" blue RF-94269	II-78M II-78M	Russian Air Force Russian Air Force	CKL	09may95 11mar14	overhead Moscow; based at Engels mar97; opb 203 oapsz at Ryazan; I/n PEE sep13 in white c/s with grey undersides, Russian stars and 'VVS Rossii' on tail, also wearing "30" blue; I/n
00934 98962	CCCP-76795	II-76TD	AFL/InternatSVO	mfd	30dec89	Tambov 25may19 line # 75-01; d/d 30dec89; toc 09feb90; rgd 16feb90; f/n SXF 18feb90; l/n SVO 11sep92
	RA-76795 EX-035	II-76TD II-76TD	Aeroflot Rus. Al Kyrgyzstan	LUX SHJ	20nov92 21sep04	with grey tail; I/n SVO 08jul04, stored; soc and canx 10aug04 as to Kyrgyzstan c/n confirmed; in basic ex Aeroflot c/s with grey tail and small titles only; reported opb Click Airways
						jun06/jan07; in Click Airways fleet list 23jan08; I/n SHJ 17oct09, still with small Kyrgyzstan titles; seen SHJ 07jul12 with serial now on the side of the fuselage; seen OSS 07nov12; I/n OSS 30oct17/12nov22
00934 98967	CCCP-76752 RA-76752	II-76TD II-76TD	AFL/KrasnoyarKJA Aeroflot	mfd LUX	30dec89 25jan93	line # 75-02; d/d 30dec89; rgd 12apr90; on charge as of 01jul90; f/n HAM 29jan91; l/n LUX 24nov92
	RA-76752 RA-76752	II-76TD II-76TD	SALPA Air Trp Rus. UNHCR	SHJ SHJ	may93 nov94	
	RA-76752 RA-76752	II-76TD II-76TD	Aeroflot c/s, n/t KrasAir	LUX DME	29may95 28aug95	w/o 05apr96 on a flight from Novosibirsk to Petropavlovsk-Kamchatski (with the max. allowed take-off
						weight exceeded by 17 tonnes) when the flight computer was programmed with wrong navigation data so that the aircraft deviated from the prescribed flight path on approach (which was noticed neither by the crew nor by ATC), while descending in clouds the aircraft crashed at a height of 900 metres into the slope
						of a mountain (1,190 metres) 40 km from the airport, all 9 crew and 11 passengers killed; t/t 7,172 hours and 2,085 cycles; soc 09dec97
00934 98971	CCCP-76782 CCCP-76782	II-76TD II-76TD	AFL/Uzbekistan-TAS Metro Cargo	mfd STN	31jan90 22dec90	line # 75-03; d/d 31jan90; rgd 26mar90; f/n HEL 14nov90 and AMS 28jan91 named 'Gottardo'; l/n OST 30may91
	CCCP-76782 CCCP-76782	II-76TD II-76TD	Aeroflot SALPA Air Trp Rus.	FRA TAS	23sep91 mar93	leased from Uzbekistan Airways; in basic Aeroflot c/s with blue titles; I/n SHJ 16may93
	UK-76782 UK-76782	II-76TD II-76TD	Uzbekistan Airways Uzbekistan Airways	SHJ TAS	mar94 08may95	in basic Aeroflot c/s, with 'Uzbekistan' titles in basic Aeroflot c/s, no titles
	9Q-CLF UK-76782	II-76TD II-76TD	Uzbekistan Airways	no rgd	reports 24oct95	given in Uzbekistan Register (circa oct03) as ex registration, prior to the rgd below f/n OST 07feb96; I/n TAS 10apr02; carried additional 'East-Line' titles jan/nov98; still in fleet list jan03;
	70600	II 76TD		714	21 o ob 1 4	last overhaul completed in 2004; offered for sale 22dec05 with t/t 7,181 hours and 1,785 cycles; I/n TAS 12oct13
	78690	Il-76TD		ZIA	21oct14	c/n confirmed; in ex Uzbekistan Airways c/s, without titles and and logo, small Russian flag behind the cockpit; underwent rework at 123 ARZ; line number only mentioned in an insurance document by sep15 with owner given as Ilyushin for 3 flights on the route Staraya Russa-Zhukovski-Urumqi-Dangyang, version
	27610	II-76TD	Chinese Air Force		sep15	given as such details from russianplanes.net; reported at 123 ARZ; f/n ZIA 27nov15; in bluish grey c/s with light grey
						undersides, military roundels and titles, red code; photo Zhukovski 03dec15 shows '78690' on the tail with '27610' underneath; serial for delivery to China
00934 98974	20547 CCCP-76783	II-76TD II-76TD	Chinese Air Force AFL/Ulyanovsk HFS	NAY mfd	24nov17 28feb90	in bluish grey c/s with light grey undersides, military roundels and titles, red code; I/n Kubinka 27aug18 line # 75-04; d/d 28feb90; toc 23mar90; rgd 26apr90; f/n STN 22feb92; I/n EVN mar93
	RA-76783 RA-76783	II-76TD II-76TD	Aeroflot Volga-Dnepr	OST MST	29may93 17oct96	seen STR 24sep94; damaged 31oct95 when overran the runway at Rostov-na-Donu, repaired in white c/s with light grey belly and engines, no titles; I/n RKT 17nov97
	RA-76783	II-76TD	Aviacon Zitotrans	RKT	04apr98	leased from the Ulyanovsk Higher Aviation School of Civil Aviation; in white c/s with light grey belly and engines, with titles; I/n JNB 01feb99
	RA-76783	Il-76TD	Atlant-Soyuz	OST	04dec99	in white c/s with light grey belly and engines; initially no titles; I/n a such OST 16dec99; received titles plus a logo on the fin; f/n as such ULV 15aug01; rgd 24jul08 to the Russian Federation, still on charge of the Ulyanovsk Higher Aviation School of Civil Aviation; I/n FIR 25nov08
	RA-76783 RA-76783	II-76TD II-76TD	Russkoye Nebo United Nations	no KRT	reports 06jan09	excluded from the operator's certificate 16jun10 operated by Russkoye Nebo for the UN in Sudan 05nov08/15dec10; in full all-white UN c/s; I/n SHJ
	EK-76783	II-76TD	Veteran	rgd	unknown	13aug10 reported on Ilyushin.org 07feb11; registration without hyphen; in white c/s with grey engines, no titles; f/n
	UR-COE	II-76TD	Yevropa Air	rgd	20oct15	SHJ 22feb11; I/n FJR feb15 to Infinite Seal Inc. of the British Virgin Islands; in white c/s with grey engines, no titles; seen SHJ
						08aug16; canx 03dec18; stored at FJR; AOC suspended 27jul19; I/n 21jan20; Fly Sky Airlines made an application 19dec19 to restore the aircraft to the register and was due for examination at FJR by the Ukrainians 13feb20
	UR-COE UR-FSA	II-76TD II-76TD	Fly Sky Airlines Fly Sky Airlines	rgd rgd	24feb20 03nov20	to Aganya Holdings of the UAE; canx between 02nov20 and 07nov20 to Aganya Holdings of the UAE; in white c/s with grey engines, no titles; f/n HLP 14dec20; current on the
10234 98978	EZ-F421	II-76TD	Turkmenistan Al	mfd	29dec92	register 13aug22; I/n FJR 10sep22; last tracked flight 22sep23 to UAE line # 75-05; d/d 29dec92; f/n SVO 28aug93; I/n operational AUH 25jan98; not in 2001 fleet and seen
						stored ASB apr02/oct09 in an ever-deteriorating condition; advertised for sale 14oct12 with t/t 3,925 hours; I/n OSS 03aug15, still in old c/s, stored
	78699(5)	Il-76TD		ZIA	19may16	in very faded Turkmenistan Al c/s; line number only mentioned in an insurance document by sep16 with owner given as Ilyushin for 4 test flights and flights on the route Zhukovski-Urumqi-Dangyang, version given as such; see c/n 0073477323, 0083486582, 0093492763 and 0093493794
	78699(5)	II-76TD	Chinese Air Force		dec16	c/n from russianplanes.net; in bluish grey c/s with light grey undersides, military roundels and titles with small Russian flag behind the cockpit; see next line; delivered to China mar17
	78612	II-76TD			dec16	details from russianplanes.net, at 123-ARZ; perhaps a combination of two serials, serial for delivery to China as 27612 ?
00934 99982	not known CCCP-76822	II-76TD II-76MD	Chinese Air Force MAP Ilyushin OKB	d/d	28feb90	line # 75-06; rgd 04may90; delivered to Zhukovski; built without tail gunner's station; f/n LEH jun90, in
	CCCP-76822	II-76MD	Air Moravia	PRG	17dec91	Aeroflot c/s and titles
	CCCP-76822 CCCP-76822	II-76MD II-76MD	Aeroflot Pacific Express	ZIA LTN	10jun92 12dec92	extinguished a fire in Yerevan 09apr/10apr92 I/n ADL 23jan93
	RA-76822 RA-76822	II-76MD II-76MD	Pacific Express Aeroflot c/s, n/t	FRA LBG	29jun93 19jun95	l/n ZIA 22aug95
	RA-76822 RA-76822	II-76TD II-76TD	Ilavia Ilyushin OKB	LUX ZIA	13dec95 17aug99	in full c/s with version painted as such seen with 'AK im. Ilyushina' (Ilyushina' (Ilyushina' (Ilyushina' Aircraft Complex) titles; seen ZIA 21aug00 with small additional 'Abakan Avia' titles; CofR renewals 08dec00 and 02aug01 with operator given as Titan Aero; seen ZIA
	RA-76822	II-76TD	Titan Aero	VKO	06may03	18aug01 with 'Atlant-Soyuz/Aviakompaniya Pravitelstva Mosvky' titles was rgd 29jul03 to Ilavia; //n ZIA 23aug03
	RA-76822 RA-76822	II-76TD II-76TD	Tesis Kosmas Air Cargo	DME BEG	04oct03 05apr04	I/n Kecskemet nov03; soc and canx 17mar04 as sold to Serbia
	YU-AMI	II-76TD	Kosmas Air Cargo	rgd	apr04	f/n ZAG may04; l/n KWI 19may08; mentioned in technical inspection document feb08 as RA-76822 and operator given as Volga-Dnepr
	RA-76822 4K-AZ60	II-76TD II-76TD	Kosmas Air Cargo Silk Way Airlines	Tis res	aug08 2010	I/n ROV 31oct10 registration was worn by An-12BP c/n 5343510 until mid 2008; registration mentioned in Euro Control
	DA 70000	11 7070	Clas Cata- Alair		2222	documents 10dec10; f/n GYD 14feb11 in white c/s, grey undersides with small blue cheatlines and engines; l/n GYD nov13; seen ALA 13mar14 in full blue c/s; l/n LED 28dec21
00934 99986	RA-76822 CCCP-78836 EW-78836	II-76TD II-76MD II-76MD	Sky Gates Airlines Soviet AF/AFL c/s	rgd d/d OST	22sep22 31may90	f/n ULY 07dec22; in basic ex Silk Way c/s, no titles; flew ULY-ZIA 17nov23 according to flight trackers line # 75-07; delivered to Vitebsk; rgd 20aug90; f/n CGN 25feb91; l/n BLQ sep91 based at Minck Machylishch by mea92; l/n Minck Machylishch i 17iu00; still in float list 01con03; stored at
	EW-78836 EW-78836	II-76MD II-76TD	Trans Avia Export Aviacon Zitotrans	OST trf	21sep93 early12	based at Minsk-Machulishchi by mar97; I/n Minsk-Machulishchi 17jun00; still in fleet list 01sep03; stored at Balbasovo f/n SAW 07jan14; in all-white c/s, n/t; later reported operating for Ruby Star; reported to use the HEX
	,0000	-: , o , b	Elections		-311,12	code relating to YL-LAL c/n 0013433984, which was used for spares in Russia and later broken up, suggesting some parts may have been swapped
	EW-78836 RA-76834(2)	II-76TD II-76TD	Ruby Star n/t Aviacon Zitotrans		15mar14 29may15	in all-white c/s with Belarus flag; operating 'RSB' flights; I/n TMP 30apr15 all-white c/s, no titles; still with EW-78836 on the tail; rgd 02jun15; seen VKO 18jun15, without the EW-
						registration on the tail; I/n ZIA 24dec15; current on register apr16; see c/n 1023409319

	RA-76834(2)	II-76TD	Abakan Avia	ZIA	aug16	all-white c/s, no titles; operator from russianplanes.net; opf United Nations at Jimma (UNO 080H); I/n ZIA
10034 99991	CCCP-78826	II-76MD	Soviet AF/AFL c/s	mfd	28feb90	18dec19 line # 75-08; d/d 28feb90 to Vitebsk; rgd 27jun90; f/n Eberswalde-Finow 28nov90; l/n PEK nov91
	EW-78826 EW-78826	II-76MD II-76TD	Trans Avia Export East Line	OST DME	15oct93 29jun98	photo IST 1995, with version painted as just 'Il-76'; based at Machulishchi by mar97 CofR issued 14mar97 to ?; in basic Trans Avia Export c/s with Russian flag and version painted as such; I/n
	EW-78826	II-76TD	Ilavia	DME	13aug01	DME 03sep00; retains tail turret leased from Trans Avia Export c/s with small titles; I/n ZIA 17aug01;
	EW-78826	II-76TD	Dobrolet	MSQ	17aug03	still in Trans Avia Export fleet list 01sep03, see below leased form Trans Avia Export 29mar02/29mar03; l/n TSN 20may04
	EW-78826 EW-78826	II-76TD II-76TD	Tesis East Line	IKT MSQ	04jul04 24feb05	leased to East Line 09sep04/31dec05 in basic Trans Avia Export c/s, no titles; I/n FRA 06aug06
	EW-78826	II-76TD	Trans Avia Export	FRA	20sep06	with titles again; I/n FRA 15dec06; dbr 09mar07 on a flight from Entebbe to Mogadishu with armoured fighting vehicles for Ugandan peacekeepers on board when was hit on final approach to Mogadishu (at an
						altitude of some 120-150 metres) by a projectile from an RPG fired by Islamic rebels from a small boat, the projectile hit the fuselage near the left main landing gear and caused a fire, the aircraft managed to land
						safely and all 9 crew and 6 passengers escaped unhurt; cannibalised engines and other useful parts were to be flown out by Il-76TD EW-78849 23mar07 which was itself shot down; the wreck was still present
10034 99994	CCCP-76796	II-76TD	AFL/Magadan-GDX	d/d	28mar90	may12, but no longer visible on Google Earth by nov12 line # 75-09; rgd 24may90; on charge as of 01jul90; l/n DME 21mar93
	RA-76796 RA-76796	II-76TD II-76TD	Aeroflot Magadan Cargo Al	OST trf	21jun94 30mar95	l/n OST 02aug94, opb ALAK CofR renewal 05jul96
	RA-76796	II-76TD	East Line	DME	05aug96	leased from Magadan Cargo Airlines, in basic Aeroflot c/s with East Line titles and green logo; I/n SHJ 29nov97; soc 14jan99 and canx 22feb99 as to Kazakhstan, see below
	EP-ALI	II-76TD	Atlas Air	rgd	01jan99	f/n OST 27feb99; in white c/s with grey undersides; l/n FJR 19may01; probably one of four aircraft 'hijacked' 19jun01 and landed in Taraz (Kazakhstan) on a flight from Tehran to Bishkek, due to a financial
	9L-LCY	II-76TD	Aerolift	rgd	18dec01	dispute between Atlas Air and its trading partners; owner given as Gulf Sands, UAE f/n CPT oct02, in all-white c/s with grey undersides, no titles; I/n SHJ 25jul04
	UN-76009 UN-76009	II-76TD II-76TD	GST Aero GST Aero	SHJ DXB	08oct04 26nov05	all-white c/s with grey undersides, no titles; I/n SHJ 18aug05; c/n confirmed and -76796 just visible all-white c/s with grey undersides and titles; I/n SHJ 14jan06
	ST-WTB	II-76TD	Ababeel Aviation	KRT	25nov06	in all-white c/s with grey undersides, initially no titles; I/n as such SHJ 02feb07; seen SHJ 18mar07 with titles; I/n KRT 09jan08; in Alfa Airlines fleet by 2008, the new trading name of Ababeel Aviation; still had
						'76009' on top of wings jun08; underwent a 3-month overhaul at Sharjah until 11jun08, reportedly equipped with engines which had been repaired by the unlicensed workshop at Sharjah; w/0.30jun08 on a
						flight from Khartoum to Juba with a take-off weight of 187 t when engines # 1 and 2 failed on take-off, as it was too late to abort the aircraft lifted off but stalled, collided with a high-voltage power-line 1.5 km from the airport and came down on the National Green Square, all 4 crew killed
10034 99997	CCCP-78827 EW-78827	II-76MD II-76TD	Soviet AF/AFL c/s Trans Avia Export	mfd VTB	31mar90 05oct95	line # 75-10; opb 39 vtap at Vitebsk; rgd 27jun90; f/n in former East Germany 26apr91 was already an II-76TD when trf by the Belarussian Air Force to Trans Avia Export in 1995; based at
	EW-78827	II-76TD	Atlant-Soyuz	STN	19mar98	Machulishchi by mar97; type painted on as just 'II-76'; //n BUD 22dec97 still retained the tail turret; version painted on as 'II-76'TD', photo proof as such at SHJ 02jul98; in Russian
	LW-70027	11-7010	Atlant-30yuz	3111	191110190	register feb01 with the rgd 24jan96, owned by Belarus; still in the Trans Avia Export fleet list 01sep03; I/n MSQ 20may05
	EW-78827	II-76TD	Trans Avia Export	MSQ	30may06	initially in basic 'blue' Aeroflot c/s with white fin, no titles; stored at MSQ, seen aug07/feb13; overhauled and repainted in white c/s with light grey belly and engines, no titles; f/n as such MSQ 12oct15
	UR-CIB	II-76TD	ZetAvia	rgd	29jan16	to Technoline FZC of Sharjah, UAE; in white c/s with light grey belly and engines, initially no titles; ferried MSQ-FJR 10feb16; reported in a ground log at FJR 02jun16; involved in an incident 17sep16 on a flight
						from Dubai to Kandahar when engine No. 2 failed and was shut down, prompting a return landing back at Dubai; received the URL 'www.zetavia.net'; f/n as such CTU 29may20; new CofR issued 16dec20; rgd to
	EX-76009	II-76TD	New Way Cargo	rgd	11jan23	Astra Way FZC of the UAE 19may21; I/n EIN 08jun22; canx between 23nov22 and 16feb23 f/n SHJ 30jan23, in all white c/s with grey undersides, no titles; I/n TAS 11mar23; canx between 05sep23
10034 01004	CCCP-78828	II-76MD	Soviet AF/AFL c/s	d/d	31mar90	and 26sep23 line # 76-01; delivered to Vitebsk; rgd 27jun90; f/n Eberswalde-Finow 16nov90
	EW-78828 EW-78828	II-76MD II-76TD	Trans Avia Export Airvita	OST SVO	16nov94 1998	based at Machulishchi mar97 photo; in basic ex Trans Avia Export c/s with titles, tail logo and small Russian flag; tail turret removed
	EW-78828 RA-78828	II-76TD II-76TD	Trans Avia Export Krylo	DME rgd	nov98 30jun00	I/n OST 07apr00 f/n GMP 04nov00; in basic ex Trans Avia Export c/s with titles and tail logo; leased from Trans Avia Export
						25aug99/31mar03 and still in their fleet list 31oct03; I/n DME 16nov03; canx 01apr04 as returned to Belarus
	RA-78828 EW-78828	II-76TD II-76TD	Trans Avia Export Trans Avia Export	MSQ	20may05 12may08	I/n MSQ aug07, blue cheatline, blue tail and no titles, stored I/n MSQ may10, blue cheatline, blue tail and no titles, stored
10134 01006	RA-76502(3) CCCP-78829	II-76TD II-76MD	Aviacon Zitotrans	MSQ d/d	02jul11 28feb91	in all-white c/s with titles; titles removed by 15nov17 and tail logo removed by 16jun22; I/n ALA 02dec23; see c/n 063407206 and 083483502 in the control of
10134 01006	RA-78829 RA-78829	II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s Russian Air Force	Spr SVX	16jul94 19aug99	line # 76-02; delivered to Ukurei; f/n KBL 26sep91; rgd only 22oct91 based at Orenburg by mar97; l/n Orenburg-2 (Southwest) 29aug97 canx 13jul01 but obviously restored; seen CKL 23jul07 with '224 LO' badge; opb 708 vtap at Taganrog-
	RF-76327	II-76MD	FSB	DME	27nov11	Tsentralny by sep11; in basic Aeroflot c/s, no titles; l/n as such Taganrog-Tsentralny 06oct11 in basic Aeroflot c/s, no titles; l/n sv such Taganrog-Tsentralny 06oct11
10034 01010	CCCP-78830 RA-78830	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd MST	01dec90 22aug94	line # 76-03; delivered 28dec90 to Ukurei; rgd 22oct91; no reports opb 223 LO at Chkalovski; //n Staraya Russa 11jun13, still with 'Aeroflot' titles, undergoing rework
10334 01015	RA-78830 UN-76384	II-76MD II-76TD	Russian Air Force Sayakhat	AER mfd	25jan14 30apr93	in basic Aeroflot c/s, no titles; I/n Rostov-na-Donu-Tsentralny 2021 line # 76-04; d/d 30apr93 to Almaty, explaining the out-of-sequence year in the c/n; rgd 22sep93; f/n FRA
	UN-76384	II-76TD	Tesis	URC	25sep99	13oct93; initially with a small 'Aeroflot' logo under the cheatline on the fuselage; I/n OST 01jun98 leased from Sayakhat; I/n as such OST 24oct99
	UN-76384 UP-I7615	II-76TD II-76TD	Sayakhat Sayakhat	OST BST	15oct00 18may09	I/n operational OSR 13apr05; stored at ALA, seen feb08/nov08 recently repainted; I/n DMB 29jul10; current on register by late 2011; ferried from Kazakhstan to TAPO in
	no reg	II-76TD-90	primer	ph.	aug14	summer 2012 to be converted by TAPO into an Il-76TD-90 for Equatorial Guinea inside assembly hall at Tashkent-Tuzel aug14, with engines installed
	76384	II-76TD-90	CEIBA Cargo	ph.	23apr15 ?	at Tashkent-Tuzel being towed to the airfield, in all-white c/s with coat-of-arms of Equatorial Guinea on the fin and small operated by 'SHAR inc ltd' titles, RA- prefix visible, but taped over; named 'Monte-Bata'; I/n
	RA-76384	II-76TD-90	CEIBA Cargo	rgd	23jul15	Tashkent-Tuzel 10may15 f/n SSG 29sep15; in all-white c/s with coat-of-arms of Equatorial Guinea on the fin and small operated by
	UP-I7655	II-76TD-90	Sigma Airlines	VLC	16oct19	'SHAR inc ltd' titles; named 'Monte-Bata'; l/n GVA 25jun16; canx between 16oct18 and 23nov18 already reported by Al Jazeera as operating from Al-Jafra 12/19apr19 and Bnina 02may19; c/n from
	EW EFOTH	11 7CTD 00	Dubu Stan	MCO	1221	Ilyushin.org website; in all-white c/s with Sigma Airlines titles and additional 'EGR Cargo' titles; still named 'Monte Bata' "Monte Bata'
	EW-550TH	II-76TD-90 II-76TD-90	Ruby Star	-	12may21	still with additional 'EGR Cargo' titles still in all-white c/s with coat-of-arms of Equatorial Guinea on the fin; I/n CTU 16dec21 In all white c/s with coat-of-arms of Equatorial Guinea on the fin; I/n SSG feb 23
10034 01017	3C-MAF CCCP-78831	II-76TD-90 II-76MD	EGR Cargo Soviet AF/AFL c/s	TUN mfd	21may22 31aug90	in-all white c/s with coat-of-arms of Equatorial Guinea on the fin; I/n SSG feb23 line # 76-05; delivered 31aug90 to Novgorod; rgd 25feb91; f/n LED 16apr92; I/n Gross Dölln (Templin) 14feb93
	RA-78831 RA-78831	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Nvk VKO	07jul94 04oct00	based at Novgorod mar97; I/n DME 19sep99, '224 LO' badge seen DME 24aug03, '224 LO' badge, no titles; I/n PEK 19oct23
10034 01024	"01" red	II-76MD	Soviet Air Force	d/d	01apr90	line # 76-06; opb 610 TsBP i PLS VTA at Ivanovo; registration given as 78837 in Ilyushin OKB document; f/n Zerbst 11may91; used call-sign '78837'; I/n Scampton 20sep91
	"01" red	II-76MD	Russian Air Force	Iva	aug95	opb 610 TsBP i PLS VTA at Ivanovo; named 'Marshal Aviatsii Skripko' 01jun00 after the 1st VTA commander; I/n AAQ 04sep12
	RF-78837	II-76MD	Russian Air Force	PKV	15apr16	opb 610 TsBP i PLS VTA at Ivanovo; in basic Aeroflot c/s, no titles; named 'Marshal Aviatsii Skripko'; already seen under overhaul with 123 ARZ nov15; I/n ZIA 22jul17; modernised by the Ilyushin OKB outlet
	RF-78837	II-76MD-M	Russian Air Force	ZIA	jan19	at Zhukovski to an II-76MD-M in 2018 now without turret and guns; opb 610 TSBP i PLS VTA at Ivanovo; in basic Aeroflot c/s, no titles; named
10034 01025	CCCP-78833	II-76MD	Soviet AF/AFL c/s	d/d	29apr90	'Marshal Aviatsii Skripko'; h/o and ferried from ZIA to Ivanovo-Severny 30may19; l/n SVX jun21 line # 76-07; delivered to Novgorod; rgd 20aug90; f/n in (former) East Germany 15may91
	RA-78833	II-76MD	Russian AF/AFL c/s	Maw	25may93	I/n DME 21may96; opb 196 vtap; based at Pskov mar97; soc and canx 16feb04 (paper exercise ?); seen CKL 20aug07, in Aeroflot c/s, no titles; I/n Pskov mar10
10034 01032	RF-78833 CCCP-78834	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	OVB mfd	mar17 29apr90	in basic Aeroflot c/s, no titles; I/n PEK 16dec23 line # 76-08; delivered 29apr90 to Novgorod; rgd 20aug90; f/n CGN 12mar91; I/n Wittstock 18may94
	RA-78834 RA-78834	II-76MD II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Nvk VKO Rzd	23oct94 17jun99	based at Novgorod mar97; //n Novgorod-Krechevitsy 07aug99 no titles, but '224 LO' badge; l/n Chelyabinsk-Shagol 21feb13 in basic Aeroflot c/s, no titles; l/n OVB 24jun22
10034 02033	RF-78834 CCCP-78835	II-76MD	Russian Air Force Soviet AF/AFL c/s	mfd	sep16 25may90	line # 76-09; delivered 25may90 to 196 vtap at Tartu; f/n Eberswalde-Finow 10dec90; rgd only 25feb91
10034 02040	RA-78835 RA-78835 "31" blue	II-76MD II-76MD II-78M	Russian AF/AFL c/s Russian Air Force Soviet Air Force	Grd VKO mfd	01apr94 19aug99 31aug90	based at Tver mar97 seen SXB 25sep06 with '224 LO' badge, no titles; I/n VKO 12jun23 line # 76-10; d/d 31aug90 to Engels; code from official list
10037 02040	"31" blue	II-78M	Russian Air Force	Eng	13aug96	based at Engels mar97; later opb 203 oapsz at Ryazan; initially without titles and with Red Stars, I/n as such Kubinka mar09; seen with 'VVS Rossii' titles and Russian stars overhead Moscow 04may09; I/n
	RF-94290	II-78M	Russian Air Force	CAI	24oct14	Chelyabinsk-Shagol mar14 still wearing "31" blue and with 'VVS Rossii' titles; I/n Ryazan-Dyagilevo 06may15; photo Chelyabinsk-
10034 02044	CCCP-78838	II-76MD	Soviet AF/AFL c/s	mfd	31may90	Shagol mar16, active; to undergo overhaul by 360 ARZ in 2016; I/n 2019, location withheld line # 77-01; delivered 31may90 to 196 vtap at Tartu; f/n Eberswalde-Finow 01dec90; rgd only 25feb91;
-	RA-78838	II-76MD	Russian AF/AFL c/s	Rbn	01sep93	based at Tver from 1993; I/n Sperenberg 20aug93 I/n Sperenberg 24jul94; based at Tver mar97
	RA-78838	II-76MD	Russian Air Force	SHJ	14feb99	with '224 LO' badge, no titles; was the first aircraft to land at Pristina 26jun99 after the Kosovo war; I/n VKO may21
10034 02047	CCCP-78839	II-76MD	Soviet AF/AFL c/s	d/d	31may90	line # 77-02; delivered to Vitebsk; rgd 20aug90; CGN 12mar91

	EW-78839	II-76MD	Trans Avia Export	OST	01oct93	based at Machulishchi mar97; small 'East Line' titles jun98/mar02; I/n MSQ may06, stored, in full c/s and
10024 02052	EW-78839	II-76TD	Trans Avia Export	MSQ	06apr07	titles seen MSQ octo8/25may19, stored
10034 03052	CCCP-76797 CCCP-76797	II-76TD II-76TD	AFL/Yakutiya-YKS Penas Air Cargo	mfd MEL	31may90 02may91	line # 77-03; d/d 31may90; toc 18jul90; rgd 27jul90; f/n VKO 11apr91 1/n SIN 037ay92
	RA-76797 RA-76797	II-76TD II-76TD	Aeroflot Aeroflot c/s, n/t	YKS MST	14mar93 11dec93	I/n VKO 27apr93 I/n YKS 08jul94
	RA-76797 RA-76797	II-76TD II-76TD	Sakha Avia Aviast	trf DME	19oct94 13jul00	f/n BKA 12mar96; I/n ZIA 23aug97; seen SHJ 19mar00, titles not reported CofR renewal issued 10oct00 to Gala Trans Cargo and leased to Aviast; CofR renewals 16jan03/22sep03; leased again to Aviast 20dec05, but contract annulled by a court 22nov06; seen CPT 11feb07 and DME 25aug07; moved to the grass at DME, seen 22sep07/dec07; scrapped at DME around 26feb08 (tail already
10034 03056	CCCP-78840	II-76MD	Soviet AF/AFL c/s	mfd	26jun90	cut off by that date); part of the forward fuselage was still present 03may08 line # 77-04; delivered 26jun90 to Novgorod; f/n in (former) East Germany 08feb91; rgd 16jun92
1003 (05050	RA-78840	II-76MD	Russian AF/AFL c/s	Grs	05jun93	had additional 'ptt Petroleum Authority of Thailand Official Fuel Supplier' titles may94/oct95; based at Novgorod mar97; opb East Line from DME 23apr/25aug97; I/n Staraya Russa 16nov10
10234 03058	RA-78840 76449	II-76MD II-76TD	Russian Air Force Uzbekistan Airways	CKL d/d	26jul12 30nov92	basic Aeroflot c/s, no titles; I/n PVG 08apr20 line # 77-05; delivered to Tashkent; f/n FRA 02mar93
	UK-76449 UK-76449	II-76TD II-76TD	Uzbekistan Airways United Nations/WFP	SHJ SHJ	03may93 1994	I/n SHJ 09nov93 photo, as such
	UK-76449 UK-76449	II-76TD II-76TD	Uzbekistan Airways East Line	MST SHA	21may95 23nov98	i/n SHJ 07oct97 named 'Shenyang' after the Chinese town which was the standard destination for this aircraft; I/n OST
	UK-76449	II-76TD	Uzbekistan Airways	TAS	13mar03	01mar01 I/n ICN 10apr05; offered for sale 27feb07 with t/t 7,877 hours and 2,106 cycles; in fleet list 14dec07 as
	T-910	II-76TD	Angolan Air Force	LAD	oct14	stored; I/n TAS 05jul09; current on Uzbekistan register dec10 in all-white c/s with titles, no turret; seen IAR 01feb16/may16; seen MSQ 28may19, in all dark grey c/s
10034 03063	CCCP-76798	II-76TD	AFL/Privolzhsk-KUF	d/d	30jun90	with light grey undersides, with titles; seen LAD 21nov19; I/n IAR jul23 line # 77-06; rgd 20sep90; on charge as of 01jan91; f/n MEL 18mar92
	CCCP-76798 CCCP-76798	II-76TD II-76TD	Joy Air Cargo Aeroflot	MEL VKO	01apr92 11sep92	
	RA-76798 RA-76798	II-76TD II-76TD	Aeroflot Volga-Dnepr	KUF trf	25apr93 3194	f/n DUS oct94; trf to Samara Airlines 01mar95, but most probably never painted as such; seen as Volga-
	D. 76700	** 7670		B.//*	00: 04	Dnepr KUF 16sep97, returned from lease; not in Volga-Dnepr fleet list jan00; I/n BKA 16jun00, still with Volga-Dnepr titles
	RA-76798 RA-76798	II-76TD II-76TD	all-white c/s, n/t Atlant-Soyuz	BKA VKO	02jun01 19aug01	last overhaul completed 25apr01 in all-white c/s with titles; I/n BKA 29jun03, on overhaul
	RA-76798	II-76TD	Libyan flag, n/t	BKA	11aug03	I/n BKA 21aug03; offered for sale by Samara Airlines dec03 with t/t 4,765.36 hours and 1,131 cycles, for \$ 1.3 million; soc and canx 17dec03
	LAF110 5A-DRT	II-76TD II-76TD	Libyan Air Force Libyan Air Force	SVO TIP	29oct04 04mar06	opb 1274 Sqn; I/n MLA 23mar05 c/n checked MJI 31oct07; in white c/s with green cheatline and fin, no titles; 'LAF110' still visible under paint: I/n TIP 09oct09
10034 03068	"32" blue "32" blue	II-78M II-78M	Soviet Air Force Russian Air Force	mfd ph.	30sep90 05sep93	plant; I/II 17 objection line # 77-07; d/d 30sep90 to Engels; code from official list over Moscow-Tushino; based at Engels by mar97; later opb 203 oapsz at Ryazan-Dyagilevo; I/n Ryazan-
	RF-94270	II-78M	Russian Air Force	ph.	2012	Dyagilevo 09may10 also carried code "32" blue; in white/light grey c/s with 'VVS Rossii' titles and Russian stars; I/n 2020,
10034 03069	CCCP-78842	II-76MD	Soviet AF/AFL c/s	mfd	30jun90	location withheld line # 77-08; delivered 30jun90 to Novgorod; f/n Brandis 20may92; rgd 16jun92; l/n Sperenberg 03mar93
1003+ 03003	RA-78842 RA-78842	II-76MD II-76MD	Russian AF/AFL c/s Russian Air Force	Spr VKO	17may93 04nov01	based at Pskov mar97; I/n SNN 24dec98 seen TYN 14sep00 and SH1 13feb01, titles not reported based at Pskov; in basic Aeroflot c/s with '224 LO' badge, no titles; damaged while taxiing at Gdansk
10034 03075	CCCP-76799	II-76TD	AFL/Moscow	mfd	31jul90	28aug09 when the left wingtip hit a mast; repaired and seen HEL 08feb10, I/n CKL 14sep22 line # 77-09; d/d 31jul90; toc 28aug90; rgd 30oct90; opb 212 LO Domodedovskogo PO; in standard 'blue'
	RA-76799	II-76TD	Aeroflot	НАМ	23jan93	c/s; f/n MST 09aug91; l/n DME 10sep92 opb Domodedovski PO; l/n DME 21may94
	RA-76799 RA-76799	II-76TD II-76TD	Domodedovo Airl. East Line	trf rgd	25jul94 05may00	f/n OST 12oct94; I/n DME 19aug99 leased from Domodedovo Airlines; f/n DME 29jul00; I/n DME 10may01
	RA-76799 RA-76799	II-76TD II-76TD	Airstars East Line	DME rgd	01jun01 14feb03	leased from Domodedovo Airlines; I/n DME 26jan03 leased from Domodedovo Airlines; f/n DME 28jun03; I/n DME 28aug03
	RA-76799	II-76TD	Russian Sky	DME	20mar05	leased from Domodedovo Airlines; in basic 'blue' Aeroflot c/s with the fin in Russian Sky colours, with titles; I/n DME 25jun09
	RA-76799	Il-76TD	Abakan Avia, n/t	rgd	26jan09	to Aerospace Consortium; initially in basic 'blue' Aeroflot c/s with the fin in Russian Sky colours; f/n DME 25jun09; leased to Abakan Avia 27sep09/31dec10; included into the operator's certificate of Abakan Avia 21oct09; //n in its old c/s DXB 16oct10; repainted in all-white c/s, no titles; f/n as such SHJ 20mar11; new
	EW-480TH UR-EAB	II-76TD II-76TD	Trans Avia Export Yevropa Air	DWC	08dec16 05may17	CofR issued 20jan15; I/n FRU 18jun16; canx between 20jun16 and 29jul16 c/n confirmed by Ilyushin.org; in all-white c/s, no titles; I/n KRT 18jan17 to Infinite Seal Inc. of the British Virgin Islands; in all-white c/s, no titles; f/n SHJ 12may17; I/n FJR
	UR-FSE	II-76TD	Fly Sky Airlines	rgd rgd	01dec20	to filling Seal inc. of the British (vigil) Islands; in all-white c/s, no titles; (i) SFD 12 hay17; (ii) FDR 25nov18; AOC suspended 27jul19; canx between 01sep19 and 06sep19 to Aganya Holdings of the UAE; current on the register 13aug22; f/n FRU 14jun21 in all-white c/s, no
	EX-76017	II-76TD	Fly Sky Airlines	rgd	16nov23	titles; I/n ADA 10jan23; last tracked flight 30oct23 to FJR; canx between 13oct23 and 16dec23
10034 03079	"50" blue "50" blue	II-78M II-78M	Soviet Air Force Russian Air Force	mfd Eng	15nov90 13aug96	line # 77-10; d/d 15nov90 to Engels; code from official list based at Engels by mar97; later opb 203 oapsz at Ryazan-Dyagilevo; l/n without titles Ryazan-Dyagilevo
	RF-94275	II-78M	Russian Air Force	ph.	10apr15	09may10; received 'VVS Rossii' titles; f/n as such apr11; l/n Ryazan-Dyagilevo sep12 also carried code "50" blue; opb 203 oapsz at Ryazan-Dyagilevo; in white/light grey c/s with 'VVS Rossii'
						titles and Russian stars; f/n over Moscow 10apr15; l/n as such Ryazan-Dyagilevo jul16; titles changed to 'VKS Rossii'; f/n as such Ryazan-Dyagilevo 04may19; l/n over 07may22
10034 03082	CCCP-78843 EW-78843	II-76MD II-76MD	Soviet AF/AFL c/s Trans Avia Export	d/d TUF	30jun90 14jul94	line # 78-01; d/d to Vitebsk; rgd 20aug90; f/n SNN 23oct90 I/n OST 28feb97
	EW-78843	II-76MD	East Line	DME	29jun98	in Trans Avia Export c/s with Russian Flag !; I/n DME 06jul98; seriously damaged 10jul99 when ran into a hangar at Krasnoyarsk-Yemelyanovo, but repaired
	EW-78843 EW-78843	II-76TD II-76TD	Aeroflot c/s, n/t Trans Avia Export	OST BTS	30jan02 28jun02 26jul06	I/n BLL 07jun02; white tail opf Volga-Dnepr I/n MSQ 23may06 in basic Trans Avia Export c/s; I/n RKT 26mar07
	EW-78843 EW-78843 EW-78843	II-76TD II-76TD II-76TD	Gomelavia Trans Avia Export Volga-Dnepr	GVA TOJ SHJ	may07 10feb08	in basic fraits Avia Export c/s; yill RKT 20inard/ photo; J/n RKT 08jan08 in basic Trans Avia Export c/s, with 'Volqa-Dnepr' titles and badge on tail; J/n RKT 15sep08
	EW-78843	II-76TD	Trans Avia Export	TOJ	18dec08	In Dasic Halls Avia Export Cys, with Organizer length of the Salar Dasic Halls (In BND 02apr09; seen ZRH 18jan10, all-white/grey undersides without titles; I/n EMA 21jan10 as such; seen with additional United Nations and "WFP' titles overpainted, SCL 25mar10; seen SXF 03mar11, no
	EW-78843	II-76TD	Aviacon Zitotrans	VKO	29aug11	in all-white c/s/grey undersides with titles and Belarus flag behind the cockpit; I/n PDV 25feb12
	EW-78843 EW-78843	II-76TD II-76TD	Trans Avia Export United Nations	DOH	12may12 17sep17	in all-white c/s/grey undersides with titles and Belarus flag behind the cockpit; I/n MSQ 21jul17 in all-white c/s/grey undersides with 'World Food Programme' titles and badge on the fuselage, 'WFP' on
10034 03087	EW-78843 YI-ANO	II-76TD II-76MD	Trans Avia Export Iraqi Air Force	MSQ d/d	21may18 28jun90	the tail; missing an engine in all-white c/s/grey undersides, no titles; I/n MSQ 12nov21 line # 78-02; no reports; evacuated to Iran 18jan91 and impounded there
10034 03007	5-8209	II-76TD	Iranian Air Force	THR	02mar09	c/n not confirmed; converted from MD to TD (has got two aerials above the forward fuselage), no version painted on nose; opb 73rd Transport Squadron at TFB.7 at Shiraz; in faded two tone light grey camo c/s
						with light grey undersides, no markings apart from serial and Iranian flag on the fin; t/t 3,325 hours and 1,130 cycles by 19mar05; I/n SYZ 07feb11/02dec11, stored, in white/light grey c/s with thick dark blue
						and thin red cheatline and blue fin, no markings apart from serial and Iranian flag on the fin; photo SYZ feb14, in static display; I/n SYZ 03jan20
10034 03092	CCCP-78844 RA-78844	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd Fal	31jul90 09jun93	line # 78-03; delivered 31jul90 to Ukurei; rgd 22oct91; f/n CKL 09apr92; l/n TAS 15apr92 based at Orenburg mar97; l/n Orenburg-2 (Southwest) 21apr97
10034 03095	RA-78844 CCCP-78845	II-76MD II-76MD	Russian Air Force Soviet AF/AFL c/s	TXL mfd	17jun00 28aug90	seen CGN 22jul05 with '224 LO' badge, no titles; I/n LED 13jun23 line # 78-04; delivered to 192 vtap at Ukurei; rgd 22oct91; no reports, probably flew as "845" or with a
	RA-78845	II-76MD	Russian AF/AFL c/s	SNN	28sep94	code based at Orenburg by mar97; I/n Orenburg-2 29aug97
	RA-78845	II-76MD	Russian Air Force	EVN	27aug00	opb 103 vtap at Smolensk and later by 196 vtap at Tver-Migalovo; in basic 'blue' Aeroflot c/s with a '224 LO' logo on the fin, no titles; seen ZUH 03nov06 with the inscription 'Welcome to MAKS-2007' (sic); new
10134 03097	"33" blue	II-78M	Soviet Air Force	mfd	30apr91	CofR issued 23jun09; overhauled in 2015; t/t 3,980 hours by sep16; l/n VKO sep20 line # 78-05; d/d 30apr91 to Engels; code from official list
10024 02104	"33" blue RF-94271 P-912	II-78M II-78M	Russian Air Force Russian Air Force	Eng Rzd	13aug96 aug13	based at Engels by mar97; later opb 203 oapsz at Ryazan; I/n SVX 05jul10 also still wearing "33" blue, with 'VVS Rossil' on tail; I/n LED 06mar23 line # 78,06; f/n SVE 11de 90: I/n SVE 12en 91; became Alir Koryo 28mar92
10034 03104	P-912 P-912	II-76TD II-76TD	Chosonminhang Air Koryo	d/d SXF	31aug90 02apr93	line # 78-06; f/n SXF 11dec90; I/n SXF 12sep91; became Air Koryo 28mar92 I/n FNJ 05jun13; painted in green camouflage with blue undersides for the July 2013 celebration fly-past; back in Air Koryo c/s by sep13; I/n FNJ 23nov19; three II-76s are visible on GE apr23
10034 03106	"51" blue	II-78M	Soviet Air Force	d/d	30dec90	line # 78-07; delivered to Engels; code from official list; mfd reported as 28jan91 which is considerably later than the d/d and the actual production date
	"51" blue	II-78M	Russian Air Force	Eng	30jul97	based at Engels mar97; later opb 203 oapsz at Ryazan; initially without titles and with Red Stars, I/n overhead Moscow O9may09 as such; seen with 'VVS Rossii' titles and Russian stars overhead Moscow
	RF-94276	II-78M	Russian Air Force	Rzd	07may14	04may10/09may10; I/n OVB 10dec12 also carried code "51" blue, with 'VVS Rossii' titles and Russian stars; I/n over Moscow 05may21
10034 03109	CCCP-76805 CCCP-76805	II-76TD II-76TD	AFL/Uzbekistan-TAS Metro Cargo	mfd ZRH	29sep90 07nov90	line # 78-08; d/d 29sep90; toc 16oct90; rgd 11nov90 see rgd previous line !; named 'Ticino'
	CCCP-76805 UK-76805	II-76TD II-76TD	Aeroflot Uzbekistan Airways	TAS SHJ	15apr92 13apr93	I/n Zerbst 13jun92 still in fleet list 30oct00, see next lines
	UK-76805	II-76TD	Uzb Inter Car Ser	TAS	12nov97	I/n DME 1999, must be before August
	UK-76805	II-76TD	East Line	DME	15aug99	

	UK-76805	II-76TD	Uzbekistan Airways	URC	25oct02	I/n HHN 26oct06; with a small Samarkand Airways sticker next to the front door since early 2006; seen
	76805 UK-76805	II-76TD II-76TD	Uzbekistan Airways bare metal	TAS TAS	10may15 27jun19	OSR 12mar08, full Uzbekistan c/s and titles; new CofR issued 30jan09; I/n TAS 10dec14 I/n TAS 25aug19/11dec22 as such; still current on register 27aug19 with owner as Uzbekistan Airways
10034 03115	CCCP-78846	II-76MD	Soviet AF/AFL c/s	d/d	30sep90	line # 78-09; delivered to Novgorod; f/n in (former) East Germany 20feb91; rgd 16jun92; l/n Grossenhain 14aug93
10034 03119	RA-78846 "52" blue	II-76MD II-78M	Russian AF/AFL c/s Soviet Air Force	Maw mfd	10nov93 31mar91	based at Novgorod mar97; canx but date unknown; I/n CKL 29dec15, still in full Aeroflot c/s with titles; I/n CKL jul19 line # 78-10; d/d 31mar91 to Engels; opb 1230 apsz at Engels; code from official list
10054 05119	"52" blue	II-78M	Russian Air Force	Eng	13aug96	opb 203 oapsz at Engels from 1994 (relocated to Ryazan in 2000 and disbanded 01dec09); I/n Ryazan- Dyagilevo 29aug07
	RF-94277	II-78M	Russian Air Force	rgd	2011	also carried code "52" blue; opb oaesz 43 TsBP i PLS at Ryazan-Dyagilevo; f/n Ryazan-Dyagilevo mar12; with 'VVS Rossii' titles; l/n Ryazan-Dyagilevo 30aug21
10034 03121	CCCP-76806 RA-76806 RA-76806	II-76TD II-76TD II-76TD	AFL/Domodedovo Aeroflot Domodedovo Airl.	mfd AMS trf	30nov90 31dec92 01jan94	line # 79-01; d/d 30nov90; toc 28dec90; rgd 20jan91; f/n DME 12apr91; l/n DME 10sep92 f/n OST 24oct94; l/n DME 21aug99
	RA-76806 RA-76806	II-76TD II-76TD II-76TD	East Line Airstars	rgd DME	05may00 11jun01	f/n DME 22jul00; //n DME 10may01; leased from Domodedovo Airlines //n DME 08oct02; leased from Domodedovo Airlines
	RA-76806	Il-76TD	East Line	rgd	16jan03	f/n DME 10aug03; parked on the grass, wfu at DME jun06/apr09; seen back in the maintenance area DME 17apr09, engineless and presumably being cannibalised; seen DME aug10/oct14, still engineless and parts missing; in the process of being broken up at DME aug/dec14
10034 04126	P-913 P-913	II-76TD II-76TD	Chosonminhang Air Koryo	d/d SXF	23oct90 19nov92	line # 79-02; f/n SXF 18dec90; became Air Koryo 28mar92 I/n FNJ 05jun13; painted in green camouflage with blue undersides for the July 2013 celebration fly-past; back in Air Koryo c/s by sep13; I/n FNJ 23nov19; three II-76s are visible on GE apr23
10034 04132	CCCP-78847 RA-78847	II-76MD II-76MD	Soviet AF/AFL c/s Russian AF/AFL c/s	mfd Fal	30sep90 05apr93	line # 79-03; delivered 30sep90 to Novgorod; rgd 25feb91; f/n Sperenberg 03mar92 based at Novgorod mar97; opb 223 LO at Chkalovski; I/n SVX Rostov-na-Donu-Tsentralny 28oct15, still
	RA-78847	II-76MD	Russian Air Force	SVX	06sep17	with Aeroflot titles and in faded colours; to undergo overhaul by 360 ARZ in 2016 with cheatlines in the colours of the Russian flag rather than the standard blue cheatline and with 223 LO
10034 04136	CCCP-76825 RA-76825	II-76MD II-76MD	MVD/Aeroflot c/s MVD/Aeroflot c/s	d/d GOJ	31oct90 22aug95	badge; I/n ZIA 27sep23 line # 79-04; built without tail gunner's station; opb 675 osap on at GOJ/Blizhneye Borisovo; no reports opb 675 osap on at GOJ/Blizhneye Borisovo; I/n GOJ 26jun06
	RA-76825	Il-76MD	Russian MVD/VV	GOJ	02feb07	opb 675 osap on at GOJ/Blizhneye Borisovo; in basic Rossiya c/s with white top, no titles; I/n GOJ 12dec07; dbr 15jan09 before take-off from Makhachkala at night in fog when did not stop at the waiting position on the taxiway and taxied too close to the runway, when II-76MD RA-76827 landed its wing struck the cockpit of RA-76825, ripping away a large part of the forward fuselage, 4 crew killed and the other 3 seriously injured; hulk dumped at Makhachkala (N42.814721 E47.661151) and I/n 23mar12/26jun13; no longer visible on GE by 2015; see rgd next line
10134 04138	RF-76825 "34" blue	II-76MD II-78	Russian MVD/VV Soviet Air Force	rgd d/d	11may06 29jan91	never painted on the aircraft, see above line # 79-05; the last II-78 sans suffixe, not an II-78M!; mfd reported as 29jun91 which is considerably later than the d/d and the actual production date; opb 1230 apsz at Engels
	"34" blue	II-78	Russian Air Force	FFD	22jul93	initially opb 1230 apsz at Engels; in white/light grey c/s with Red Stars, no titles; trf to 203 oapsz at Engels in 1994 (relocated to Ryazan-Dyagilevo in 2000 and disbanded Oldec09); opb oases 43 TSBPI PLS at Ryazan-Dyagilevo from 2010; seen ZUH 09nov00 with the additional Chinese inscription 'The powerful Jet Force is from Russia' and a 'Salyut' logo; I/n with Red Stars Ryazan-Dyagilevo 11feb08; received 'VVS Rossii' titles and Russian stars, f/n as such URS 16j1l01; was under overhalu with 360 ARZ feb15; I/n over
	RF-94272	II-78	Russian Air Force	ph.	oct16	the Caspian Sea 20nov15 also carried code "34" blue; opb agob 6950 AvB at Ryazan-Dyagilevo; in white/light grey c/s with 'VVS Rossil' titles and Russian stars; arrived at ZIA for modernisation 11may16; I/n ZIA apr17, flying;
	RF-94272	II-78-2	Russian Air Force	r/o	23aug19	modernised by the AK im. Ilyushina outlet to an II-78-2 in 2017/19 the first II-78 of this version; also carried code "34" blue; in white/light grey c/s with 'VVS Rossii' titles and
10034 04143	CCCP-76826	II-76MD	MVD/Aeroflot c/s	d/d	16nov90	Russian stars; f/f 26sep19; I/n ZIA 23nov21 line # 79-06; built without tail gunner's station; opb 675 osap on at Nizhni Novgorod; f/n GOJ 25aug95; I/n GOJ 26aug97, see next line
	RA-76826	II-76MD	MVD/Aeroflot c/s	trf	1992	opb 675 osap on at Nizhni Novgorod; still in full Aeroflot c/s including titles; already first reported as 'RA-' CKL 21aug00, but then reported again as 'CCCP-' GOJ 04aug01; f/n CKL 12apr05; t/t 4,467 hours and
	RF-76826	II-76MD	Russian MVD/VV	rgd	11may06	2,710 cycles by 27feb15; I/n LED 15jun15; see rgd next line opb 675 osap on at Nizhni Novgorod; in basic Rossiya c/s with white top and blue engines, no titles; last overhaul completed 30oct15; f/n GOJ 02dec15; I/n GOJ 04mar16
	RF-76826	II-76MD	Rosgvardiya	trf	05apr16	opb 675 osap on at Nizhni Novgorod; in basic Rossiya c/s with white top and blue engines, no titles; f/n GOJ 18apr16; I/n KZN 17aug23
10034 04146	P-914 P-914	II-76TD II-76TD	Chosonminhang Air Koryo	d/d SXF	29dec90 03dec92	line # 79-07; f/n SXF 02oct91; became Air Koryo 28mar92 l/n FNJ 05jun13; painted in green camouflage with blue undersides for the July 2013 celebration fly-past;
10034 04151	CCCP-76827	II-76MD	MVD/Aeroflot c/s	d/d	30dec90	back in Air Koryo c/s by sep13; I/n FNJ 23nov19; three II-76s are visible on GE apr23 line # 79-08; built without tail gunner's station; opb 675 osap on at Nizhni Novgorod; f/n GOJ 22aug95; stored at GOJ minus two engines, seen aug01/aug07
	RA-76827	Il-76MD	MVD/Aeroflot c/s	trf	1992	opb 675 osap on at Nizhni Novgorod; still in full Aeroflot c/s including titles; f/n GOJ 02apr08; damaged 15jan09 on a flight from Chkalovski to Makhachkala when landed at night in poor visibility, veered off the runway to the left and its left wing struck the cockpit of 17-6MD RA-76825 which as waiting for take-off too close to the runway, all 3 crew and 28 passengers escaped unhurt; tender for repair published 09jul09; t/t 1,298 hours and 910 cycles by 02oct09; seen Staraya Russa 15oct10 in the process of being resprayed, 'RA-76827' still on engine covers; see rgd next line
	RF-76827	II-76MD	Russian MVD/VV	_	11may06	opb 675 osap on at Nizhni Novgorod; in basic Rossiya c/s with white top and blue engines, no titles; f/n Staraya Russa 27oct10, 'RF-76827' on engine covers; h/o after repair 15dec10; l/n GOJ 22mar16
10034 05154	RF-76827 7T-WIC	II-76MD II-76MD	Rosgvardiya Algerian Air Force	trf d/d	05apr16 30dec90	opb 675 osap on at Nizhni Novgorod; in basic Rossiya c/s with white top and blue engines, no titles; f/n GOJ apr16; l/n GOJ 16sep18 line # 79-09; opb 374 Sqn; without tail turret; f/n MKE 21nov91; l/n TSN 21auq21
10134 05154	CCCP-78848 EW-78848	II-76MD II-76MD II-76MD	Soviet AF/AFL c/s Trans Avia Export	mfd LUX	15apr91 18jun93	line # 79-09; 0pb 374-5qn; without curret; yn mae 21nov91; yn 15N 21aug21 line # 79-10; d/d 15apr91 to Vitebsk; rgd 16aug91; f/n Brandis 18mar92; l/n Jüterbog 13may92 based at Minsk-Machulishchi by mar97; l/n IEV 15may98
	RA-78848 EW-78848	II-76MD II-76MD	Russkoye Nebo Atlant-Soyuz	rgd SHJ	24jan96 16feb99	to the Republic of Belarus; still current on the Russian register by aug10 I/n Minsk-Machulishchi jun01
	EW-78848 EW-78848	II-76TD II-76TD	Ilavia Trans Avia Export	DME MSQ	18jun02 11aug06	leased from Trans Avia Export 15jun01/31dec05, in their fleet list by 31oct03; I/n MSQ 20may05 initially in all-white c/s, no titles; I/n as such MSQ aug07/oct08, stored; repainted in full c/s with titles; f/n
	EW-78848	II-76TD	United Nations	UYL	17apr10	as such TOJ nov08, active; I/n KRT 30mar09 in full all-white UN c/s, assigned code 'UNO 766' but not worn; seen MSQ 25apr10 without titles; seen MSQ 23apr11, c/s and titles not reported; I/n EBD 15jul11, with 'UN' titles
	EW-78848 EW-78848	II-76TD II-76TD	Russian Sky Trans Avia Export	NSK TSN	08oct11 09dec11	in all-white c/s in all-white c/s with small titles only; I/n Istres-Le Tube mar13
	EW-356TH	II-76TD	Ruby Star	trf	jul13	leased from Trans Avia Export; in white/light grey c/s; seen MSQ 27aug13 without any markings (freshly painted); I/n MSQ 02apr14, still without titles; seen MSQ 27jun14, with additional Red Cross stickers - Comte International Geneve'; seen EBB jan16 in Red Cross c/s with ICRC titles; I/n MSQ 01nov16, as such
10034 05164	EW-356TH EW-356TH CCCP-76828	II-76TD II-76TD II-76MD	United Nations Trans Avia Export MVD/Aeroflot c/s	JUB MSQ mfd	12feb17 10may17 28mar91	opf United Nations at Juba (UNO 049H); WFP logo and titles; I/n JUB 23mar17 in-all white c/s, no titles; I/n MSQ 19aug23 line # 80-01; rgd 15may91; built without tail gunner's station; opb 675 osap on at Nizhni Novgorod; f/n
10054 05104	RA-76828	II-76MD	MVD/Aeroflot c/s	trf	1992	SNN 13jul91; I/n LED 07sep92 opb 675 osap on at Nizhni Novgorod; still in full Aeroflot c/s including titles; f/n Sperenberg 18jul94; seen
	RF-76828	Il-76MD	Russian MVD/VV	rgd	2006 ?	CKL 15aug99 and then not seen for 6 years (seen again only Yermolino 15aug05); I/n Yermolino 13aug06 opb 70 osap on at Yermolino; in basic Rossiya c/s with white top and blue engines, no titles; f/n Staraya Russa 30sep07; named 'Vladimir Ponomaryov' at Yermolino 28feb08 after the first commander of Russian
	RF-76828	II-76MD	Rosgvardiya	trf	05apr16	Ministry of Interior aviation; I/n OVB 31jan15 opb 70 osap on at Yermolino; in basic Rossiya c/s with white top and blue engines, no titles; named 'Vladimir Ponomaryov'; f/n Yermolino 09ju116; I/n LED 05mar22
10034 05167	CCCP-76425 RA-76425	II-76TD II-76TD	KnAAPO KnAAPO	d/d ZIA	29apr91 06jul93	line # 80-02; delivered to Komsomolsk-na-Amure; in full Aeroflot c/s and titles; f/n ZIA 15may93 //n SVO 22may94
	RA-76425 EX-105	II-76TD II-76TD	Atlant-Soyuz Click Airways	trf KDH	01nov94 08apr06	rgd 11apr95; f/n OST 13oct95; leased from KnAAPO; I/n BUD 08dec04; soc 13dec05 as to Kyrgyzstan c/n confirmed; in white c/s with grey undersides, blue logo on fin and titles
	5A-DQA	II-76TD	Global Air	rgd	18may06	f/n FIR 28jul06; seen BEB 17sep06; operator reported as such in UN document with regards to a flight monitored 29sep06; in basic ex Click Airways c/s with large 'Global Air' titles in English on the starboard side; I/n FIR 17mar10
	EK-76425	II-76TD	Rus Aviation	rgd	05may10	Reliable Unique Services Aviation LLC; registration with hyphen; carried titles on fuselage and fin; f/n DXB 16jul10; photo SHJ nov11, without titles and hyphen in the registration; l/n OSS 26mar12
	YI-AQX EW-449TH	II-76TD II-76TD	Alnaser Airlines Ruby Star	trf DWC	aug12 15oct15	f/n SHJ 03nov12; in white c/s with grey undersides and large titles; I/n LWN 08aug15 details from russianplanes.net aug15 and confirmed on Ilyushin.org; in all-white c/s with grey undersides,
	UP-I7652	II-76TD	Jupiter Jet	rgd	26nov19	no titles; I/n SHJ 02mar19 f/n DMB 05dec19; in white c/s with grey undersides, small Kazakhstan flag behind the cockpit, no titles; dry leased to legis Air and operated 'IFN' flights for many months to from Libya: I/o VKO 23anz20: last
						dry leased to Jenis Air and operated 'JEN' flights for many months to/from Libya; I/n VKO 23apr20; last tracked flight 30apr20 to SHJ; owned by Space Cargo Inc (FZE), operating from BEN for the Haftar Affiliated Forces (HAF) since jun20 according to UN document dated 08mar21; CofA expiry 19jul20; AOC supposed 23 apr 20 and revoked 23 apr 20
10034 05164	CCCP-76828 RA-76828	II-76MD II-76MD	MVD/Aeroflot c/s MVD/Aeroflot c/s	mfd trf	28mar91 1992	suspended 21jul20 and revoked 23sep20 line # 80-01; rgd 15may91; opb 675 osap on at Nizhni Novgorod; f/n SNN 13jul91; l/n LED 07sep92 opb 675 osap on at Nizhni Novgorod; still in full Aeroflot c/s including titles; f/n Sperenberg 18jul94; seen
	RF-76828	II-76MD	Russian MVD/VV	rgd	2006 ?	CKL 15aug99 and then not seen for 6 years (seen again only Yermolino 15aug05); l/n Yermolino 13aug06 opb 70 osap on at Yermolino; in basic Rossiya c/s with white top and blue engines, no titles; f/n Staraya
						Russa 30sep07; named 'Vladimir Ponomaryov' at Yermolino 28feb08 after the first commander of Russian Ministry of Interior aviation; I/n OVB 31jan15

	RF-76828	II-76MD	Rosgvardiya	trf	05apr16	opb 70 osap on at Yermolino; in basic Rossiya c/s with white top and blue engines, no titles; named
10034 05172	CCCP-76829	II-76MD	MVD/Aeroflot c/s	d/d	31may90	'Vladimir Ponomaryov'; f/n Yermolino 09jul16; l/n GO1 16may18 line # 80-03; built without tail gunner's station; initially opb 675 osap on at Nizhni Novgorod (still by
1005 / 051/2	0001 70023	1. 70.15		u, u	31	mar97); later opb 70 osap on at Yermolino; f/n Yermolino 16apr97; l/n Yermolino 01sep97 and seen on TV 13aug99
	RA-76829	II-76MD	MVD/Aeroflot c/s	trf	1992	opb $\bar{7}0$ osap on at Yermolino; still in full Aeroflot c/s including titles; f/n Yermolino aug02; l/n Yermolino 15aug15; see next line
	RF-76829 RF-76829	II-76MD II-76MD	Russian MVD/VV Rosgvardiya	rgd trf	2006 ? 05apr16	in a Rosimushchestvo (State Property Agency) listing in 2010, but not taken up opb 70 osap on at Yermolino; probably in basic Rossiya c/s with white top and blue engines, no titles; f/n
10134 05176	CCCP-76807	II-76TD	AFL/Tyumen	d/d	25mar91	LED 18jul18; seen ZIA 15nov18, named 'Ivan Yakovlev'; I/n KHV 19mar22 line # 80-04; delivered to Tyumen; rgd 15may91; toc 06jun91; f/n FRA 21nov91 in Aeroflot c/s, no titles
	CCCP-76807 RA-76807	II-76TD II-76TD	Jet Air Cargo Jet Air Cargo	DUS AMS	30nov91 30jan93	seen AMS 25dec91; leased from Tyumen Airlines; I/n ATH nov92 with titles seen AMS 02dec93 with additional 'United Nations' titles; I/n FRA 29jul94, as such
	RA-76807 RA-76807	II-76TD II-76TD	Tyumen Airlines Ilavia	trf rgd	31aug94 02mar99	f/n SHJ 24jan96; see c/n 1023408240 leased from 01feb99; in apr00 fleet list; see next line
	RA-76807 RA-76807	II-76TD II-76TD	Tyumen Airlines Aviacon Zitotrans	TJM rgd	13aug01 29may03	stored; rgd 07dec01 f/n SVX 24aug03; l/n BUD 17jul04
	RA-76807 RA-76807	II-76TD II-76TD	United Nations Aviacon Zitotrans	BDS BRQ	10oct04 17apr05	//n SZB 02feb05 I/n BTS 15oct05
	RA-76807	II-76TD	United Nations	SHJ	05jan06	in all-white c/s with 'UN-WFP' titles; l/n FJR 22feb06
	RA-76807 EW-495TH	II-76TD II-76TD	Aviacon Zitotrans Trans Avia Export	SCL ZIA	11jun06 17dec17	in white/grey c/s; l/n SVX feb13; stored at Orsha-Bolbasovo jul15; canx between 13sep17 and 24oct17 flew Orsha-Bolbasovo-Zhukovski 17dec17; operator and registration confirmed; photo exists, in all-white
	RA-76807	II-76TD	Aviacon Zitotrans	rgd	12jan18	c/s grey undersides, no titles (but registration is not visible on the photo) seen active ZIA 25apr21, all white c/s, no titles; I/n NBO 23oct23
10134 05177	CCCP-76808 CCCP-76808	II-76TD II-76TD	AFL/East Siberia Baikalavia	mfd trf	27jul91 30jun92	line # 80-05; d/d 27jul91 to Irkutsk; rgd 26aug91; f/n MST 23dec91 in Aeroflot c/s
	RA-76808 RA-76808	II-76TD II-76TD	Aeroflot Aeroflot	MXP SVO	24oct92 16may93	with additional large 'United Nations' titles on charge as of 01jun93 with AFL/East Siberia according to MGA document; opb Dacono Air during 1995,
	RA-76808	II-76TD	Baikalavia	DME	•	seen OST 17jan95 and LUX 07sep95 operating 'DCA' flights; I/n ZAG 21sep95 I/n DME 23aug96, titles not read off
	RA-76808 EX-108	II-76TD II-76TD	Tesis Click Airways	DME CMB	22jun00 30may06	//n DME 25jun05; leased from Baikalavia 11may00/11may05; soc 10feb06 as to Kyrgyzstan c/n confirmed, from Air Operator's Certificate jun06/oct06; in white c/s; I/n SHJ 23jun07
	EY-602 (1)	II-76TD	Click Airways	SHJ	07oct07	c/n confirmed from Ilyushin website; was already known to be operating in Afghanistan summer 2007; on FJR ground log 01nov08 as opb Asia Airways; I/n DXB 30mar09; see c/n 0043449468
	4L-GLL	II-76TD	Sakaviaservice n/t	SHJ	01jul09	c/n confirmed; still in Click Airways c/s with Click Airways titles initially and engine covers marked 'EY-602'; f/n without titles SHJ 09oct09; //n SHJ 01jun10, as such
	EK-76808	II-76TD	Rus Aviation	rgd	22jul10	to Global Aviation Services FZE, opb Reliable Unique Services Aviation LLC; c/n from CofR and checked at
	EY-608	II-76TD	Par Air	trf	mar12	DXB 24jul10, with titles and without hyphen in registration; I/n Al Udeid, Qatar 27dec11; canx 20feb12 details from Ilyushin OKB listing; f/n SHJ 28apr12 all white c/s, grey undersides, no titles; seen MLA
	EW-383TH	II-76TD	Ruby Star	trf	feb14	01jul13, operating with Buraq call-signs; I/n KVG 02aug13 f/n MSQ 14mar14, in all-white c/s with grey undersides, no titles; I/n ACC 22oct23
10134 05184	CCCP-76426(1)	II-76TD	Aeroflot	mfd	19mar91	line # 80-06; delivered 19mar91 to Luch Neryungri; f/n SVO 10aug93; l/n SVO 03sep93; see c/n 1043419644
	RA-76426(1) RA-76426(1)	II-76TD II-76TD	Askhab ALLWE	trf OST	09oct93 21jul95	f/n FRA 16mar95, in Aeroflot c/s and titles
	ER-ACG	II-76TD	Aeroflot c/s, n/t	rgd	22sep95	photo at KIV exists, date unknown; canx 06feb96; based at Chisinau mar97 according to OKB listing, see next line
	RA-76426(1)	II-76TD	Askhab		15may96	in basic Aeroflot c/s, white tail, no titles; seen SHJ 14dec98; I/n ZIA 17aug01; canx 24mar03 as sold to Azerbaijan; soc 22apr03
	4K-AZ31	II-76TD	Silk Way Al, n/t		31may03	'76426' on top of wings and 'ALLWE' readable under old paint; damaged 14sep04 on take-off from Baku when an engine exploded, but repaired
	4K-AZ31	II-76TD	Silk Way Airlines	HHN	20jun05	now full c/s; seen KBL 18dec06; in fleet list jul07, as leased; seen GYD 16sep11 with additional '10 years in the sky'; I/n GYD oct15/apr18 as such, stored; seen OSS 12jul19, wfu
	RJAF-360 (2)	II-76TD	Jordanian AF	GYD	08aug23	identity confirmed by c/n plate; in white c/s with light grey undersides, no titles; I/n PIK 07sep23; see II-76MF c/n 1063421724
10134 05188	"35" blue "35" blue	II-78M II-78M	Soviet Air Force Russian Air Force	mfd Eng	30sep91 13aug96	line # 80-07; d/d 30sep91 to Engels; code from official list based at Engels mar97; later opb 203 oapsz at Ryazan; initially without titles and with Red Stars, I/n as
	DE 04070					such overhead Moscow 13apr04; seen with 'WVS Rossii' titles and Russian stars overhead Moscow 04may10; I/n Ryazan-Dyagilevo may14
10134 05192	RF-94273 CCCP-78849	II-78M II-76MD	Russian Air Force Soviet AF/AFL c/s	Rzd d/d	11may16 27apr91	also carried code "35" blue, with 'VVS Rossii' titles and Russian stars; I/n Ryazan-Dyagilevo 2020 line # 80-08; delivered to Vitebsk; f/n AOC 05jul91; rgd 16aug91
	EW-78849 EW-78849	II-76MD II-76TD	Trans Avia Export Trans Avia Export	BRU OST	11jun93 29oct01	based at Machulishchi mar97; carried additional small 'Ilavia' titles sep00 l/n FRA 16mar07; carried technicians to MGQ who cannibalized Il-76TD EW-78826 (dbr 09mar07); w/o
						23mar07 shortly after take-off from Mogadishu when was shot down by Islamic rebels with a missile which impacted between the engines, the aircraft lost a wing into the Indian Ocean and shortly thereafter crashed
10134 05196	CCCP-78850	II-76MDK	Soviet AF/AFL c/s	mfd	27apr91	in the eastern outskirts of Mogadishu, all 7 crew and 4 passengers (technicians) killed line # 80-09; no tail turret, version is MDK according to the OKB listing; d/d 27apr91 to Chkalovski; rgd
	RA-78850	II-76MD	Russian AF/AFL c/s	Spr	jul93	25jun91; opb 223 osap at Chkalovski; f/n Sperenberg 22nov91 opb 223 LO; based at Chkalovski mar97; seen HEL 06jul94; l/n CKL 07may15, still in full Aeroflot c/s with
	RA-78850	II-76MD	Russian Air Force	CKL	may17	titles; to undergo overhaul by 360 ARZ in 2016 in c/s similar to Rossiya with '223 LO' badge; I/n CKL 28may20
10134 05197	"36" blue "36" blue	II-78M II-78M	Soviet Air Force Russian Air Force	mfd	30nov91 sep94	line # 80-10; d/d 30nov91 to Engels; code from official list over Moscow-Tushino; based at Engels mar97; opb 203 oapsz at Ryazan; seen Ryazan-Dyagilevo
	RF-94274	II-78M	Russian Air Force	ph.	06may14	29aug07; I/n as such Ryazan-Dyagilevo sep12 active over Moscow; also carried code "36" blue, with 'VVS Rossii' titles; I/n Chelyabinsk-Shagol jan15; to
						undergo overhaul by 360 ARZ in 2016; I/n Ryazan-Dyagilevo 22jul19; seen Engels mar21, now with 'VKS Rossii' titles; I/n Ryazan-Dyagilevo 30aug21
10134 06204	CCCP-78851	II-76MD	Soviet AF/AFL c/s	mfd	31may91	line # 81-01; d/d 31may91; no tail turret; delivered to Ukurei; rgd 26aug91; f/n Sperenberg 10dec91; based at CKL 1991/1992; l/n Sperenberg 02dec92
	RA-78851 RA-76388	II-76MD II-76MD	Russian AF/AFL c/s Polis Air	DME SHJ	07jul93 22dec93	canx but date unknown carried 'Polis Air/Zall Trans' titles
	RA-76388 RA-76388	II-76MD II-76TD	Veteran Zall Trans	ZIA DME	06may94 12aug96	converted to, see next line based at Zhukovski mar97; I/n DME 19aug97
	RA-76388 RA-76388	II-76TD II-76TD	Dobrolet Tesis	rgd GVA	25sep97 30oct05	f/n OST 25jan99; I/n DME 11may05 in basic Dobrolet c/s, carried 'Tesis' titles on outer engines; I/n TLL 10may06, with VDA badge on tail
	ER-IAS	II-76TD	all-white c/s, n/t	rgd	04dec06	c/n confirmed; f/n RKT 22dec06; l/n JNB 16apr07; canx 10aug07 to Kazakhstan
	UN-76029 UP-17609	II-76TD II-76TD	Eastern Express	KDH no	01oct07 reports	c/n confirmed; all-white c/s, no titles, operator not confirmed; I/n RKT 26apr08 c/n confirmed by Kazakhstan CAA
	D2-FGG T-909	II-76TD II-76TD	Servis Air Angolan Air Force	LAD LAD	19dec08 21jan11	in all-white c/s with nultiple blue/red stripes on the fuselage and tail, with titles; I/n HLA 07feb09 ex registration D2-FGG visible on photp, all-white fuselage with dark grey tail and titles, in the process of
	D2-FGG	II-76TD	Angolan Air Force	ODS	27sep11	being repainted; I/n LAD 06apr11, in all dark grey c/s with light grey undersides, with titles in all dark grey c/s with light grey undersides, no titles; I/n KLD dec11
	T-909 D2-FGG	II-76TD II-76TD	Angolan Air Force Angolan Air Force	LAD KWG		in all dark grey c/s with light grey undersides, with titles; I/n LAD 07nov12 in all dark grey c/s with light grey undersides, no titles; I/n KWG 06aug13
10134 06207	T-909 UK-76427	II-76TD II-76TD	Angolan Air Force Uzbekistan Airways	LAD mfd	oct14 30apr91	in all dark grey c/s with light grey undersides; I/n LAD 05jan23 line # 81-02; d/d 30apr91
	06207 UK-76427	II-76TD II-76TD	all-white c/s, n/t Uzbekistan Airways	Gos SHJ	23sep91 27nov94	c/n not confirmed, is the registration the last five digits of the c/n ? c/n confirmed; in basic Aeroflot c/s with white fin; l/n SHJ 09apr95
	UK-76427	II-76TD	TAS A/c Prod Corp	SHJ	20jan96	in white c/s with double red cheatline and light blue undersides and engines, with 'Tashkent Aircraft Production Corporation' titles and a logo on the fin; I/n PRG 27jul99
	UK-76427	II-76TD	Krylo	SHJ	28oct99	leased from the Tashkent Aircraft Production Corporation; in basic TAPC c/s with own titles plus a logo on the fin; I/n THR 13mar00
	UK-76427 UK-76427	II-76TD II-76TD	TAS A/c Prod Corp Airstars	DME DME	13aug01 16aug01	photo proof as such leased from the Tashkent Aircraft Production Corporation; in basic TAPC c/s with own titles plus a logo on
	UK-76427	II-76TD	TAS A/c Prod Corp	Tac	24may04	the fin; I/n DME 02apr02 in full c/s; the airline branch of the factory was renamed TAPC Aviatrans Aircompany; current in fleet list
	LUZ 76 407	11 7575	Helicitae et		24 :=	nov06; canx before dec07 but date unknown; stored at Tashkent-Tuzel following the closure of the factory, seen mar09/mar10; current on register dec10
10121 255	UK-76427	II-76TD	Uzbekistan Airways	rgd	24mar15	still in full TAPC c/s including titles; offered for sale jan16/may21; still current on register 27aug19; sat wfu at Tashkent-Tuzel, seen dec20/aug23; was to be scrapped if not sold by 01jul22
10134 07212	CCCP-78852	II-76MD	Soviet AF/AFL c/s	mfd	25may91	line # 81-03; no turret; d/d 31may91 to Ukurei; rgd 26aug91; f/n Sperenberg 25dec91; based at CKL 1991/1992; l/n Sperenberg 21dec92
	RA-78852 RA-76389	II-76MD II-76TD	Russian AF/AFL c/s Veteran	SVO	16may93 06may94	still II-76MD by feb94, according to Ilyushin OKB listing mar97 with operator as Zall Trans seen with additional 'Zall Trans' titles late94/early95; I/n FAB 06sep96
	RA-76389 RA-76389	II-76TD II-76TD	Tupolev Aerotrans Dobrolet	OST rgd	02oct96 03oct97	based at Zhukovski mar97; I/n ZIA 19aug97 f/n ZIA jun98; with additional 'Samara' titles; I/n PRG 14jan99; seen DME 15aug99 with additional
	RA-76389	II-76TD	East Line	rgd	02jul04	'Samara' titles removed; I/n DME 30jun04 f/n DME 04jul04 with small titles on the lower fuselage; lsd from Dobrolet 29jun04/30sep05
	RA-76389 EX-093	II-76TD II-76TD	Tesis ACI Air	TLL DXB	10may05 04jun06	small titles on outer engine only; not in fleet list 2006; soc 12jan06 as to Kyrgyzstan leased to Aban Air; in gold ex-Dobrolet c/s; I/n SHJ 29dec06
	EX-093	II-76TD II-76TD	Tenir Air	ABJ	04feb07	still in gold ex-Dobrolet c/s with white tail, no titles; already reported in Chinese CAA documents 12jan07; w/o 10may07, caught fire whits loading a fuel-leaking 4x4 vehicle at Point Noire (Congo-Brazzaville),
10134 07215	CCCP-78853	II-76MD	Soviet AF/AFL c/s	d/d	28aug91	burnt out completely line # 81-04; opb 409 apsz at Uzin; no reports; trf to the Ukrainian Air Force in 1992
10137 0/213	JCC1 -70033	11 / 01-11	SOVICE AI / AI E U/S	u, u	20aug#1	

	RA-76413	II-76MD	not known	rgd	25sep92	c/n confirmed; was on the Russian register with the owner given as Ukraine, the RA- prefix was probably
	UR-76413 UR-76413	II-76MD II-76MD	Busol Airline Ukraine Air Force	RWN FFD	27jun95 16jul97	never worn opb 409 apsz at Uzyn by mar97; I/n KBP 19mar97, still Busol ? in white/light grey c/s with 'Ukrainian flag' cheatline and a Ukrainian shield on the fin, no titles; I/n Uzyn
	76413	II-76MD	Ukraine Air Force	Hrd	03sep00	27jun99 equipped with flare dispensers; based at Krivy Rih until 2001; opb 25 BrTrA at Melitopol from 2001; in white/light grey c/s with 'Ukrainian flag' cheatline, roundels on the wings and a Ukrainian shield on the fin, no titles; received the nose gear of '76760' in spring 2010; f/n with the unit badge behind the cockpit Melitopol 27apr13; I/n ODS 06feb20; contract for the prolongation of life-time until 28jun23 signed with
10134 07220	CCCP-78854	II-76MD	Soviet AF/AFL c/s	mfd	01jun91	NARP 14jul21; I/n Deblin 14may22/08mar23 line # 81-05; d/d 29aug91; opb 110 vtap at Novgorod-Krechevitsy; f/n in former East Germany 09sep91;
	RA-78854	II-76MD	Russian AF/AFL c/s	GEN	12jun94	rgd only 16jun92; I/n Gross Dölln (Templin) 06apr94 opb 110 vtap at Novgorod-Krechevitsy by mar97; I/n EVN 23jun02; converted by VASO at Voronezh in
	RA-78854	II-76MD-90	Russian AF/AFL c/s	r/o	nov05	autumn 2003/spring 2006 to, see next line the first example of this modernised version with PS-90A-76 engines, the tail turret was removed; f/f 02feb06 from Voronezh, remained with VASO until sep06; state trials started oct06; f/n ZIA 05oct06, with
	RA-78854	II-76MD-90	Russian Air Force	CKL	29may07	the engine nacelles and pylons still in primer in light grey c/s with blue cheatline and Russian flag on fin, no titles; I/n operational CKL 23nov11; stored
10134 07223	CCCP-76811	II-76TD	AFL/Uzbekistan	mfd	29jul91	at CKL, seen 2013/sep19 line # 81-06; d/d 29jul91 to Tashkent; rgd 16sep91; f/n STN 02sep92; l/n STN 14mar93
	UK-76811 D2-MBQ	II-76TD II-76TD	Uzbekistan Airways Angolan Air Force	SH) LAD	09jun93 28mar09	I/n TAS 08may98; last overhaul completed apr02; still in fleet list jan03; offered for sale 22dec05/27feb07 with t/t 3,989 hours and 1,360 cycles (only 3 flights since overhaul!); in fleet list 14dec07 as 'under repair' in Ilyushin OKB listing apr09; CofA valid until 27mar11
	T-905	II-76TD	Angolan Air Force	ph.	jul09	in Mali; c/n confirmed; in dark grey c/s with light grey undersides and with titles, seen LAD 2010; I/n LAD 21jan11 in static at military air show; see also c/n 0063469062
	D2-MBQ T-905	II-76TD	Angolan Air Force	LAD	13apr11 29dec12	ferried KRT-KLD probably for maintenance; seen Tver 18apr11, in dark grey c/s with light grey undersides; //n LAD 20jul12 as such
10134 07227	"53" blue	II-76TD II-78M	Angolan Air Force Soviet Air Force	d/d	unknown	and LAD 03may13; in dark grey c/s with light grey undersides and with titles; seen MSQ 03aug18; I/n LAD 03jan23 line # 81-07; delivered to Engels; code from official list; fate ?; see c/n 0043455676
10134 07230	CCCP-76812	II-76TD	AFL/Moscow	mfd	30jul91	line # 81-08; d/d 31jul91; toc 14aug91; rgd 26aug91; opb Domodedovskoye PO; f/n MST 24feb92; l/n DME 10sep92
	RA-76812 RA-76812 RA-76812 RA-76812 RA-76812 RA-76812	II-76TD II-76TD II-76TD II-76TD II-76TD II-76TD	Aeroflot Euro Atlantic Air Domodedovo Airl. East Line Airstars East Line	AMS BJL trf DME DME rgd	09dec92 18jan93 25jul94 06jul98 16aug01 16jan03	I/n DME 16jul94 in full c/s; f/n OST 21oct94; I/n DME 25aug97 leased from Domodedovo Airlines; new CofR issued 05may00; I/n OST 21feb01 in basic Domodedovo Airlines c/s with own titles; I/n DME 11dec02 f/n DME 28jun03; in a Russian Sky fleet list dec05; I/n DME 18apr06
	RA-76812	II-76TD	Russian Sky	DME	25may06	in basic Domodedovo Airlines c/s with white fin and 'Russian Sky' titles; parked at FJR, seen 14sep08/01jul09
	ST-MGD EK-76812	II-76TD II-76TD	El Magal Aviation Veteran Avia	FJR rgd	01aug09 06aug10	c/n confirmed; in basic Domodedovo Airlines c/s with small 'M.G.L' titles only; I/n UYL 01mar10 to Aerospace Consortium FZE, opb Veteran Avia LLC; c/n from CofR; in basic Domodedovo Airlines c/s, no titles; f/n SHJ 21nov10; I/n FJR 06sep12
	ER-IAL	Il-76TD	Grixona	trf	mar13	current on register 02jul13; in white c/s with gold cheatline and grey undersides, no titles; f/n OSS 24oct13
	UR-CMC UR-CMC	II-76TD II-76TD	Eleron Yevropa Air	rgd rgd	05may14 08jul14	to Infinite Seal Inc. of the British Virgin Islands to Infinite Seal Inc. of the British Virgin Islands; in white c/s with gold cheatline and grey undersides, no titles; f/n FJR 17dec14; J/n RKT 20dec18; new CofR issued 20may19; destroyed in the early hours of 26jul19 while being parked at al-Jufra (Libya) when was attacked by a TB2 "Bayraktar" UAV of the Libyan Government of National Accord (GNA) and burnt out, the captain tried to save the aircraft's on-board documents and was killed; AOC suspended 27jul19; canx between 08aug19 and 06sep19
10134 07233	B-4030 B-4030	II-76MD II-76MD	China United Al Chinese Air Force	d/d CTU	10jul91 may08	line # 81-09; f/n Wuhan-Hankou 27nov91; l/n CTU 16may08 in civilian c/s with titles and military roundels; l/n Dangyang 22may09
10134 08240	21041	II-76MD	Chinese Air Force	ZIA	21aug13	c/n confirmed; in light blue c/s with white undersides, with titles and military roundels, red code; I/n SHA 27jul22, now with yellow code 1
10134 08240	UK-76351 UK-76351	II-76TD II-76TD	Uzbekistan Airways East Line	mfd SHJ	22dec92 mar97	line # 81-10; d/d 22dec92 to Tashkent; f/n FRA 13oct93; c/n checked on upward folding cargo door SHJ feb96 as 1013405176 which was still current as RA-76807, doors swapped during overhaul at a rework plant ? leased from Uzbekistan Airways; l/n TAS 06oct97
	UK-76351 UK-76351	II-76TD II-76TD	Uzbekistan Airways AERO-Rad Tech LLC	ZRH	12aug99 photo	last overhaul completed 22jun99; in fleet list jan03/dec07 as stored; I/n TAS 24may04; offered for sale 22dec05/27feb07 with t/t 7,144 hours and 1,785 cycles; current on Uzbekistan register dec10; I/n TAS 23oct11 taken at TAS late 2014; in all dark grey c/s with white undersides, for Angolan AF; probably the aircraft
	T-911	II-76TD	Angolan Air Force	LAD	dec14	visible at TAS on GE image dated 10dec14, see next line all dark grey c/s with white undersides and titles, I/n LAD 03jan23
10134 08244	CCCP-76835	II-76TD	ANTK Ilyushin	d/d	28oct91	line # 82-01; in Aeroflot c/s; delivered to Zhukovski; rgd 06apr92; f/n MAN 15jul92 with additional 'Interfreight' titles; l/n ZIA 16aug92 as such
	RA-76835 RA-76835 RA-76835	II-76P II-76TD II-76TD	ANTK Ilyushin Ilavia Rus	ZIA ZIA REN	15may93 24aug95 27mar01	fire-fighter version; in Aeroflot c/s; with exhibition number '306' in full c/s; leased from Zhukovski Research Institute; l/n ZIA 08jul98; not in apr00 Ilavia fleet list l/n DME 11may01
	RA-76835	II-76TD	Algerian Air Force	sld	aug02	photo in full Algerian Air Force c/s, but with original Russian registration; soc 26may03 and canx 28may03 as sold to Algeria
	7T-WIR	II-76TD	Algerian Air Force	SVO	16jun99	sighting correct ?, see date above; registration confirmed by Ilyushin for this c/n; the fuselage was damaged late 2000s by by machine gun fire from Tuareg rebels, flown to Boufarik after repairs; seen ZIA apr16, with titles; I/n ZIA apr17
10134 08246	CCCP-76813 UK-76813	II-76TD II-76TD	AFL/Uzbekistan Uzbekistan Airways	mfd ZRH	20aug91 09jul93	line # 82-02; d/d 20aug91 to Tashkent; rgd 16sep91; f/n DME 26sep91; still 'CCCP-' jan93 last overhaul completed 10sep97; stored at TAS, I/n may98/jan03; in fleet list oct00/jan03 as stored; offered for sale 22dec05/27feb07 with t/t 3,430 hours and 1,068 cycles; in fleet list 14dec07 as 'under repair'
	D2-MAA T-906	II-76TD II-76TD	Angolan Air Force Angolan Air Force	LAD	19feb09 photo	in dark grey c/s with light grey undersides, no titles; in Ilyushin OKB listing apr09, CofA valid until 20aug11 in all dark grey c/s with light grey undersides and with titles; c/n only given as the aircraft involved in the take-off accident at LAD; dbr 27aug09 on take-off from Luanda when the crew forgot to extend the flaps and the aircraft overran the runway, no casualties; photos exist after the accident; I/n LAD oct14; in the process of being broken up late mar15
10134 08252	CCCP-76809 RA-76809	II-76TD II-76TD	MAP PO Transp.Avia Aeroflot	d/d LUX	31aug91 13nov92	line # 82-03; delivered to Domodedovo; rgd 10oct91; f/n HAM 18nov91, in Aeroflot c/s and titles seen AMS 17nov93 and 22nov93, in full Aeroflot c/s, opb Aviatrans
	RA-76809 RA-76809 RA-76809	II-76TD II-76TD II-76TD	Aviatrans Atran Dobrolet	AMS trf DME	29dec93 14jun94 16aug01	//n DME 26aug95, still with Aviatrans titles, see trf next line f/n DME 26may96; //n LUX 14feb00 CofR renewal 30dec02; //n DME 21sep03
	RA-76809 RA-76809	II-76TD II-76TD II-76TD	East Line Aviast	rgd DME	31mar04 07may05	f/n SHE 01jun04; I/n RIX 15apr05 in basic Aeroflot c/s, no titles or flag; reported in technical inspection document 06may05 as opb Aviast;
	ST-BDE	Il-76TD	Badr Airlines	KRT	28feb06	I/n DME 12sep05; current in Aviast fleet list dec05; soc 30dec05 as to Sudan in basic Aeroflot c/s with white tail, small titles on forward fuselage; offered for lease by African Logistic Support Service 22aug06; repainted all-white with titles and badge on tail; seen KRT 10apr10, c/n checked this date; I/n stored KRT nov16/mar23
10134 08254	B-4031 B-4031 21042	II-76MD II-76MD II-76MD	China United Al Chinese Air Force Chinese Air Force	d/d ZUH ph.	30sep91 23oct08 11may13	line # 82-04; f/n Wuhan-Hankou 27nov91; I/n CTU nov06 in civilian c/s with titles and military roundels; I/n Dangyang 22may09 opb 39th Transport Regiment at Dangyang; in civilian c/s with titles and military roundels; photo 06may16, in light blue c/s with white undersides, with titles and military roundels, red code; I/n Zhengzhou 08apr20; seen 28jul21, now with yellow code
10134 08257	CCCP-78736 CCCP-78736 UR-78736 HA-TCB HA-TCB	II-76TD II-76TD II-76TD II-76TD II-76TD	Aeroflot Hung Ukr Heavylift Hung Ukr Heavylift Hung Ukr Heavylift United Nations	d/d STN OST rgd BUD	27sep91 21jan93 01may93 21mar94 29aug94	line # 82-05; delivered to Donetsk; rgd 15oct91; f/n YKS 03jul92 no titles; seen RTM 09feb93; l/n ATH mar93, small Ukrainian flag behind the cockpit l/n OST 05may93, opf Air Foyle these dates was already f/n BUD 01mar94 l/n BUD 24oct94; based at Donetsk mar97
	HA-TCB	II-76TD	Aeroflot c/s, n/t	ZRH	06mar96	arrived at BUD 12jan01 and stored since; CofA expired 06apr02 and wfu 05may02; work to make it airworthy again commenced jun08; registration and flag removed 04aug08
	UP-I7629 UP-I7629 4L-FFG	II-76TD II-76TD II-76TD	Eastern Express SkyLink Arabia Eastern Exp. Geor.	BUD RKT SAW	11aug08 02mar09 14sep09	in basic Aeroflot c/s, no titles; registration applied 11aug08; ferried BUD-RKT 14aug08; I/n RKT 17feb09 I/n Basra 21mar09; seen AKT 03jun09 without titles; I/n FJR 11sep09 opb Eastern Express Georgia in basic ex-Aeroflot c/s, no titles; renamed Skyway and in official document dec09 as such; I/n SHJ 09oct10, still no titles; canx late 2010/early 2011
	EX-76001	II-76TD	Click Airways	rgd	12dec12	owned by Airline Transport Incorporation, FZE; f/n ZIA 21may13 in all-white c/s with grey undersides and no titles, engines missing; I/n ZIA 31aug13; reported at ARZ 123 nov13
	27606 78696(1)	II-76TD II-76TD	Chinese Air Force Chinese Air Force	ZIA	may14 28sep14	details from russianplanes.net; reported at 123 ARZ; serial for delivery to China c/n from russianplanes.net; in light blue c/s with white undersides, with titles and military roundels, serial taped on tail; last digit under the tape looks to be a '6'; see previous line; see c/n 0083489691
	20544	II-76TD	Chinese Air Force	KMG	03may15	details from russianplanes.net; in bluish grey c/s with light grey undersides, military roundels and titles, red code; I/n CTU 01may16
10134 08264	CCCP-76818	II-76TD	all-white c/s	mfd	31oct91	line # 82-06; d/d 31oct91 to Sheremetyevo; f/n DME 17feb92; wearing Russian Federation flag; slide exists with Soviet Flag!; rgd 14jan92 to Exparc; l/n SVO 11sep92
	CCCP-76818 76818 RA-76818 RA-76818 RA-76818	II-76TD II-76TD II-76TD II-76TD II-76TD	United Nations United Nations Exparc Air Ilavia Rus	BTS ZAG SHJ SHJ OST	07dec92 26feb93 24nov93 11mar98 13jun00	owned by Exparc Air I/n SVO 22aug97 I/n VKO 06aug99; not in apr00 fleet list I/n DME 16aug01

	RA-76818	II-76TD	Abakan Avia	VKO	2002	photo, in all-white c/s with grey undersides and titles; soc and canx 10feb03 as sold to Algeria
10234 08265	7T-WIT RA-76355	II-76TD II-76TD	Algerian Air Force VIA Viktor Al	d/d	nov04 26dec92	at Boufarik; opb 374 Sqn; I/n ZIA 15oct20 line # 82-07; f/n BTS 31jul93; in basic Aeroflot c/s with 'V I A' titles; I/n BTS 08aug93
	RA-76355 RA-76355	II-76TD II-76TD	United Nations all-white c/s n/t	ZAG SVO	sep93 1995	and 29nov93; I/n LAD 24jun94; leased from VIA Viktor Airlines seen SVO 06may95; reported for Velocity, formerly VIA Viktor Airlines
	RA-76355 RA-76355	II-76TD II-76TD	Moscow Airways TANTK	OST OST	16may95 dec96	I/n SXF 05jun95 in all-white c/s with titles I/n SHJ 27jan97
	RA-76355 9L-LBO	II-76TD II-76TD	Continental Aw Intalair	SVO DXB	23apr97 sep98	l/n SHJ 09nov97; soc and canx 03aug98 as to Sierra Leone registration also reported worn by an An-24, Mi-8 and L-410
	EP-ALD T9-QAB	II-76TD II-76TD	Atlas Air Phoenix	SHJ rgd	22nov98 jan99	in blue/white c/s with red stripe; I/n SHJ 14dec98; c/n checked reported seen feb99, but ever taken up?
	T9-CAB XT-FCB	II-76TD II-76TD	Phoenix Faso Airways	rgd OUA	01jan99 26nov00	f/n SHJ 19jan99; in blue/white c/s with red stripe and titles; I/n SHJ 07dec99 c/n confirmed; 'Stage III' titles; reported to have hush-kits, but according to the engine factory this is
	XT-AZZ	II-76TD	all-white c/s, n/t	KRT	24jun08	nonsense; in Sudanese list of foreign aircraft operating in Sudan jan07, with operator given as Azza; I/n FJR 13feb08, still with Faso Airways titles c/n not confirmed; registration applied recently as it looked like a sticker
	XT-AZZ	II-76TD	AZZA	KRT	06jan09	c/n not confirmed; reported as XT-AZZ KRT 24mar09, 31mar09 and 24apr09 confirmed XT- !; see sighting next line
	ST-AZZ no reg	II-76TD II-76TD	AZZA Sudanese Air Force	KRT OAU	26mar09 27mar11	c/n confirmed !; in full Azza c/s; I/n KRT 13nov10 still with ST-AZZ still visible on top of the wing; in all-white c/s with grey undersides and small roundel on rear fuselage; used call-sign 'SAF1106' 27mar11; I/n KRT 20jul12
	1106 no reg	II-76TD II-76TD	Sudanese Air Force Sudanese Air Force	EGN KRT	14feb13 10may14	seen painted with very small serial by the nose and Sudan Air Force titles; I/n KRT 05aug13 in all-white c/s with grey undersides, large 'II-76TD' behind the nose
	ST-AZZ 1106	II-76TD II-76TD	Sudanese Air Force Sudanese Air Force	KRT KRT	15may14 02nov14	in all-white c/s with grey undersides, large 'II-76TD' behind the nose; I/n KRT 21oct14 in all-white c/s with grey undersides, large 'II-76TD' behind the nose and small serial on the rear fuselage with 'S.A.F' beneath
	ST-AZZ 1106	II-76TD II-76TD	Sudanese Air Force Sudanese Air Force	KRT KRT	05jan15 08feb15	in all-white c/s with grey undersides, large 'II-76TD' behind the nose and small serial on the rear fuselage
	ST-AZZ no reg	II-76TD II-76TD	Sudanese Air Force Sudanese Air Force	KRT KRT	04apr15 may15	in all-white c/s with grey undersides in all-white c/s with grey undersides; I/n KRT 25may15 active, wearing no registration
	ST-AZZ 1106	II-76TD II-76TD	Sudanese Air Force Sudanese Air Force	KRT ELF	23nov15 jan16	in all-white c/s with grey undersides; I/n KRT 24nov15, with registration
	ST-AZZ 1106	II-76TD II-76TD	Sudanese Air Force Sudanese Air Force	KRT KRT	aug17 23aug22	in all-white c/s with grey undersides in all-white c/s with grey undersides, wfu, with ST-AZZ still visible; I/n mar23
10134 08269	CCCP-76814	II-76TD	ALAK	mfd	31oct91	line # 82-08; d/d 31oct91 to Sheremetyevo; rgd 06feb92; f/n AMS 22feb92 in Aeroflot c/s; l/n SVO 11sep92
	RA-76814 RA-76814	II-76TD II-76TD	ALAK ALAK c/s, n/t	DUS DME	24apr93 23apr97	I/n SHJ 25oct97; operated by East Line
	RA-76814 RA-76814	II-76TD II-76TD	Rusaerolizing East Line	SHJ DME	dec97 29jun98	I/n OST 02apr98 I/n SHJ 16feb99
	RA-76814 RA-76843(2)	II-76TD II-76TD	Sukhoi Aviast	DME rgd	06aug99 11dec02	l/n DME 21aug01; not on Russian register mar03 but also not canx from Russian register! f/n DME 27aug02; l/n VKO 27jun04; see c/n 1033418584; still in fleet list 18nov04
	RA-76843(2) RA-76843(2)	II-76TD II-76TD	United Nations/WFP Aviast	ZIA DME	16aug05 22jul06	I/n KRT 25oct05; current in Aviast fleet list dec05 full colours and titles; I/n DME oct06
	RA-76843(2) RA-76843(2)	II-76TD II-76TD	United Nations Airstars	JUB rgd	27aug07 17apr09	f/n SHJ 04sep09, opb Airstars, all-white c/s, no titles this date; l/n PEE nov10 as such; f/n with titles UUS
10134 09274	CCCP-76819	II-76TD	LII Zhukovski	mfd	30nov91	18feb11; I/n Ryazan-Dyagilevo apr12/may19, missing two engines line # 82-09; in Aeroflot c/s; d/d 30nov91 to Magadan; rgd 23dec91; f/n MST 06mar91; I/n ZIA 15aug92
	CCCP-76819 76819	II-76TD II-76TD	Air Syder United Nations	BTS	01may93	leased to VIA Viktor Airlines leased from VIA Viktor Airlines; I/n ZAG 24may93
	RA-76819 RA-76819	II-76TD II-76TD	United Nations all-white, n/t	ZAG	11jul93 photo	leased from Exparc Air; in full all-white UN c/s; I/n DME 04may94 soc and canx 11oct95 as to Estonia
	ES-NIT RA-76819	II-76TD II-76TD	Enimex Elf Air	TLL OST	12oct95 16mar98	I/n EMA 13dec97 I/n FJR 03apr99; dbr 26jul99 on the leg from Irkutsk to Perm of a flight from Tianjin to Moscow with the
						MTOW exceeded by 25 tonnes, the aircraft was not able to lift off, overran the runway, collided with approach lights, the perimeter fence and the inner marker, came to rest 1,476 metres behind the runway threshold (near Pivovarikha) and caught fire, 2 of the 7 crew injured; t/t 2,882 hours 28 minutes and
10234 09280	RA-76354	II-76TD	Aeroflot	d/d	29dec92	1,177 cycles; canx 26mar01 line # 82-10; delivered to Domodedovo; f/n BKA 24may94, with a small red cheatline under the normal
	RA-76354	II-76TD	Remex	BRU	22nov97	blue cheatline; I/n BKA 24aug97 owned by Ural Airlines; I/n BKA 21sep98
	4K-AZ11 RA-76354	II-76TD II-76TD	Azerbaijan Al Azerbaijan Al	no trf	reports nov98	but did wear this registration and was mentioned on the Russian register as leased to Azerbaijan nov98 canx 01apr99 as to São Tomé; f/n BUD 12apr99; registration on nose-wheel doors only; registration in
	HA-TCK HA-TCK	II-76TD II-76TD	Atlant, n/t Atlant Hungary	rgd LAD	07oct99 16mar01	flight-plan as being S9-BAD I of Air Cargo Centre; I/n BUD 15apr99 f/n BUD 08dec99 when delivered; I/n BUD 23dec99 I/n JNB 03apr04; opb for the Angolan Air Force with call-sign T-902 at least between nov02 and apr04;
	T-902	II-76TD	Angolan Air Force	LAD	22jul06	CofA valid until 16apr04; I/n LAD 12apr06 c/n not checked, see a few lines down with T-902
	D2-MBJ	II-76TD	Angolan Air Force	KBP	03dec06	in dark grey c/s with light grey undersides, no titles; I/n LAD 28mar09; c/n confirmed in Ilyushin OKB listing but not current in this listing 2010, see next line
	T-902 D2-MBJ	II-76TD II-76TD	Angolan Air Force Angolan Air Force	HLA LAD	10oct11 01may12	c/n not checked c/n not checked; flew KRT-ODS 20jun12; photo comparison suggests this is likely to be the same aircraft
	T-902	II-76TD	Angolan Air Force	LAD	06jun13	as per the lines above; J/n ODS 30jan13 c/n not checked; in dark grey c/s with light grey undersides, with titles; seen Bila Tserkva 2015 and LAD 06aug15; seen LAD 21sep16/12nov16, parked; arrived for overhaul at Bila Tserkva 23dec16 and left
10134 09282	CCCP-76810	II-76TD	AFL/Yakutiya	mfd	24dec91	22apr17; seen LAD 21nov19; l/n LAD 03jan23, stored line # 83-01; d/d 30dec91; toc 12jan92; rgd 04feb92 to AK Nyurigri Sakha; in Aeroflot c/s; f/n KJA
	RA-76810 UN-76810	II-76TD II-76TD	Aviapromservis Aeroflot c/s, n/t	trf FRA	20mar93 11apr94	01jul92 canx 31jan94 as to Kazakhstan impounded at Maastricht oct95/nov96; was trf 26sep96 to Air Kazakhstan, Karaganda based, but never
	UN-76810	II-76TD	Kazakstan Airlines	ALA	21sep02	had such titles I/n FJR 25nov05
	UN-76810 ST-EWX	II-76TD II-76TD	all-white c/s, n/t East West Cargo	DXB KRT	16dec05 02may06	opb GST Aero, I/n KRT 21mar06 c/n confirmed; I/n DOH 26jun06
	ST-EWX ST-EWX	II-76TD II-76TD	Air West Cargo Green Flag	KRT KRT	13aug06 20aug11	in white/grey c/s; current on register jan07; l/n KRT 27jul11 in white/grey c/s, no titles; operator given in ICAO document as such; l/n KRT oct15
	1105 ST-EWX	II-76TD II-76TD	Sudanese Air Force Green Flag	ELF KVG	jan16 31may16	c/n not confirmed and version also not confirmed, but suggested as perhaps this aircraft c/n confirmed; in white/grey c/s, no titles; seen KRT 27feb18; operating for the Haftar Affiliated Forces
	5A-EWX	II-76TD	no titles	BEN	04jun21	(HAF) in Libya since 04jun20 according to UN document dated 08mar21; I/n BEN nov20 in all white c/s with grey undersides; photo exists
10134 09287	UR-CTX CCCP-76831	II-76TD II-76TD	ZetAvia Transp. Aviatsiya	rgd rgd	06dec21 10jan92	photo 29jan23, in all white c/s with grey undersides, small web address titles; I/n LEJ 02dec23 line # 83-02; d/d 22jan92 to Tashkent; the Uzbek register dated 27aug19 gives the mfd as 22oct82 (sic)
	UK-76831 UK-76831	II-76TD II-76TD	Uzbekistan Airways TAS A/c Prod Corp	DME ZIA	13aug93 22aug95	in white c/s with double red cheatline and light blue undersides and engines, with 'Tashkent Aircraft
	UK-76831	II-76TD	Airstars	DME	10jul00	Production Corporation' titles and a logo on the fin; I/n BSL 27sep99 leased from the Tashkent Aircraft Production Corporation from 27apr00; in basic TAPC c/s with own titles
	UK-76831	II-76TD	TAS A/c Prod Corp	FRU	12dec01	plus a logo on the fin; I/n DME 01apr01 in full c/s; the alrine branch of the factory was renamed TAPC Aviatrans Aircompany; seen Tashkent-Tuzel 24may04; current in fleet list nov06; current on register dec10; stored at Tashkent-Tuzel following the
	UK-76831	II-76TD	Uzbekistan Airways	rgd	24mar15	closure of the factory still in full TAPC c/s including titles; offered for sale jan16/may21; still current on register 27aug19; sat wfu
10134 09289	B-4032	II-76MD	China United Al	d/d	30oct91	at Tashkent-Tuzel, seen dec20/may22; to be scrapped if not sold by 01jul22 line # 83-03; f/n Wuhan-Hankou 27nov91; l/n JJN 15may07
	B-4032 21043	II-76MD II-76MD	Chinese Air Force Chinese Air Force	ph. CTU	aug07 03may15	in civilian c/s with titles and military roundels; I/n ZUH 22nov10 c/n not confirmed; in light blue c/s with white undersides, with titles and military roundels, red code; seen SHA 27jan21 now with yellow code; I/n CGO 01dec23
10134 09295	CCCP-76820	II-76TD	MOM PO Transp. Av.	d/d	27feb92	line # 83-04; mfd 29feb92; rgd 12mar92 to POTA; delivered to Domodedovo; in standard 'blue' Aeroflot c/s including titles; f/n HEL 16apr92; l/n MST 18may92
	RA-76820 RA-76820	II-76TD II-76TD	Aeroflot Aviatrans	AMS AMS	15dec92 24feb94	opb Aviatrans; I/n LUX 02feb94 in basic 'blue' Aeroflot c/s with own titles
	RA-76820	II-76TD	Atran	trf	14jun94	in basic 'blue' Aeroflot c/s; initially still carried 'Aviatrans' titles; f/n DME 16jul94; l/n as such LUX 09jun97; received 'Atran' titles; f/n as such DME 23aug97; l/n as such ARN 22aug01; seen LUX 26mar02, titles not
	RA-76820 YL-LAJ (2)	II-76TD II-76TD	Dobrolet Inversija	VKO FJR	21jun02 06nov03	reported leased from Atran; I/n VKO 01aug02; soc 03apr03 as sold to Latvia and canx the same day leased from Atran; I/n basic 'polar' Aeroflot c/s, no titles; I/n without URL PMI 31jul99; received the URL
	1L-LMJ (2)	11-7010	111versija	אניז	00110403	www.adagold.com' on the rear fuselage; f/n as such PER O2janO4; l/n as such JNB 31decO6; stored at RIX, seen 18marO7/22aprO7; was made ready for return to Atran janO8; canx 20feb08; l/n RIX 04marO8;
	UP-I7601	II-76TD	Air Almaty	RIX	06mar08	see c/n 83414432 initially in basic 'polar' Aeroflot c/s, no titles; registration painted on at RIX 06mar08; ferried RIX-MHP for
			,			emergency location transmitter modification 07mar08 and MHP-FJR 09mar08; based in the UAE; I/n in its old colours SHJ 16sep08; repainted in white c/s with grey belly, with titles; f/n as such LOS 30oct08;
						received an 'ALE' (Antarctic and Logistics Expeditions) sticker on the right forward fuselage; f/n as such FJR 25may09; I/n as such REC 08nov09; I/n SSA 30oct16
	UP-I7601	II-76TD	Sigma Airlines	rgd	04oct17	in white c/s with grey belly and engines, with titles; f/n SSA 30oct17; l/n Punta Arenas 31oct19; the AOC was suspended 29may20 and revoked 23sep20

	UR-CTO	II-76TD	ZetAvia	rgd	15jun20	to Technoline FZC of Sharjah, UAE; in white c/s with grey belly and engines and the URL 'www.zetavia.net'; f/n KHI 09mar21; rgd to Astra Way FZC of the UAE 24may21; l/n TPE 23aug22; last tracked flight 25sep22; canx between 13oct23 and 16dec23
10134 09297	EX-76015 SU-OAA	II-76TD II-76TD	New Way Cargo Cairo Char & Cargo	rgd mfd	30oct23 dec91	line # 83-05; f/n CAI 03feb92; d/d in files as 13feb92 !
	EP-JAY EP-TQJ	II-76TD II-76TD	Mahan Air Qeshm Air	SH) rgd	dec93 11sep00	in green/gold c/s; I/n OST 08sep00 f/n DXB 04oct00; in green/gold c/s; I/n THR 11apr06
	EP-PCC	II-76TD	Pars Air	CMB	30may06	c/n confirmed in Iranian RVSM listing; in green/gold c/s; l/n DXB 15dec07
	EP-GOL EP-PUO	II-76TD II-76TD	Yas Air Pouya Air	DXB trf	24jun08 dec12	c/n confirmed; in green/gold c/s; l/n THR 19nov11 a photo exists Hama AFB 27feb14, serial not readable but thought to be this aircraft, as still in the same
	15-2285	II-76TD	Iranian RGC AF	THR	23nov14	green/gold c/s, without titles or tail logo in the same green/gold c/s, without titles or tail logo; serial not visible in the photo; I/n THR 01mar16, still
10134 09303	CCCP-78734	II-76TD	KB "Yuzhnoye"	mfd	10feb92	im the same c/s and missing some engines, EP-PUO still visible partially painted out; I/n THR 25may16 line # 83-06; d/d 12feb92; rgd 14feb92; delivered to Donetsk; initially in full Aeroflot c/s; seen BUD
	HA-TCA	II-76TD	Hung Ukr Heavylift	res	06dec93	29jul92 as such; later in basic Aeroflot c/s with Ukrainian flag, no titles; I/n BUD 04oct92 as such not taken up, see next line
	UR-78734	II-76TD II-76TD	Atlant	SIP	20sep94 13mar95	I/n SHJ 27nov94
	UR-78734	11-7010	KB "Yuzhnoye"	SHJ	131110193	based at Donetsk by mar97; initially in basic Aeroflot c/s, no titles; I/n as such FJR 19aug00; received Yuzhnoye State Office' titles; f/n as such SXF sep00; I/n JNB 03may03; sold by KB "Yuzhnoye" to GST
	RA-78734	II-76TD	Atlant-Soyuz			Aero 24jan06 reported by the operator jan06, but no sightings
	UN-78734 YU-AMJ	II-76TD II-76TD	no titles Air Tomisko	BEG rgd	18mar06 apr06	in basic Aeroflot c/s; sold by GST Aero to Air Tomisko 02mar06 in basic Aeroflot c/s with own titles and logo; f/n BTS 05aug06; l/n VIE 25jul07; sold by Air Tomisko to
	UP-I7626	II-76TD	Air Trust	SHJ	05oct08	Aerospace Company FZE 02aug07; stored at FJR, seen mar08/sep08 c/n confirmed; in basic Aeroflot c/s, no titles; seen with an additional 'Rayyan Air' sticker SHJ 16nov11; l/n
	ER-IAM	II-76TD	Grixona	rgd	> jul14	DWC 16nov13 current on register 09oct14; f/n SAW 30oct14; Grixona was renamed Sky Prim Air in 2014 (the Moldovan
	ER-IBI	II-76TD	Air Stork	FJR	02jun16	CAA gave the operator as Sky Prim Air from dec14) in white/light grey c/s, no titles; already on Ilyushin.org dec15; canx between 22mar18 and 03may18; l/n
	UR-CRP				-	TBS 06may18
	UR-CRP	II-76TD	Yevropa Air	rgd	15may18	to Infinite Seal Inc. of the British Virgin Islands; f/n FJR jan19; white with gold cheatline and grey undersides, no titles; destroyed in the early hours of 26jul19 while being parked at al-Jufra (Libya) when was attacked by a TB2 "Bayraktar" UAV of the Libyan Government of National Accord (GNA) and burnt out, no casualties; AOC suspended 27jul19; canx between 08aug19 and 06sep19
10134 09305	CCCP-76836 CCCP-76836	II-76TD II-76TD	ANTK Ilyushin	mfd	20mar92 11may93	line # 83-07; d/d 20mar92 to Minsk; rgd 06apr92; f/n ZIA 16aug92 in Aeroflot c/s
1010100010	EW-76836	II-76TD	Belair Belair	MUC	08jun93	dbr on landing Sarajevo 31dec94, I/n derelict 14nov00 and later scrapped; t/t 1,275 hours and 438 cycles
10134 09310	CCCP-76815 EX-76815	II-76TD II-76TD	AFL/Kyrgyzstan-FRU Kyrgyzstan Al	mfd KUL	25apr92 27jul94	line # 83-08; d/d 30apr92; f/n STN 15mar93; l/n NCL 21feb94 with 'h' in the English titles (Kyrghyzstan Airlines) on the starboard side; l/n active MLA 27dec99; seen FRU
	RDPL-34148	II-76TD	Imtrec Aviation	RKT	24nov05	nov02/nov04 stored c/n confirmed (but given as 1023409310 by the operator); in basic Kyrgyzstan c/s, no titles; current in
						Imtrec fleet list 20nov05, acquired a couple of months earlier; offered for sale apr08 with t/t 5,200 hours, location given as Riga; stored at RKT, I/n 25jul08
	RDPL-34148 EK-76310	II-76TD II-76TD	no titles Air Highnesses	RIX rgd	29nov09 05nov10	in white/grey c/s, no markings apart from registration and type; I/n Jurmala-Tukums 31mar10 photo Yerevan-Erebuni 08mar11, serial not visible; reported flying 20jun11 for the Armenian Air Force
	76310 EK-76345	II-76TD II-76TD	Armenian Air Force Atlantis Armenian	ROV	22dec11 oct20	now without prefix, in white/grey c/s, no titles; I/n PEK 20jun20 f/n VKO 26dec20, in white/grey c/s, no titles; not on the register 12oct20 but was included on the next one
	ER 70545	11 7015	Additio Afficiali	130	00120	three days later, dated 15oct20; it was still on the register dated 02nov20 but was not on the register dated 29dec20
10001.00016	76310	II-76TD	Armenian Air Force	MSQ	17jan22	in white/grey c/s, no titles; I/n VKO 27dec23
10234 09316	CCCP-76837 EW-76837	II-76TD II-76TD	Aeroflot Belair	d/d	27mar92 06aug93	line # 83-09; delivered to Minsk; f/n ZIA 16aug92 l/n 07oct95; offered for sale jan95 for \$ 3,900,000
	ST-APS RA-76837	II-76TD II-76TD	AZZA, n/t SAT Air	JNB rgd	26jul96 28oct96	f/n SHJ dec96; l/n SHJ 04feb97, photo proof; ex-Belair c/s, Russian flag; canx 25apr97 as leased to Sudan
	ST-APS	II-76TD	AZZA	STN	04mar98	in white/grey c/s with red/green/black cheatline, 'AZZA' titles; seen KRT 27jul11, missing engine cowlings; //n KRT 06nov11
	ST-APS	II-76TD	Kush Aviation	KRT	12may13	in white c/s with grey undersides, small emblem on tail; I/n KRT 03mar14; seen KRT 10sep14, titles and logo now overpainted
	ST-APS	II-76TD	Kata Air Transport	KRT	11sep14	in white c/s with grey undersides, small sticker only, Kush Aviation logo covered on the tail; I/n KRT 13sep14
10334 00310	ST-APS	II-76TD	Kush Aviation	NYL	16sep14	in white c/s with grey undersides, with titles and with tail logo again; seen KRT 23nov15 in all-white c/s, no logo or titles; seen BBO 11nov16; I/n KRT 09mar23, stored; destroyed KRT 16apr23 during fighting between different factions of the military
10234 09319	CCCP-76834(1)	II-76TD	MAP Voronezh APO	mfd	28apr92	line # 83-10; d/d 28apr92 to Voronezh; f/n VKO 10jun92 in Aeroflot c/s; rgd 23jun92; see c/n 0093499986
	RA-76834(1)	II-76TD	Aeroflot	SHJ	30jan94	dbr at Anadyr 25jan97 when sank back to the ground on take-off; soc 11jun97; canx 24jun97; t/t 3,309 hours and 1,083 cycles
10234 09321	SU-OAB EP-MAH	II-76TD II-76TD	Cairo Char & Cargo Mahan Air	rgd	13mar92 early93	line # 84-01; f/n SVO 16apr92; l/n AMS aug92 l/n SVO 13jul00
	EP-TQI EP-PCB	II-76TD II-76TD	Qeshm Air Pars Air	rgd CMB	19jul00 30may06	f/n SHJ 27jul00; seen with 'Faraz Qeshm Air' titles jan03/feb03; l/n THR 11apr06 c/n confirmed in Iranian RVSM listing; l/n THR 15may08
	EP-GOM	II-76TD	Yas Air	THR	01jul08	c/n confirmed; initially in white c/s with green/yellow cheatline; the landing gear suffered minor damage on landing at IEV 09jan10 when the aircraft touched down off the runway; l/n in its old c/s DXB 30apr11;
						repainted in white c/s with red and green (Iranian flag) bands around the rear fuselage and tail, no titles; f/n as such Zhukovski 13jul12; l/n DME 20aug12
	EP-PUS	II-76TD	Pouya Air	ZAH	06jan13	in white c/s with red and green (Iranian flag) bands around the rear fuselage and tail, no titles; I/n VKO 01oct23
10234 10327	CCCP-76824 76824	II-76TD II-76TD	Uzbekistan Airways Uzbekistan Airways	mfd STR	21apr92 20nov92	line # 84-02; d/d 21apr92 to Tashkent; rgd 25may92; f/n STN 04sep92; l/n SVO 11sep92 l/n 13mar93
	UK-76824 UK-76824	II-76TD II-76TD	Uzbekistan Airways East Line	FRA SXF	10jun93 may98	last overhaul completed 15may97; I/n OST feb98 I/n DME 25nov98
	UK-76824	II-76TD	Uzbekistan Airways	OST	01feb99	in fleet list oct00/dec07 as stored; offered for sale 22dec05/27feb07 with t/t 5,480 hours and 1,798 cycles; I/n TAS 12oct13. still in old c/s
	78691	II-76TD	Chinese Air Force			details from russianplanes.net; reported stored at TAS 12nov14; departed TAS 21apr15; at 123 ARZ by 06may15; photo ZIA 2015 in bare metal c/s; line number only mentioned in an insurance document by
						sep15 with owner given as Ilyushin for 3 flights on the route Staraya Russa-Zhukovski-Urumqi-Dangyang, version given as such; in bluish grey c/s with light grey undersides, military roundels and titles; I/n ZIA
	27608	II-76TD	Chinese Air Force	ZIA	11jan16	28dec15 in bluish grey c/s with light grey undersides, military roundels and titles, serial visible under sticker; serial
	20548	II-76TD	Chinese Air Force	URC	29dec17	for delivery to China in bluish grey c/s with light grey undersides, military roundels and titles, serial visible didect stoker, serial for delivery to China in bluish grey c/s with light grey undersides, military roundels and titles, red code; I/n Ryazan-Dyagilevo
10234 10330	RA-76445	II-76TD	AFL/West Siberia	mfd	11nov92	24jul19 line # 84-03; d/d 11nov92 to Barnaul; on charge as of 01jan93; f/n DME 07jul93; in Aeroflot c/s and
10237 10330	RA-76445	II-76TD	Polyus	ZIA	19aug97	illie # 64-03; y/d 1110992 to Barnaul; on charge as of organiss; i/n DME 07jul93; iii Aeronot c/s and titles; i/n SHJ 05feb97 in basic ex Aeronot c/s with additional 'Antex' titles on the rudder; l/n ZIA nov97
	RA-76445	II-76TD	Novosibirsk Al	SHJ	dec98	I/n OST 16may99
	4L-76445 EK-76445	II-76TD II-76TD	Lasare Air Dvin Air	JNB SHJ	23nov99 18sep00	I/n EVN 06sep00; for sale sep00 t/t 4,753 hours I/n OST 22dec00, with additional UN-WFP titles on fuselage
	RA-76445 RA-76445	II-76TD II-76TD	Gazpromavia Volga-Dnepr, n/t	VKO EIN	21aug01 24jan06	reported just painted; rgd 28aug01; I/n DME 11sep05; had additional 'Atlant-Soyuz' titles at some stage in basic Gazpromavia c/s with 'Volga-Dnepr' badge on tail; I/n DME 25dec09
	RA-76445 RA-76445	II-76TD II-76TD	Abakan Avia Aviacon Zitotrans	UUS OSR	26sep10 27feb11	in basic Gazpromavia c/s with small Abakan Avia titles; I/n IAR 16nov10 in basic Gazpromavia c/s with small Aviacon Zitotrans titles
	RA-76445 EW-448TH	II-76TD II-76TD	Russian Sky Ruby Star	Bib	22feb12 jul15	all-white c/s with titles; I/n TAR 16may15, being worked upon details from russianplanes.net; f/n MSQ 01sep15 in all-white c/s, no titles; I/n HLA 04feb16
	RA-76445	II-76TD	Abakan Avia	rgd	19apr16	
	RA-76445	II-76TD II-76TD	United Nations Abakan Avia	JUB	16jun17	opf United Nations at Juba (UN AOG 79); in all-white c/s with 'WFP' on the tail and operated by 'Abakan Air' titles; I/n ZIA 09cct17 All white c/s per titles (United Nations titles were not removed from the tag of the wines). I/n IKT 23dcc21;
	RA-76445			IKT	17mar19	all white c/s, no titles (United Nations titles were not removed from the top of the wings); I/n IKT 23dec21; new CofR 31oct22
10234 10336	RA-76445 CCCP-76816	II-76TD II-76TD	Aviacon Zitotrans Aviakompania Vitaz	ZIA mfd	23sep23 31mar92	all white c/s, no titles; I/n VKO 01dec23 line # 84-04; d/d 30apr92 to Bykovo; f/n BKA 09jun92 in Aeroflot c/s; rgd 10jun92; canx 14feb94 as to
	EZ-F425	II-76TD	Turkmenistan Al	ATH	08jun94	Turkmenistan I/n operational OST 30aug98; not in 2001 fleet list but present ASB 16apr02; seen FRU sep04; I/n stored ASB feb06/oct09 in an ever deteriorating condition; advertised for sale 14oct12 with t/t 3,482 hours; I/n IAR 20apr18/15jun20
10234 10339	RA-76816 UK-76358	II-76TD II-76TD	not known Uzbekistan Airways	rgd mfd	22jun20 21may93	details from Russian register dated 21jul20; current on register jun23 line # 84-05; d/d 21may93 to Tashkent; f/n SVO 18jul93; without titles apr96/sep96; seen TAS 21mar09,
10237 10333	78692	II-76TD	ex Uzbekistan c/s	ZIA	24jul15	stored, two engines missing; I/n TAS 07aug13/10may15, stored no titles, small Russian flag behind the cockpit; I/n ZIA 28jul15; to undergo rework at 123 ARZ; for the
	78692	II-76TD	Chinese Air Force	71^	jun16	Chinese Air Force; line number only mentioned in an insurance document by sep15 with owner given as Ilyushin for 4 teat flights, version given as such
	78692 20640	II-76TD II-76TD	Chinese Air Force Chinese Air Force	ZIA SZX	Jun 16 28oct 18	in bluish grey c/s with light grey undersides, military roundels and titles in bluish grey c/s with light grey undersides, military roundels and titles, red code; I/n PEK 24mar21, now with yellow code
						,

10234 10344	RA-76350	II-76TD	Aeroflot c/s, n/t	d/d	06nov92	line # 84-06; delivered to Zhukovski; toc 21apr93 by AFL/East Siberia according to MGA document; f/n ZIA 06jul93; mfd reported as 19nov92, which is not in line with the d/d
	RA-76350 RA-76350 RA-76350	II-76TD II-76TD II-76TD	C-Air East Line Abakan Avia	LCA DME DME	13oct94 26may97 03nov98	I/n UUD 20apr97 in basic ex C-Air c/s with East Line titles; I/n BKA 24aug97 in basic ex C-Air c/s with Abakan Avia titles and 'Sobol' logo; CofR renewals; 15mar00 and 04jul01; CofR
	EW-244TH	II-76TD	Gomelavia	GME	22jul06	renewal 01aug03 to S.A.Lizing OOO; I/n DME 24aug03; soc 13apr06 as to Belarus seen GKE 06oct06 with small Red Cross sticker; I/n FJR 23jan09
	UP-I7639 4L-SKD	II-76TD II-76TD	Asia Continental Sky Georgia	TMP BUD	23jun09 18feb10	was reported opb Asia Continental Avialines and already flight planned KGF-FNB 19jun09; I/n SHJ 02feb10 in white/grey c/s, no titles; seen GKE 09mar10, with titles; I/n SXF 03nov11
	RA-76460(2)	II-76TD	ShAR Ink	rgd	10dec12	f/n SHJ 30mar13, with UGP call-sign (ShAR Ink) and Shar Ink logo behind the cockpit; I/n SHJ 30apr13; seen XCR 17aug13 with small additional 'Ceiba Cargo' titles on fuselage and engines; seen OSR 30oct14,
	T-912	II-76TD	Angolan Air Force	MSQ	10feb22	with just ShAR Ink logo; I/n MVQ 22aug15/17oct17 stored; see c/n 0013431928; canx 27dec21 in white c/s with grey undersides and small flag on the fin, no titles; the previous registration and Sky
10234 10348	CCCP-76830	II-76TD	LII im. Gromova	d/d	30may92	titles are just visible under the paint; last tracked over Kaluga 27apr22 line # 84-07; in Aeroflot c/s; f/n ZIA 11aug92; rgd 20aug92; canx 17jun93 as to Turkmenistan
	EZ-F422	II-76TD	Turkmenistan Al	AUH	29jul93	I/n OST 27aug98; not in 2001 fleet list and not present ASB 16apr02; not current in fleet list feb08; seen stored ASB nov08/oct09 in an ever deteriorating condition; advertised for sale 14oct12 with t/t 4,382
	78697	II-76TD			may16	hours; I/n OSS 04aug15, still in old c/s, stored details from russianplanes.net; reported at 123 ARZ; line number only mentioned in an insurance details from russianplanes.net; reported at 123 ARZ; line number only mentioned in an insurance
	27613	II-76TD	Chinese Air Force		may 17	document by sep16 with owner given as Ilyushin for 4 test flights and flights on the route Zhukovski- Urumqi-Dangyang, version given as such
10334 10351	not known	II-76TD II-76TD II-76/1076	Chinese Air Force		may17	details from russianplanes.net; reported at 123 ARZ; serial for delivery to China line # 84-08; unknown specialised version 1076 (given as such in an official OKB listing); former TAPOiCh
10234 10351	RA-76409	II-76/TD	KnAAPO	mfd	31aug92	employees state that this aircraft was never built, probably the assemblies were used to build other II-76s line # 84-09; d/d 30nov92 to Komsomolsk-na-Amure; initially in full Aeroflot c/s including titles; I/n as
1023 / 10333	RA-76409	II-76TD	ODA/UNHCR		photo	such ZIA 15may93; operated for Dobrolet apr94/may94; f/n without titles SVO 24sep94; I/n MST 27nov95 at JNB, date unknown, in basic ex Aeroflot c/s with huge 'UNHCR' titles on the port side and 'ODA' titles
	RA-76409	II-76TD	Atlant-Soyuz	MST	08jan96	(Overseas Development Agency) and Union Jack flag on the starboard side leased from KnAAPO 20nov02/31dec04; I/n BUD 14dec04; soc 13dec05 as to Kyrgyzstan
	EX-109 ST-WTA	II-76TD II-76TD	Click Airways Ababeel Aviation	FJR KRT	11jan06 21mar06	c/n confirmed; on a photo at FJR with 'Atlant-Soyuz' titles plus logo on the fin; canx 07mar06 c/n confirmed by the Sudanese CAA; in white/light grey c/s; l/n KRT 09jan08
	EY-604	II-76TD	Asia Airways	FJR	10feb08	no turret; in white/light grey c/s, no titles; had a blue stripe across the tail at one time; seen OUA 14sep09 with the same tail logo as 5A-DQA; seen NLV 24mar11; useful life-time ended in 2011; ferried to GYD
						around 09aug11; was reportedly to be leased by Silk Way, but Silk Way refused to employ aircraft with expired life-time; seen NLV 29nov11 and 26sep12; I/n NLV may13
	UR-COZ	II-76TD	Alpha Air	rgd	04nov16	to Volaris Business LP of Scotland; in white/light grey c/s, no titles; f/n Bila Tserkva 16nov16; l/n BGW 09aug17
	UR-COZ	II-76TD	Skyaviatrans	rgd	18jun18	to Volaris Business LP of Scotland; in white/light grey c/s, no titles; f/n BKK 13apr19; new CofR issued 18apr19; w/o in the early hours of 06aug19 after a flight from Mürted to Misurata with Turkish weapons for the Library Covernment of National Accord (CNA) on board when we destroyed by a page LIAV of the
						the Libyan Government of National Accord (GNA) on board when was destroyed by an armed UAV of the Libyan National Air Force (probably a Chengdu "Wing Loong" provided by the UAE) shortly after landing and burnt out, 1 of the 8 crew members was slightly injured; canx between 08aug19 and 06sep19
10234 10360	CCCP-76832 RA-76832	II-76TD II-76TD	Aeroflot Gulf Avn Tech Serv	mfd PHX	30may92 29nov94	line # 84-10; d/d 30may92 to Donetsk; f/n STN 27jan93; was reportedly opb Dobrolet in 1993 initially in basic 'blue' Aeroflot c/s with 'GATS' titles; l/n as such STN 23jun95; repainted in all-white c/s
	104 70032	11 7010	dan Avii Tean Serv	1117	23110434	with 'GATS' titles; f/n as such STN 09oct96; I/n LHR 13mar97; soc 16jul97 as to the United Arab Emirates and canx the same day
	YN-CEW 3C-KKG	II-76TD II-76TD	Gulf Avn Tech Serv Gulf Avn Tech Serv	AUH STN	23jul97 04nov98	in all-white c/s with 'GATS' titles; I/n GVA 25aug98 in white c/s with light grey belly and 'GATS Airlines' titles; I/n AUH 21nov03
	EX-832 UR-BXQ	II-76TD II-76TD	Gulf Avn Tech Serv Gulf Avn Tech Serv	DXB AUH	28dec03 jan05	in white c/s with light grey belly and 'GATS Airlines' titles; I/n DME 04jul04 departed in early jan05 with an 'Ilyushin' call-sign
	UR-BXQ UR-BXQ	II-76TD II-76TD	Experts Cargo Maximus Airlines	AUH SHJ	04feb05 10feb08	in all-white c/s with 'Experts Cargo' titles; I/n PED 12mar07; in the Ukraine Air Alliance fleet list oct07 rgd 22nov11 to Maximus Air LLC of the UAE; new CofRs issued 23apr12, 26sep14, 17nov16 and 25oct22;
1000111000	0000 44060	TI 7670			40: 00	in all-white c/s; initially with 'Maximus Air Cargo' titles; I/n as such JED 13jan17; titles changed to just 'Maximus'; f/n as such BTR 19oct20; I/n KHI 16dec21
10234 11363	CCCP-11363 RA-76833	II-76TD II-76TD	Aeroflot Aeroflot	ZIA d/d	10jun92 16jun92	line # 85-01; probably the c/n used as registration, also see h/o date next line; was reported this date as an II-76T f/n KJA 13jul93; delivered to Barnaul; operated by Altai Airlines; mfd also reported as given for the d/d; on
	RA-76833	II-76TD	Polyus	OST	09apr98	charge as of 01jan93 with AFL/West Siberia according to MGA document Antex in tail
	RA-76833 7T-WIM	II-76TD II-76TD	East Line Algerian Air Force	DME	29jun98 aug10	I/n BAX 24jul00, without engines; for sale sep00 t/t 3,258 hours; canx 20nov02 as sold to Algeria at Boufarik; registration confirmed by Ilyushin for this c/n; seen SVO 16jun14; I/n Constantine-Ain El Bey 16apr17
10234 11368	76436 RA-76436	II-76TD II-76TD	Donetsk Avn Enter. Gulf Avn Tech Serv	d/d CAI	19jun92 02dec94	line # 85-02; delivered to Donetsk; reported for Dobrolet, but not confirmed; f/n STN 29mar93 in basic 'blue' Aeroflot c/s with 'GATS' titles; new CofR issued 20jun96; soc 18jul97 as to the United Arab Emirates and canx the same day; I/n AUH 23jul97
	YN-CEX 3C-KKE	II-76TD II-76TD	Gulf Avn Tech Serv Gulf Avn Tech Serv	STN GVA	22aug97 23oct98	in all-white c/s with 'GATS Airlines' titles; I/n AUH 10jul98 in all-white c/s with 'GATS Airlines' titles; I/n AUH 21nov03
	EX-436 UR-BXS	II-76TD II-76TD	Gulf Avn Tech Serv Gulf Avn Tech Serv	DXB AUH	28dec03 jan05	c/n confirmed; I/n BCN 20jun04; canx 01nov04 had departed by 08feb05 with an 'Ilyushin' call-sign; I/n DXB 14apr05, titles not reported
	UR-BXS	II-76TD	Experts Cargo	AUH	01jun05	c/n checked; in all-white c/s with titles and a UAE flag on the fin; l/n as such SHJ 29jul07; in a Ukraine Air Alliance fleet list oct07; seen without titles DME 07nov07
	UR-BXS	II-76TD	Maximus Air Cargo	AUH	dec07	Maximus Air LLC of the UAE; in all-white c/s with titles; new CofRs issued 23apr12 and 26sep14; I/n SHJ 02mar15; current on register 17apr15
	UR-BXS	II-76TD	Yevropa Air	rgd	21apr15	to Infinite Seal Inc. of the British Virgin Islands; in white c/s with grey engines, no titles; reported at FJR 02jun16; photo at FJR 01jun17; I/n in Oman may18; AOC suspended 27jul19; canx between 01sep19 and 05sep19
	UP-I7660 UR-FSD	II-76TD II-76TD	Jenis Air Fly Sky Airlines	no rgd	reports 01sep20	reported on the Ilyushin OKB website 30jan20 to Infinite Seal Inc. of the British Virgin Islands; already reported on the Ilyushin OKB website 18jun20; f/n
	EX-76006	II-76TD	Fly Sky Airlines	rgd	10may22	Marculesti 21nov20; in white c/s with grey engines, no titles; I/n CGK 04oct21; canx between 21feb22 and 10may22 f/n CUR 07jun22; in white c/s with grey engines, no titles; I/n FJR 10sep22; last tracked flight 22sep23 to
10234 11370	CCCP-76838	II-76TD	KGB/Aeroflot c/s	mfd	30may92	NBO line # 85-03; d/d 30may92 to Sheremetyevo; f/n SVO 08jun92; rgd 28jul92; l/n SVO 05sep93
	RA-76838	II-76TD	FSB/Aeroflot c/s	SVO	11apr94	opb oao sn FSB at SVO; I/n SVO 27nov06; referred to as 'RF-76838' in a tender published by the FSB 11apr07
	RF-76326	II-76TD	FSB/Aeroflot c/s	SVO	02dec06	c/n confirmed; opb oao sn FSB at SVO; still in full Aeroflot c/s including titles; photo exists with date given as 17nov06, but see l/n above; l/n SVO 31nov12
10234 11375	RF-76326 CCCP-76839 RA-76839	II-76TD II-76TD II-76TD	FSB KGB/Aeroflot c/s FSB/Aeroflot c/s	SVO mfd SVO	29mar13 30apr92 22may94	in white c/s with grey undersides and blue cheatline, no titles; I/n SVO 11oct21 line # 85-04; d/d 30apr92 to Sheremetyevo; f/n SVO 02jun92; rgd 28jul92; I/n SVO 05sep93 I/n SVO 19aug01; Sheremetyevo based mar97; crashed near Okhotsk 02dec01 after an in-flight fire
10234 11378	UK-76352 RA-76352	II-76TD II-76TD	Uzbekistan Uralinteravia n/t	mfd STN	24dec92 03mar94	line # 85-05; d/d 24dec92 to Tashkent; no reports; titles were painted on; cans but date unknown seen SVX 23aug95; in basic Uzbekistan c/s, Russian flag on the tail; l/n end 1995
	RA-76352 RA-76352	II-76TD II-76TD	Uralinteravia AviaPRAD	AMS STN	26jan96 25sep96	I/n CRZ 18may96; also had additional 'Samara' titles I/n STN 13sep99, titles starboard side only and carried overpainted 'Samara', 'Uralinteravia' and 'Tesis'
	RA-76352	II-76TD	Aviacon Zitotrans	rgd	20mar00	titles in fleet list sep/nov00 and current on Russian register sep01, see below
	EP-SFB RA-76352	II-76TD II-76TD	Safiran Aviacon Zitotrans	FJR ZIA	17jan01 09aug02	l/n BTS 31jul02; c/n from JP-01 rgd 16oct02; l/n AUH 19feb05
	RA-76352 RA-76352	II-76TD II-76TD	United Nations Aviacon Zitotrans	MST PER	15jul05 13apr06	I/n SHJ 22jul05 in all-white c/s, initially no titles; I/n as such BTS 05may06; f/n with titles and tail logo SVG 11aug06; I/n GYD 15may11; seen GKE 16nov11, all-white c/s without titles; I/n ZIA 24apr15, as such; reported may15
	RA-76352	II-76TD	United Nations	ZIA	10feb16	still operating with an 'AZS' call-sign in all-white c/s with 'UN-WFP' titles and additional opb 'Abakan Air'
	RA-76352	II-76TD	Aviacon Zitotrans	IKT	10dec16	in all-white c/s, still with blue WFP emblem on forward fuselage, no titles; seen ABA 04apr17, all-white c/s no titles, operator given as Abakan Air ?; l/n ZIA 23aug19; canx 14nov19
	UP-I7646	II-76TD	AZee Air	ZIA	18dec19	sale reported nov19 by ATDB; all-white c/s, no titles; was rgd 23dec19; l/n FJR 21jan20; last operation 18feb20; AOC suspended 21apr20
	UP-I7646	II-76TD	Jenis Air	rgd	25jun20	operating from BEN for the Haftar Affiliated Forces (HAF) since jun20 according to UN document dated 08mar21; AOC suspended 21jul20 and revoked 23sep20; canx 02oct20
	EX-76007 EX-76007	II-76TD II-76TD	Sapsan Bu Shames	rgd SHJ	18may21 26nov21	f/n FRU 22sep21, in all white c/s, no titles; photo exists with an additional UAE flag on the rear fuselage when opb UAE Government to Afghanistan initially in all-white c/s with very small titles; seen JNB 14jul22, in all white c/s with titles and web address
	£A-7000/	11-7010	Da Shailles	SIJ	20110721	'www.bushamesfze.com'; operated flights to Mozambique for the South African Air Force jul22, in all-white c/s, no titles and very small registration; l/n BAH 21jul22; last tracked flight 20feb23; canx between
	TZ-98T	II-76TD	Mali Air Force	d/d	sep23	05sep23 and 26sep23 registration and c/n not confirmed; poor quality photo exists, in all white c/s with 'Armee De L'Air' ? titles and roundel on the fin; w/o 23sep23 on a flight from Bamako to Gao, landed late at Gao and overshot the end of the runway by 380 metres and proceeded down an embankment, before catching fire; the pilot and
10234 11384	RA-76411	II-76TD	Gulf Avn Tech Serv	d/d	20oct92	another crew member were killed line # 85-06; delivered to Donetsk; f/n GVA 03jan95; I/n STN 22may97; soc and canx 03jul97 as to
	YN-CEV 3C-KKF	II-76TD II-76TD	Gulf Avn Tech Serv Gulf Avn Tech Serv	FRA DME	18jul97 25nov98	Nicaragua I/n SNN 09sep98 I/n AUH 21nov03
	3C-KKF EX-411	II-76TD II-76TD	Gulf Avn Tech Serv Gulf Avn Tech Serv	SHJ	25nov98 12jan04	I/n KBL jun04

	UR-BXR UR-BXR	II-76TD II-76TD	Gulf Avn Tech Serv Experts Cargo	AUH AUH	27jan05 19feb05	had departed by 08feb05 with an 'Ilyushin' call-sign c/n checked; l/n SHJ 29jul07
	UR-BXR	II-76TD	Maximus Air Cargo	AUH	sep07	in Ukraine Air Alliance fleet list oct07; I/n AUH 07feb09; wfu for spares; canx 07jul11; seen Al Ain (N24.283971 E55.615675) in all-white c/s and without any markings, missing many parts; I/n
10224 12207	CCCD 7C017	II ZCTD	Uses	64	2102	dec11/nov13; not visible on latest GE image
10234 12387	CCCP-76817 CCCP-76817	II-76TD II-76TD	Liana Mals Deoghar	mfd ZIA	21may92 31aug93	line # 85-07; d/d 21may92 to Zhukovski; rgd 28may92; f/n SVO 08jul92, in Aeroflot c/s photo proof
	RA-76817 RA-76817	II-76TD II-76TD	Mals Deoghar Trans Aero Samara	ZIA trf	03sep93 09nov95	l/n ZIA 24aug95 f/n SHJ 15oct96; l/n SHJ jan98
	RA-76817 RA-76817	II-76TD II-76TD	Samara Airlines East Line	DME DXB	18aug99 06feb00	I/n DME 21aug99; in basic Trans Aero Samara c/s I/n DME 10may01; small additional 'Ilavia' titles in left side
	RA-76817 RA-76817	II-76TD II-76TD	Sukhoi East Line	SHJ rgd	01may01 12feb02	l/n DME 05jun02; in basic East Line c/s f/n BUD 14feb03; l/n DME 11jul04
	RA-76817 RA-76817	II-76TD II-76TD	Russian Sky Atlant-Soyuz	DME BTS	27oct05 02apr06	in basic East Line c/s; current in fleet list dec05; opb Atlant Soyuz BTS 15jan06; I/n BTS 16feb06 still in basic East Line c/s, titles on left-hand side only; I/n FJR 14sep08/17feb09, parked
	RA-76817	II-76TD	United Nations	MDK	21feb10	seen FJR jan11, stored, with registration crudely painted; offered for sale on the internet may15; I/n
						jun16/mar18, stored; photo from the inside of the cockpit 15nov22 shows many parts and instruments removed
10234 12389	CCCP-76447 76447	II-76TD II-76TD	Uzbekistan Airways Uzbekistan Airways	mfd FRA	22may92 05nov92	line # 85-08; d/d 22may92 to Tashkent; rgd 21jul92; f/n SIN 13oct92
	UK-76447 UK-76447	II-76TD II-76TD	Uzbekistan Airways Avialeasing Uzbek.	SVO SHJ	11apr94 04oct96	I/n BUD jul96 I/n IST 19jun98
	UK-76447 4K-AZ14	II-76TD II-76TD	Azerbaijan Al Azerbaijan Al	IST OST	10jul98 09apr99	l/n OST jan99; in basic Avialeasing colours with AZAL logo on tail, no titles; canx but date unknown basic Avialeasing colours with AZAL tail logo and large 'Cargo' titles; I/n OST 06dec00
	4K-AZ14	II-76TD	Avialeasing	YHM	27jan01	still with AZAL tail logo; I/n YYT 15mar01
40004 40005	4K-AZ14	II-76TD	Azerbaijan Al	OST	24jul01	still basic Avialeasing colours with AZAL tail logo and large 'Cargo' titles; current in fleet list jun07; I/n GYD jul08/jan09, and broken up since
10234 12395	CCCP-76434	II-76TD	Sayakhat	d/d	24jun92	line # 85-09; mfd reported as 27jun92 which is later than the d/d and the actual production date; delivered to Almaty; rgd 16jul92; f/n LHR 26feb93, with a small 'Aeroflot' logo below the cheatlines on the
	UN-76434	II-76TD	Sayakhat	RTM	12aug93	side of the fuselage; I/n 03jun93; leased to Air India for the Hadj in 1993, used for passenger flights! initially in white c/s with red/white/blue cheatline and grey belly; I/n as such MSE 19dec98; repainted in
			•		-	white c/s with grey belly (without cheatline); f/n as such NTE 17mar01; seen OSR 03apr05 and IST 25may05 with additional 'Tesis' titles on engine No. 4; parked at ALA, awaiting a D-check according to local
	UP-I7613	II-76TD	Sayakhat	no	reports	sources, seen nov07/apr10; offered for sale apr09 with t/t 11,017 hours and 2,982 cycles, for \$ 1.7 million presumably not taken up, see line above; the Kazakh CAA gives UP-I7614 for this c/n
	EK-76777(2)	II-76TD	Ark Airways	rgd	may10	owned by Technoline FZC of Sharjah, UAE; in white c/s with grey belly, with titles; registration without
	UR-CIF	II-76TD	ZetAvia	rgd	24nov11	hyphen; f/n SHJ 11sep10; l/n SHJ 18jan11; see c/n 0083482490 to Technoline FZC of Sharjah, UAE; in white c/s with grey belly, no titles; f/n PED 08dec11; new CofRs
						issued 11jan16 and 10dec20; I/n MUC 20dec20; rgd to Astra Way FZC of the UAE 19may21; seen SHJ 29jun21; I/n ALA 28jan22, with small www.zetavia.net titles; canx between 23nov22 and 16feb23
	EX-76010	II-76TD	New Way Cargo	rgd	11jan23	in white c/s with grey belly, no titles; f/n 21may23 in Jordan; l/n AUH 16jul23; last tracked flight 24sep23 to RKT
10234 12399	CCCP-76401 RA-76401	II-76TD II-76TD	AFL/Ulyanovsk HFS Aeroflot	d/d ULV	30jun92 31aug93	line # 85-10; mfd 28jul92; toc 14aug92; rgd 24aug92; f/n ULV 09sep92 arrived at SNN 28jul95 for repainting
	RA-76401	II-76TD	Heavylift	r/o	31jul95	at SNN after repainting; leased from the Ulyanovsk Higher Aviation School of Civil Aviation/Volga-Dnepr; in
	RA-76401	II-76TD	Aerofreight	STN	jul98	full c/s; I/n STN 07dec96 in white/light grey c/s, no titles
	RA-76401 RA-76401	II-76TD II-76TD	Atlant-Soyuz Russkoye Nebo	OVB rgd	aug99 24jul08	in white/light grey c/s with titles plus logo on fin; I/n SHE 30jan08 to the Russian Federation; still on charge of the Ulyanovsk Higher Aviation School of Civil Aviation
	RA-76401	II-76TD	United Nations	KRT	28apr09	operated by Russkoye Nebo for the UN in Sudan 05nov08/15dec10; in full all-white UN c/s, code 'UNO 765' assigned but not worn; I/n JUB 19dec10
	EK-76401 EK-76401	II-76TD II-76TD	Phoenix Avia Veteran Avia	rgd rgd	08apr11 12jul11	in white c/s with grey engines, no titles; f/n FJR 06aug11; l/n OSS 23mar12
	ER-IAK	II-76TD	Grixona	JNB	25jul14	already reported on the Ilyushin OKB website apr13; in white c/s with grey engines, no titles; Grixona was renamed Sky Prim Air in 2014 (the Moldovan CAA gave the operator as Sky Prim Air from dec14); seen
	ER-IAZ	II-76TD	Oscar Jet	DWC	23dec15	KUL 02nov14; //n in flight over Khabarovsk 25jan15 Oscar Jet belonged to the same group of companies as Grixona and Sky Prim Air; in white c/s with grey
						engines, no titles; I/n SAW 28apr16; canx between 22mar18 and 03may18
	UR-CRN	II-76TD	Yevropa Air	rgd	15may18	to Infinite Seal Inc. of the British Virgin Islands; in white c/s with grey engines, no titles; f/n DWC jun18; I/n AAN 20nov18; AOC suspended 27jul19; canx between 01sep19 and 06sep19
	UR-CRN	II-76TD	Fly Sky Airlines	rgd	24feb20	to Aganya Holdings of the UAE; I/n VIN 03sep20; still reported on the Ilyushin OKB website as such sep20 (see below); canx between 16oct20 and 02nov20
	UR-FSC	II-76TD	Fly Sky Airlines	rgd	03nov20	to Aganya Holdings of the UAE; already reported on the Ilyushin OKB website 18jun20, but rgd only 03nov20; ferried from KWG to FJR 17nov20; in white c/s with grey engines, no titles; I/n FJR 10sep22; last
	EX-76018	II-76TD	Fly Sky Airlines	rgd	27nov23	tracked flight 28jun23 to UAE; canx between 13oct23 and 16dec23
10234 12402	RA-76405	II-76TD	Aeroflot c/s, n/t	d/d	30sep92	line # 86-01; delivered to Zhukovski; f/n SHJ 21feb95 with a L.I.I. sticker; l/n ZIA sep95; soc and canx 23oct95 as to Yemen
	70-ADG (2)	II-76TD	Yemenia n/t	STN	18apr96	with '76405' on top of wing; in basic ex-Aeroflot c/s with Yemenia tail logo and Yemen flag behind cockpit;
	70-ADG (2)	II-76TD	Yemenia	FRA	11may99	I/n STN 25jul96 I/n MUC may00, in full colours with titles, white fuselage grey undersides; see c/n 1033415497
	70-ADO	II-76TD	Yemen Air Force	SHJ	27jan12	c/n confirmed; in basic Yemenia c/s with a Yemeni flag replacing the Yemenia logo on the fin, no cheatline; flight HOD-MSQ planned as YAF1317 10may07; seen SHJ 03feb12/25may12 as such; I/n SAH 02apr13,
	70-ADO	II-76TD	Barash Aviation	SHJ	17jun13	now with white tail and flag mainly white c/s with grey undersides and titles; destroyed SAH at the end of mar15, by a Saudi Arabian
						led coalition, who attacked several targets within Yemen, during the military operation named "Decisive Storm", which targeted Houthi rebels who had vowed to dislodge President Abdrabbu Mansour Hadi;
10234 12408	not known	II-76MD	Soviet AF/AFL c/s			Television footage shows it burnt out on the apron with only the tail section remaining line # 86-02; II-76MD "Skalpel-MT" (izd. 576) medevac version according to official list, but no further info
10234 12411	UN-76410 UN-76410	II-76TD II-76TD	Aeroservice Kazakh Sayakhat	d/d OST	07oct92	line # 86-03; delivered to Almaty; f/n ALA 23mar94; Aeroservice Kazakhstan I/n ALA 04jun97
	UK-76410	II-76TD	Avialeasing Uzbek.	FRA	13jul94 27aug97	with Sayakhat red/blue cheatline; I/n PRG 10may98
	UK-76410 UK-76410	II-76TD II-76TD	Azerbaijan Al Avialeasing Uzbek.	IST DXB	31jul98 09dec99	with Sayakhat red/blue cheatline, AZAL 'AHC' logo on tail, no titles; I/n OST 04dec99 I/n LUX 20dec00; AZAL 'AHC' logo on tail; canx but date unknown
	4K-AZ16 4K-AZ16	II-76TD II-76TD	Azerbaijan Al, n/t Azerbaijan Al	BNE OST	12feb01 16jan02	in basic Avialeasing colours, AZĀL 'AHC' tail logo; -76410 on top of the wing basic Avialeasing colours with AZAL 'AHC' tail logo and large 'Cargo' titles; sold to Silk Way Airlines but still
	4K-AZ61	II-76TD	Silk Way Airlines	TLV	06may08	current in fleet list jun07; I/n GYD 08jul07; flight planned GYD-NAJ 16oct07 current in fleet list 18jan08; still in basic Avialeasing colours; I/n GYD sep12; still in fleet list jan13; seen
10234 12414	CCCP-76403	II-76TD	AFL/Far East	mfd	30jun92	GYD oct15/apr18, stored engineless line # 86-04; d/d to Artyom 04jul92; toc 28aug92; f/n MST 01sep92
	RA-76403 RA-76403	II-76TD II-76TD II-76TD	Aeroflot Vladivostok Avia	BKA trf	08apr93 30mar94	I/n DME 23aug97
	RA-76403	II-76TD	East Line	DME	08jul98	named 'Igor Bykov' after the commercial director of East Line who was murdered in 1997; I/n SNN 22oct99
	RA-76403 RA-76403	II-76TD II-76TD	Ilavia Abakan Avia	rgd rgd	21aug00 24jul01	f/n DME 01jun01, in basic East Line c/s with additional 'Ilavia' titles; lsd from Vladivostok Air from 02aug00 lsd from Vladivostok Avia aug00/dec01
	RA-76403 RA-76403	II-76TD II-76TD	East Line Tesis	rgd DME	24nov01 03mar05	f/n DME 03dec01; leased from Vladivostok Avia 19sep01/31dec04; I/n IKT 05jul04 acquired jul04; I/n HEL 12feb06; soc 05apr06 as to Belarus
	EW-241TH UN-76025	II-76TD II-76TD	Gomelavia Asia Continental	GKE GKE	07jun06 31oct07	in white/grey c/s; I/n FJR 23jun07 I/n GKE 08feb08
	UP-I7620 RA-76403	II-76TD II-76TD	Asia Continental Continent	BRQ FNB	09jul08 29dec09	c/n confirmed; I/n FJR 18aug09 I/n MVQ 24apr11; titles as such, opb Air Company Continent
	RA-76403	II-76TD	Aero Rent	TMP	29oct11	I/n XCR 06nov11, white/grey c/s with titles
10234 12418	RA-76403 RA-76446	II-76TD II-76TD	ShAR Ink AFL/West Siberia	BUD mfd	08feb12 14aug92	in white/grey c/s with small sticker; seen DAC 17may15; I/n MVQ 06apr18, stored; canx 27dec21 line # 86-05; d/d 31aug92 to Barnaul; on charge as of 01jan93; f/n SHJ 08may94; I/n HAJ 13mar97,
	RA-76446	II-76TD	Novosibirsk Al			reported for Altai Airlines, but still in full Aeroflot c/s including titles no sightings, but titles still visible under the paint when seen jul00
	EK-76446	II-76TD	Dvin-Avia	HRE	13sep99	in white/light grey c/s with blue/green cheatline; seen with additional 'UN-WFP' titles by nov00; I/n OST 22dec00
	RA-76446 RA-76446	II-76TD II-76TD	Altai Airlines Gazpromavia	rgd	12jul02	current on Russian register feb/sep01 with last CofR renewal 30dec98, with remark 'Rented Excluded' in full c/s; f/n BKA 01aug02; l/n CPT 04dec05
	RA-76446 RA-76446	II-76TD II-76TD	Volga-Dnepr Continent	TLV SSG	01apr06 dec09	in basic Gazpromavia c/s with 'Volga-Dnepr' logo on fin; I/n KHI 05aug09 in basic Gazpromavia c/s with own titles; new CofR issued 12mar10, owner given as 'Government'
				550	2000	(certainly the Government of Equatorial Guinea); I/n as such SSG 12jan10; repainted in all-white c/s with titles plus the coat-of-arms of Equatorial Guinea on the fin; f/n as such XCR 04jan11; I/n XCR 25jun11
	RA-76446	II-76TD	ShAR Ink	VLC	18sep12	on register still with the rgd 12mar10; in all-white c/s with tiny 'operated by SHAR inc Ltd' titles below the
	RA-76446	II-76TD	CEIBA Cargo	SSG	21mar13	registration and the coat-of-arms of Equatorial Guinea on the fin; I/n MSQ 18feb13 on register with the rgd 12mar10 until its cancellation; in all-white c/s with large 'CEIBA Cargo' titles, tiny
						'operated by SHAR inc Ltd' titles below the registration and the coat-of-arms of Equatorial Guinea on the fin; I/n MSQ 01jul16; canx between 23nov17 and 26dec17
	3C-MAE 3C-6GE	II-76TD II-76TD	Equat. Guinea Gvt Equat. Guinea Gvt	rgd	16feb18	c/n confirmed; owner given as such in CofR with expiry 16feb22; no reports; see next line reportedly flew SSG-RBA-SSG 26/27sep18
	3C-TM06	II-76TD	Equat. Guinea AF	SAW	02sep20	ferried GYD-SAW-TUN this date; in all-white c/s with small 'Fuerza Aérea de Guinea Ecuatorial' titles, 'FAGE' and coat-of-arms of Equatorial Guinea on the fin; I/n SSG feb23
10234 13423	RA-76440	II-76TD	Aeroflot	d/d	30nov92	line # 86-06; delivered to Arkhangelsk; f/n SVO 20apr93 but not since and still current on Russian register feb98/apr16 with last CofR 15dec94, see next line!

	7T-WIU	Il-76TD	Algerian Air Force	PRG	28mar95	opb 374 Sqn; I/n DME 30jun10; seen in primer undergoing rework at Staraya Russa 15oct10; I/n NBO
10234 13428	CCCP-76435 UN-76435	II-76TD II-76TD	AFL/Kazakhstan-CIT Aeroflot	mfd VKO	31jul92 23jul93	18may23 line # 86-07; d/d 31jul92; rgd 26aug92; f/n HEL 25jan93; l/n 25jun93
	UN-76435	II-76TD	Kazakstan Airlines	STN	14aug93	trf to Air Kazakhstan 26sep96 and based at Shymkent, but never carried such titles; w/o 12nov96 on a flight from Shymkent to Delhi when the crew failed to maintain the assigned FL-150 on approach in clouds at night and descended unauthorised to FL-140 so that the II-76TD collided with Boeing 747-1688 HZ-AIH of Saudi Arabian Airlines which had taken off from Delhi, both aircraft plummeted down in flames and crashed in an arid farming area near Charkhi Dadri (Bhiwani district of the state of Haryana), all 10 crew and 27 passengers (along with the 312 occupants of the 747) killed; t/t 2,643 hours 39 minutes
10234 13430	RA-76402 RA-76402	II-76TD II-76TD	Aeroflot Mostransgaz	d/d DME	30sep92 01jul96	line # 86-08; delivered to Vnukovo; opb Mostransgaz; f/n VKO 12jun93
	RA-76402 RA-76402	II-76TD II-76TD	Aeroflot c/s, n/t Gazpromavia	VVO VKO	19apr97 28feb98	l/n DUS 03sep97 l/n OST 03dec99
	RA-76402 RA-76402	II-76TD II-76TD	Krylo Gazpromavia c/s	DME OST	23jun00 20jul00	leased from Gazpromavia; I/n VKO 13jul00 I/n DME 02oct00
	RA-76402 RA-76402	II-76TD II-76TD	Atlant-Soyuz Gazpromavia	DME ZUH	13aug01 31oct02	in basic Gazpromavia c/s with 'Atlant-Soyuz' logo on fin; I/n DME 08oct02 in full c/s; I/n IKT 04jul04
	RA-76402 RA-76402	II-76TD II-76TD	Volga-Dnepr Gazpromavia	LYE DME	20apr06 25jun09	in basic Gazpromavia c/s with 'Volga-Dnepr' logo on fin, no titles; I/n SAW 05jul07 no titles, but logo on fin; I/n DME 20aug09, see rgd date below
	RA-76402 RA-76402	II-76TD II-76TD	Finlight Airstars	rgd Isd	10aug09 09nov09	from Finlight: excluded from operator's certificate 09mar10
	RA-76402	II-76TD	Aviacon Zitotrans	Isd	01mar10	from Finlight; entered into operator's certificate 02apr10; in basic Gazpromavia c/s with own titles; f/n EKT 11apr10; t/t 10,333 hours and 3,885 cycles by 01jul10; l/n VKO 25aug11
	RA-76402 RA-76402	II-76TD II-76TD	AeroRent FMBA Rossii	JNB rgd	21sep11 27feb12	leased from Finlight; in basic Gazpromavia c/s with own titles Federalnoye mediko-biologicheskoye agenstvo Rossii (Federal Medical & Biological Agency of Russia); bought from Finlight 05dec11; h/o 15feb12; based at Zhukovski
	RA-76402 RA-76402	II-76TD II-76TD	Abakan Avia FMBA Rossii	ZIA ZIA	may12 26jul12	leased from FMBA Rossii; in basic Gazpromavia c/s with own titles in basic Gazpromavia c/s, no titles; seen ZIA 12aug12; will be converted to an ambulance aircraft; I/n ZIA
10234 13435	RA-76407	II-76TD	Polis Air	mfd	nov92	29aug19 line # 86-09; d/d 30nov92 to Luch at Neryungri; toc 05apr93; in full Aeroflot c/s; seen BKA 08apr93; new CofR issued 03oct94; still current on the Russian register by aug10, although without valid CofR and CofA, see f/n date below
	7T-WIG	II-76TD	Algerian Air Force	LAX	may95	opb 374 Sqn; in white c/s with green cheatline and light grey undersides, with titles in Arabic and English; seen SVO sep96; I/n Nanjing 30may22
10234 13438	CCCP-76400	II-76TD	AFL/Far East	mfd	30sep92	line # 86-10; d/d 30sep92 to Artyom; opb Vladivostokski OAO; in full Aeroflot c/s with Russian flag on fin; photo as such VVO dec92; on charge with AFL/Far East as of 01jan93 according to an MGA document
	RA-76400 RA-76400	II-76TD II-76TD	Aeroflot Vladivostok Avia	MST trf	26may93 30mar94	initially still in full Aeroflot c/s including titles; I/n as such BKA 11jul98; repainted in own c/s; f/n as such
	RA-76400	II-76TD	East Line	DME	10aug03	SHJ 01dec98; seen with additional 'East Line' titles nov98/mar02; I/n DME 05jul03 leased from Vladivostok Avia 19sep01/31dec04; in basic Aeroflot c/s with own titles; I/n DME 12jul04
	RA-76400 EX-100	II-76TD II-76TD	Tesis Click Airways	IXC SHJ	15feb05 22mar06	leased from jul04; in basic Aeroflot c/s with own titles; I/n FJR 19nov05; soc 10feb06 as to Kyrgyzstan c/n confirmed from the operator's certificate; I/n ADJ 18may06; canx 30may06
	JY-JIB	II-76TD	JIAC	AMM	11nov06	Jordanian International Air Cargo; operated for the Jordanian Air Force; reported in flight plans AMM 11nov06 and AMM 13nov06
	EK-76400	Il-76TD	Click Airways	RKT	01feb07	c/n confirmed; in white/light grey c/s with a small badge on the fin; initially still with 'JIAC' titles and with 'JY-IIB' on the engine covers; I/n as such RKT 01feb07; I/n without littles RKT mar07; damaged 02jul08 on a flight from Bagram to Fujairah when engine No. 3 suffered an uncontained failure at FL 280, damaging engine No. 4 and the adjacent fuselage, the aircraft made an emergency descent and landing at Zahedan (Iran), all 9 crew escaped unhurt; CofR expired 30sep08; canx between jan09 and aug09; stored at
	15-2286	II-76TD	Iranian RGC AF	THR	08may16	Zahedan as there was no money available for its repair, seen apr09/jul10; finally sold to Iran repaired by Pars Aviation; initially still in basic Click Airways c/s with logo on the fin; repainted in white/light grey c/s (with a lower border between the colours then before), no markings apart from serial; f/n as such THR 13may17; J/n THR 03may18 active
10234 13443	76448 UK-76448	II-76TD II-76TD	Uzbekistan Airways Uzbekistan Airways	mfd LAD	30sep92 28may93	line # 87-01; d/d 30sep92 to Tashkent; f/n STN 24feb93 l/n TAS 07may98; still in fleet list 30oct00, see next line
	UK-76448	II-76TD	East Line	DME	06jul98	I/n DME 03sep00, with Russian flag on tail; canx 31jan00 as to China; seen TSN 06mar02 in basic Uzbekistan Airways c/s with 'East Line' titles on the nose; I/n DME 28mar02
	UK-76448	II-76TD	Uzbekistan Airways	TAS	24jan03	I/n as such KBL 17jul03; seen ALA 06nov03 in basic Uzbekistan Airways c/s, no titles; I/n as such KBL 07apr04; seen CGN 30apr04, titles not reported; seen TAS 24may04, reported as Uzbekistan Airlines; seen FRU sep04, titles not reported; offered for sale 27feb07 with t/t 8,001 hours and 2,227 cycles; in fleet list 14dec07 as stored; I/n TAS 07oct08, with titles
	ST-BDN	II-76TD	Badr Airlines	KRT	31mar09	c/n confirmed by Ilyushin; in white/light grey c/s with titles; I/n stored/wfu KRT nov19/mar23; destroyed KRT as of 21apr23 during fighting between different factions of the military
10234 13446	RA-76420	II-76TD	Mirny Avn Enterpr.	d/d	30dec92	line # 87-02; delivered to Domodedovo; toc 27jan93; official mfd 29jan93; in standard 'blue' Aeroflot c/s including titles; f/n VKO 17jul93
	RA-76420	II-76TD	Almazy RosSakha	trf	10aug93	initially still in full Aeroflot c/s including titles; f/n VKO 23may94; I/n as such DME 21may96; received 'Almazy Rossii-Sakha' titles instead of the 'Aeroflot' titles; f/n as such DME aug96; leased to Samara in 1998, seen with additional 'Samara' titles on the rear fuselage DME 25/27nov98; I/n DME 21aug99, probably without titles
	RA-76420	II-76TD	Alrosa	rgd	01mar00	in full c/s; f/n DME 16aug01; new CofR issued 06feb04; seen YKS 01jul04 with additional 'Tesis' titles; seen without 'Tesis' titles again Novosibrisrk-Yeltsovka 01jun05; new CofRs issued 10may11 and 04aug16; CofA expired 29jun18; l/n MJZ 21may19; sold by Alrosa to Sky Technik of Domodedovo 13aug20 (Aviacon Zitotrans disputed this sale, claiming procedural errors to have taken place in the process of the auction,
	RA-76420	II-76TD	not known	rgd	02nov20	but their claim was dismissed 31aug20) reported for Geliks, but that airline did not have any II-76s in its operator's certificate as of 22dec20; seen MJZ 15apr21 in basic Alrosa c/s, no titles, being worked on; seen MJZ 02jun21, active; I/n MJZ 15jun21 and flown to ULY this same day: new CofR issued 10nov21. for Geliks Airlines
10234 14450	CCCP-76442	II-76TD	Sayakhat	mfd	20oct92	line # 87-03; d/d 25oct92, delivered to Almaty; in white/light grey c/s with red/white/blue cheatline, with titles; carried a small 'Aeroflot' logo under the cheatlines; f/n ZRH 25feb93; l/n KUF 25apr93
	UN-76442	II-76TD	Sayakhat	FRA	25jun93	in white/light grey c/s with red/white/blue cheatline, with titles; carried a small 'Aeroflot' logo under the cheatlines in 1993; f/n without the 'Aeroflot' logo STN 25mar94; wet-leased to Tesis in 1998 and in 2002, seen with additional 'Tesis' titles ALA 08oct02; seen stored at FJR 14sep08/04may09, already sold according to Savakhat
	UP-I7634	II-76TD	Air Trust	DXB	06may09	c/n checked and confirmed by Ilyushin.org; in white/light grey c/s with red/white/blue cheatline, no titles; l/n KDH 26jan10, see rgd next line
	EK-76442	II-76TD	Phoenix Avia	rgd	14jan10	c/n and former registration confirmed by the Armenian CAA and checked; registration without hyphen; in white/light grey c/s with blue/white/green/white/red cheatline, no titles; named 'Anatoli Makhov'; f/n SHJ 03feb10; I/n SHJ 06dec11
	EK-76450(2)	II-76TD	Air Armenia	trf	dec11	registration without hyphen; in white/light grey c/s, no titles; t/t 11,134 hours and 3,112 cycles by dec11; f/n EVN 29feb12; l/n EVN 13mar12; see c/n 0053463900
	ER-IAH	Il-76TD	Grixona	ph.	04dec13	c/n confirmed by Ilyushin.org; in white/light grey c/s, no titles; f/n in Afghanistan 04dec13; Grixona was renamed Sky Prim Air in 2014 (the Moldovan CAA gave operator as Sky Prim Air from dec14); I/n SHJ 15mar15
	ER-IBU	II-76TD	Air Stork	rgd	2015	registered between 12may15 and 31dec15; in white/light grey c/s, no titles; f/n DAC 05feb17; l/n JNB 16dec17; canx between 22mar18 and 03may18
	UR-CRQ	II-76TD	Yevropa Air	rgd	15may18	to Infinite Seal Inc. of the British Virgin Islands; in white/light grey c/s, no titles; f/n MGQ 05jun18; l/n DMB 12jun19; canx between 08jun19 and 29jun19; see rgd next line
	UP-I7654	II-76TD	AZee Air	rgd	10apr19	but see I/n previous line; f/n AUH oct19 in white/light grey c/s, no titles; seen FJR 20jan20; the operator's certificate of AZee Air was annulled 21apr20; operated for Africa One (Zambia) from 22apr20; I/n FRU 20may20, all white c/s, no titles; canx 14jul20
	EX-76004	II-76TD	Fly Sky Al		18jun20	reported on the Ilyushin OKB website; rgd 27jul20; in white/light grey c/s; photo at FJR (uploaded oct20); a United Nations report gives rgd as 09jul20 and canx 15oct20
	EK-76074	II-76TD	Atlantis European	rgd	15oct20	flew EVN-MRV this date with an Atlantis European flight number; c/n from CAA; photo exists oct20, in all- white c/s with grey undersides, no titles, at an unknown location; l/n MRV 12nov20; canx between 29dec20 and 08jan21; last tracked flight VKO-Gyunri 20jun21
	EK-76074	II-76TD	Leya LLC	rgd	16sep22	with CofR valid until 31dec22; not on the Armenian register 02feb23; f/n Yerevan-Erubuni 02aug23, in all- white c/s with grey undersides, no titles
10234 14454	76353 UK-76353	II-76TD II-76TD	Uzbekistan Airways Uzbekistan Airways	d/d SVO	27jan93 19mar93	line # 87-04; delivered to Tashkent; f/n SHJ 04mar93 reported to have been given to Domodedovo Airlines as payment for debts, operated for Domodedovo Airlines, SHJ 14nov95 and seen many times since at SHJ; l/n DME 13mar96
	UK-76353 UK-76353	II-76TD II-76TD	East Line Uzbekistan Airways	SXF BZZ	16apr98 03sep03	In DME 21aug01; small Russian flag on tail; still in Uzbekistan Airways fleet list jan03 I/n SZX 27jul06; in Qanot Sharq fleet list 22sep06; I/n BRQ 02mar07 in full Uzbek c/s with additional Qanot Sharq titles; current in fleet list 14dec07; seen BRQ 01may08, just Uzbekistan titles; I/n TAS 07aug13
	76353	II-76TD	ex Uzbekistan c/s	Tac	10may15	parked on the military ramp, prefix overpainted but still visible; not current on register 27aug19; I/n Tashkent-Tuzel 19aug21 stored, in the same basic ex Uzbek c/s
10334 14458	EX-76012 RA-76370	II-76TD II-76TD	Fly Sky Al Zhukovski LII	rgd d/d	19jun23 30jan93	f/n Tashkent-Tuzel 27jul23; still in basic ex Uzbek c/s, no titles; flew to TAS this date line # 87-05; delivered to Zhukovski; mfd 26feb93, according to sales document may20; f/n OST 12may93; in Aeroflot c/s, no titles; I/n VKO 01sep97
	RA-76370 RA-76370	II-76TD II-76TD	Gazpromavia Volga-Dnepr, n/t	DME HHN	11jul98 20jan06	with additional 'Atlant-Soyuz' titles aug01; I/n DME 11oct04 in basic Gazpromavia c/s with 'Volga-Dnepr' logo on fin; I/n DME 08aug08
	RA-76370	II-76TD	Gazpromavia		14mar09	in white/light blue c/s with dark blue trim, no titles but 'Gazprom' logo on fin; I/n DME 22aug09, seemingly stored
	RA-76370	II-76TD	Aviacon Zitotrans	i/s	20jan10	in basic Gazpromavia c/s; f/n OSR 31jan10; l/n LCA 22dec10

	RA-76370 RA-76370 RA-76370	II-76TD II-76TD II-76TD	AeroRent Trans Avia Export no titles	JNB JNB MVD	18mar11 12mar12 17sep12	still in basic Gazpromavia c/s; I/n JNB 09feb12 still in basic Gazpromavia c/s; I/n JNB 16mar12 still in basic Gazpromavia c/s; opb Aviacon Zitotrans; seen PNR 16nov13, operator not confirmed this date; I/n MVQ jun14/may19, stored with engines missing; offered for sale by auction may20 by Finlayt-Sokol
10234 14463	RA-76370 RA-76406	II-76TD II-76TD	Abakan Avia Trans Super	MVQ d/d	02dec22 28oct92	with location given as MVQ; latest CofR 30nov20 in all-white c/s, no titles; I/n NUX 22jul23 line # 87-06; delivered to Ryazan; f/n SVO aug94; canx 01dec94 as to Algeria; Ilyushin OKB document gives c/n as 1033414463
1000111157	7T-WIE	II-76TD	Algerian Air Force	BRU	12jan95	opb 374 Sqn; I/n ZIA aug22
10334 14467	RA-76357 RA-76357	II-76TD II-76TD	AFL/Yakutiya Almazy RosSakha	d/d trf	30jan93 18oct94	line # 87-07; mfd reported as 26feb93 which is not in line with the d/d; delivered to Mirny f/n IKT 10may95; in Aeroflot c/s, no titles; I/n BKA 25aug95
	RA-76357 RA-76357	II-76TD II-76TD	Almazy RosSakha Alrosa	DME rgd	18aug97 22apr01	in basic ex Aeroflot c/s with titles; I/n BKA 29apr00 f/n BKA 25apr01; seen DME 17aug09 active; seen MJZ 27sep12 with one engine missing; I/n MJZ
10234 14470	RA-76419	II-76TD	AFL/Arkhangelsk	d/d	31oct92	oct17/jun21, missing more and more parts over time line # 87-08; delivered to Arkhangelsk; toc 18nov92; rgd 25dec92; Ilyushin OKB document gives c/n as
10254 14470			_			1033414470
	RA-76419 RA-76419	II-76TD II-76TD	Burundi BCR Chart. Virunga Air Cargo	OST	21jul93 30nov93	still also wearing 'Aeroflot' titles; still current on the Russian Register feb98/mar03, see next line
10334 14474	7T-WID RA-76367	II-76TD II-76TD	Algerian Air Force Aeroflot	PRG mfd	17feb95 30mar93	opb 374 Sqn; I/n ADA 07feb23 line # 87-09; d/d 30mar93 to Kemerovo; f/n OST 19apr94
	RA-76367 RA-76367	II-76TD II-76TD	C-Air Atlant-Soyuz	LUX SXF	06aug94 09nov96	I/n MST 10sep96 CofR renewal 03nov99; I/n BUD 20nov02; canx 23jun03
	5A-DRS	II-76TD	Libyan Air Cargo	MLA	17feb04	and ACC 08nov04, in white c/s with green cheatline and fin no titles; a picture of the cockpit shows '5A-DNO' on panels and windscreen blinds, was this 5A-DNO(2) not taken up ?; I/n MJI 15nov08, still without
	5A-DRS	II-76TD	Jamahiria AT	ZIA	jun10	titles in white c/s with green cheatline and fin with titles; I/n FCO 31aug10
	5A-DRS	II-76TD	Air Transport	MJI	19jan12	in white c/s with green cheatline and fin, with new Libyan flags on the tail and fuselage, LAF call-sign; seen
	5A-DRS	II-76TD	Libyan Nat. Army	ph.	04jun16	MJI may12; I/n FJR 28nov14 in all-white c/s with blue cheatline and engines, new Libyan flag on the tail, no titles; returned from
						maintenance in Sudan this date; I/n Tarhuna 01may20; wfu at BEN, possibly damaged and missing three engines according to GE image jun20; canx date unknown, according to UN document dated 08mar21;
10334 14480	RA-76369	II-76TD	Aeroflot	mfd	15mar93	believed still present BEN oct23 at the end of the disused runway line # 87-10; d/d 15mar93 to Kazan; f/n KZN 13jun94; l/n OST oct94
	RA-76369 RA-76369	II-76TD II-76TD	Air Stan East Line	STN PSA	21may95 16dec96	I/n DME 22sep98
	RA-76369	II-76TD	Air Stan	rgd	15oct98	f/n STN 05dec98; I/n DME 18jun02
	RA-76369 RA-76369	II-76TD II-76TD	East Line Airstars	DME rgd	18aug02 05feb03	I/n DME 17oct02 f/n DME 10aug03; I/n DME 23aug04; Isf Air Stan; soc 28feb05 as to Kyrgyzstan
	EX-054 EW-242TH	II-76TD II-76TD	Reem Air Gomelavia	DUS HHN	17dec04 01jun06	c/n confirmed; seen EIN 05apr05; current in dec05 fleet list; lsf Air Stan; l/n OSR 08mar06; canx 08may06 l/n SHJ 05jun07
	UN-76024 UP-I7619	II-76TD II-76TD	Asia Continental	GKE no	20jul07 reports	in white/grey c/s; I/n GME 11may08; to be sold to Libya c/n confirmed by Kazakhstan CAA; reg ever worn as such ?, see previous and next line
	no reg	II-76TD	Libyan Air Force	ВЈМ	15oct08	in white/grey c/s, no titles; previous registration taped over, but last digit was a '4'; used call-sign 'LAAF371' BJM 15oct08 and 'LAAF251' LUN 29oct08
	5A-DNX	II-76TD	Libyan Air Force	MJI	02nov08	in white/grey c/s, no titles
10334 14483	5A-DNX UK-76359	II-76TD II-76TD	Libyan Air Cargo Uzbekistan Airways	rgd mfd	10nov08 23mar93	f/n REC 23sep09; in white/grey c/s with titles; I/n MJI dec09/nov21, stored in poor condition line # 88-01; d/d 23mar93 to Tashkent; f/n SVO 14may93; still in fleet list 30oct00, see next line
	UK-76359 UK-76359	II-76TD II-76TD	East Line Uzbekistan Airways	DME STN	19aug99 17nov01	named 'Jinan' after the Chinese town which was the standard destination for this aircraft; I/n DME 03sep00 named 'Jinan'; seen TAS may04/may08; offered for sale 27feb07 with t/t 6,237 hours and 1,563 cycles; in
						fleet list 14dec07 as stored; seen TAS 07aug13/04jul16, stored; I/n TAS 12jul17/25aug19, bare metal; still current on register 27aug19, with owner given as AERO-Rad Tech L.L.C and last CofR issued 23dec21
	UK-76359	II-76TD	UATGroup Airlines	TAS	25aug23	in white c/s with grey undersides, tail logo and titles with additional 'UZ Aero Cargo' on the lower fuselage; I/n TAS 19sep23
10334 14485	UN-76371	II-76TD	Aeroflot	mfd	30mar93	line # 88-02; d/d 30mar93 to Shymkent; rgd 15apr93; f/n STN 02may93; thought to have carried '14485' on fuselage, presumably prior to delivery as faded marks could still be seen jul05
	UN-76371	II-76TD	ex-Aeroflot c/s	ZRH	05dec93	no titles, with Kazakhstan flag; I/n FJR 04dec95
	UN-76371 UN-76371	II-76TD II-76TD	Kazakstan Airlines Air Kazakstan	FJR trf	04oct96 26sep96	see next line based Shymkent; f/n feb98; l/n BUD 02dec03
	UN-76371 UP-I7604	II-76TD II-76TD	Berkut Berkut	ALA rgd	29may04 29feb08	with 'Kazakhstan' titles; I/n ALA jul07 in basic Aeroflot c/s with 'Kazakhstan' titles; f/n Payam 10jul08; I/n as such DXB 01may09; seen CIT
	UP-I7604	II-76TD	Kazaviaspas	ALA	04jul10	11feb10 with white tail and without titles; I/n FJR 13mar10 in full c/s, repainted during maintenance at FJR mar10; I/n ALA 20may18/02may22, stored and in a dirty
10334 14492	RA-76360	II-76TD	Mirny Avn Enterpr.	mfd	27apr93	condition line # 88-03; delivered to Mirny; toc 01may93; in standard 'blue' Aeroflot c/s including titles; f/n VKO
	RA-76360	II-76TD	Almazy RosSakha	trf	10oct94	09oct94 initially still in full Aeroflot c/s including titles; I/n as such VKO 29jun96; received 'Almazy Rossii-Sakha'
						titles instead of the 'Aeroflot' titles; f/n as such DME 16aug97; leased to Samara in 1999, seen with additional 'Samara' titles on the rear fuselage DME 20jun99
	RA-76360	II-76TD	Alrosa	LED	25may01	in full c/s; new CofRs issued 06may05, 10may11 and 09jan17; I/n with titles and logo KJA 30may19, active; CofA expired 12jul19; probably sold by Alrosa to an unknown owner 13aug20; titles and logo painted out; f/n as such M3Z 14oct20
	RA-76360	II-76TD	not known	rgd	02nov20	reported for Geliks, but that airline did not have any II-76s in its operator's certificate as of 22dec20; in basic Alrosa c/s with titles and logo painted out; f/n MJZ 11jan21; ferried to ULY 01feb21 for maintenance;
	RA-76360	II-76TD	Gelix Airlines	SVO	06oct22	new CofR issued 10nov21, for Geliks Airlines still in basic ex Alrosa c/s with Gelix Airlines titles; I/n ZIA 01nov23
10334 14496	UK-76375	II-76TD	TAS a/c Prod Corp	mfd	09nov93	line # 88-04; d/d 30nov93; the Uzbekistan register 27aug19 gives mfd as 30nov93; without entry door on the port side and has only two windows (in the rear fuselage); was originally to be the second II-76PP (izd.
						176) but completed as a cargo aircraft; opb TAPC Aviatrans Aircompany; f/n SHJ 29nov95; CofR renewal 07jun10; seen Gostomel 01feb11, with titles; stored Tashkent-Tuzel following the closure of the factory
10334 15497	RA-76361	II-76TD	Aeroflot	4/4	29apr93	and I/n as such aug14/may22; current on register 27aug19 line # 88-05; delivered to Bykovo; f/n BKA 04jul93; seen BKA 04jul94; I/n MSE 08aug94; soc 06sep94 and
10334 13497				d/d	•	canx 07sep94 as to Yemen
	70-ADG (1)	II-76TD	Yemenia n/t	LTN	17oct95	ex-reg 76361 under wing, this date; in basic ex-Aeroflot c/s, white tail with Yemen flag behind cockpit; I/n STN 20jan96; see c/n 1023412402
	70-ADG (1) 70-ADG (1)	IL-76TD Il-76TD	Yemenia n/t Yemen Air Force	RKT Mkk	27oct99 03sep09	still with a blue cheatline, full Yemenia tail colours and Yemen flag behind cockpit in white colours, grey undersides with titles and 'YAF' on tail; seen Mykolayiv-Kulbakino 26feb10; flew
						Mykolayiv-Kulbakino to Yemen 03mar10; I/n SAH 25mar13; destroyed SAH 04may15 after bombing raid by Allied (Saudi) Forces, caught fire and burnt out, with only the forward fuselage remaining; remains still
10334 15504	RA-76421	II-76TD	Aeroflot	d/d	21jun93	extant dec18 line # 88-06; delivered to Zhukovski; f/n OST 30dec93
	RA-76421 EL-WTA	II-76TD II-76TD	Dacono Air Ghostbuster	LUX	28feb94 09oct97	with additional small Aeroflot titles; I/n ZIA 23aug97; soc and canx 12sep97 as to Liberia registered to New Air Lease but date not available; registration later an An-24RV c/n 27307701
	TN-AFS TN-AFS	II-76TD II-76TD	Centrafrican, n/t all-white c/s, n/t	MLA CHR	06jul99 aug02	c/n confirmed in Ilyushin OKB listing; l/n BOJ 09may02 no flaq
	TN-AFS	II-76TD	all-white c/s, n/t	JNB	11aug03	carried a Congo (Brazzaville) flag on tail and Il-76TD designation on nose, l/n CHR 18jul07
10334 15507	TN-AFS RA-76373	II-76TD II-76TD	no titles Mirny Avn Enterpr.	BZV mfd	17mar09 30jun93	operated by the Presidential Flight; in white c/s with grey belly, Congo (Brazzaville) flag on fin and cheatline in Congolese (Brazzaville) colours; seen BZV 28aug13; opf Congo Air Force; I/n REC 28jul22
10334 13307	RA-76373	II-76TD	Almazy RosSakha	trf	18oct94	line # 88-07; toc 01jul93; in standard 'blue' Aeroflot c/s including titles; f/n VKO 25jan94 in basic 'blue' Aeroflot c/s with 'Almazy Rossii-Sakha' titles; f/n DME 16aug97; I/n DME 25nov98
	RA-76373	II-76TD	Alrosa	rgd	01mar00	in full c/s; named 'Anatoli Lyapidevski' after a famous Soviet pilot of the 1930s; leased to Tesis 15feb00/01dec04 and seen with additional 'Tesis' titles may01/jul06; new CofR issued 26feb04; I/n
						operational KHV 02jun10; excluded from the operator's certificate of Mirny Aviation Enterprise 14jun10; canx between aug10 and mar16; stored at MIZ, seen sep12/oct18; new CofR issued 06feb19; overhauled
						in 2019; received a '75 Pobeda! 1945-2020' sticker behind the cockpit in spring 2020; I/n with titles and logo KJA 13may20; sold by Alrosa to Sky Technik of Domodedovo 13aug20 (Aviacon Zitotrans disputed
						this sale, claiming procedural errors to have taken place in the process of the auction, but their claim was dismissed 31aug20); titles and logo painted out; f/n as such ZIA 19oct20; l/n ZIA 26oct20
	RA-76373	II-76TD	not known	rgd	02nov20	reported for Geliks, but that airline did not have any II-76s in its operator's certificate as of 22dec20; in basic Alrosa c/s with titles and logo painted out; ferried to ULY 29jan21 still in basic Alrosa c/s, no titles,
	RA-76373	II-76TD	Gelix Airlines	IKT	28aug21	for maintenance; CofA expired 25feb21 in basic Alrosa c/s with 'Gelix Airlines' titles; CofR renewal 10nov21; I/n GOJ nov23
10334 16512	B-4033 B-4033	II-76MD II-76MD	China United Al Chinese Air Force	d/d ZUH	30sep93 27oct08	line # 88-08 in civilian c/s with titles and military roundels; I/n Dangyang 10oct09; reported undergoing rework at
	21044	II-76MD	Chinese Air Force	NAY	jan14	Zhukovski jan13; photo oct13 in all grey/blue c/s, white undersides with titles and military roundels c/n from russianplanes.net; in light blue c/s with white undersides, with titles and military roundels, red
10334 16515	UN-76385	II-76TD	Sayakhat	d/d	30jun93	code; seen TYN 25jun22, now with yellow code; I/n 23sep22 line # 88-09; delivered to Almaty; f/n SHJ 26oct93; I/n BRQ 14jun04; leased to Tesis 14may98/30dec03;
	UP-I7616	II-76TD	Sayakhat	DXB	23mar09	seen with 'Tesis' titles on the engines sep01; I/n TLV 02apr08 I/n DMB 29jul10
	EK-76555(2) UR-CIG	II-76TD II-76TD	Ark Airways ZetAvia	rgd rgd	17nov10 23dec11	f/n FJR 28nov10; I/n KRT 06nov11; see c/n 0033446325 probably to Technoline FZC of Sharjah, UAE; in white c/s with grey undersides, no titles; f/n SHJ 12jan12;
	ST-DAC	II-76TD	ZetAvia	KRT	25nov13	//n SHJ 08oct13; canx 13nov13 c/n from ilyushin.org; in white c/s with grey undersides, no titles; I/n KRT 04apr15
					-	

	UR-CIG	II-76TD	ZetAvia	rgd	10sep15	to Technoline FZC of Sharjah, UAE; new CofR issued 11jan16; in white c/s with grey belly and engines; initially no titles; seen as such PZU 26apr16; received the URL 'www.zetavia.enet'; f/n as such DWC 20nov19; I/n ICN jan21; rgd 11jan21 to Bu Shames FZE of the UAE; canx between 08jul21 and 14jul21
	EX-76008	II-76TD	Kyrgyzstan Govern.	rgd	21jul21	listed in the fleet of Peregrine Falcon; other sources have reported it as leased to Sapsan from the Kyrgyzstan Civil Aviation Development Program, Sapsan is Russian for Peregrine Falcon so it is the same company; f/n UGC 21jun22; I/n EBB 04jun23, in white c/s with grey undersides, now with very small registration
10334 16520	UN-76374 UN-76374	II-76TD II-76TD	Aeroflot Aeroflot c/s, n/t	mfd MST	21jul93 feb95	line # 88-10; d/d 31jul93 Shymkent; f/n HEL 24aug93; l/n FRA 21nov94 l/n SHJ 12nov95
	UN-76374 UN-76374 UN-76374	II-76TD II-76TD II-76TD	Kazakstan Airlines East Line	SHJ	02dec95 15mar00	I/n CIT 10may98; was trf to Air Kazakstan 26sep96 I/n DME 22jul00; see trf date next line!
	UN-76374	II-76TD	Air Kazakstan	trf	26sep96	Shymmkent based; f/n OST 23jan01; I/n BRQ 18nov03
	UN-76374 UP-17605	II-76TD II-76TD	Berkut Berkut	ALA rgd	29may04 29feb08	with 'Kazakhstan' titles; I/n BRQ 19nov07 with 'Kazakhstan' titles; I/n BRQ 16jul08; I/n TSE 28apr19 seen Guangzhou 22apr20 with Qazaqstan titles;
10334 16524	B-4034 B-4034	II-76MD II-76MD	China United Al Chinese Air Force	d/d ph.	30oct93 aug07	I/n MSQ 21nov23 line # 89-01; f/n LXA may99; I/n VTE 12jan06 in civilian c/s with titles and military roundels; seen HRB 05feb08; photo in flight over China 15may12; underwent overhaul at ZIA may12/jan13, repainted in light blue c/s with white undersides; f/n as such
	21045	II-76MD	Chinese Air Force	ph.	apr13	Zhukovski 10jan13; I/n ZIA 13jan13 opb 39th Transport Regiment at Dangyang; in light blue c/s with white undersides, with titles and military
10334 16525	CCCP-76844(1)	II-76TD	Aeroflot	d/d	20aug93	roundels, red code; seen Changchun 19aug22, now with yellow code; I/n TYN 30jan23 line # 89-02; delivered to Tashkent; no reports; with CCCP- prefix ?; see c/n 1033418592
	UK-76844(1)	II-76TD	TAPO	SHJ	07nov95	Tashkent Aircraft Production Association; in white/light blue c/s with red/white/red cheatline; I/n LAD 15apr98
	UK-76844(1) YL-LAR	II-76TD II-76TD	Krylo Inversija	SHJ rgd	20oct99 09aug00	leased from TAPO; in basic TAPO c/s; I/n FJR 09dec99 in basic TAPO c/s with additional 'Uzavialeasing' titles; f/n LUX 23aug00; I/n OST 23dec00; canx 01mar01
	UK-76844(1) UK-76844(1)	II-76TD II-76TD	Avialeasing Uzbek. TAPO	rgd Tac	06apr01 24may04	
	4K-AZ26	II-76TD	Silk Way Airlines	BTS	15dec04	in basic TAPO c/s with own titles; in fleet list jul07 as leased; seen DXB 16may08; I/n Tashkent-Tuzel 03mar10, photo proof, see next line
	UK-76844(1)	II-76TD	TAPO	ret	<mar09< td=""><td>was stored at Tashkent-Tuzel following the closure of the factory, requisitioned by the Uzbek government in 2012 and trf to Uzbekistan Airways; seen Tashkent-Tuzel may15; offered for sale by Uzbekistan Airways jan16</td></mar09<>	was stored at Tashkent-Tuzel following the closure of the factory, requisitioned by the Uzbek government in 2012 and trf to Uzbekistan Airways; seen Tashkent-Tuzel may15; offered for sale by Uzbekistan Airways jan16
	78695 27605 ?	II-76TD II-76TD	no titles Chinese Air Force	ZIA ZIA	20apr18 10apr19	in basic TAPO c/s and large serial; ferried to Staraya Russa for overhaul 20apr18 c/n from russianplanes.net; the over taped serial may be missing digits with part of the previous serial bleeding through, making it look like '27695'; in bluish grey c/s with light grey undersides, military
10224 16520	not known	II-76TD	Chinese Air Force	474	06403	roundels and titles, red code; see c/n 1033418592
10334 16529	B-4035 B-4035	II-76MD II-76MD	China United Al Chinese Air Force	d/d Dan	06dec93 22may09	line # 89-03; f/n KBL 25mar02; l/n KBL 29mar02 in civilian c/s with titles and military roundels; l/n ZUH 04nov10
4000446500	21046	II-76MD	Chinese Air Force	NKG	29apr15	c/n not confirmed; in light blue c/s with white undersides, with titles and military roundels, red code; seen 25jul22, now with yellow code; l/n 15aug22
10334 16533	RA-76362	II-76TD	MChS Rossii	d/d	29jul93	line # 89-04; delivered to Zhukovski; f/n ZIA 31aug93; photo with GKChS Rossii inscription on port side Zhukovski 03sep93; carried additional 'Tsentro-Spas' titles; named 'Anatoli Lyapidevski' 31jul97; stored
10334 17540	RA-76363	II-76TD	MChS Rossii	mfd	30jul93	ZIA since nov15; I/n ZIA aug19; CofR renewal 06apr23 line # 89-05; d/d 30jul93 to Zhukovski; f/n ZIA 03sep93; carried additional 'Tsentro-Spas' titles; named
10334 17541	UK-76376	II-76TD	Avialeasing Uzbek.	d/d	26aug93	'Vasili Molokov' 31jul97; I/n TJM 13may23 line # 89-06; Avialeasing Uzbekistan; delivered to Fergana; blue cheatline with Uzbekistan flag on tail, no
						titles; operated by the Air Force; f/n FRA 19nov97; offered for sale by f.investments aug05/mar08 with t/t 609 hours; l/n stored Tashkent-Tuzel dec20/may22
10334 17545	UK-76377	II-76TD	Avialeasing Uzbek.	d/d	21sep93	line # 89-07; Avialeasing Uzbekistan; delivered to Fergana; blue cheatline with Uzbekistan flag on tail, no titles; operated by the Air Force; f/n Tashkent-Tuzel 24may04; offered for sale by f.investments aug05/mar08 with t/t 297 hours; l/n stored Tashkent-Tuzel dec20/aug23, in very faded colours
10334 17550	B-4036 B-4036	II-76MD II-76MD	China United Al Chinese Air Force	d/d Chh	27dec93 20aug07	line # 89-08; f/n XIY 1995; l/n HKG 01jun06 in civilian c/s with titles and military roundels; l/n ZIA nov13; photo, still as such in hangar at Zhukovski
	21047	II-76MD	Chinese Air Force	CTU	03may15	2014; seen ZIA 05/24sep14 in light blue c/s with white undersides, with titles and military roundels details from Russian blog on the internet; in light blue c/s with white undersides, with titles and military
						roundels, red code; seen Nakhon Ratchasima-Khorat 22nov15; I/n Dangyang 12oct19; seen TAO 23may23, now with yellow code
10334 17553	RA-76378	II-76TD	TAS AO	mfd	oct93	line # 89-09; rgd 20oct93; d/d 21oct93 to Zhukovski; official mfd 30oct94; in the MGA listing without c/n or operator as of jan95; probably opb ALIS on behalf of MChS Rossii; no reports; registration mentioned in the Russian register feb98/feb04 in addition to RA-76840, see next line
	RA-76840	II-76TD	MChS Rossii	trf	15feb95	in full c/s; f/n BRE 18may95; new CofR issued 15apr96; named 'Nikolai Kamanin' 31jul97 after a distinguished Soviet aviator of the 1930s/60s; new CofR issued 09jun08; w/o 01jul16 on a fire-fighting flight from Irkutsk-1 to the Kachug district of the Irkutsk region when descended too low in mountainous terrain, flew inside a dense smoke cloud just above the ground and crashed at a height of 845 metres into the wooded slope of a volcanic cone (945 metres) 4 km south of Rybny Ulyan (at N54°45'23.11" E107°48'35.68") which had been invisible to the crew due to the thick smoke from the burning forest, all 8 crew members and 2 passengers (technicians) were killed; t/t 9,064 hours and 3,069 cycles; the wreckage was found 03jul16; canx between 24oct17 and 23nov17
10334 17557	B-4037 B-4037 21048	II-76MD II-76MD II-76MD	China United Al Chinese Air Force Chinese Air Force	d/d CTU	17jan94 14may08 photo	line # 89-10; f/n NAY 16nov96; I/n JJN 15may07 in civilian c/s with titles and military roundels; I/n DMK 22oct11 in light blue c/s with white undersides, with titles and military roundels, red code; f/n Lipetsk jul14; I/n
10534 17563	17563	II-76MF	Ilyushin OKB	f/f	01aug95	Dangyang 12oct19; seen 15aug22 location not given, now with yellow code; I/n 06dec22 line # 90-01; d/d 08aug95 to Zhukovski
	IS-76900 RA-76900	II-76MF II-76MF	Ilyushin OKB Ilyushin OKB	ZIA LBG	21aug95 14jun97	prefix in Cyrillic, coming from the word 'ispytaniya' (tests and/or trials) I/n ZIA 21aug99
	76900	II-76MF	Ilyushin OKB	ZIA	14aug01	I/n ZIA 16aug05; to arrive at TAPO factory apr06 for modifications; seen stored Tashkent factory jul08/aug17; towed to Tashkent-Tuzel between late 2019 and mar20 with its outer wings (outside of the
						engine pylons) removed; outer wings were mounted back on jun/jul20 and its engines were put back on by apr21; remained stored at Tashkent-Tuzel until oct23
	TL-ART (2)	II-76MF		ph.	27dec23	at Tashkent-Tuzel, departed this date to BGF via OSS; still in basic Ilyushin OKB blue/green c/s; see c/n 0083485561
10334 17567	B-4038 B-4038	II-76MD II-76MD	China United Al Chinese Air Force	d/d Chh	27dec93 20aug07	line # 90-02; f/n Chengdu-Pengshan 10apr99 in civilian c/s with titles and military roundels; l/n DMK 22oct11
	21049 B-4038	II-76MD II-76MD	Chinese Air Force Chinese Air Force	ZUH ZIA	19nov12 may14	in civilian c/s with titles and military roundels, see next line in civilian c/s with titles and military roundels; I/n ZIA oct14; photo suggests that another serial has been
	21049	II-76MD	Chinese Air Force	SHE	31mar16	overpainted above this serial, see previous line; I/n ZIA 17dec15 in light blue c/s with white undersides, with titles and military roundels, red code; I/n ZUH 07oct21, now
10334 17569	17569	II-76TD	all-white c/s, n/t	TAS	1993	with yellow code line # 90-03; used the last five of the c/n as registration
	RA-76379 RA-76379	II-76TD II-76TD	all-white c/s, n/t green cheatline	d/d AMS	29nov93 22sep94	grey undersides; f/n OST 11may94; delivered to Luch Neryungri; l/n DME 16jul94 l/n ZIA 21aug99, no titles; reported for Krylo; soc and canx 22dec99 as to Azerbaijan
	4K-AZ15 4K-AZ15	II-76TD II-76TD	Aeroflot c/s, n/t Azerbaijan Al	ATH OST	25apr00 05dec00	Azerbaijan logo on tail basic Avialeasing colours with AZAL tail logo and large 'Cargo' titles; revised tail logo from oct06; I/n GYD
10334 18576	B-4039	II-76MD	China United Al	d/d	04feb94	(N40.461701 E50.069760), jul08/jan09, wfu; not visible on 2011 Google Earth image, fate ? line # 90-04; f/n CTU 26sep99
	B-4039 21140	II-76MD II-76MD	Chinese Air Force Chinese Air Force	Chh ph.	02aug07 17nov12	in civilian c/s with titles and military roundels; I/n DMK 22oct11; photo 14jul12, location unknown c/n from russianplanes.net; opb 39th Transport Regiment at Dangyang; in civilian c/s with titles and military roundels; I/n ZIA 21aug13; repainted in light blue c/s with white undersides, with titles and
10334 18578	RA-76380(1)	II-76TD	Aeroflot	d/d	02dec93	military roundels, red code; seen TAO 05sep20, now with yellow code; I/n 03feb23 line # 90-05; see c/n 0043450493; delivered to Luch Neryungri; f/n DME 04may94; I/n DME 16jun94; sold
	70-ADF	II-76TD	Yemenia, n/t	STN	06jun95	to Yemen 10nov95 according to Ilyushin OKB listing; originally reported to 70-ADH ex reg visible on wing, in basic ex-Aeroflot c/s with Yemenia emblem on the tail; I/n JNB 21jul96
	70-ADF	II-76TD	Yemenia	DXB	jun99	now in full c/s with titles, white fuselage and grey undersides; I/n SHJ 13feb01 and SAH oct05, as such; seen 27mar13, still in basic Yemenia c/s with titles, but with a flag on the tail replacing the original logo; I/n TAS 10dec14
1000115==:	70-ADF	II-76TD	Yemen Air Force	SAH	dec18	photo, only the top of the last letter of the registration can be seen; in white c/s with grey undersides and a flsg on the fin, no titles, reported stored after it had been damaged by shrapnel
10334 18584	RA-76843(1)	II-76TD	Aeroflot	d/d	29dec93	line # 90-06; delivered to Zhukovski; f/n DME 30aug93 which was before the official d/d; see c/n 1013408269
	RA-76843(1) RA-76843(1)	II-76TD II-76TD	Aviaenergo Cen-Sad	h/o TIP	17jan95 feb00	f/n NSK 13may95; I/n DME 15aug99, with additional small 'East Line' titles I/n TIP jun00; soc 28feb00 and canx 01mar00 as to Central African Republic
	5A-DKS 5A-DKS	II-76TD II-76TD	Cen-Sad Transafrica Al	RUH DME	10oct00 10aug03	I/n DME summer03 I/n DME 19jul06, c/n checked; flight planned DME-TIP 08mar07
	5A-DKS 5A-DKS	II-76TD II-76TD	ex Transafrica Al Libo Air Cargo	TIP FJR	29oct07 19oct09	and TIP 19nov08, in same c/s without titles; l/n FJR 18aug09 l/n FJR 09may13/27feb15
	ST-ALF no reg	II-76TD II-76TD	all-white c/s, n/t all-white c/s, n/t	KRT JUB	13may15 nov15	including chin radar and engines; see 466TH below; I/n KRT 22jun15 c/n not confirmed; acquired by the Sudanese Government aug15; flew without registration, reported to be
	EW-466TH	II-76TD	Trans Avia Export		29dec15	the same aircraft as above in a UN report dated jan16; see also 466TH below c/n confirmed by Ilyushin.org; mentioned in Eurocontrol document this date; canx 12aug16
	466TH	II-76TD	•	JUB	12feb17	in white c/s with 'Rescue Air Ready to Fly' titles on the port side in front of the main door, opf South Sudan military; /n JUB 10jun17 active, call-sign "5641" which used to be "TXC5641" when the aircraft was operated by Trans Avia Export; a photo of 466TH shows an overpainted ex registration which looks to read
						ST-ALF

Control Cont							
				·		•	fuselage
Prof. 1900	10624 10507				-	-	between different factions of the military
March 1970	10034 10307						next line
1922 1922							titles; according to a Chinese forum and comparison of photos suggest it became, see next line
March Marc					pii.		WUX 04oct09; I/n aug17; comparison of photos suggest it became, see next line
Part	10334 18592				d/d		line # 90-08; f/n STN 24mar94; l/n OST operational 07oct98; not in 2001 fleet list; seen stored ASB
1975 1976 1977 1976 1977 1976							20apr18/15jun20; reported Baku may22 being prepared for Silk Way see c/n 1033416525; registration not painted on, see previous line; canx 10jun22
March Marc	10224 10506			·			22jun23; I/n ALA 29aug23
May 1988 May 1987 Seat Line May 1987	10334 18596	RA-76381	II-76TD	East Line	DME	17aug99	I/n DME 10may01; was basic Trans Aero Samara c/s for a while
1		RA-76381	II-76TD	East Line	rgd	12feb02	f/n DME 05jun02; I/n DME 30jun04
		RA-76381	II-76TD	Tesis	TLL	07may06	still in basic Russian Sky c/s, titles on outer engines; I/n KRT early jan07
1.000 1.00		ST-ATI	II-76TD	Almajara Aviation	ACC	29jun07	in basic Russian Sky c/s with titles; I/n SEZ 03jul10
Part 1,747							f/n SHJ 30nov10, in basic Russian Sky c/s no titles, no hyphen in serial; l/n FJR 03feb12; photo KRT
Section Sect		ED TAT	II ZCTD	Culvana	EID	1740014	reported opb Tarco Air; I/n EBB 15oct13; canx 04dec14
1977/200 1978/10 197					FJK		details from Ilyushin.org; f/n JUB 29feb16, in all-white c/s, grey undersides and brown cheatline, no titles;
1932 1940 1970		UP-I7650	II-76TD	AZee Air	rgd	09jul18	f/n sep19, location possibly AQJ, in all-white c/s, grey undersides and brown cheatline, small Kazakhstan
1872 1960 U. 75186 U. 75186 U. 75186 U. 196186 A Proc.		EX-76003	II-76TD	Fly Sky Al	rgd	09jun20	already reported 18jun20 on the Ilyushin OKB website; flew ADJ-DWC-HEA 01sep20 with FSQ flight
1.77-750	10334 18600	UK-76386	II-76TD	Uzbekistan Airways	mfd	19mar94	18nov23
1.78786 1.7877				•			unknown reasons; delivered to Yekaterinburg instead
May 1-7-200							to Aerotrade NPP; in basic Uzbekistan Airways c/s; seen without titles STN 30jan97; received titles; f/n as
PA 7-5386 11-76T0 Artiston Zistorius File 2 Poctor Part 2 Poctor P							in basic Uzbekistan Airways c/s, no titles; new CofR issued 03may05; I/n TLL 12nov05
PA-75386 1.76TD Autonot Pattern Average SVX Juni 1 Infilial whether UN (x); seen PMC 17yuli and TM 27yuli); based at firehists by augil, was allocated in a fine whether UN (x); seen PMC 17yuli and TM 27yuli); based at firehists as selected at Online Average		RA-76386	II-76TD	Aviacon Zitotrans	FJR	27oct06	in white c/s with grey belly and engines, with titles plus logo on the fin; t/t 12,247 hours and 3,162 cycles
Ar-Field RA-Field		RA-76386	II-76TD	United Nations	SVX	jun11	in full all-white UN c/s; seen PKC 17jul11 and TJM 27jul11; based at Kinshasa by aug11, was allocated
1924 1861 1977		RA-76386	II-76TD	Aviacon Zitotrans	ACC	21oct11	in all-white c/s, no titles; I/n operational SVX 24jan14; new CofR issued 22jul15; was stored at Orsha-
10314 18600 RA-75661 R-75TD Michiganesian A mid Oljun05 Research Researc		UR-CTU	II-76TD	ZetAvia	rgd	09feb21	to Astra Way FZC of the UAE; f/n SHJ 27jun21; seen TSN 21dec21; l/n TSN 21may22; current on the
10234 18006 EZ-F236 1-76TD	10334 18601	RA-76841	II-76TD	MChS Rossii	d/d	31mar94	line # 91-01; delivered to Krasnoyarsk; f/n MST 12jan96; named 'Mavriki Slepnyov' 31jul97; l/n ZIA
19314-18609 EZ-P425 17-67D Air Stam	10334 18608	EZ-F423	II-76TD	Turkmenistan Al	mfd	01jun95	line # 91-02; d/d 07jun95; f/n OST 26jul95; l/n ASB 16apr02; not in fleet list feb08; seen stored ASB
1931 18616 RA-76842 I-76TD Airstan	10334 18609	EZ-F426	II-76TD	Turkmenistan Al	mfd	01jun95	line # 91-03; d/d 07jun95; f/n MST 25jul95; l/n BRQ 04jun08; repainted in new c/s, f/n MLA 27dec08; l/n
RA-76842 II-76TD	10334 18616	RA-76842	II-76TD	Air Stan	d/d	29apr94	line # 91-04; delivered to Kazan; f/n RTM 17jan95; chartered by Transavia; intercepted by a MiG-21 of the
RA-76842 11-76TD							forced to land at KDH 02aug95; impounded at KDH (and crew arrested) for 378 days until the crew
RA-76842 II-76TD Fast Line DME 28/mar02 Vir DME (0.99kg)		RA-76842	II-76TD	Airstars	DME	16aug01	OST 19jun01 as such
NA-78642 11-76TD Airstars CR 13-ug/03 V/n DRE 24-jul/4 V/n Ore 24-jul/4 V		RA-76842				_	15jan02 as 'Airstar' (no s at the end)
RA-76842 II-76TD Aviacon Zitotrans NAV							
RA-76842 II-76TD Aviscon Zichtorns VKO 15sep1.1 All-white without bittles V/n EM 24sept.2 II-76TD Aviscon Zichtorns VKO 15sep1.1 All-white without bittles V/n EM 24sept.2 II-76TD Aviscon Zichtorns							
RA-76842 II-76TD Aviacon Zitotrans Crit Aviacon Zitotrans Crit Cr							
1034 18624 EZ-F428 II-76TD Turkmenistan Al mfd 27dee/33 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; f/n MST 18jul95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; f/n MST 18jul95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; f/n MST 18jul95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; f/n MST 18jul95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; l/n MST 18jul95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; l/n DWC 07mar05 line # 91-05; c/n given in fleet list 10mar05; l/n PWC 28may07 line # 91-05; c/n given in fleet list 10mar05; l/n PWC 28may07 line # 91-05; c/n given in fleet list 10mar05; l/n PWC 28may07 line # 91-05; c/n given in fleet list 10mar05; l/n PWC 28mar05; l/n RXT 10mar05; l/n RXT 10mar05							all-white c/s without titles; I/n SVX 30mar14; seen PEE 17sep14, with titles; I/n UFA 02nov21; seen ZIA
10434 18628 EZ-F428 II-76TD Avisenergo mfd O7jun95 Ine # 91-07; eldered to Zhukovski; PTA IZA 3Imay95; c/n checked and also in official files, see c/n 093421528, line # 16-07A; carried additional small 'East Line' titles '29jun98; /n DME O3jun05 10434 19632 4K-AZ40 II-76TD Silk Way Airlines DME 25jul02 BUD 05jun05 10434 19635 4K-AZ40 II-76TD Silk Way Airlines Mfd 27ccts 10434 19639 Ak-76366 II-76TD Algerian Air Force Sty 10434 19639 RA-76426(2) II-76TD Uzbekistan Airways Mfd 30ag96 II-76TD Uzbekistan Airways Mfd 17ccts 10434 19648 UK-76426(2) II-76TD Uzbekistan Airways Mfd 17ccts 10434 19649 VK-76426(2) II-76TD Uzbekistan Airways Mfd 17ccts 10434 19649 VK-76428(2) II-76TD Uzbekistan Airways Mfd 17ccts 10434 19649 VK-76428(2) II-76TD Uzbekistan Airways Mfd 17ccts 10434 19649 VK-76428(2) II-76TD Uzbekistan Airways Mfd 17ccts 1046607 VK-76428(2) II-76TD Uzbekistan Airways VK-76428(2) II-76TD Uzbekistan Airways Mfd 17ccts 1046607 VK-76428(2) II-76TD Uzbekistan Airways VK-76428(2) II-76TD VK-76428(2) II-76TD Uzbekistan Airways VK	10334 18620	EZ-F427	II-76TD	Turkmenistan Al	mfd	27dec93	line # 91-05; c/n given in fleet list mar07 as 1043418620; d/d 26may95; f/n MST 18jul95; l/n DWC
RA-76366 II-76TD Rus DME 25/Jul 20/94-21628, Ime # 16-074; carried additional small "East Line' titles 29/Jun98; /n DME 28/Jul 20/94-21628, Ime # 16-074; carried additional small "East Line' titles 29/Jun98; /n DME 28/Jul 20/94-21628, 20/94-21629, 20/9							line # 91-06; d/d 09jun95; f/n MST 11jul95; l/n PEK 19nov23
R-76366	10434 18628			_			093421628, line # 16-07A; carried additional small 'East Line' titles 29jun98; l/n DME 01jun01
10434 19632							leased from EES Rossii 21nov02/15jun04; rgd 09sep04 to Aviaenergo; offered for sale by Aviaenergo
10434 19632 4KZ40							during an engine test-run at Ras al-Khaimah when caught fire and was severely damaged; I/n RKT
10434 1964	10434 19632	4K-AZ40	II-76TD	Silk Way Airlines	mfd	27oct94	line # 91-08; delivered ten years after completion; registration mentioned in Euro Control documents
10434 19644 UK-76426(2) II-76TD Uzbekistan Airways mfd 30aug96 10434 19649 UK-76426(2) II-76TD Uzbekistan Airways Tac 10may15							line # 91-09; export CofA dated 15feb97; opb 374 Sqn; l/n PEK 23jul21
144eC07 as stored; /n TAS 12cct13						•	ZIA dec23
seen CKL 29oct15 as such, active, still with "Uzbekistan' titles WK-76426(2) II-76TD Uzbekistan Airways Mfd 17oct96 WK-76428(2) II-76TD Uzbekistan Airways Mfd 17oct96 WK-76428(2) II-76TD Uzbekistan Airways Mfd 17oct96 WK-76428(2) II-76TD Uzbekistan C/s Tac 10may15 WK-76428(2) II-76TD Uzbekistan Airways PEE 20nov17 WK-76428		. ,		•		_	14dec07 as stored; I/n TAS 12oct13
10434 19648 UK-76428(2) II-76TD Uzbekistan Airways mfd 17oct96 line # 92-02; rgd 27dec96; f/n IST 14jan97; seen CGN 25sep03 in new c/s, no titles; l/n as such KBL jun04; in Qanot Sharq fleet list 22sep06; seen SHJ 03may07 in full Uzbekistan Al c/s; l/n TAS feb13 as such UK-76428(2) II-76TD Uzbekistan c/s Tac 10may15 uzbekistan Airways PEE 20nox17 uzbekistan Airways vzbekistan						•	seen CKL 29oct15 as such, active, still with 'Uzbekistan' titles in full Uzbekistan Al c/s and with prefix again; I/n TAS jul19/dec22, stored; was not current on register
such 76428(2) II-76TD Uzbekistan Airways PEE 20nov17 10434 19649 7T-WIV II-76TD Algerian Air Force LBG apr98 II-76TD Algerian Air Force B-4040 II-76MD B-4040 II-76MD China United Al CAN B-4040 II-76MD Chinese Air Force Ph. 2017 10434 19657 JR J2000 Chinese Air Force Algerian Air Force Algerian Air Force ph. 2017 ph. 2017 probably to be operated by the Uzbekistan Air Force as parked on the militarry ramp, prefix overpainted but still visible; see c/n 083415464 in full Uzbekistan Air c/s and with prefix again; I/n active I/n PEK 25apr20 but not current on register 27aug19; I/n TAS 19494; pxport CofA dated 15feb97; opb 374 Sqn; I/n Ech-Cheliff 29mar18; crashed shortly after take-off from Boufaria K.FB I 11apr18, whilst climbing to a height of 150 metres on a flight to Tindouf, with an intermediate stop in Béchar, the aircraft went out of control, the port wing was reported as on fire and crashed in flames near to the airport in an agricultural zone, killing all 247 soldiers (including family members) among them 25 members of the Front Polisario and the 10 crew; the aircraft was destroyed by the impact and fire In F6MD B-4040 II-76MD China United Al CAN Apr98 Algerian Air Force B-4040 II-76MD China United Al CAN Apr98 Algerian Air Force B-4040 II-76MD China United Al CAN Apr98 Algerian Air Force B-4040 II-76MD China United Al CAN Apr98 Algerian Air Force Algerian Air Force Algerian Air Force Apr94 II-76MD China United Al CAN Apr98 Algerian Air Force Apr94 III-76MD China United Al CAN Apr98 Algerian Air Force Apr94 III-76MD China United Al Algerian Air Force Apr94 III-76MD China Unit	10434 19648			•	mfd	-	27aug19
Still visible; see c/n 083415464 IUK-76428(2) II-76TD Uzbekistan Airways PEE 20nov17 in full Uzbekistan Air or full Uzbekistan Airways PEE 20nov17 in full Uzbekistan Airways II-76TD Algerian Air Force LBG apr98 II-76TD Algerian Air Force LBG apr98 II-76TD Algerian Air Force LBG apr98 II-76TD Algerian Air Force LBG apr98 II-76TD Algerian Air Force LBG apr98 II-76TD Algerian Air Force II-76TD Algerian Algerian Air Force II-76TD Algerian Air Force II-76TD Algerian							such
27aug19; //n TAS 19aug21/11dec22 10434 19649 7T-WIV II-76TD Algerian Air Force LBG apr98						-	still visible; see c/n 083415464
take-off from Boufarik AFB 11apr18, whilst climbing to a height of 150 metres on a flight to Tindouf, with an intermediate stop in Béchar, the aircraft went out of control, the port wing was reported as on fire and crashed in flames near to the airport in an agricultural zone, killing all 247 soldiers (including family members) among them 26 members of the Front Polisario and the 10 crew; the aircraft was destroyed by the impact and fire 10534 19656 19656 II-76MD all-white c/s, n/t mfd 13jul94 in #29-04; last five digits of the c/n used as the registration; also see the story with c/n 1043420696; f/n TAS 1994; export CofA dated 31jul96 in all-grey c/s with Chinese flag, no titles in civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line in civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line in civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line oph 76th Regiment at Wuxi; in bluish grey c/s with light grey undersides and Chinese flag, no titles; f/n Nanjing-Dajiaochang 2005; according to a Chinese forum and the comparisons of photos suggest it became, see next line oph 76th Regiment at Wuxi; in bluish grey c/s with light grey undersides, red code; l/n WUX 04oct09; photo aug15; probably became, see next line oph 76th Regiment at Wuxi; in bluish grey c/s with light grey undersides, red code; l/n WUX 04oct09; photo aug15; probably became, see next line in bluish grey c/s with light grey undersides, red code line # 92-05; delivered to Fergana; f/n TaShent-Tuzel 24may04, blue cheatline with Uzbekistan flag on tail, not titles; operated by the Air Force; l/n TAS sep18/jans23 and possibly stored line # 92-05; export CofA dated 31jul96; f/n NAY 11sep00; l/n PEK 190ct01; converted by Xian Aircraft	1010110510			·			27aug19; I/n TAS 19aug21/11dec22
crashed in flames near to the airport in an agricultural zone, killing all 247 soldiers (including family members) among them 26 members of the Front Polisario and the 10 crew; the aircraft was destroyed by the impact and fire 10534 19656 19656	10434 19649	/1-WIV	II-761D	Algerian Air Force	LBG	apr98	take-off from Boufarik AFB 11apr18, whilst climbing to a height of 150 metres on a flight to Tindouf, with
the impact and fire 10534 19656 19656 II-76MD all-white c/s, n/t mfd 13jul94 Fin TAS 1994; export CofA dated 31jul96 B-4040 II-76MD China United Al B-4040 II-76MD Chinese Air Force B-4040 KJ2000 Chinese Air Force A071 KJ2000 Chinese Air Force B-4040 II-76MD Chinese Air Force B-4040 II-76MD Chinese Air Force B-4040 II-76MD Chinese Air Force B-4040 Chinese Air Force B-4040 II-76MD Chinese Air Force B-4040 Chinese Air Force B-4040 II-76MD Chinese Air Force B-4040 Chinese Air Force B-4040 Chinese Air Force B-4040 II-76MD Chinese Air Force B-4040 Chinese Air Force B-4040 Chinese Air Force B-4040 II-76MD Chinese Air Force B-4040 Chinese Air Force B-4040 Chinese Air Force B-4040 Chinese Air Force B-4040 II-76MD Chinese Air Force B-4040 Chinese Air Force B-4040 Chinese Air Force B-4040 Avialeasing Uzbek. B-4041 II-76MD China United Al Add Unknown Chinese Air Force B-4040 II-76MD China United Al Add Unknown Chinese Air Force B-4040 II-76MD China United Al Add Unknown China Horted Sign to dated 31jul96 In all-grey c/s with Libes and military roundels; converted by Xian Aircraft China Sepistry undersides and Chinese flag, no titles; onverted by Xian Aircraft Industry Co. to, see next line In all-grey c/s with Light grey undersides and Chinese flag, no titles; onverted by Xian Aircraft Industry Co. to, see next line In all-grey c/s with Light grey undersides and Chinese flag, no titles; onverted by Xian Aircraft Industry Co. to, see next line In all-grey c/s with Light grey undersides and Chinese flag, no titles; onverted by Xian Aircraft Industry Co. to, see next line In all-grey c/s with Light grey							crashed in flames near to the airport in an agricultural zone, killing all 247 soldiers (including family
B-4040 II-76MD China United Al CAN apr98 F/n TAS 1994; export CofĀ dated 31jul96 In all-grey c/s with Chinese flag, no titles In civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line In civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line In civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line In civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line In civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line In civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line In civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line In civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line In civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line In civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line In civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line In civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line In civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line In civilian c/s with titles and military roundels; converted by Xian Aircraft In civilian c/s with titles and military roundels; converted by Xian Aircraft In civilian converted by Xian Aircraft In civilian converted by Xian Aircraft In civilian	10534 19656	19656	II-76MD	all-white c/s_n/t	mfd	13iul94	the impact and fire
B-4040 II-76MD Chinese Air Force ph. 2003? in civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line the second KJ2000; in bluish grey c/s with light grey undersides and Chinese flag, no titles; f/n Nanjing-Dajiaochang 2005; according to a Chinese forum and the comparisons of photos suggest it became, see next line in bluish grey c/s with light grey undersides, red code; I/n WUX 04oct09; photo aug 15; probably became, see next line in bluish grey c/s with light grey undersides, red code; I/n WUX 04oct09; photo aug 15; probably became, see next line and the comparisons of photos suggest it became, see next line and the comparisons of photos suggest it became, see next line and the comparisons of photos suggest it became, see n	10004 17000					•	f/n TAS 1994; export CofA dated 31jul96
Dajlaochang 2005; according to a Chinese forum and the comparisons of photos suggest it became, see next line opb 76th Regiment at Wuxi; in bluish grey c/s with light grey undersides, red code; I/n WUX 04oct09; photo aug15; probably became, see next line opb 76th Regiment at Wuxi; in bluish grey c/s with light grey undersides, red code; I/n WUX 04oct09; photo aug15; probably became, see next line in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code; I/n WUX 04oct09; photo aug15; probably became, see next line (in bluish grey c/s with light grey undersides, red code; I/n WUX 04oct09; photo aug15; probably became, see next line (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey undersides, red code (in bluish grey c/s with light grey under		B-4040	II-76MD	Chinese Air Force	ph.	2003 ?	in civilian c/s with titles and military roundels; converted by Xian Aircraft Industry Co. to, see next line
30071 KJ2000 Chinese Air Force ph. nov07 opb 76th Regiment at Wuxi; in bluish grey c/s with light grey undersides, red code; l/n WUX 04oct09; photo agu15; probably became, see next line 30571 KJ2000 Chinese Air Force ph. 2017 in bluish grey c/s with light grey undersides, red code 10434 19657 UK-76364 II-76MD Avialeasing Uzbek. d/d 03jan95 line # 92-05; delivered to Fergana; f/n Tashkent-Tuzel 24may04, blue cheatline with Uzbekistan flag on tail, no titles; operated by the Air Force; l/n TAS sep18/jans23 and possibly stored 10534 20663 B-4041 II-76MD China United Al d/d unknown line # 92-06; export CofA dated 31jul96; f/n NAY 11sep00; l/n PEK 19oct01; converted by Xian Aircraft		· · · ·			.,.		Dajiaochang 2005; according to a Chinese forum and the comparisons of photos suggest it became, see
30571 KJ2000 Chinese Air Force ph. 2017 in bluish grey c/s with light grey undersides, red code 10434 19657 UK-76364 II-76MD Avialeasing Uzbek. d/d 03jan95 line # 92-05; delivered to Fergana; f/n Tashkent-Tuzel 24may04, blue cheatline with Uzbekistan flag on tail, no titles; operated by the Air Force; I/n TAS sep18/jans23 and possibly stored 10534 20663 B-4041 II-76MD China United Al d/d unknown line # 92-06; export CofA dated 31jul96; f/n NAY 11sep00; I/n PEK 19oct01; converted by Xian Aircraft		30071	KJ2000	Chinese Air Force	ph.	nov07	opb 76th Regiment at Wuxi; in bluish grey c/s with light grey undersides, red code; I/n WUX 04oct09;
tail, no titles; operated by the Air Force; I/n TAS sep18/jans23 and possibly stored 10534 20663 B-4041 II-76MD China United Al d/d unknown line # 92-06; export CofA dated 31jul96; f/n NAY 11sep00; I/n PEK 19oct01; converted by Xian Aircraft	10434 19657						in bluish grey c/s with light grey undersides, red code line # 92-05; delivered to Fergana; f/n Tashkent-Tuzel 24may04, blue cheatline with Uzbekistan flag on
Industry Co. to, see next line				-		-	tail, no titles; operated by the Air Force; I/n TAS sep18/jans23 and possibly stored line # 92-06; export CofA dated 31jul96; f/n NAY 11sep00; I/n PEK 19oct01; converted by Xian Aircraft
							Industry Co. to, see next line

	B-4041	KJ2000	Chinese Air Force		jan07	at Nanjing-Dajiaochang; the fourth KJ2000; in bluish grey c/s with light grey undersides and Chinese flag,
	30072	KJ2000	Chinese Air Force	NAY	07sep08	no titles; became according to a Chinese forum, see next line opb 76th Regiment at Wuxi; in bluish grey c/s with light grey undersides, red code; seen over Beijing
10424 20667	30572	KJ2000	Chinese Air Force	4/4	dec17	10aug15; comparison of photos suggest it became, see next line in bluish grey c/s with light grey undersides, red code; //n sep22 location unknown, now with yellow code line #10.27 dollars to Expanse for MPV 126.04 blue phosting with Unbeking fine on tall, no titler.
10434 20667 10634 20671	UK-76365 B-4043	II-76MD II-76MD	Avialeasing Uzbek. China United Al	d/d CAN	08feb95 apr98	line # 92-07; delivered to Fergana; f/n HRK 21feb04, blue cheatline with Uzbekistan flag on tail, no titles; operated by the Air Force; l/n TAS aug19/may22 in the same, fading, colours and possibly stored line # 92-08; export CofA dated 20nov96; in grey c/s with light grey undersides, no titles; l/n NAY
10034 20071	B-4043	KJ2000	Chinese Air Force	CAN	2005	Oljun01; converted by Xian Aircraft Industry Co. to, see next line at Nanjing-Dajiaochang; the third KJ2000; in grey c/s with light grey undersides and Chinese flag, no
	30074	KJ2000	Chinese Air Force	ph.	23jun07	titles; became according to a Chinese forum, see next line at Nanjing-Dajiaochang; opb 76th Regiment at Wuxi; still in primer by jun07; repainted in bluish grey c/s
						with light grey undersides, red code; f/n NAY 15sep09; l/n WUX 04oct09; photo aug17; probably became, see next line
10934 20673	30574 4K-AZ41	KJ2000 II-76TD	Chinese Air Force Silk Way Airlines	ph. PRG	01oct19 08apr04	in bluish grey c/s with light grey undersides, red code; took part in the flypast over Beljing line # 92-09; registration already mentioned in Euro control documents 22mar04; c/n on Azerbaijani register as 1063420673; damaged 07jun07 on landing at CFB Trenton (Ontario) in poor visibility when came down too early, struck the airport perimeter fence with the main landing gear (taking out 150 feet of it), touched down briefly 430 feet short of the runway and then managed to climb out, trailing part of the fence from its landing gear, landed safely at Ottawa but suffered 'substantial damage' but subsequently repaired; I/n ZRH 17feb23
20534 20680	4K-AZ55	II-76TD	Silk Way Airlines	mfd	20feb05	line # 92-10; f/n CGN 03mar05; l/n GYD 15may11; w/o 06jul11 on a flight from Baku to Bagram (Afghanistan) when the pilot opted for a visual approach at night but did not calculate the approach pattern correctly, the aircraft crashed at a height of some 3,800 metres into the side of a mountain near Siyah Gard (about 25 km from Bagram) at around 00:10 hours local time (19:40 UTC) and exploded, all 9 crew killed
10634 20681	RK3448	II-78MKI	Indian Air Force		05oct03	line # 93-01; in Delhi flypast this date; version not confirmed; c/n reported in Indian document, no subsequent reports, fate ?; not mentioned in an Indian II-76/78 tender document jul10
10634 20685	# 93-02	II-78 ?				line # 93-02 and c/n in official list mar97; build/production status not known at the time of the closure of the factory
10634 20689	# 93-03	II-76TD				line # 93-03 and c/n in official list mar97; build/production status not known at the time of the closure of the factory
10434 20696	RA-76845 RA-76845	II-76MD II-76TD	MChS Rossii MChS Rossii	mfd ZIA	22mar95 24aug95	line # 93-04; d/d 31mar95 to Zhukovski; version given in official document as such and see next line new CofR issued 15apr96; named 'Mikhail Vodopyanov' 31jul97; inspected DME 17aug02 when fitted out as an II-76TDP waterbomber, nose titles visibly changed to 'II-76TD' from 'II-76MD' ('MD' painted out and 'TD' applied over the new paint which stands out on the weathered background); c/n checked on rear pressure bulkhead as 1043420696 (and on the flight deck access door as 20696), but plates on underside of both entry doors carried the c/n (10434)19656 and the mfd 13jul94; /n TJM 18may23
20534 20697	76950		Volga-Dnepr	f/f	05aug05	line # 93-05; first aircraft of the version II-76TD-90VD with PS-90A-76 engines; engines mounted mar05; f/n Tashkent-Tuzel 29jul05, primer fuselage with Volga-Dnepr tail c/s; f/n 05aug05 in full c/s; l/n ZIA 19aug05
	RA-76950		Volga-Dnepr	h/o	06may06	at Tashkent; named 'Vladimir Kokkinaki'; f/n SXF 16may06; l/n UCT 27may10; seen TLV 03jul10 with additional '20 years' on port side of the fin; CofR renewal 24aug10; l/n TJM 30jun14, with additional titles; l/n ICN 17mar19, active; stored at ULY since 06apr19; undertook 6 test flights only at ULY between 16dec20 and 15oct21 according to flight trackers; seen back in service SVO 04jan23; l/n ZSX 19nov23
20734 21704	76951 RA-76951		Volga-Dnepr Volga-Dnepr	f/f h/o	31jul07 28sep07	line # 93-06; II-76TD-90VD; f/n Tashkent-Tuzel 18jul07, primer fuselage with Volga-Dnepr tail c/s at ULY; first commercial flight 01oct07 (ULY-GOT-WAS); I/n STR 31may10; seen PRG 20jun10 with additional '20 years' on the port side of the fin; CofR renewal 24aug10; I/n LED 19apr14, with additional titles; I/n CGO 31oct23
20734 21708	4K-AZ100	Il-76TD-90	Silk Way Airlines	d/d	07may07	line # 93-07; Il-76TD-90SW; commenced scheduled flights 10may07; f/n LUX 10may07; seen CGN 02aug11 with additional '10 years in the sky'; l/n MXP 22apr12 as such and later removed; l/n TFS 17dec23
10634 21709	# 93-08	II-76TD				line # 93-08 and c/n in official list mar97; build/production status not known at the time of the closure of the factory
20834 21716	 4K-AZ101	II-76TD-90 II-76TD-90	primer Silk Way Airlines	f/f h/o	15may08 10jul08	line # 93-09; Il-76TD-90SW; was marked '101' on its first flight at GYD; seen CGN 25jul11 with additional '10 years in the sky'; I/n RTM 10may12 as such and later
20934 21717	4K-AZ70	II-76TD	Silk Way Airlines	Tac	26may09	removed; I/n LEJ 25oct23 line # 93-10; without chin radar; in primer, only fin in full Silk Way colours, registration painted on as 'AZ70'; towed by a k-700 tractor from the factory to Tashkent-Tuzel 26may09; seen flying Tashkent-Tuzel 10jun09; h/o at GYD 25jun09, now in full c/s; seen PEE ocr11 with additional '10 years in the sky'; I/n GKE
	4K-78131	II-76TD	Azerbaijani AF	trf	sep14	21mar12 as such, seen SAW 30apr12 without them; I/n LEJ 10sep14, see next line c/n from ilyushin.org; reported operated by the Azerbaijan Defence Ministry; f/n BOI 19apr15 in basic ex-Silk Way c/s, no titles; I/n ALA 30sep21
10634 21724	76953	II-76MF	Ilyushin OKB	r/o	nov99	line # 94-01; c/n already in official list mar97; version given in some factory documents as II-76MF-90EI; initially in primer; towed by a K-700 tractor from the factory to Tashkent-Tuzel 01may11; f/f 12may11
	JY-JIC	Il-76MF	Jord.Int.Air Cargo	ZIA	31may11	opb the Jordanian Air Force, not on the civil aviation register of Jordan; in white/light grey c/s with 'JIAC' titles and the additional small URL 'www.RoyalFalcon.com.jo'; seen ZIA 24jun11; d/d 29jun11; l/n HHN 15nov11
	360 (1)	II-76MF	Jord.Int.Air Cargo	ADJ	08dec11	opb the Jordanian Air Force; still with the registration JY-JIC under the wing; seen ZIA 12aug12 with both the registration JY-JIC and the serial '360' on the rear fuselage; seen KRT 20dec12 with '-JIC' and the serial '360'; I/n as such ZIA 29apr16; seen with just the serial '360' DSA 28may16; I/n ZIA sep19 and flew back to Jordan 20sep19 as 'RJZ360'; see II-76TD RJAF-360 (/n 1013405184
	SU-BTX/1331	II-76MF	Egyptian Air Force		12dec19	was active by this date based upon the assigned hexcode; c/n and registration confirmed in MIDRMA RVSM listing dated 01mar20 with an 'expired' monitoring status and still as such 30may22; seen CTU 23sep21; l/n ISB 15nov23
.0.34 21727	KW3551	II-76A	Indian Air Force	f/f	apr05 ?	line # 94-02; TAPO designation for an A-50 airframe without mission equipment; in primer, no markings; arrived at Taganrog from Tashkent apr05 for installation of mission equipment; D-30KP-2 engines replaced by PS-90A-76; photo Taganrog 12dec06, in full Indian Air Force c/s with serial, with some parts still being in primer
	KW3551	A-50EI	Indian Air Force	Tag	29nov07	A-50 export version for India, with Israeli Elta ELW-2090 "Phalcon" phased-array radar; f/f after installation of Russian special kit 29nov07 from Taganrog; ferried to Tel Aviv 20jan08 from Tel Aviv; radar, in grey c/s with some parts still being in primer; f/f after installation of radar O5jun08 from Tel Aviv; test-flight to Palam 11jan09, now in all-grey c/s; h/o by IAI 24may09; ferried to Jamnagar 25may09; toc at Palam 28may09; opb 50 Sqn at Agra with a hyphen in the serial; seen in paint-shop at Ulyanovsk 27jun11; l/n AGR 21feb15
.0.34 21730	KW3552	II-76A	Indian Air Force	f/f	jun05 ?	line # 94-03; TAPO designation for an A-50 airframe without mission equipment; in primer, no markings; arrived at Taganrog from Tashkent jun05 for installation of mission equipment; D-30KP-2 engines replaced by PS-90A-76; f/f after installation of Russian special kit (but still without radome) 11jan09 from Taganrog-Yuzhny
	KW3552	A-50EI	Indian Air Force	Tag	22apr09	A-50 export version for India, with Israeli Elta ELW-2090 "Phalcon" phased-array radar; in all-grey c/s; ferried Taganrog-TLV 23jun09; I/n TLV 08mar10; h/o 25mar10 at Mumbai; opb 50 Sqn at Agra with a hyphen in the serial; seen at the Pokhran range in Rajastan mar16
.0.34 21736	KW3553	II-76A	Indian Air Force	f/f	jul05 ?	line # 94-04; TAPO designation for an A-50 airframe without mission equipment; in primer, no markings; arrived at Taganrog from Tashkent jul05 for installation of mission equipment; D-30KP-2 engines replaced by PS-90A-76; f/f after installation of Russian special kit (but still without radome) 09jun10 from Taganrog-Yuzhny; in all-grey c/s; ferried as such Taganrog-TLV 08oct10; /n TLV 03nov10
	KW3553	A-50EI	Indian Air Force	d/d	mar11	A-50 export version for India, with Israeli Elta ELW-2090 "Phalcon" phased-array radar; opb 50 Sqn at Agra; in all-grey c/s with a hyphen in the serial; I/n Hindon 08oct15
.0.34 21737		Il-76TD	primer			line # 94-05; c/n already in official list mar97; bought by E.S.C. Aviation Services Corp. (on behalf of IAI) in late 2011; the airframe was transported on flat-bed trailers from Tashkent to Aktau oct14 (arrived 23oct14) and on a barge from Aktau to Taganrog nov14/apr15
20934 22743	 76952	A-50EI II-76TD-90	Indian Air Force primer	r/o	feb10	A-50 export version for India, with Israeli Elta ELW-2090 "Phalcon" phased-array radar line # 94-06; Il-76TD-90VD; primer fuselage with Volga-Dnepr tail c/s 30jan10; f/f 05mar10; l/n
	RA-76952	II-76TD-90	Volga-Dnepr	TFS	28may10	Tashkent-Tuzel 12mar10; h/o 08apr10; flown to Ulyanovsk 09apr10 entered into operator's certificate 21may10; commenced commercial flights 24may10; seen CUR 03jul10 with additional '20 years' on the port side of the fin; Cofk renewal 24aug10; l/n PDX 05may14, as such and
21134 22748	76503(2)	II-76TD-90	primer	r/o	30sep11	later removed; I/n TSN 03oct23 line # 94-07; II-76TD-90VD; c/n already in official list mar97; f/f 15oct11; primer fuselage with Volga-
	RA-76503(2)	II-76TD-90	Volga-Dnepr	h/o	23nov11	Dnepr tail c/s; see c/n 063408209 rgd 16dec11; f/n DME 31dec11; seen TLV 11mar16, with additional 'ALCI' sticker (Antarctica Logistics
21234 22752	76511(2)	II-76TD-90	primer	mfd	21apr12	Centre International) forward of front entry door and 'Penguin' stickers behind the titles and the registration; later returned to normal c/s; //n CGO 02dec23 line # 94-08; II-76TD-90VD; the last ever II-76 completed by the TAPOiCh factory; f/f 10apr12; primer fuselage with Volga-Dnepr tail c/s; ferried from Tashkent to Ulyanovsk for painting 27apr12; see c/n
	RA-76511(2)	Il-76TD-90	Volga-Dnepr	h/o	16may12	083414444 at ULY; rgd 23may12; f/n HAM 21jun12; slightly damaged on landing at St. John's (Newfoundland)
.0.34 22753		Il-76TD	primer			13aug12 when overshot the end of the runway, struck a number of approach lights for the opposite runway and came to a stop on unpaved ground about 200 metres behind the runway threshold, all 9 occupants escaped unhurt; I/n CGO 18nov23 line # 94-09; (or) already in official list mar97; bought by E.S.C. Aviation Services Corp. (on behalf of IAI) in late 2011; seen on the assembly line at Tashkent-Tuzel 23jun12 with '9409' on a sticker; the airframe
		A-50EI	Indian Air Force			was transported on flat-bed trailers from Tashkent to Aktau oct14 (arrived 23oct14) and on a barge from Aktau to Taganrog nov14/apr15 A-50 export version for India, with Israeli Elta ELW-2090 "Phalcon" phased-array radar

10734 22760	# 94-10	II-76TD				line # 94-10 and c/n in official list mar97; build/production status not known at the time of the closure of
10734 22761	# 95-01	II-76TD				the factory line # 95-01 and c/n in official list mar97; build/production status not known at the time of the closure of
10734 22768	# 95-02	II-76TD				the factory line # 95-02 and c/n in official list mar97; build/production status not known at the time of the closure of
10734 22772	# 95-03	II-76TD				the factory line # 95-03 and c/n in official list mar97; incomplete fuselage seen in production hangar Tashkent-Tuzel
10734 22773	# 95-04	II-76TD				23jun12 with '9503' on sticker; build/production status not known at the time of the closure of the factory line # 95-04 and c/n in official list mar97; build/production status not known at the time of the closure of
10734 23780	# 95-05	II-76TD				the factory line # 95-05 and c/n in official list mar97; build/production status not known at the time of the closure of
10734 23784	# 95-06	II-76TD				the factory line # 95-06 and c/n in official list mar97; build/production status not known at the time of the closure of
10734 23785	# 95-07	II-76TD				the factory line # 95-07 and c/n in official list mar97; build/production status not known at the time of the closure of
10634 23789	"05" red	II-76MD	Uzbek Air Force	LED	21aug01	the factory line # 95-08; was in the official list mar97 as II-76TD c/n 1073423789; had two aerials above the cockpit
						and was initially equipped with flare dispensers; in basic 'blue' Aeroflot c/s with 'Uz Air Force' titles and an Uzbek flag on the fin; seen LED 25apr02 with '9508' (the line number) on engine covers; I/n TAS 20sep18
	"07" white	II-76MD	Uzbek Air Force	TAS	16oct19	also carried the registration UK-76007; in dark grey c/s with 'Uz Air Force' titles and an Uzbek flag on the fin, version painted as such; I/n URC 26jan22, c/n checked as such in aircraft's papers; I/n TAS 11dec22
10734 23793	# 95-09	II-76TD				line # 95-09 and c/n in official list mar97; build/production status not known at the time of the closure of the factory
10634 23800	"06" red	II-76MD	Uzbek Air Force	mfd	1996	line # 95-10; was in the official list mar97 as II-76TD c/n 1073423800; version not painted on, but confirmed by documents; had two aerials above the cockpit and was initially equipped with flare dispensers; in basic 'blue' Aeroflot c/s with 'Uz Air Force' titles and an Uzbek flag on the fin; f/n CKL 19auq01; later seen without flare dispensers; seen LED 10auq16 with '7606' on all 4 engine covers
	LIIV 76000	TI ZCMD		TAC	2010	(reportedly the aircraft was referred to as UK-7606 in Uzbek documents); I/n TAS 29may18
	UK-76008 "08" white	II-76MD II-76MD	primer Uzbek Air Force	TAS ALA	20apr19 12jun19	no markings apart from registration; re-flown after overhaul 20apr19 still carried the registration UK-76008; in dark grey c/s with 'Uz Air Force' titles and an Uzbek flag on the
10634 23801	# 96-01	II-76MF				fin, version painted as such; I/n TAS 26nov23 line # 96-01 and c/n in official list mar97; probably the primer aircraft seen Tashkent-Tuzel jun10/aug17 without engines as visible on GE until aug17; dis-assembled and transported to Tashkent-Tuzel (N41.306630, E69.367050) and now stored without wings and tail plane since apr21
20134 23808	76954	II-76MF	Ilyushin OKB	Tac	17sep10	line # 96-02; c/n already in official list mar97; version given in some factory documents as II-76MF-90EI; initially in primer; towed by a K-700 tractor from the factory to Tashkent-Tuzel 17sep10; ff 30sep10; painted in light grey c/s with Russian flag, no titles; f/n as such ZIA 11feb11; f/n ZIA 16mar11
	JY-JID	II-76MF	Jord.Int.Air Cargo	ZIA	21apr11	opb the Jordanian Air Force, not on the civil aviation register of Jordan; in white/light grey c/s with 'JIAC' titles and the additional small URL 'www.RoyalFalcon.com.jo'; d/d 30jun11; l/n SHJ 22dec11
	361	II-76MF	Jord.Int.Air Cargo	ZIA	22jun12	opb the Jordanian Air Force; still with the registration JY-JID in all positions and the serial '361' below the registration on the rear fuselage; seen MEL 27oct12 with just the serial '361' on the rear fuselage, but the
	SU-BTY/1332	II-76MF	Egyptian Air Force	d/d	jul19	registration JY-JID still under and on top of the wing; I/n DME 14dec18 in white/light grey c/s with the registration on the nose and the serial on the fin, no titles; Arabic inscription 'Egypt lives for ever' on the forward fuselage; f/n CAI 30jul19; c/n and registration confirmed in MIDRMA RVSM listing dated 01mar20 with an 'expired' monitoring status and still as such 30may22; seen
10634 24812	# 96-03	II-76MF				PEK 10nov21; I/n Torrejon 02oct23 line # 96-03 and c/n in official list mar97; build/production status not known at the time of the closure of
10634 24815	# 96-04	II-76MF				the factory line # 96-04 and c/n in official list mar97; build/production status not known at the time of the closure of
10634 24819	# 96-05	II-76MF				the factory line # 96-05 and c/n in official list mar97; build/production status not known at the time of the closure of the factory
10634 24824	# 96-06	II-76MF				line # 96-06 and c/n in official list mar97; build/production status not known at the time of the closure of the factory
10734 24825	# 96-07	II-76MF				line # 96-07 and c/n in official list mar97; build/production status not known at the time of the closure of
10734 24829	# 96-08	II-76MF				the factory line # 96-08 and c/n in official list mar97; build/production status not known at the time of the closure of
10734 24836	# 96-09	II-76MF				the factory line # 96-09 and c/n in official list mar97; build/production status not known at the time of the closure of the factory
10734 24840	# 96-10	II-76MF				line # 96-10 and c/n in official list mar97; build/production status not known at the time of the closure of the factory
34 2.841	# 97-01	II-76		Tac	28feb05	line # 97-01; in assembly hall, c/n surmised; l/n Tashkent-Tuzel 23jun12 without wings and with '9701' on a sticker; build/production status not known at the time of the closure of the factory
20434 25845	RK3449	II-78MKI	Indian Air Force	f/f	11jan03	a stocker; build/production status not known at the time of the closure of the factory line # 97-02; h/o 28feb03; d/d 03mar03 in full c/s without serial; c/n from Indian Document; f/n DEL 26jan04, in flypast; with a hyphen in the serial; l/n Istres 09may16
20434 25852	KJ3449 RK3450	II-78MKI II-78MKI	Indian Air Force Indian Air Force	ZIA d/d	apr21 apr03	with a hyphen in the serial; I/n MHZ 26mar23 line # 97-03; c/n from Indian document; reported flew Hoedspruit- Mauritius 20sep04 and returned 03oct04; with a hyphen in the serial; seen Gwailor oct06; I/n Delhi flypast rehearsal 23jan13
20434 25855	KJ3450 RK3451	II-78MKI II-78MKI	Indian Air Force Indian Air Force	ZIA d/d	21sep20 early04	with a hyphen in the serial; I/n ZIA aug21 line # 97-04; f/n Monte Real jun04; with a hyphen in the serial; I/n Istres 11jun10
20434 25860	KJ3451 RK3452	II-78MKI II-78MKI	Indian Air Force Indian Air Force Indian Air Force	d/d	28jun19 early04	at Mont-de-Marsan; with a hyphen in the serial; /n ZIA 16dec22 line # 97-05; delivery was delayed by approximately eight months; carried call-sign 'VU-FRD' in cockpit;
20737 23000	KJ3452	II-78MKI	Indian Air Force	ZIA	jun19	inle # 97-05; derivery was delayed by approximately eight filolous; carried call-sight VO-FRO in cockpit; f/n BAH 13mar04; with a hyphen in the serial with a hyphen in the serial
20434 25862	RK3453	II-78MKI II-78MKI	Indian Air Force	d/d	sep04?	with a hyphen in the serial line # 97-06; fifth to be delivered; c/n from Indian document; reported flew Hoedspruit-Mauritius 03oct04; with a hyphen in the serial; //n Eielson AFB Alaska 09may16
20434 25868	KJ3453 RK3454	II-78MKI II-78MKI	Indian Air Force Indian Air Force	DME d/d	04sep19 dec04	with a hyphen in the serial; I/n ZIA 14oct20 as KJ-3453 line # 97-07; sixth to be delivered; f/n CBD 30dec04; with a hyphen in the serial; photo taken 17jul08 at
	KJ3454	II-78MKI	Indian Air Force	ZIA	16apr21	Mountain Home AFB shows c/n on the rear pressure bulkhead; l/n at the Pokhran range in Rajastan mar16 with a hyphen in the serial

Il-76MD-90A built by "Aviastar" at Ulyanovsk-Vostochny from 2011

As of August 2012, only the four digit line number is to be found printed on technical boards/papers together with the product (izdeliye) code 476 in the factory. Some components have been used from the Tashkent production, for example a wing component for line-no 01-03 had a plate stamped as 2123405003

01-01		II-76MD-90	primer	ULY	01aug11
01-02		II-76MD-90	primer	ULY	01aug11
	RA-78650 78650	II-76MD-90 II-76MD-90	OAK OAK	ULY ULY	29jul12 28sep12
	RA-78650 78650	II-76MD-90 II-76MD-90	OAK OAK	ULY ZIA	28jan13 11mar13
01-03	no req	II-76MD-90	primer	ULY	23aug12
01 05	RF-78651	II-76MD-90	OAK	ULY	15aug14
	78651	II-76MD-90	OAK	ULY	14sep14
	78651	A-100	OAK	f/f	18nov17
				•	
	78651	A-100	Russian Air Force	Tag	09feb19
01-04	no reg	II-76MD-90	primer	f/f	30dec14
	RF-78652	II-76MD-90	Russian Air Force	h/o	29apr15
01-05		A-60SE II-76MD-90	primer	r/o	03may15
	RF-78653	II-76MD-90	Russian Air Force	ULY	08jun15
01-06 01-07		II-76MD-90 II-76MD-90			

Il-76MD-90A; static and dynamic test airframe, without nose and tail; delivered by barge to Zhukovski

II-76MD-90A; static and dynamic test airframe, without nose and tail; delivered by barge to Zhukovski (passed Moscow 01oct11); officially h/o to Minpromtorg RF dec11; was to undergo static and fatigue trials with the TsAGI at Zhukovski from early 2012
II-76MD-90A; the first flying prototype; airframe completed by 80 % by aug11; unofficial r/o 15dec11 and official r/o 05jul12; ground trials started 07jul12; l/n ULY 26jul12; no markings apart from 'OAK' titles and '0102' on the fin still in primer; fif 22sep12 without prefix during its second flight 28sep12; initially still in primer; painting completed 21dec12; in grey c/s, no titles; f/n as such in Aviastar 22dec12 now with prefix again; 4th flight (and 1st flight after painting) conducted 28jan13; ferried to ZIA 30jan13 in grey c/s, no titles; completed the first stage of state joint trials 04dec13; underwent modifications by Aviastar in 2014/16, seen in the assembly hall aug15/aug16; f/n flying again KZN 12dec16; the second stage of factory trials started 14dec16; l/n DWC 13nov23
II-76MD-90A; the first production aircraft; fuselage in three sections, with wings separate by aug12; under final assembly by aug13; r/o 17jun14 with '1013' on the forward fuselage in basic Aeroflot c/s, no titles; named 'Ulyanovsk'; f/n ULY 06jul14, but presence of registration not confirmed then f/f 03oct14; in basic Aeroflot c/s, no titles; named 'Ulyanovsk'; h/o to TANTK im. Berieva at Taganrog 21nov14; converted by TANTK to an A-100 from Taganrog-Yuzhny; the prototype of this new AWACS aircraft based on the II-76MD-90A; in primer with the registration on the wings only in light grey c/s with ViXS Rossii' titles and Russian stars; preliminary trials started 08feb19; made its first test flight with the "Premier" complex switched on 09feb22
II-76MD-90A; second production aircraft; front and rear fuselage seen aug12, under final assembly by aug13 and basically complete by 31oct14; marked '0104' on the forward fuselage still in primer, with registration and Russian flag on fin; h/o t

01-08	RF-78654	II-76MD-90	Russian Air Force	f/f	15dec15	II-76MD-90A; the fourth production aircraft (but still not in the required configuration); seen in primer without registration on the assembly line may15/auq15; in basic Aeroflot c/s with Russian flag on fin, no
						titles; f/n as such ULY 06jan16; h/o 17jan16; opb 610 TsBP i PLS at Ivanovo-Severny; l/n OVB 21sep22
01-09	RF-78655	II-76MD-90	Russian Air Force	f/f	07nov18	II-76MD-90A; the first aircraft in the required configuration; seen in primer without registration on the assembly line aug15/aug17, marked '0109' on the forward fuselage when seen after r/o 09aug18; in basic
01-10	RF-78656	II-76MD-90	Russian Air Force	f/f	22dec18	Aeroflot c/s with Russian flag on fin, no titles; h/o 02apr19; opb 235 vtap at ULY; l/n SVX 08jul19 Il-76MD-90A; fuselage in primer without registration seen on the assembly line auglfo/aug17; in basic Aeroflot c/s with Russian flag on fin, no titles; h/o 16may19; opb 235 vtap at ULY; l/n OVB 12apr22
02-01	no reg	II-78M-90A	primer	r/o	29nov17	the prototype of the new II-78 version based on the II-76MD-90A; construction started 16jan15; seen on the assembly line aug15/aug17; marked '0201' on the forward fuselage
	78741	II-78M-90A	OAK	f/f	19jan18	in primer with Russian star on fin, no titles; painting started 27jun18
	RF-78741		Russian Air Force	ÚLY	08jul18	in white/grey c/s with 'VKS Rossii' titles and Russian stars; h/o for trials 08jul18; factory trials started
					-	27dec18; l/n ZIA 27dec21
02-02	RF-78657		Russian Air Force	f/f	13jun19	II-76MD-90A; components only seen on the assembly line aug17/2018; in basic Aeroflot c/s with Russian flag on fin, no titles; h/o 30aug19; opb 235 vtap at ULY; l/n ABA 23jun22
02-03	RF-78658	II-76MD-90	Russian Air Force	f/f	17mar20	II-76MD-90A; already seen in primer without registration on the assembly line aug17/aug19 and with
						'78658' on the fin oct19; in basic Aeroflot c/s with Russian flag on fin, no titles; named 'Genrikh Novozhilov' 29jan21 after the General Designer of Ilyushin OKB; h/o at ULY 29jan21; opb 235 vtap at ULY; //n Kubinka 07jun22
02-04	RF-78659	II-76MD-90	Russian Air Force	r/o	24mar20	11-76MD-90A; r/o still in primer without registration; I/n as such ULY 25mar20; in basic Aeroflot c/s with Russian flag on fin, no titles; f/n as such ULY 12apr20; f/f 26aug20; h/o at ULY 29jan21; opb 235 vtap at
						ULY; named 'Nikolai Makarovets' 30aug21 after a designer of the Tula-based arms producer NPO "Splav"; I/n OVB jun23
02-05	no reg	II-76MD-90	primer	r/o	12nov20	Íl-76MD-90A; r/o still in primer without registration
	RF-78660	II-76MD-90	Russian Air Force	ULY	30nov20	in basic 'blue' Aeroflot c/s with a Russian flag on the fin, no titles; f/f 06dec20; h/o at ULY 29jan21; opb
						235 vtap at ULY; I/n CKL sep21
02-06	78661	II-76MD-90	primer	r/o	16may21	II-76MD-90A; the first one built on the new assembly line; r/o still without registration; f/n with registration ULY 02jun21; f/f 10jun21
	RF-78661	II-76MD-90	Russian Air Force	h/o	08sep21	at ULY; opb 235 vtap at ULY; in basic 'blue' Aeroflot c/s with a Russian flag on the fin, no titles; f/n OVB 21oct21; l/n LED 10jul23
02-07	78662	II-76MD-90	primer	r/o	29sep21	II-76MD-90A; f/f 04oct21
	RF-78662		Russian Air Force	h/o	dec21	at ULY; opb 235 vtap at ULY; f/n ULY 27jan22; in basic Aeroflot c/s with Russian flag on fin, no titles; l/n Kubinka 01feb22
02-08	78663	II-76MD-90	primer	r/o	jan22	II-76MD-90A; seen partially painted ULY 12jan22
	RF-78663	II-76MD-90	Russian Air Force	ULY	23feb22	f/f 16mar22; h/o at ULY 22apr22; opb 235 vtap at ULY; in basic Aeroflot c/s with Russian flag on fin, no titles; I/n OVB sep22
02-09	78664	II-76MD-90	primer	ph.	24may22	II-76MD-90A; r/o still without registration; f/f 07jun22
	RF-78664		Russian Air Force		19jan23	flight trackers show this went to Tver-Migalovo
02-10	78665	II-76MD-90	primer	f/f	26aug22	II-76MD-90A
	RF-78665	II-76MD-90	Russian Air Force	h/o	11oct22	flew 01nov22 according to flight trackers this date; in basic Aeroflot c/s with Russian flag on fin, no titles; I/n VVO 08nov22
03-01	78666	II-76MD-90	primer	r/o	20oct22	Il-76MD-90A; f/f 05nov22; h/o 28nov22; with some cockpit windows blanked off
03-02	78667	II-76MD-90	primer	r/o	29nov22	II-76MD-90A; f/f 04dec22
	RF-78667		Russian Air Force	h/o	dec22 ?	photo 22may23, in basic Aeroflot c/s with Russian flag on fin, no titles
03-03	78668	II-76MD-90				II-76MD-90A; registration and c/n not confirmed for the following accident; one employee was killed and
						six others were injured in an explosion during cabin pressure testing 02mar23 in a hangar at the Aviastar
	RF-78668	TI 76MD 00	Russian Air Force	h/o	30may23	factory; airframe reported as repaired, see next line
03-04	RF-78669		Russian Air Force	f/f	10jun23	Il-76MD-90A; in basic Aeroflot c/s with Russian flag on fin, no titles, registration not visible in any of the
				1/1	•	published photos; h/o 11aug23
03-05	78670	II-76MD-90	primer	ph.	aug23	II-76MD-90A; r/o 21aug23; f/f 28aug23
	RF-78670		Russian Air Force	h/o	04oct23	
03-06	78671	II-76MD-90	primer	ph.	aug23	Il-76MD-90A; under final assembly
	RF-78671		Russian Air Force	h/o	18oct23	N TOWN CO
03-07	no reg RF-78672	II-76MD-90	primer Russian Air Force	ph. h/o	aug23 21dec23	II-76MD-90A; under final assembly; f/f 11nov23
	141-70072	11-701-10-90	Russian An Torce	11/0	2100023	
76 with	unknow	n constru	ction number	rs		
				_		
	RA-76356	II-76TD	unknown	BOM	06jan96	only reported once: mentioned on Russian register feb98 without c/n as leased from Kazakhstan

<u> II-7</u>

	RF-78671	II-76MD-90	Russian Air Force	h/o	18oct23	
03-07	no reg	II-76MD-90		ph.	aug23	II-76MD-90A; under final assembly; f/f 11nov23
	RF-78672	II-76MD-90	Russian Air Force	h/o	21dec23	
		_				
with	unknown	<u>constru</u>	<u>ction numbers</u>			
	RA-76356	II-76TD	unknown	ВОМ	06jan96	only reported once; mentioned on Russian register feb98 without c/n as leased from Kazakhstan 18aug94/01jun96, in Russian canx register feb01, with comment 'in a special position/location of Samara of this aircraft'
	CCCP-86730	II-76	Soviet AF/AFL c/s		photo	exists; perhaps c/n 073410311 / line # 08-08 for which the early history is not known ?
	not known	II-76MD-90	Russian Air Force	ULY	07dec22	II-76MD-90A; in basic Aeroflot c/s with Russian flag on fin, no titles, named 'Vyacheslav Yefanov' after the VTA commander of 1986/97
	21142	II-76TD	Chinese Air Force	NAY	14aug17	in bluish grey c/s with light grey undersides, military roundels and titles, red code; l/n Dangyang 12oct19
	21143	II-76TD	Chinese Air Force	NAY	08dec17	in bluish grey c/s with light grey undersides, military roundels and titles, red code; l/n Dangyang 12oct19; seen TYN 06mar23, now with yellow code
	21144	II-76TD	Chinese Air Force	ph.	09mar18	in bluish grey c/s with light grey undersides, military roundels and titles, red code; seen Wuhan 06sep21, seen 15aug22, now with yellow code; I/n XIY 04jul23
	21145	II-76TD	Chinese Air Force	OVB	jul18	in bluish grey c/s with light grey undersides, military roundels and titles, red code; seen URC 16oct21, with yellow code; I/n TAO 25aug23
	21146	II-76TD	Chinese Air Force		12oct19	at Dangyang; in bluish grey c/s with light grey undersides, military roundels and titles, red code; seen TAO 25jun22, with yellow code; I/n SHA 03nov22
	21147	II-76TD	Chinese Air Force	ph.	aug22	in bluish grey c/s with light grey undersides, military roundels and titles, yellow code; I/n 05jun23 location unknown
	21148	II-76TD	Chinese Air Force	CGK		in bluish grey c/s with light grey undersides, military roundels and titles, yellow code
	21149	II-76TD	Chinese Air Force		07may23	in bluish grey c/s with light grey undersides, military roundels and titles, yellow code
	T-914	II-76TD	Angolan Air Force	MSQ	03jun22	all white c/s with titles; probably delivered 09jun22 (was tracked over Egypt outbound from MSQ); I/n DWC 17mar23
	D2-ANJ	II-76TD	Angolan Air Force	LAD	29jun22	all white c/s with titles; I/n LAD 03jan23
	5-8206	II-76TD	Iranian Air Force	mfd	1990	version confirmed; opb 73rd Transport Squadron at TFB.7 at Shiraz; initially in white c/s, I/n as such THR 01dec99; repainted in two tone grey camo c/s with light grey undersides and Air Force roundels, f/n as such SYZ 14mar00; t/t 2,985 hours and 1,194 cycles by 19mar05; seen stored SYZ (N29.551013 E52.576003) feb10/feb11; seen active THR 20jan16, in white/light grey c/s with thick dark blue and thin red cheatline and blue fin, no markings apart from serial and Iranian flag on the fin; I/n THR 05mar22 operational
	not known	II-76TD		FNJ	30nov23	satellite imagery this date, suggest one of the Air Koryo aircraft, possibly now has a mount behind the wings for a rotordome (as per AWACS type aircraft); I/n 12dec23
	TL-KMO	II-76			27jun23	reported to be operated by PMC Wagner; flew OSS-BEN 27jun23; reported at Khadim air base 29jun23 and was possibly destroyed there the next day by an attack of the Government of National Unity forces, but according to flight trackers TL-KMO is still activer and flew BEN-DAM-BEN Z5oct23
	3X-GGS	II-76TD	Sky Guinée	ph.	10aug17	flew DAM-NIM 12aug17; registration previously worn by An-32A c/n 1709; in all-white c/s with gold cheatline, grey undersides with filled in turret; became see next line
	TT-TFD	II-76TD		ph.	21sep17	at Wadi Saedna, Sudan, in all-white c/s with red cheatline, grey undersides with filled in turret; ex 3X-GGS according to the photographer
	YI-ANP	Il-76M	IrAF/Iraqi Aw c/s	no	reports	destroyed by an Allied bombing attack on Habbaniya, date unknown but probably jan91; mentioned as such in a document with Kuwaiti claims against Iraq dated 29oct99, but listings of II-76s by BASCO in 1997 and by the Ilyushin OKB in 1999 do not contain any information about YI-ANP; possibly it was in fact YI-ANM which was destroyed by the bombing attack on Habbaniya as that is the sole Iraqi II-76 for which no
	no code	Adnan-2	Iraqi Air Force			fate is known AEW aircraft, converted from an II-76MD in Iraq; in dark grey- light grey camo and full Iraqi Air Force markings; destroyed by USAF F-117As at Al Tagaddum AB 17jan91; wreckage still present by aug03
	5A-ILA	II-76		ph.	21aug21	at Benghazi; in all-white c/s, no titles with a small flag behind the registration; operating for the Haftar Affiliated Forces (HAF)
	70-ADH	II-76TD	Yemenia	BUD	nov94	correct sighting ?, was a DHC-6 Twin Otter by dec94, however, re-use of 70- registrations on different aircraft have occurred with IL-76 and An-26 aircraft over the years; a photo exists on the web of three Yemenia aircraft taken SAH 22feb05
	9S-PII 9T-TIB	II-76TD II-76TD	DR Congo Air Force	FIH	15oct23 16dec23	all white c/s, no titles; the first letter 'P' in a registration denotes provisional marks only, see next line at Waterkloof; last tracked flight 30dec23
	9T-TIA	II-761D	DR Congo Air Force	FIH	15oct23	all white c/s, no titles
	9U-BVT	II-76	Dit congo An Torce	1111	photo	tracked flight over Jordan 04jul23, tracked again 18jul23 over Jordan with hex code 800000; photo DNF 21sep23, in all white c/s with grey undersides, no titles; flew a dedicated DVI (Disaster Victim Identification) team in from the United Arab Emirates following the flooding disaster in the region
	9U-BVU 9U-ILO	II-76TD II-76TD		ADJ ADJ	25apr23 16nov22	in all-white c/s with grey undersides, no titles; using the same hex code as 9U-ILO; I/n BEN 02nov23 in all-white c/s with grey undersides; no titles; active since 13sep22 according to flight trackers; probably
	9U-ILZ (1)	II-76TD		ph.	01aug22	to 9U-BVU which was using the same hex code at Sabha; opb Libyan (LNA) forces; in all-white c/s with grey undersides, no titles;see 9U-ILZ (2) which is
	9U-ILZ (2)	II-76TD		BEN	03oct23	probably a different aircraft in white c/s with grey undersides, no titles; see 9U-ILZ (1) which is probably a different aircraft; I/n BEN
						02nov23

It was in 1971 that it was first rumoured that the Soviet Union was planning their first wide-bodied aircraft. By this time the Boeing 747 was already in service, but it was to be another five years before the 350-seat prototype II-86 made its first flight from Khodynka on 22 December 1976, and another four years before the type entered scheduled passenger services on 29 December 1980 from Moscow to Tashkent

Production was assigned to Voronezh, where 104 series production aircraft (this included 2 test/development aircraft) were manufactured until 1996, to add to the prototype and static airframe built at Khodynka. All except three (which were exported to China and eventually re-imported to Russia) were built for the domestic market.

Of these four were built for the military as flying command posts, albeit with civil registrations and Aeroflot titles.

The II-86 was grossly underpowered and uneconomic to operate. It became a regular sight at western airports, notably Shannon, where it had to re-fuel before crossing the Atlantic. It was, however, very popular with passengers, with comfortable seats and reasonable leg room. The high ceiling and the slow, smooth climb provided a feeling that you were either in a large cinema or aboard an ocean liner. Passengers could also carry on their heavy baggage and stow it in the hold on the lower deck, thus ensuring that it arrived at the same destination as its owners, something not always achieved by passengers on Boeings and Airbuses! It could be argued that the II-86 has been one of the safest commercial airliners, never having injured or killed a fare-paying passenger in three decades of operations. Three have been written off: RA-86119 was struck on the ground at Delhi by a crashing Indian Boeing 737 and CCCP-86074 was written off at Dubai when the crew forgot to lower the undercarriage. The third accident concerned RA-86060, which was caused by the autopilot failing and the resultant un-commanded change of the trim setting full nose up (-12 degrees), took place on take-off from Sheremetyevo on 28 July 2002. Although all but one on board perished they were staff members of Pulkovo Airlines positioning back to St Petersburg, and thus not fare-paying passengers.

The first Voronezh built II-86 was c/n 0103 (0101/0102 at Khodynka), the next twelve aircraft are also given in official documents and registers as just four digits (0001-0012) and the system mentioned below commenced after these. Two of the first twelve aircraft have subsequently been checked with the full long construction number By 2024 only 12 of the 106 aircraft built survive. Four belong to the Russian Air Force, two of which are active, one has not flown for over a decade and is stored at Chkalovski with another at Taganrog-Yuzhny, undergoing modernization work. RA-86062 is preserved at Ulyanovsk, RA-86097 is preserved at Novosibirsk, RA-86106 is preserved at Pulkovo Heli Drive, RA-86103 in use as a GIA at Sheremetyevo, EK-86117 stored at Domodedovo since April 2004, EK-86118 (without cockpit and tail sections) at Voronezh-Pridacha with RA-86141 since 2012, the prototype CCCP-86000 preserved at the Kiev Museum.

The long construction number is explained as follows: 514 probably stands for the project number, 8 is perhaps the eighth type built at Voronezh-Pridacha since WWII

(supposition), 32 is factory number divided by two (supposition). the next two digits are the batch number. The last three digits clearly are the production sequence

Prototypes built at the Ilyushin OKB's experimental facility at Moscow-Khodynka, MMZ No. 240 "Strela"

	01 01	CCCP-86000	II-86	Ilyushin OKB	f/f	22dec76	from Khodynka; first prototype; in Aeroflot c/s; f/n LBG 04jun77; with exhibition number '347'; completed first stage of certification tests 06jun77; seen LBG 15jun79 with exhibition number '348'; used as a ground instructional airframe by the Kiev Institute of Civil Aviation (KIIGA), seen apr92/aug02; preserved in the Oleg Antonov State Aviation Museum at Kiev (N50.405638 E30.458508), seen oct03/dec21
	01 02		II-86	Ilyushin OKB			static test airframe and likely to be the fuselage seen dumped at Zhukovski aug92/aug95 in bare metal c/s
<u>104</u>	<i>II-</i> 86	built by Fa	ctory N	<u>o. 64 at Vorone</u>	ezh-F	Pridacha	a from 1976 to 1996
	01 03	CCCP-86002	II-86	AFL/GosNII GA	r/o	15oct77	f/f 24oct77; first production aircraft, in Aeroflot c/s; mfd feb78 from Soviet register; undertook tests until mid 1979; seen VKO 16aug79; I/n SVO 22may91
		CCCP-86002 RA-86002	II-86 II-86	MAP Ilyushin MMZ MAP Ilyushin MMZ	trf SVO	02dec91 04jul93	I/n ZIA 15may93 in Aeroflot c/s; I/n ZIA 20aug05; soc 11apr05 as not economical to operate; broken up at Zhukovski sep/oct05
	0001	CCCP-86003(1)	II-86	AFL/GosnII GA	f/f	02mar79	toc I3may79; mfd jun79 from Soviet register; I/s 27sep79; f/n SXF 15oct80; seen LBG jun81 with exhibition number '348'; CofR renewal 15may81; trf 12apr89 and used as a ground instructional airframe by the Moscow Technical University of Civil Aviation (MGTU GA) at SVO (N55.985830 E37.443211); soc 18jan90 as worn out and canx same date; f/n mar90; I/n apr15; broken up at SVO 22jun15; see c/n 51483208071
	0002	CCCP-86004	II-86	AFL/Moscow	d/d	23sep79	from Voronezh-Pridacha to Vnukovo; mfd 24sep79; toc 24sep79; started service trials with 425 LO of Vnukovski OAO 25sep79; appeared in the 1979 Soviet film "Ekipazh"; new CofR issued 10oct82; I/n VKO 19may91
		RA-86004	II-86	Air AJT Internat.	DXB	18mar93	in full c/s; arrived for repainting at MST 08may95; c/n checked as 51483200002
		RA-86004	II-86	Vnukovo Airlines	rgd	16sep93	to the Russian Federation; initially still in full Air AJT International c/s, see the dates above; repainted in Vnukovo Airlines c/s with a 'VA' logo on the fin, no titles; f/n as such MST 11jun95; t/t 18,063 hours and 7,901 cycles by 01jan99; CofA expired 18aug99; sat wfu at VKO, seen aug01/aug02; broken up at VKO 04feb03; CofR returned 19apr04, but still on register aug10
	0003	CCCP-86005	II-86	AFL/Moscow	ph.	1979	mfd jan80; toc 22jan80; rgd 25feb81; seen VKO 11apr91; l/n VKO sep91/aug02, stored/wfu; broken up at VKO 10feb03
	0004	CCCP-86006 RA-86006	II-86 II-86	AFL/Moscow Aeroflot	toc IST	06dec80 11dec92	rgd 25dec80; i/s 26dec80, first Il-86 passenger service (MOW-TAS); f/n MRV apr81 arrived at MST 07jun94 to be repainted
		RA-86006	II-86	Vnukovo Airlines	trf	29aug95	already f/n MST 22jun94; ferried VKO-OVB for overhaul, but nothing came of this; seen OVB jul03/jul05,
	0005	CCCP-86007	Il-86	AFL/Moscow-VKO	f/f	oct79	minus two engines; broken up at OVB may/jun06 toc 03dec80; rgd 25dec80; opb 425 LO; photo in magazine apr81; damaged 19aug84 on a flight from Tashkent to Moscow when the inner sections of the flaps started to vibrate heavily during cruise flight and were ripped off after 75 seconds, damaging the rear fuselage, the aircraft made an emergency landing at Aktuybinsk, touching down at 345 km/h and bursting 7 tyres, but all crew and 279 passengers escaped unhurt; repaired; J/n VKO 16aug92
		RA-86007	II-86	Aeroflot	VKO	21mar93	c/n given in CofA at AMS 15aug93 as 51483200005 with mfd oct79; small titles only from at least jul93; I/n VKO 11jun94
		RA-86007	II-86	Vnukovo Airlines	trf	29aug95	in basic Aeroflot c/s, no titles; f/n VKO 16apr97; wfu jun00 with t/t 19,419 hours and 7,860 cycles; sat wfu at VKO, seen aug01/aug04; still current on register by 13oct04; scrapped at VKO in 2005
	0006	CCCP-86008	II-86	AFL/Moscow	mfd	feb81	toc 13feb81; rgd 27feb81; f/n Moscow 08apr81; seen VKO sep91/aug03, stored/derelict, titles crudely painted out; for Vnukovo Airlines; gone by jul04, broken up
	0007	CCCP-86009	II-86	AFL/Moscow	mfd	mar81	toc 27mar81; rgd 09apr81
		CCCP-86009	II-86	AFL/International	trf	15jan81	f/n HAM 25oct81
		CCCP-86009	II-86	AFL/Moscow	trf	10jul86	seen VKO sep91/aug02 stored/wfu; was for Vnukovo Airlines; reported no titles by aug02; soc 28oct02 as life-time expired and canx same date; broken up at VKO 05dec02
	8000	CCCP-86010	II-86	AFL/International	mfd	16jun81	toc 17jun81; rgd 22jun81; f/n SXF jun81
		CCCP-86010	II-86	AFL/Vnukovo	trf	13feb87	seen VKO sep91/may95, stored
		RA-86010	II-86	Vnukovo Airlines	VKO	15apr97	seen VKO jul00/aug03, stored/engineless; broken up 25sep04
	0009	CCCP-86011	II-86	AFL/Moscow	mfd	jun81	toc 09jul81; rgd 28jul81; f/n CDG 13jun84, l/n VKO 27apr93
		RA-86011	II-86	Aeroflot	VKO	12jun93	I/n VKO 07sep93
		RA-86011	II-86	Vnukovo Airlines	trf	30aug94	f/n VKO 25sep94; in full Aeroflot c/s and titles; I/n VKO 20aug99; seen VKO jun01/aug03, stored/wfu, titles on port side only; soc 20mar03 (year assumed as not given in MGA document) as life-time expired; broken up 23auq03; canx 19apr04
	0010	CCCP-86012	II-86	AFL/International	mfd	08aug81	toc 22sep81; rgd 09oct81; f/n ZRH 18oct81; seen LGW 23jul83
		CCCP-86012	II-86	AFL/Ulyanovsk HFS	trf	23sep85	
		CCCP-86012	II-86	AFL/Vnukovo	trf	14jul90	
		CCCP-86012	II-86	AFL/Ulyanovsk HFS	trf	22oct90	
		CCCP-86012	II-86	AFL/Uzbekistan	trf	31may91	l/n TAS 15apr92
		UK-86012	II-86	Uzbekistan Airways	TAS	92/93	taken between 15apr92 and feb93 no hyphen in the registration and Aeroflot c/l, Uzbekistan titles with

CofR renewal 24nov00; I/n DEL 27feb01

feb93 16may93

03jun01

15jul01

25may04

30oct81

21mar93

30aug94

18mar82

26oct92

30jun82

11mar83

08apr83

13oct83

KJA

SVO

TAS

VKO

mfd

mfd

rgd rgd mfd

trf

trf

Uzbekistan Airways

Uzbekistan Airways

AFL/Moscow

Vnukovo Airlines

AFL/International

Aeroflot Rus, Al

VASO Airlines Aeroflot Rus. Al AFL/GosNII GA

AFI /International

AFL/Uzbekistan

AFL/Moscow

KrasAir

KrasAir

86012 UK-86012 RA-86012

UK-86012

UK-86012

0011

51483202013

51483202014

CCCP-86013

RA-86013

CCCP-86014

CCCP-86015

RA-86015

RA-86015 RA-86015 CCCP-86016

CCCP-86016

CCCP-86016

CCCP-86016

II-86

II-86

II-86

II-86

II-86

II-86

II-86

II-86

II-86

II-86

taken between 15apr92 and feb93 no hyphen in the registration and Aeroflot c/l, Uzbekistan titles with logo (old style titles; on the left side in local language), still with soviet flag on tail

in Uzbekistan Airways c/s with KrasAir titles; I/n SVO 29jun01, photo proof with RA- prefix; leased from Uzbekistan Airways c/s with KrasAir titles; I/n SVO 29jun01, photo proof with RA- prefix; leased from Uzbekistan Airways c/s with KrasAir titles; photo proof with UK- prefix; I/n SVO 14aug01, see previous

in fleet list jan03 as stored, broken up at TAS; not present at TAS by dec06 and not advertised for sale

toc 04nov81; rgd 10nov81; f/n MUC 09may82; l/n VKO 08jul92

I/n VKO 16apr97, still in full Aeroflot c/s and titles; seen VKO 25aug97 in Aeroflot c/s, no titles; seen VKO

I/n VKO 16apr3/, still in full Aerolitot /c/s and titles; seen VKO 25aug9/ in Aerolitot /c/s, no titles; seen VKO jul00/aug02, stored/wfit; soc 20mar03 as life-time expired; broken up 13aug03; canx 19apr04 toc 09jan82; rgd 18jan82; f/n VKO 30aug83; seen VKO sep91/aug03, stored/wfu and titles painted out by jun03; soc 20mar03 as life-time expired; broken up at VKO 14sep03; canx 19apr04 toc 21may82; f/n SXF 29may82; was temporarily equipped with 450! seats (100 of them on the lower deck) for transporting conscripts of the Soviet Armed Forces; first passenger flight in this configuration MOW-TAS 01jun82 (the first passenger flight ever of an II-86 in such a configuration); I/n SVO 12apr92

//n SVO 198ep98

f/n SVO 05aug99; //n SVO 26apr01

f/n SVO 05aug99; //n SVO 26apr01

f/n SVO 95aug99; //n SVO 26apr01

f/n SVO 25aug99; //n SVO 26apr01

f/n SVO spo3/jul04, being cannibalized; soc 09aug04 as life-time expired and canx same date; broken up toc 12jul82; rgd 26jul82

f/n CDG 16apr83 I/n TAS 15apr92

	86016	II-86	Uzbekistan Airways	TAS	07apr93	
	UK-86016	II-86	Uzbekistan Airways	SHJ	08may94	seen TAS apr02/dec06, stored; in fleet list oct00/jan03 as stored; broken up at Tashkent; not advertised for sale 27feb07
51483202015	CCCP-86017 RA-86017 RA-86017	II-86 II-86 II-86	AFL/Moscow Aeroflot Vnukovo Airlines	mfd VKO trf	31may82 21mar93 30aug94	toc 08jun82; rgd 21jun82; f/n GVA 30aug83 in full Aeroflot c/s and titles; seen VKO jul95/aug05, stored/wfu; titles painted out by jun03; presumed
51483202016	CCCP-86018 RA-86018 RA-86018	II-86 II-86 II-86	AFL/Moscow Aeroflot Vnukovo Airlines	mfd VKO trf	jun82 12jun93 30aug94	broken up as not present by jul06 toc 12jul82; rgd 30jul82; f/n VKO 21sep83; l/n VKO 18jul92 in full Aeroflot c/s with titles; seen VKO jul95/oct01, stored/derelict; soc 15dec00 as life-time expired; canx
51483202017	CCCP-86050	II-86	AFL/International	mfd	31aug82	27dec00; broken up at VKO oct01 toc 18esp82; rgd 21sep82; f/n HAM 03oct82; l/n FRA 16mar86
	CCCP-86050 RA-86050	II-86 II-86	AFL/Leningrad Aeroflot	trf FRA	dec88 28feb93	I/n LED 05sep92 I/n FRA 02oct94; a silde in ful Aeroflot c/s with small China Xingjiang titles over the forward lower door,
	RA-86050	II-86	Pulkovo Avia	trf	22nov94	taken in China but date unknown probably in 1993 or 1994 in full Aeroflot c/s and titles; hit a power line on approach to Almaty 22may96, which was close to
	RA-86050 RA-86050	II-86 II-86	Pulkovo Avia Pulkovo Avia	SVO LED	18jun00 06jul01	becoming a disaster; I/n LED 21feb00 in basic Aeroflot c/s, no titles; CofR renewal 21nov00; I/n LED 25may01 in basic Aeroflot c/s with 'Pulkovo' titles; seen LED aug03/nov05, stored engineless; broken up
51483202018	CCCP-86051 CCCP-86051	II-86 II-86	AFL/Moscow AFL/Leningrad	mfd trf	28sep82 19jan88	toc 12oct82; rgd 20oct82; f/n VKO 13sep87
	CCCP-86051 RA-86051	II-86 II-86	AFL/Urals Aeroflot	trf SVX	21sep92 20apr93	I/n DME 10sep92
_	RA-86051	II-86	Ural Airlines	trf	25jul94	f/n DME 14may95; seen wfu at SVX aug99/jul06 with faded titles, no engines and later even Aeroflot titles bleeding through; soc 08jan01 as life-time expired; broken up at SVX aug06
51483202019	CCCP-86052 UK-86052	II-86 II-86	AFL/Uzbekistan-TAS Uzbekistan Airways	mfd PEK	30nov82 30mar93	arrived at TAS 22dec82, first II-86 based at TAS; toc 22dec82; rgd 03jan83; f/n TAS 14sep83; last overhaul completed 18may91; l/n TAS 16apr92 in basic Aeroflot c/s with Uzbekistan titles and flag on the tail with additional small 'China Xinjiang Airlines
	UK-86052	II-86	Uzbekistan Airways	TAS	07may95	Rented' titles in English and Chinese; I/n PEK apr93 wfu at TAS since 1993, without engines, seen may95/dec06; in fleet list dec96/jan03 as stored; offered for
			•			sale 27feb07 with t/t 13,419 hours and 4,180 cycles; no longer in fleet list 14dec07; canx before dec07, but date unknown; broken up at TAS
51483202020	CCCP-86053 UK-86053	II-86 II-86	AFL/Uzbekistan-TAS Uzbekistan Airways	mfd FRA	14jan83 15sep94	rgd 08feb83; toc 02mar83; f/n TAS 17sep83; l/n TAS 15apr92 last overhaul completed 30nov93; in full c/s with Uzbekistan titles; l/n DME 22aug97
	RA-86053	Il-86	Vector M	rgd	10sep97	f/n VKO 27nov97, in red/blue and white c/s with large titles and Russian flag; in the Russian register feb01 with this rgd and owner given as Uzbekistan, but with no operator given; in the canx register sep01, with company IV SCFC sizes the large state of Uzbekistan and a detailing scan part line.
	UK-86053	II-86	Vector M	LGK	01dec97	comment 'UK-86053 aircraft is in the Register of Uzbekistan' and no date given, see next line in red/blue and white c/s with large titles and Russian flag, photo proof with prefix as such; I/n LGK 07dec97
	UK-86053 UK-86053	II-86 II-86	East Line Uzbekistan Airways	DME TAS	06jul98 25dec98	in Uzbekistan c/s with East Line titles; I/n DME 21sep98 in fleet list oct00/jan03 as stored; seen TAS apr02/dec06, as such; offered for sale 27feb07 with t/t 14,955
51483203021	CCCP-86054	II-86	AFL/International	mfd	mar83	hours and 4,581 cycles; no longer in fleet list 14dec07; broken up at TAS toc 14apr83; f/n LGW 16jul83; rgd 18jul83; l/n LUX 29jun91
51483203022	RA-86054 CCCP-86055 RA-86055	II-86 II-86 II-86	Aeroflot Rus. Al AFL/Moscow Aeroflot	LED mfd VKO	oct92 29apr83 17jul93	CofR renewal 13may98; seen MLA 08aug03, active; I/n Voronezh-Pridacha 01sep04; broken up toc 19may83; rgd 08jun83; f/n SNN 28may85; I/n VKO 27apr93
	RA-86055	II-86	Vnukovo Airlines	trf	30aug94	in full Aeroflot c/s and titles; I/n VKO 24aug97, as such; seen VKO 20aug99, without titles; I/n VKO jul00/aug03, stored/wfu; soc 20mar03 as life-time expired; broken up at VKO; canx 19apr04
51483203023	CCCP-86056 UK-86056	II-86 II-86	AFL/Uzbekistan Uzbekistan Airways	mfd PEK	27may83 27may93	toc 09jun83; rgd 27jun83; f/n TAS 08aug87; last overhaul completed 08aug91; I/n SHA 26nov92 probably operating for China Xinjiang this date; seen SVO 22sep93; in full Uzbekistan c/ç; I/n SHJ 11jan94, active; seen TAS may04/oct08 stored, offered for sale 27feb07 with t/t 17,799 hours and 5,652 cycles; in
51483203024	CCCP-86057	II-86	AFL/Uzbekistan	mfd	28jun83	fleet list 14dec07 as stored; broken up at TAS mfd also given as 29jun83; toc 11jul83; rgd 18jul83; f/n TAS jan84; last overhaul completed 24feb92; l/n TAS 15apr92
	UK-86057	II-86	Uzbekistan Airways	CAN	30mar93	in basic Aeroflot c/s with Uzbekistan titles and flag on the tail with additional small 'China Xinjiang Airlines Rented' titles in English and Chinese
	UK-86057 RA-86057	Il-86 Il-86	Uzbekistan Airways	TAS rgd	23apr94 02oct96	in basic Aeroflot c/s with Uzbekistan titles and flag on the tail; I/n TAS 07may95 included in the Russian register feb01 with this rgd (may actually be the last Uzzbek CofR) and owner given as Uzbekistan, but with no operator; prefix ever worn as such ?; in the canx register sep01 with no
	UK-86057	II-86	Uzbekistan Airways	SVO	25aug97	date given, see next line reported as opb Transeuropean, see previous line; in basic Aeroflot c/s with blue Uzbek emblem on the tail and Uzbekistan titles, with unknown overpainted titles just visible; in fleet list oct00 as stored; seen TAS 10apr02, as such; I/n TAS 25may04, in all-white c/s
	UK-86057	Il-86	East Line	TAS	mid'05	in Uzbekistan Airways fleet list dec06 as stored; offered for sale 27feb07 with t/t 15,283 hours and 4,909 cycles; in Uzbekistan Airways fleet list 14dec07 as stored; canx before dec07, but date unknown; I/n TAS may08; broken up at TAS
51483203025	CCCP-86058 RA-86058	II-86 II-86	AFL/International Aeroflot Rus. Al	mfd ATH	29jul83 dec92	toc 11aug83; rgd 22aug83; f/n FRA 19aug83; l/n SVO 07jul92 seen LHR 03jan93; CofR renewal 13may98
	RA-86058 RA-86058	II-86 II-86	Continental Aw Aeroflot Rus. Al	rgd ret	01jun01 unknown	in Continental fleet list dec01, leased from Aeroflot 14may01 I/n SVO dec02/sep03, engineless; soc 09aug04 as life-time expired and canx same date; photo 2004, broken up
51483203026	CCCP-86059 RA-86059	II-86 II-86	AFL/International Aeroflot Rus. Al	mfd SVO	31aug83 07sep93	toc 15sep83; f/n HAM 05oct83; rgd 12oct83; l/n SVO 19jul93 seen SVO jun94/may96, wfu; soc 29aug95 as life-time expired and canx same date; broken up 12oct99
51483203027	CCCP-86060 RA-86060	II-86 II-86	AFL/Leningrad Aeroflot	mfd CDG	29oct83 31aug92	toc 23nov83; rgd 12dec83; first LED based II-86; f/n LHR 16aug88; l/n LED 17apr92 l/n FRA 15nov92; seen PEK 29oct93, with additional small 'China Northern Airlines Leasing' titles
	RA-86060 RA-86060 RA-86060	II-86 II-86 II-86	Pulkovo Avia Pulkovo Avia Pulkovo Avia	trf AYT LED	22nov94 jul99	in full Aeroflot c/s and titles; I/n LED may99 in basic Aeroflot c/s, no titles; I/n SVO 20oct00; CofR renewal 21nov00 in basic Aeroflot c/s with 'Pulkovo' titles; I/n LED 21apr02; w/o 28jul02 when crashed shortly after take-off
	KA-60000	11-80	Fulkovo Avia	LLD	25may01	from SVO, on a ferry flight without passengers to LED, due to un-commanded trim change, 14 of the 15 crew killed: t/t 18.363 hours: canx same date: soc 28iul03
51483203028	CCCP-86061 RA-86061	II-86 II-86	AFL/Leningrad Aeroflot	mfd CDG	20nov83 28nov92	toc 09dec83; rgd 21dec83; f/n LED 13jun84; l/n LED 05sep92 l/n LED 09jun94
	RA-86061 RA-86061	II-86 II-86	Pulkovo Avia Pulkovo Avia	trf AYT	22nov94 09may00	in full Aeroflot c/s and titles; I/n LED 23feb00 in basic Aeroflot c/s, no titles; I/n LED 12sep00; CofR renewal 21nov00
51483203029	RA-86061 CCCP-86062	II-86 II-86	Pulkovo Avia AFL/Ulyanovsk HFS	LED mfd	28apr01 feb84	in basic Aeroflot c/s with 'Pulkovo' titles; CofA expired 30nov05; still in fleet list dec05; wfu at LED, seen 24feb/11may07; broken up at LED 19/20may07 toc 13feb84; rgd 27feb84
31403203029	CCCP-86062 CCCP-86062	II-86 II-86	AFL/Leningrad AFL/Ulyanovsk HFS	trf trf	23jun88 05jul88	f/n VKO 30aug88
	CCCP-86062 CCCP-86062	II-86 II-86	AFL/Uzbekistan AFL/Ulyanovsk HFS	trf trf	09jun90 17sep90	
	CCCP-86062 CCCP-86062	II-86 II-86	AFL/Uzbekistan AFL/Ulyanovsk HFS	trf trf	20dec90 18jan91	I/n ULV 09sep92
	EW-86062 RA-86062	II-86 II-86	Belavia Ulyanovsk HFS	trf trf	18aug94 26jan96	leased from Ulyanovsk Higher Aviation School of Civil Aviation; f/n MSQ 09sep94; I/n MSQ 07oct95 f/n SVO 01jul96
	RA-86062 RA-86062	II-86 II-86	Transeuropean Atlant-Soyuz	SVO rgd	26may97 21apr98	leased from Ulyanovsk Higher Aviation School of Civil Aviation 11mar97/11mar98; I/n PMI 01sep97 f/n PMI 02jun98; leased from Ulyanovsk Higher Aviation School of Civil Aviation from 26mar98; I/n active SSH 18feb07; sat wfu (without engines) at ULV for some three years; preserved in the Museum of Civil Aviation at Ulyanovsk (NS4.291568 E48.235956) since 09jun10; I/n aug23
51483203030	CCCP-86063 RA-86063	II-86 II-86	AFL/Leningrad Aeroflot	mfd HAM	28feb84 27dec92	toc 06mar84; rgd 29mar84; f/n LED 16jun84; l/n LED 17may91 l/n LED 10sep93
	RA-86063 RA-86063	II-86 II-86	Pulkovo Avia Pulkovo Avia	trf LED	22nov94 06jul01	f/n IST 15jul98; in Aeroflot c/s, no titles; CofR renewal 29jul99; l/n BCN 30jun01 in basic Aeroflot c/s with 'Pulkovo' titles; CofA expired 28feb06; wfu at LED, seen 12mar/11may07 without
51483204031	CCCP-86064 UK-86064	II-86 II-86	AFL/Uzbekistan Uzbekistan Airways	mfd TAS	27mar84 28jul93	engines; broken up at LED around 21/23may07 toc 11apr84; f/n TAS 27apr84; rgd 28apr84; l/n DME 17may91; last overhaul completed 10feb92 in basic Aeroflot c/s with Uzbekistan titles and flag on the tail; repainted in full c/s with Uzbekistan titles by feb96; l/n TAS 08oct08 stored at TAS; was offered for sale 27feb07 with t/t 16,644 hours and 5,114
51483204032	CCCP-86065 RA-86065	II-86 II-86	AFL/International Aeroflot Rus. Al	mfd SVO	30may84 20apr93	cycles; in fleet list 14dec07 as stored; I/n TAS 12aug10; broken up at TAS toc 04jun84; rgd 11jun84; f/n FRA 23jun84; I/n SV0 14aug92 the first II-86 equipped with TCAS (installed by SV0 Idaug92).
	RA-86065	II-86	Air AJT Internat.	SVO	11jun99	oct93; I/n GVA 14feb98 leased 09jun98 from VASO, with CofR renewal 09jun00; I/n SVO 09apr03
51483204033	RA-86065 CCCP-86066	II-86 II-86	Aeroflot AFL/International	rgd mfd	25jun04 03jun84	with owner still as VASO; f/n SVO 29jun04 with small titles and grey fin; I/n active SVO 23aug05; CofA expired 30nov05 and excluded from operator's certificate mar06; sat wfu at Voronezh-Pridacha, I/n 27aug07; broken up to 07jul84; f/n FRA 14jul84; rgd 16jul84
J170J2U4UJJ	RA-86066 RA-86066	II-86 II-86	AFL/International Aeroflot Rus. Al Hajvairy Al, n/t	LHR SVO	22jan93 mar93	CC Stylices, 1711 From English, 19th Edylaton
	RA-86066 RA-86066	II-86 II-86	Hajvairy Airlines Aeroflot Rus. Al	ISB ret	17jun93 jan94	l/n SVO 10aug93, in full c/s f/n SVO 11apr94; l/n SVO 25aug97
E140220 (22 (RA-86066	II-86	VASO Airlines	rgd	17jul00	f/n BCN 09sep00; i/n SVO 25aug05; CofA expiry 06nov05 and excluded from operator's certificate mar06; I/n Voronezh-Pridacha 30jul06, without engines and broken up 2009
51483204034	CCCP-86067	II-86	AFL/International	mfd	20jul84	toc 04oct84; rgd 29dec84; f/n SNN 02nov84; l/n SVO 09sep92
	RA-86067 RA-86067	II-86 II-86	Aeroflot Rus. Al Continental Aw	FRA rgd	02dec92 16sep99	leased from Aeroflot 15aug99

Section Company Comp	51483204035	RA-86067 CCCP-86068 CCCP-86068 UN-86068 UN-86068 UN-86068 RA-86144 RA-86144	II-86 II-86 II-86 II-86 II-86 II-86 II-86	Aeroflot Rus. Al AFL/GosNII GA AFL/Kazakhstan-ALA Kazakstan Airlines Air Kazakstan East Line East Line	ret mfd trf SHJ trf DME rgd	unknown 06nov84 04jun85 12jan96 26sep96 30jul01 11jun02	seen SVO aug02/jul04, wfu; soc 09aug04 as life-time expired and canx same date; broken up toc 16nov84; rgd 15jan85 f/n ALA oct85; I/n ALA 22apr93 l/n ALA 14may98; see trf date next line! Almaty based; f/n SHJ 22nov98; I/n ALA 08jun01 no hyphen in registration, small tilles only; I/n DME 24apr02 leased from Avializing; f/n DME 11jun02; I/n DME 08nov04
April 1999 1	51483204036			Russian Sky AFL/Kazakhstan-ALA		11may05 11oct84	E77.025867), seen aug06/aug13; in the process of being broken up 04apr14 toc 15jan85; rgd 07feb85; f/n ALA oct85; stored since the early 1990s, overhaul stopped mar93; trf
Part	51483204037						11apr05/07aug09, resting on its tail, still with Aeroflot titles; broken up toc 31jan85; rgd 15feb85; f/n LED 16may85; l/n JFK aug92
March Control Contro		RA-86070	II-86	Pulkovo Avia	trf	22nov94	f/n IST 15jul98; in basic Aeroflot c/s, no titles; CofR renewal 21nov00; I/n LED 28may01 in basic Aeroflot c/s with "Pulkovo' titles; I/n LED 22jan07; seen SVO 26may07 with additional small 'Rossiya' titles; I/n AYT 20sep08; wfu late sep08; seen LED 19apr09, engineless with wings and tail cut off
1417-1410-1410-1410-1410-1410-1410-1410-	51483204038	UN-86071 UN-86071 UN-86071	II-86 II-86 II-86	Aeroflot Aeroflot c/s, n/t Kazakstan Airlines	LED FRA VKO	10sep93 13apr94 30aug95	toc 18mar85; rgd 02apr85; opb 240 LO; f/n ALA 24mar86; l/n ALA 22apr93 opb Kazakhstan Airlines opb Kazakhstan Airlines; carried a Kazakh flag; l/n DME 23sep94
	51483204039					-	jun11
Post 1985	51483204040			·		•	dec96/dec07 as stored; seen jul99/jun08; offered for sale 27feb07 with t/t 15,198 hours and 4,613 cycles; canx before dec07, but date unknown; broken up at TAS
Part	31103201010	RA-86073	II-86	Aeroflot	LED	16jun93	was leased to China Northern in 1993
1.44 1.45		RA-86073	II-86	Air AJT Internat.	no	reports	reported leased to Air AJT 23may97
Procession Pro				Pulkovo Avia		30jun01	in basic Aeroflot c/s with 'Pulkovo' titles; I/n LED 04oct06; wfu at LED, seen 11/24may07; broken up at LED 31may07
Ballacoust 2 CCC-96104 2	51483205041						CofR renewal 13may98; dbr 21sep01 on a flight from Moscow to Dubai when the crew forgot to lower the landing gear and the aircraft made a belly-landing, engines No. 2 and 3 and the tild rought fire and the airframe suffered considerable damage, all 15 crew and 307 passengers escaped unhurt; t/t 23,711 hours and 7,132 cycles; soc 12oct01; canx 06feb02; the hulk was cannibalised (seen DXB oct01/feb03, titles and registration painted out) and eventually scrapped, just the centre fuselage was left by apr03 and this was
14-9320949 CCCP-8407	51483205042 ?	CCCP-86146		Soviet AF/AFL c/s	ph.		at Baikonur; airborne command post (II-86VKP); I/n ZIA 16aug92; although the given c/n is probably correct, we have never seen any documents proving this to be fact and therefore we still mark the c/n with a question mark
Selection CCCP-8607 Feb CCCP-8607 Feb Selection Sele						-	the cheatline on port side; tender for 10,000 hours check of this c/n published 22apr10
## A-46147 1-80 Russian AFAI. (pt Ch. Ch	51483205043 ?						airborne command post (Il-86VKP); although the given c/n is probably correct, we have never seen any
RA-88142 18-90 Russian Ar Force VKC 22aa/g00 freshly posited; in basic Aerothic (f.s. no titles; started state trails in 2010; (i) CKI, mortal 5, 148-205407 CCP-86075 18-66 Art / International mid daught freshly posited; in basic Aerothic (f.s. no titles; started state trails in 2010; (ii) CKI, mortal 5, 148-205407 CCP-86075 18-66 Art / International mid daught freshly posited; in basic Aerothic (f.s. no titles; started state trails in 2010; (ii) CKI, mortal 5, 148-205407 CCCP-86140 18-60 Art / International mid Art / International for state freshly posited; in basic Aerothic (f.s. no titles; started state trails in 2010; (ii) CKI, mortal 6, 1800; (iii) CCCP-86140 18-60 Soviet Af/ARL (f.s. 2010) CCCP-86140 18-60 Russian Af-ARL (f.s. 2010) CCCP-86140 Russian Af-ARL (f.s. 2010) Russian Af		RA-86147	II-80	Russian AF/AFL c/s	CKL	06sep93	opb 4 ae VzPU 929 GLITs (military unit 22737) at Chkalovski; modernised with the "Zveno-2" complex
CCCP-86076 B-86							freshly painted; in basic Aeroflot c/s, no titles; started state trials in 2010; I/n CKL mar14
Statistics CCC-86077 II-86 AFF Common Tell CCC-86078 II-80 Soviet Aff/AFL / Statistics CCC-86078 II-80 Soviet Aff/AFL / Statistics CCC-86079 II-86 AFF CCC-86079 II-86	51483205044	CCCP-86075	II-86	AFL/International	mfd	10aug85	Chkalovski; seen KZN 13aug17; l/n over Moscow 07may22 toc 24sep85; f/n SNN 29sep85; rgd 28oct85; l/n SVO 11sep92
AFF-American First County Count	F4 40000F0 4F						spares; soc 29jun05 as life-time expired; canx 25aug05; I/n SVO 27nov06; broken up
RA-86148 II-80 Russian Air Force CKL O'aug08 Oib 4 art VIPU 029 CLTTs (mil. Lat 2273) at Chiadovskij in basic Aeroflict Cys, not they seen Forty on with VMS Rossis titles and Russian stars on the fin; IV 18-8200-97 II-86 AFL/Leckston Air Note Orange Oib 4 art VIPU 029 CLTTs (mil. Lat 2273) at Chiadovskij in basic Aeroflict Cys, not they seen Forty on with VMS Rossis titles and Russian stars on the fin; IV 18-8200-97 II-86 AFL/Leckston Orange Oib 4 art VIPU 029 CLTTs (mil. Lat 2274) at 18-8200-97 II-86 AFL/Leckston Oib 4 art VIPU 029 Cltts (mil. Lat 2274) at 18-8200-97 Oib 4 art VIPU 029 CLTTs (mil. Lat 2274) at 18-8200-97 Oib 4 art		CCCP-86076 CCCP-86148	II-86 II-80	AFL/Armenia Soviet AF/AFL c/s	trf ZIA	01aug91 16aug92	seen EVN mar93/mar04 stored; photo 30sep04, in the process of being scrapped, wings removed airborne command post (II-86VKP); although the given c/n is probably correct, we have never seen any documents proving this to be fact and therefore we still mark the c/n with a question mark
1-86		RA-86148	II-80	Russian Air Force	CKL	04aug08	opb 4 ae VzPU 929 GLITs (mil. unit 22737) at Chkalovski; in basic Aeroflot c/s, no titles; I/n CKL 13aug12 in basic Aeroflot c/s, no titles; seen KZN oct19 now with 'VKS Rossii' titles and Russian stars on the fin; I/n
1483205048 CCCP-86149 II-80 Soviet AF/AFL c/s ZIA 16uug2 Saptimum Saptim	51483205047	UN-86077 UN-86077	II-86 II-86	Aeroflot c/s, n/t Kazakstan Airlines	DME DME	aug93 28aug95	rgd 12feb86; opb 240 LO; f/n ALA 24mar86; I/n ALA 22apr93 opb Kazakhstan Airlines; carried a Kazakh flag; /n SHJ 16apr95 I/n IST 31aug98; see trf date next line!
A-86149 II-80 Russian AF/AFL C/s ZIA 15may3 Still with Aerfolt titles and additional CLTIs badge, port side only increase psp(5); was still active may09; seen CLL significant control of the still and additional CLTIs badge, port side only; prefix removed on port side, ferried to CLL significant control of the still and additional CLTIs badge, port side only; prefix removed on port side, ferried to CLL significant control of the still and additional CLTIs badge, port side only; prefix removed on port side, ferried to a CLL significant control of the still and the still and still	51483205048 ?					•	apr11/may11, tail cut off by 30apr11
Self-49						_	documents proving this to be fact and therefore we still mark the c/n with a question mark still with Aeroflot titles and additional GLITs badge, port side only since sep05; was still active may09; seen
1483205049 CCCP-86078 II-86 AFL/Leningrad RA-96078 II-86 AFL/Leningrad Life Coc 24mar86; (fr. IED 04appt6; ryd 09apr86; opb 205 L0 Leningradskogo QAO; (fr. DNE 10sepp2) Day 318 L0 Sverdrovskogo QAO; (fr. DNE 10sepp2) Day 318 L0		86149	II-80	Russian AF/AFL c/s	CKL	feb19	still with Aeroflot titles and additional GLITs badge, port side only; prefix removed on port side; ferried to Taganrog-Yuzhny feb19 for repairs and modernization; I/n Taganrog-Yuzhny may21 without engines;
RA-86078 II-86	51483205049						toc 24mar86; f/n LED 04apr86; rgd 09apr86; opb 205 LO Leningradskogo OAO; l/n DME 10sep92
1-86 AFL/International RA-86079 II-86 AFL/International RA-86080 II-86 AF							aiready f/n VKO 04may94; repainted in full c/s; f/n as such AMS 24dec96; new CofR issued 05feb98; l/n operational SSH 02oct09; excluded from the operator's certificate 27oct09; CofA expired 06mar10; t/t 25,940 hours and 9,498 cycles; sat wfu at SVX, seen dec09/sep12; canx between aug10 and mar16;
CCCP-86080 II-86 AFL/International RA-86080 II-86 Aeroflot Rus. Al SNN Cospus CCCP-86081 RA-86080 II-86 Aeroflot Rus. Al SNN Cospus CCCP-86081 II-86 Aeroflot Rus. Al SNN Cospus CCCP-86082 II-	51483205050						toc 02jun86; rgd 11jun86; f/n SNN 05jun86; l/n SVO 09sep92 CofR renewal 13may98; l/n SVO 26aug06, still with engines; seen SVO 27nov06, wfu; all markings painted
Name	51483206051		II-86			10nov92	
Sign		RA-86080	II-86	all-white c/s, n/t	FRA	25sep93	
Signature Sign	51483206052	CCCP-86081 RA-86081	II-86 II-86	AFL/Moscow Vnukovo Airlines	mfd VKO	07aug86 28feb98	02jul98; soc 06jul98 as life-time expired; I/n SVO 26feb01, being broken up toc 19aug86; rgd 02sep86; f/n VKO 14sep86; I/n VKO 22apr97, stored I/n SVO 06sep00; I/n VKO 22nov98; seen VKO 30may01, titles not reported, see next line
CCCP-86082	F1 4022060F2				-	•	condition by oct09; wings cut off at OVB by 04jan10; later broken up
RA-86082 II-86 Aeroflot Vrukovo Airlines tro 29aug95 RA-86082 II-86 Vrukovo Airlines tro 29aug95 RA-86082 II-86 Aeroflot c/s, n/t RA-86083 II-86 Aeroflot KHI 29jan93 RA-86083 II-86 Aeroflot KHI 29jan93 RA-86083 II-86 Uzbekistan Airways SHJ 11apr93 UK-86083 II-86 Uzbekistan Airways SHJ 11apr93 UK-86084 II-86 AFL/Vnukovo Mrd 29nov86 RA-86084 II-86 Vnukovo Airlines trd 29aug95 RA-86084 II-86 Sibir rgd 16may03 RA-86084 II-86 Fulkovo Avia Sibir rgd 16may03 RA-86084 II-86 Fulkovo Avia Sibir rgd 16may03 RA-86084 II-86 Sibir rgd 16may03 RA-86084 II-86 Sibir rgd 16may03 RA-86084 II-86 Fulkovo Avia Sibir rgd 16may03 RA-86084 II-86 Sibir rgd 16may03 RA-86084 II-86 Sibir rgd 16may03 RA-86084 II-86 Fulkovo Avia RA-86084 II-86 Sibir rgd 16may03 RA-86084 II-86 Fulkovo Avia RA-86084 II-86 Sibir rgd 16may03 RA-86084 II-86 Fulkovo Avia RA-86084 II-86 Sibir rgd 16may03 RA-86084 II-86 Fulkovo Avia RA-86084 II-86 Sibir rgd 16may03 RA-86084 II-86 Sibir rgd 16may03 RA-86084 II-86 Sibir rgd 16may03 RA-86084 II-86 RA-86084 II-86 RA-86084 II-86 Sibir rgd 16may03 RA-86084 II-86 RA-86084 II-86	51483206053	CCCP-86082	II-86	Aerolicht	VKO	23feb92	
RA-86082 II-86 Aeroflot c/s, n/t AGP aug97 owned by Sibir; stored without titles at VKO, f/n aug99, f/n aug99, f/n aug95 bought from Sibir in 2005; reportedly in poor condition; f/n VKO 28may06; seen wfu at VKO oct11/may17; broken up VKO 20/21may17 S1483206054 CCCP-86083 II-86 Aeroflot KHI 29jan93 86083 II-86 Uzbekistan Airways UK-86083 II-86 Uzbekistan Airways UZ-bekistan Airways SHJ 11apr93 UZ-bekistan Airways UZ-bekistan Airways SHJ 11apr93 II-86 Uzbekistan Airways UZ-bekistan		RA-86082	II-86	Aeroflot	VKO	21apr94	
broken up VKO 20/21may17 mfd also given as 29oct86; toc 03nov86; rgd 10dec86; f/n TAS 15sep87; l/n TAS 15apr92; last overhaul completed 06jul92 mfd also given as 29oct86; toc 03nov86; rgd 10dec86; f/n TAS 15sep87; l/n TAS 15apr92; last overhaul completed 06jul92 mfd also given as 29oct86; toc 03nov86; rgd 10dec86; f/n TAS 15sep87; l/n TAS 15apr92; last overhaul completed 06jul92 mfd also given as 29oct86; toc 03nov86; rgd 10dec86; f/n TAS 15sep87; l/n TAS 15apr92; last overhaul completed 06jul92 mfd also given as 29oct86; toc 03nov86; rgd 10dec86; f/n TAS 15sep87; l/n TAS 15apr92; last overhaul completed 06jul92 mfd also given as 29oct86; toc 03nov86; rgd 10dec86; f/n TAS 15sep87; l/n TAS 15apr92; last overhaul completed 06jul92 in basic Aeroflot c/s with Uzbekistan titles and flag on the tail; in fleet list oct00/dec07 as stored; wfu at TAS (N41.264802 E69.274811), seen apr02/aug10, with Aeroflot titles and CCCP- bleeding through; offered for sale 27feb07 with t/t 14,991 hours and 4,612 cycles; canx before dec07, but date unknown; broken up at TAS to 09dec86; rgd 22dec86; f/n SIP 17sep87; seen VKO aug92/jul95 stored f/n VKO 22aug95, in full Aeroflot c/s and titles; l/n VKO 16apr97, as such; seen DME 17jun99, in Aeroflot c/s, without titles RA-86084 Il-86 Pulkovo Avia Sibir rgd 16may03 in basic Aeroflot c/s with Uzbekistan titles and flag on the tail; in fleet list oct00/dec07 as stored; wfu at TAS (N41.264802 E69.274811), seen apr02/aug10, with Aeroflot titles and CCCP- bleeding through; offered for sale 27feb07 with t/t 14,991 hours and 4,612 cycles; canx before dec07, but date unknown; broken up at TAS to 09dec86; rgd 22dec86; f/n SIP 17sep87; seen VKO aug92/jul95 stored f/n VKO 22aug95, in full Aeroflot c/s and titles; l/n VKO 16apr97, as such; seen DME 17jun99, in Aeroflot c/s, without titles RA-86084 Il-86 Pulkovo Avia Sibir grd 14jun00 in basic Aeroflot c/s with Uzbekistan titles and flag on the tail; in fleet list oct00/dec07 as stored with at TAS (N41.264802 E69.274811), seen apr02/aug10,		RA-86082	II-86	Aeroflot c/s, n/t	AGP	aug97	
completed 06jul92 Secondary Completed 10 Secondary Completed 51483206054			-		-	broken up VKO 20/21may17 mfd also given as 29oct86; toc 03nov86; rgd 10dec86; f/n TAS 15sep87; l/n TAS 15apr92; last overhaul	
UK-86083 II-86 Uzbekistan Airways DME Ofdec93 Iin basic Aeroflot c/s with Uzbekistan titles and flag on the tail; in fleet list oct00/dec07 as stored; wfu at TAS (N41.264802 E69.274811), seen apr02/aug10, with Aeroflot titles and CCCP- bleeding through; offered for sale 27feb07 with t/t 14,991 hours and 4,612 cycles; canx before dec07, but date unknown; broken up at TAS 51483206055 CCCP-86084 II-86 AFL/Vnukovo mfd 29nov86 toc 09dec86; rgd 22dec86; f/n SIP 17sep87; seen VKO aug92/jul95 stored f/n VKO 22aug95, in full Aeroflot c/s and titles; /n VKO 16apr97, as such; seen DME 17jun99, in Aeroflot c/s, without titles RA-86084 II-86 East line rgd 14jun00 seen stored at VKO aug01/aug02, in Aeroflot c/s, without titles leased from Sibir; /n CDG 07jun03 in basic Aeroflot c/s; f/n DME 25jun03; carried additional 'S7' logo and 'www.s7.ru' titles since 2006, f/n as such DME 18mar06; seen wfu (without engines) at OVB aug07/jul09; canx 18jun10; t/t 22,107 hours and 8,672 cycles; broken up at OVB							completed 06jul92
51483206055 CCCP-86084 II-86 AFL/Vnukovo mfd 29nov86 to 09dec86; rgd 22dec86; fgn SIP 17sep87; seen VKO aug92/jul95 stored f/n VKO 22aug95, in full Aeroflot c/s, and titles; l/n VKO 16apr97, as such; seen DME 17jun99, in Aeroflot c/s, without titles RA-86084 II-86 East line rgd 14jun09 RA-86084 II-86 Pulkovo Avia SVO 13mar03 RA-86084 II-86 Sibir rgd 16may03 in basic Aeroflot c/s; f/n DME 25jun03; carried additional 'S7' logo and 'www.s7.ru' titles since 2006, f/n as such DME 18mar06; seen wfu (without engines) at OVB aug07/jul09; canx 18jun10; t/t 22,107 hours and 8,672 cycles; broken up at OVB							TAS (N41.264802 E69.274811), seen apr02/aug10, with Aeroflot titles and CCCP- bleeding through; offered for sale 27feb07 with t/t 14,991 hours and 4,612 cycles; canx before dec07, but date unknown;
RA-86084 II-86 East line rgd 14jun00 seen stored at VKO aug01/aug02, in Aeroflot c/s, without titles RA-86084 II-86 Pulkovo Avia SVO 13mar03 leased from Sibir; I/n CDG 07jun03 RA-86084 II-86 Sibir rgd 16may03 in basic Aeroflot c/s; f/n DME 25jun03; carried additional 'S7' logo and 'www.s7.ru' titles since 2006, f/n as such DME 18mar06; seen wfu (without engines) at OVB aug07/jul09; canx 18jun10; t/t 22,107 hours and 8,672 cycles; broken up at OVB	51483206055						toc 09dec86; rgd 22dec86; f/n SIP 17sep87; seen VKO aug92/jul95 stored f/n VKO 22aug95, in full Aeroflot c/s and titles; l/n VKO 16apr97, as such; seen DME 17jun99, in Aeroflot
8,672 cycles; broken up at OVB		RA-86084	II-86	Pulkovo Avia	SVO	13mar03	seen stored at VKO aug01/aug02, in Aeroflot c/s, without titles leased from Sibir; I/n CDG 07jun03 in basic Aeroflot c/s; f/n DME 25jun03; carried additional 'S7' logo and 'www.s7.ru' titles since 2006, f/n as
	51483206056	CCCP-86085	II-86	AFL/Vnukovo	mfd	24dec86	8,672 cycles; broken up at OVB

	RA-86085	II-86	Vnukovo Airlines	VKO	02sep93	trf 29aug95 to Vnukovo Airlines, according to register; seen ATH 1995 in full Vnukovo colours with
	RA-86085	II-86	East Line	rgd	31jul00	additional Aeroflot titles; I/n VKO 22jul00 seen DME 03sep00 without titles; I/n DME 01mar01, in basic Vnukovo Airlines c/s with titles, I/n VKO
	RA-86085	II-86	ex-Vnukovo Al c/s	VKO	18feb02	05sep01 stored, no titles
	RA-86085	II-86	Sibir	rgd	06aug02	f/n DME 21aug02; in basic Vnukovo Airlines c/s with Sibir titles; I/n DME 16oct05; seen at UTP 30dec05 with 'www.S7.ru' titles; seen stored engineless OVB since jul09; I/n 26nov11; broken up
51483206057	CCCP-86086 UN-86086	II-86 II-86	AFL/Kazakhstan-ALA Aeroflot c/s, n/t	mfd ALA	19mar87 oct94	toc 30mar87; rgd 16apr87; opb 247 LO; f/n SVO 25sep87; l/n ALA 22apr93 based at ALA; trf to Air Kazakstan 26sep96, but was never painted up; sat wfu at ALA with only one hour
51483206058	CCCP-86087	II-86 II-86	AFL/International		12may87	left, with 'Aeroflot' titles (paint faded) and Soviet flag, seen jun97/nov08; scrapped at ALA in 2010 toc 18may87; rgd 22may87; f/n ZRH 24may87; /n SVO 29jun92
	RA-86087	11-86	Aeroflot Rus. Al	FRA	02jan93	seen PEK 30oct93, with additional small unknown red titles in Chinese only above the entry door; removed by 1994; CofR renewal 13may98; seen AER jul06; I/n SVO 27nov06, wfu; all markings painted out and engines removed 13jan07; broken up 07/14feb07
51483206059	CCCP-86088 RA-86088	II-86 II-86	AFL/International Aeroflot Rus. Al	mfd FRA	30jun87 30dec92	toc 03jul87; rgd 07jul87; f/n SNN 07jul87; l/n SVO 14aug92 CofR renewal 13may98; l/n BUD 30sep01; seen SVO dec02/aug05, derelict; soc 29jun05 as life-time
51483206060	CCCP-86089	II-86	AFL/Vnukovo	mfd	31aug87	expired; I/n SVO 27nov06; broken up at SVO toc 10sep87; f/n MRV 15sep87; rgd 22sep87; I/n VKO 16aug92
31403200000	RA-86089 RA-86089	II-86 II-86	Aeroflot Vnukovo Airlines	VKO trf	27apr93 30aug94	in full Aeroflot c/s and titles; I/n SVO 22sep98, as such; seen VKO 17jun99 in Aeroflot c/s, without titles;
	RA-86089	II-86	Sibir	rgd	16may01	I/n DME 19sep99/11feb01, stored as such f/n OVB 07jun01; I/n DXB 28dec07; seen OVB sep08/oct10, no engines, titles painted out; broken up
51483207061	CCCP-86090 UK-86090	II-86 II-86	AFL/Uzbekistan Aeroflot	mfd TAS	30sep87 aug94	toc 16oct87; rgd 28oct87; photo TAS nov87; seen DME 24apr89; I/n LED 17may91
	UK-86090 UK-86090	II-86 II-86	Uzbekistan Airways East Line	TAS RMI	08may95 27oct01	in full c/s with Uzbekistan titles; last overhaul completed 29jun95; CofR renewal 03jul95; I/n DXB 19mar01 in Russian canx register mar03 without date
	UK-86090	II-86	Uzbekistan Airways	SVO	jan02	repainted in latest full c/s with Uzbekistan titles by jan03; I/n SHJ 28jan04, active; stored at TAS; offered for sale 27feb07 with t/t 20,345 hours and 6,164 cycles; in fleet list 14dec07 as stored; I/n dec10/may12;
51483207062	CCCP-86091	II-86	AFL/Vnukovo	mfd	17nov87	broken up at TAS sep12 toc 26nov87; rgd 02dec87; f/n VKO 30sep88; damaged VKO 03feb90 when port main gear unit collapsed
	RA-86091	II-86	Aeroflot	VKO	27apr93	on landing but repaired; I/n VKO 16aug92
	RA-86091	II-86	Vnukovo Airlines	trf	29aug95	f/n VKO 24aug97, in full Aeroflot c/s and titles; seen VKO 01jul98, in Aeroflot c/s, no titles; I/n VKO 02jan02, as such f/n VKO 16feb02; f/n with additional 'S7' logo and titles DME 21jul07; seen OVB mar09/may12, stored,
51483207063	RA-86091 CCCP-86092	II-86 II-86	Sibir	rgd mfd	06dec01 dec87	engines missing; broken up toc 25dec87; rgd 26feb88; f/n LED 19jul88; l/n LED 17apr92
31463207003	RA-86092 RA-86092	II-86 II-86	AFL/Leningrad Aeroflot Pulkovo Avia	LED trf	05sep92 22nov94	I/n KJA 12jun94 In full Aeroflot c/s and titles; I/n SVO 30jun98; CofR renewal 18nov98
	RA-86092	II-86	Pulkovo Avia	AGP	05may99	in full blue/white c/s with 'Pulkovo' titles; seen 17jan07 with additional small 'Rossiya' titles; seen LED 07oct08, active, I/n LED 20apr09; in the process of being scrapped 29jul09
51483207064	CCCP-86093 CCCP-86093	II-86 II-86	AFL/Leningrad AFL/Urals	mfd trf	11mar88 21sep92	toc 01jul88; rgd 15jul88; f/n LED 02sep88; seen DME 16aug92 with Russian flag; l/n LED 05sep92
	RA-86093 RA-86093	II-86 II-86	Aeroflot Ural Airlines	DME trf	20mar93 25jul94	f/n SHJ apr96; wfu SVX since late 2009, I/n nov12/jan13 parts missing; in the process of being broken up
51483207065	CCCP-86094	II-86	AFL/Leningrad	mfd	mar88	12mar13; tail section only 20apr13 toc 31mar88; rgd 11apr88; f/n BRU 07may88; l/n LED 17apr92
	RA-86094 RA-86094	II-86 II-86	Aeroflot Pulkovo Avia	VKO trf	27apr93 22nov94	in Aeroflot c/s and titles; I/n ZRH 03oct96; CofR renewal 23apr97
	RA-86094	II-86	Pulkovo Avia	CDG	30apr98	in full blue/white c/s with 'Pulkovo' titles and small additional Aeroflot titles which were removed by nov00; seen DXB 02jan07 with additional small 'Rossiya' titles; t/t 22,011 hours and 7,351 cycles by 01jan10; sat
51483207066	CCCP-86095	II-86	AFL/International	mfd	03jun88	wfu at LED, seen may09/jun10; scrapped at LED dec10, tail cut off by 19dec10 toc 06jul88; d/d and rgd 07jul88; f/n SNN 12jul88; l/n FRA 29aug92
	RA-86095 RA-86095	II-86 II-86	Aeroflot Rus. Al VASO Airlines	AMS rgd	18jul93 27dec02	CofR renewal 20apr98 leased from Aeroflot 31oct02
	RA-86095	II-86	Aeroflot Rus. Al	rgd	04dec03	seen SVO 22jun06, active; I/n SVO 27nov06, wfu; canx in late 2006; scrapped at SVO around 24jul/01aug07; cockpit transported on a flat-bed trailer from SVO to Monino 22sep11 and preserved in the Russian Air Force museum since; I/n oct23
51483207067	CCCP-86096 RA-86096	II-86 II-86	AFL/International Aeroflot Rus. Al	mfd JFK	24sep88 27nov92	toc 30sep88; f/n SNN 06oct88; rgd 18oct88; l/n SVO 29jun92 CofR renewal 13may98; l/n active SVO 24apr07; l/n with titles SVO 27aug07; seen SVO 03sep07 with
	IM-00090	11-00	Aeronot Rus. Ar	JI K	27110092	titles painted out and nose-cone missing; broken up at SVO sep/oct07, remains (forward fuselage) seen 24/30oct07
51483207068	CCCP-86097 RA-86097	II-86 II-86	AFL/Vnukovo Aeroflot	mfd VKO	nov88 15may93	toc 22nov88; rgd 05dec88; f/n BRU 03mar90; l/n VKO 21mar93
	RA-86097	II-86	Vnukovo Airlines	trf	30aug94	in full Aeroflot c/s and titles; I/n VKO 22jul00, as such; seen VKO 02jun01, in basic Aeroflot c/s, no titles; seen VKO aug01/aug03, stored/wfu as such
	RA-86097	II-86	Sibir	OVB	05jul04	rgd 15jul04; f/n DME 22may07 with 'www.S7.ru' titles; l/n SSH 05nov08; seen stored OVB dec08/sep13 without engines; to become part of the Museum of Aviation at Novosibirsk Airport (N55.007866
51483207069	CCCP-86101	II-86	AFL/Kazakhstan-ALA	mfd	19dec88	E82.665422), I/n 31jul22 toc 16jan89; rgd 26jan89; f/n SVO 23apr89; I/n ALA 15may93
	UN-86101 UN-86101	II-86 II-86	Aeroflot c/s, n/t Kazakhstan Al	FRA FRA	06jan94 jul94	opb Kazakhstan Airlines titles painted with 'h'!; in basic Aeroflot c/s with only the fin repainted; seen ALA 19aug07, flying,
	UN-86101	II-86	Global Aviation	FJR	23jan08	registration now without hyphen; I/n FJR 15nov07; was trf 26sep96 to Air Kazakstan, Almaty based, but never had such titles in red/grey/white c/s with 'www.global-aviationgroup.com' and large Arabic titles, reg read from top of
	5A-DQB	II-86	Global Aviation	rgd	17jul08	wing only; I/n FJR 23mar08 f/n MJI sep08; seen FJR early09/sep22, stored; in the process of being scrapped late 2023
51483207070	CCCP-86102 CCCP-86102	II-86 II-86	AFL/Kazakhstan-ALA Sibavia	mfd trf	mar89 01jan92	toc 21mar89; rgd 17apr89; f/n ALA 01may89 //n OVB 21apr93, in full Aeroflot c/s and titles; CofR renewal 12jul94
	RA-86102	II-86	Sibir/AFL c/s	trf	29dec94	still in full Aeroflot c/s; I/n as such LHR 27may98; seen OVB 07jun01/08aug02, wfu, no engines, still in Aeroflot c/s but now without titles
	RA-86102	II-86	Sibir	DME	06nov03	wfu at OVB, seen 04jul04/25may07, no engines or titles; broken up at OVB around 22jun07, rear fuselage and wings gone by that date; part of fuselage only seen OVB 18jul07
51483208071	CCCP-86103 RA-86103	II-86 II-86	AFL/International Aeroflot Rus. Al	mfd FRA	05may89 06nov92	toc 06may89; rgd 23may89; f/n SNN 28may89; I/n SVO 09sep92 wfu oct06; t/t some 28,000 hours; I/n SVO 09oct08; donated to Moscow Technical University of Civil
						Aviation (MGTU GA) as a ground instructional airframe 03jun08 and moved to its apron there (N55.98526 E37.444684) 15jan09, I/n 28jan14
	CCCP-86003(2)	II-86	Aeroflot		mar14	seen in the Moscow Technical University of Civil Aviation (MGTU GA) with these fake marks and old Soviet flag on tail; was used for filming; seen with Russian flag by may15; see c/n 0001
	no reg RA-86103	II-86 II-86	Aeroflot Aeroflot	SVO	may16 13may17	seen in the Moscow Technical University of Civil Aviation (MGTU GA); I/n oct16 seen in the Moscow Technical University of Civil Aviation with registration on the tail and nose wheel door on the starboard side; I/n may18/may22
51483208072	CCCP-86104 CCCP-86104	II-86 II-86	AFL/Vnukovo Aeroflot	mfd FRA	23jun89 aug91	tot as salous side; yii mayas/mayaz/ toc 28jun89; rgd 18jul89; f/n PRG 21oct89 with additional 'Greenair' titles; l/n VKO 11sep92
	CCCP-86104 RA-86104	II-86 II-86	Transaero Transaero	TLS HAM	01dec92 31dec92	still also wearing additional 'Aeroflot' and 'Greenair' titles and named 'Ramsi'
	RA-86104 RA-86104	II-86 II-86	Aeroflot Vnukovo Airlines	VKO trf	31aug93 29aug95	in full Aeroflot c/s and titles; I/n VKO 16apr97; seem VKO 24aug97, in basic Aeroflot c/s, no titles; I/n VKO
	RA-86104	II-86	Sibir	rgd	30oct01	05sep01, as such f/n VKO nov01; f/n with additional 'S7' logo and titles DME 21jul07; seen OVB (N55.010384 E82.657046)
51483208073	CCCP-86105	II-86	AFL/West SibOVB	mfd	17aug89	11jul09/sep14, parked on the grass without engines; broken up at OVB 01dec14 toc 31aug89; rgd 15sep89; arrived OVB 31aug89, first OVB based II-86; f/n BRU 15mar90; l/n DME
	RA-86105	II-86	Aeroflot	LHR	01nov92	10sep92
E1402200074	RA-86105 CCCP-86106	II-86 II-86	Sibir	trf	29dec94	in full Aeroflot c/s and titles; arrived MST 26feb96 for repainting; f/n MST 10mar96, after repaint; last flight sep03; seen wfu at OVB, without engines, 05jul04/29aug07; scrapped at OVB starting 30aug08 toc 06oct89; rgd 26oct89; f/n BRU 18nov89; l/n LED 17jul92
51483208074	RA-86106 RA-86106	II-86 II-86	AFL/Leningrad Aeroflot Pulkovo Avia	mfd FRA trf	sep89 27dec92 22nov94	I/n DUS 12jun94 CofR renewal 23apr97; in full Aeroflot c/s and titles; I/n LED 12jan99
	RA-86106	II-86	Pulkovo Avia	LED	14apr99	in full blue/white c/s with 'Pulkovo' titles; seen LED 26feb07 with additional small 'Rossiya' titles; I/n active LED 31oct08; wfu at LED without engines oct09/aug12; moved overnight 25/26feb13 and preserved 2 km
						to the NW of LED (N59.828328 E30.249962) at the St. Peterburg Heli Drive; I/n dec13/may16; 'Motocross.ru' titles on the left side only may16/mar17; seen 10jun17 in WW-II decoration with an II-2
						chasing a Bf-109 fighter and with large 'Za Nazhu Pobedu' (for our victory) on the tail; still in its latest Pulkovo Avia c/s on the right side all the time; I/n aug23
51483208075	CCCP-86107 RA-86107	II-86 II-86	AFL/West SibOVB Aeroflot	mfd OVB	30nov89 22apr93	toc 10dec89; rgd 05jan90; f/n DME 12apr91; l/n OVB 01jul92
	RA-86107 RA-86107	II-86 II-86	Sibir East Line		29dec94 25may97	seen IST 14apr97, in basic Aeroflot c/s, no titles leased from Sibir; I/n DME 27nov97
	RA-86107 RA-86107	II-86 II-86	Sibir S7 Airlines	VKO AYT	12jul98 13dec06	CofR renewal 16jan98; I/n DME 27feb06, as such; seen DME 30apr06/12aug06 in all-white c/s just with 'S7' logo on fuselage; I/n AYT 30sep08; last flight 18nov08 (DME-OVB) was the last service of a Soviet-bulk alreast for S7 vielbulk alreast for S7
51483208076	CCCP-86108 RA-86108	II-86 II-86	AFL/West Siberia Aeroflot	mfd DME	05jan90 20mar93	Soviet-built aircraft for S7 Airlines; broken up toc 15jan90; rgd 08feb90; f/n DME 13mar92
	RA-86108	II-86	Sibir	trf	29dec94	in full Aeroflot c/s and titles; I/n SVO 24nov97, as such

	RA-86108	II-86	Sibir	SVO	13mar00	carried additional 'Savings Bank of Russia 160 Years' titles in early 2002; f/n with additional 'S7' logo and
51483208077	CCCP-86109 RA-86109	II-86 II-86	AFL/West Siberia Aeroflot	mfd OVB	12mar90 21apr93	titles DME 27may06; I/n DXB 19oct07; seen stored engineless OVB 11jun09, broken up since toc 22mar90; rgd 26apr90; f/n over BKA (overflew from DME ?) 25sep91; I/n DME 16aug92
	RA-86109	II-86	Sibir	trf	29dec94	in full Aeroflot c/s and titles; I/n SVO 27nov97, as such
	RA-86109 RA-86109	II-86 II-86	Sibir Atlant-Soyuz	VKO VKO	19aug99 03jul05	l/n VKO 24jun05 l/n AYT 15oct10; seen ULV oct11/dec14, stored; broken up may17
51483208078	CCCP-86110 RA-86110	II-86 II-86	AFL/International Aeroflot Rus. Al	d/d SNN	22may90 28oct92	mfd reported also as 22may90; toc 26may90; rgd 31may90; f/n SNN 01jun90; l/n SVO 24jun92 l/n SVO 27nov06, stored
	RA-86110	II-86	Aeroflot-Don	AYT	20jul07	in basic old Aeroflot c/s with Cyrillic titles as 'Aeroflot Don'; I/n DXB 09jan09; scrapped starting late feb09, only forward fuselage remained by 01/06mar09
51483208079	CCCP-86111 CCCP-86111	II-86 II-86	Vnukovo PO Aeroflot	mfd KBP	jun90 17mar91	toc 28jun90; rgd 11jul90; Vnukovo Proizv. Ob. (VPO GA, future Vnukovo Airlines) leased from VPO and probably already opb Air AJT
	CCCP-86111	II-86 II-86	Air AJT Internat. Air AJT Internat.	VKO VKO	15aug92	I/n VKO 11sep92
	RA-86111 RA-86111	II-86	Aeroflot	VKO	12jun93 11may94	l/n VKO 16jul93; seen VKO 04may94, with small Air AJT badge in Aeroflot c/s and small titles only
	RA-86111	II-86	Vnukovo Airlines	trf	30aug94	in Aeroflot c/s and small titles only; I/n VKO 20aug99, as such; seen VKO 02jun01, in basic Aeroflot c/s, no titles; I/n VKO aug01/sep08, stored/wfu in very derelict condition; broken up at VKO apr09
51483208080	CCCP-86112 RA-86112	II-86 II-86	AFL/West Siberia Aeroflot	mfd DME	aug90 01sep93	toc 31aug90; rgd 10nov90; f/n OVB 30jun92
	RA-86112	II-86	Sibir	trf	29dec94	in full Aeroflot c/s and titles; I/n SVO 26nov97, as such; seen OVB 07jun01, in basic Aeroflot c/s, no titles; I/n OVB 02jul03, two engines missing; was stored OVB for many years; CofR renewal 23jan04; f/n DME
	RA-86112	II-86	Atlant-Soyuz	VKO	02apr05	26apr04; I/n DME 08nov04 I/n DME 01nov08, active; CofA expired 31dec08; seen stored at CKL mar09/jan11; to be scrapped and
	104 00112	11 00	Addite Soyuz	VICO	02upi03	photos exist 'nose up'; by mar11 front fuselage section cut off; rear fuselage only left by aug12/aug17 and broken up since
51483209081	CCCP-86113	II-86	AFL/International	mfd	25sep90	toc 01oct90; arrived at SNN 11oct90 for painting; rgd 20nov90; I/n SVO 09sep92
	RA-86113 RA-86113	II-86 II-86	Aeroflot Hajvairy Airlines	FRA	04nov92 jul93	f/n SVO 29sep93; I/n SNN 19mar94, repainted at Shannon into full Aeroflot c/s, see next line
	RA-86113	II-86	Aeroflot Rus. Al	SNN	08apr94	seen SVO jul03 with additional large red 'Wella' titles and logo below windows; I/n as such SVO 22jul03; damaged 21dec04 in a collision with II-96 RA-96015, returned to service 14jul05; I/n SVO 16sep07
	RA-86113	II-86	Aeroflot-Don	SVO	19oct07	already in operator's certificate 05sep07; in basic old Aeroflot c/s with Cyrillic titles as 'Aeroflot Don'; I/n SVO 20sep09; seen SVO 23sep09 with titles painted out starboard side; I/n SVO 29may10, as such
	RA-86113	II-86	Donavia	SVO	10jun10	with titles painted just as 'Donav' on the left-hand side that day, seen SVO 12jun10 with full titles; I/n SVO 18dec10; scrapped at SVO jan11
51483209082	CCCP-86114 RA-86114	II-86 II-86	AFL/Leningrad AFL/Urals	mfd trf	05dec90 21sep92	toc 15dec90; rgd 10jan91; f/n LED 17may91; l/n LED 06sep92 f/n DME 15may93, in full Aeroflot c/s and titles
	RA-86114	II-86	Ural Airlines	trf	25jul94	f/n SVX 23aug95; CofR renewal 23may96; l/n SVX 28aug08; still with CofA 17mar09; seen SVX 03dec09,
F4 40000000	0000 00115	71.05	A.E. (7.)			wfu/stored since late 2009; I/n SVX mar10/jan13, some parts and engines missing; photo 15feb13 in the process of being broken up
51483209083	CCCP-86115 RA-86115	II-86 II-86	AFL/International Aeroflot Rus. Al	mfd LHR	dec90 16jan93	toc 18jan91; f/n SNN 21jan91; rgd 01feb91; l/n SVO 24jun92 l/n SVO 11apr94; returned 01oct94 to Voronezh Aviation Factory
	RA-86115 RA-86115	II-86 II-86	Orient Avia Air AJT Internat.	SVO Isd	21may96 01mar97	named 'Antalya'; I/n SVO jun96; Orient Avia went bankrupt leased from VASO; in full blue/white c/s; f/n SVO 14apr97; CofR renewal 09jun00; I/n HRG 14nov02
51483209084	RA-86115 CCCP-86116	II-86 II-86	VASO Airlines AFL/Kazakhstan-ALA	SVO mfd	02may04 28mar91	in all-white c/s with titles and tail logo; I/n SVO 23jun07 active; reported broken up at Voronezh already f/n DME 12apr91; toc 15apr91; rgd 06may91; I/n ALA 22apr93
	UN-86116 UN-86116	II-86 II-86	Aeroflot Aeroflot c/s, n/t	Dem HAJ	07jul93 10nov93	opb Kazahkstan Airlines opb Kazahkstan Airlines; I/n VKO 15may95
	UN-86116 UN-86116	II-86 II-86	Kazakstan Airlines Yuzhnaya	DME UTP	26aug95 30dec05	trf 26sep96 to Air Kazakstan, Almaty based, but titles not worn as such; seen ALA mar03/may04, stored in white c/s with blue cheatline and fin, with titles; sat wfu at ALA, seen nov08/aug13; broken up
51483209085	CCCP-86117	II-86	AFL/Armenia	mfd	jun91	toc 01aug91; rgd 15aug91; f/n DME 18aug91, carried small 'Armenian Airlines' titles on the fuselage and
	EK-86117	II-86	Aeroflot c/s, n/t	CDG	10jun93	logo on the fin; I/n EVN mar93 still no titles Vnukovo 23may94, see above !
	EK-86117 EK-86117	II-86 II-86	Armenian Airlines Atlant-Soyuz	CDG SVO	10may95 16jun99	I/n AMS mar98 in basic Armenian c/s; I/n SVO 05aug99; reportedly never taken on charge; mentioned in the Russian
						register feb01 with rgd 13may97 (may actually be the last Armenian CofR) and owner as Armenia; in the Russian canx register sep01 with remark as EK-86117, with no date given
	EK-86117	II-86	Armenian AI, n/t	AMS	14jan00	last CofR 25dec01; seen stored at DME apr04/nov21; canx from the register only by 24sep20 as being the last Soviet Transport aircraft on the Armenian register
51483209086	CCCP-86118	II-86	Armenian Airlines	toc	01aug91	rgd 22nov91; in full Aeroflot c/s with additional small 'Armenian Airlines' titles on the fuselage and logo on the fin; f/n VKO 23feb92; I/n EVN mar93
	EK-86118	II-86	Armenian Airlines	CDG	24jun93	I/n EVN 12aug04; mentioned in the Russian register feb01 with rgd 13may97 (may actually be the last Armenian CofR) and owner as Armenia; in the canx Russian register sep01 with remark as EK-86118, with
	EK-86118	II-86	Air Van	OVB	06mar05	no date given in basic Armenian Airlines c/s; I/n FJR 15may05
	EK-86118	II-86	Armavia	DME	19jun05	in basic Armenian Airlines c/s with large titles; named 'MIKA' after an Armenian football team; still current on Armenian register 01jan09; sat wfu at Voronezh-Pridacha, seen aug07/jul15; the nose section was cut
						off probably sep15 and transported on a flat-bed trailer to a test range of "Almaz-Antei" in the Nizhni
						Novgorod region, it was destroyed by a 9M38M1 "Buk M1" SAM 07oct15 in an experiment imitating the shooting down of Boeing 777-200ER 9M-MRD (flight MH17) over the Donbass 17jul14; the remaining
	CCCP-86119	II-86	AFL/International	mfd	sep91	airframe less then nose and tail was still present Voronezh-Pridacha nov21 toc 04oct91; rgd 15oct91; opb 216 LO Sheremetyevskogo OAO; f/n BRU 26oct91; l/n BRU 28nov92
51483209087	DA 00110	71.00				
51483209087	RA-86119	II-86	Aeroflot	LHR	31jan93	destroyed 08mar94 on a stop-over at DEL during a flight from Singapore to Moscow, whilst being prepared for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by
51483209087	RA-86119	Il-86	Aeronot	LHR	31Jan 93	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of
51483209087	RA-86119	II-86	Aeronot	LHR	31Jan 33	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the
51483209087 51483209088	CCCP-86120	Il-86	Sibavia	mfd	26nov91	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92
						for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance
	CCCP-86120 RA-86120	II-86 II-86	Sibavia Sibavia	mfd OVB	26nov91 21apr93	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 to 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report
	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121	II-86 II-86 II-86 II-86	Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia	mfd OVB trf SVX mfd	26nov91 21apr93 29dec94 21jun06 26dec91	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2RAC(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92
51483209088	CCCP-86120 RA-86120 RA-86120 RA-86120	II-86 II-86 II-86	Sibavia Sibavia Sibir Ural Airlines	mfd OVB trf	26nov91 21apr93 29dec94 21jun06	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles (f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles (f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles (f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's
51483209088 51483209089	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 RA-86121	II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia KrasAir	mfd OVB trf SVX mfd DME trf	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles (7/2) mull 2/2 m
51483209088	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121	II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia	mfd OVB trf SVX mfd DME	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(a) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground were injured; canx 23mar94 and soc 28mar94 to 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jullo/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly
51483209088 51483209089	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122	II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia KrasAir	mfd OVB trf SVX mfd DME trf	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles (1/10 ME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles (1/10 ME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up toc 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 4,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale mar07 with t/t 4,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale mar07 with t/t 4,988 hours, but not sold; operator's certificate revoked 01nov08; offered
51483209088 51483209089 51483209090	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86122	II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia KrasAir	mfd OVB trf SVX mfd DME trf	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up toc 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; I/n KJA oct09/oct10, minus engines; reportedly broken up 2011
51483209088 51483209089	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86122 CCCP-86123	II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia KrasAir Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia	mfd OVB trf SVX mfd DME trf mfd DME trf	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up toc 04apr92; rgd 08jun92; in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; I/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92
51483209088 51483209089 51483209090	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86123 RA-86123 RA-86123	II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia KrasAir	mfd OVB trf SVX mfd DME trf mfd DME trf	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up toc 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; I/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; I/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; I/n SVO 06sep00
51483209088 51483209089 51483209090	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 CCCP-86123 RA-86123 RA-86123 RA-86123 RA-86123	II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia KrasAir Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Transaero Transaero KrasAir VASO Airlines	mfd OVB trf SVX mfd DME trf mfd DME trf	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 373-2R4C(a) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up toc 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; I/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; I/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; I/n SVO 06sep00 leased from Transaero; named 'Moskva'; seen with additional 'Wella' titles and logo SVO 15aug05; I/n SVO 14aug06
51483209088 51483209089 51483209090 51483210091	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 CCCP-86123 RA-86123 RA-86123 RA-86123 RA-86123	II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia KrasAir Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia KrasAir Transaero Transaero KrasAir VASO Airlines Atlant-Soyuz	mfd OVB trf SVX mfd DME trf mfd SVO SVO SVO	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92 in full Aeroflot c/s and titles I/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up toc 04apr92; rgd 08jun92; in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; I/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; I/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; I/n SVO 06sep00 leased from Transaero; sill named 'Moskva'; seen with additional 'Wella' titles and logo SVO 15aug05; I/n SVO 14aug06 leased from Transaero; still named 'Moskva'; l/n operational DXB 02nov08; still with CofA by 17mar09; sat wfu (without engines) in VARZ-400 at VKO, seen aug09/aug10; scrapped in VARZ-400 feb/mar11
51483209088 51483209089 51483209090	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86122 RA-86123 RA-86123 RA-86123 RA-86123 RA-86123 CCCP-86124 RA-86124	II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnioyarskavia Kransaero Transaero Transaero	mfd OVB trf SVX mfd DME trf mfd SVO SVO SVO mfd SVO	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01 15jan07 29jul92 19mar93	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jullo/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up toc 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; I/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; I/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; I/n SVO 06sep00 leased from Transaero; in basic Transaero c/s; I/n operational DXB 02nov08; still with CofA by 17mar09; sat
51483209088 51483209089 51483209090 51483210091	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86123 RA-86123 RA-86123 RA-86123 RA-86123 CCCP-86124 RA-86124 RA-86124 RA-86124 RA-86124	II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia KrasAir Transaero Transaero KrasAir VASO Airlines Atlant-Soyuz Transaero all-white Aeroflot Rus. Al	mfd OVB trf SVX mfd DME trf mfd DME trf SVO SVO SVO SVO SVO SVO SVO SVO SVO	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01 15jan07 29jul92 19mar93 22may94 19jul94	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up toc 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; I/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92; mared 'Moskva'; I/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; I/n SVO 06sep00 leased from Transaero; in basic Transaero c/s; I/n SVO 06sep00 leased from Transaero; in basic Transaero c/s; I/n operational DXB 02nov08; still with CofA by 17mar09; sat wfu (without engines) in VARZ-400 at VKO, seen aug09/aug10; scrapped in VARZ-400 feb/mar11 toc 29jul92; f/n LCA 15dec92 named 'Voronezh'; I/n SVO 18apr93 I/n AYT 02aug07
51483209088 51483209089 51483209090 51483210091	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86122 CCCP-86123 RA-86123 RA-86123 RA-86123 RA-86124 RA-86124	II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia KrasAir Transaero Transaero Atlant-Soyuz Transaero Transaero Transaero all-white	mfd OVB trf SVX mfd DME trf mfd DME trf SVO SVO SVO SVO SVO SVO SVO SVO SVO	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01 15jan07 29jul92 19mar93 22may94	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 to 12dec91; rgd 17jan92; in full Aeroflot c/s and titles f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jullo/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up to 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; I/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; I/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; I/n SVO 06sep00 leased from Transaero; still named 'Moskva'; seen with additional 'Wella' titles and logo SVO 15aug05; I/n SVO 14aug06 leased from Transaero; still named 'Moskva'; l/n operational DXB 02nov08; still with CofA by 17mar09; sat wfu (without engines) in VARZ-400 at VKO, seen aug09/aug10; scrapped in VARZ-400 feb/mar11 toc 29jul92; f/n LCA 15dec92 named 'Voronezh
51483209088 51483209089 51483209090 51483210091	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86123 RA-86123 RA-86123 RA-86123 RA-86123 CCCP-86124 RA-86124 RA-86124 RA-86124 RA-86124	II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia KrasAir Transaero Transaero KrasAir VASO Airlines Atlant-Soyuz Transaero all-white Aeroflot Rus. Al	mfd OVB trf SVX mfd DME trf mfd DME trf SVO SVO SVO SVO SVO SVO SVO SVO SVO	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01 15jan07 29jul92 19mar93 22may94 19jul94	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; l/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; l/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report l/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; l/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; l/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up toc 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; l/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; l/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; l/n SVO 06sep00 leased from Transaero; in basic Transaero c/s; l/n SVO 06sep00 leased from Transaero; sill named 'Moskva'; seen with additional 'Wella' titles and logo SVO 15aug05; l/n SVO 14aug06 leased from Transaero; sill named 'Moskva'; seen with additional 'Wella' titles and logo SVO 15aug05; l/n SVO 14aug06 leased from Transaero; sill named 'Moskva'; l/n operation
51483209088 51483209089 51483209090 51483210091	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86122 CCCP-86123 RA-86123 RA-86123 RA-86123 RA-86124 RA-86124 RA-86124 RA-86124 RA-86124 RA-86124	II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia KrasAir Transaero Transaero KrasAir VASO Airlines Atlant-Soyuz Transaero Transaero Transaero all-white Aeroflot Rus. Al Aeroflot-Don	mfd OVB trf SVX mfd DME trf mfd DME trf SVO	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01 15jan07 29jul92 19mar93 22may94 19jul94 27aug07	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jullo/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up to 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; I/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; I/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; I/n SVO 06sep00 leased from Transaero; in basic Transaero c/s; I/n SVO 06sep00 leased from Transaero; in basic Transaero c/s; I/n operational DXB 02nov08; still with CofA by 17mar09; sat wfu (without engines) in VARZ-400 at VKO, seen aug09/aug10; scrapped in VARZ-400 feb/mar11 toc 29jul92; f/n LCA 15dec92 named 'Voronezh'; I/n SVO 18apr93 I/n AYT 02aug07 in basic old Aer
51483209088 51483209089 51483209090 51483210091	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86122 CCCP-86123 RA-86123 RA-86123 RA-86123 RA-86124 RA-86124 RA-86124 RA-86124 RA-86124 RA-86124	II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86 II-86	Sibavia Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia KrasAir Transaero Transaero KrasAir VASO Airlines Atlant-Soyuz Transaero Transaero Transaero all-white Aeroflot Rus. Al Aeroflot-Don	mfd OVB trf SVX mfd DME trf mfd DME trf SVO	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01 15jan07 29jul92 19mar93 22may94 19jul94 27aug07	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jullo/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up to 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; I/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; I/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; I/n SVO 06sep00 leased from Transaero; in basic Transaero c/s; I/n SVO 08ep00 leased from Transaero; in basic Transaero as a 'Aeroflot Don'; seen AYT 25sep09, without titles; I/n AYT 19may10 (vit up, 22) hours and 6,107 cycles by 01jan10; I/n complete SVO 02jan11; seen SVO 15jun11 with titles scrubbed but still visitopie, with engine # 1 re
51483209088 51483209089 51483209090 51483210091	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86122 CCCP-86123 RA-86123 RA-86123 RA-86123 RA-86124 RA-86124 RA-86124 RA-86124 RA-86124 RA-86125 UN-86125	II-86	Sibavia Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia KrasAir Transaero Transaero KrasAir VASO Airlines Atlant-Soyuz Transaero Transaero all-white Aeroflot Rus. Al Aeroflot-Don Donavia ANPK Jana Aral Airlines	mfd OVB trf SVX mfd DME trf mfd DME trf svo	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01 15jan07 29jul92 19mar93 22may94 19jul94 27aug07	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; I/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; I/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report I/n SVX jullo/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; I/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; I/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up to 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; I/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; I/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; I/n SVO 06sep00 leased from Transaero; still named 'Moskva'; seen with additional 'Wella' titles and logo SVO 15aug05; I/n SVO 14aug06 leased from Transaero; still named 'Moskva'; l/n operational DXB 02nov08; still with CofA by 17mar09; sat wfu (without engines) in VARZ-400 at VKO, seen aug09/aug10; scrapped in VARZ-400 feb/mar11 toc 29jul92; f/n LCA 15dec92 named 'Vorone
51483209088 51483209089 51483209090 51483210091	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 CCCP-86122 RA-86122 CCCP-86123 RA-86123 RA-86123 RA-86123 RA-86123 RA-86124 RA-86124 RA-86124 RA-86124 RA-86124 RA-86125 UN-86125 RA-86125 RA-86125	II-86	Sibavia Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia KrasAir Transaero Transaero KrasAir VASO Airlines Atlant-Soyuz Transaero Transaero all-white Aeroflot Rus. Al Aeroflot-Don Donavia ANPK Jana Aral Airlines Sibir	mfd OVB trf SVX mfd DME trf mfd DME trf sv0 S	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01 15jan07 29jul92 19mar93 22may94 19jul94 27aug07 30may10	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; l/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; l/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report (1/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; l/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; l/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up to 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; l/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; l/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; l/n SVO 06sep00 leased from Transaero; still named 'Moskva'; l/n operational DXB 02nov08; still with CofA by 17mar09; sat wfu (without engines) in VARZ-400 at VKO, seen aug09/aug10; scrapped in VARZ-400 feb/mar11 toc 29jul92; f/n LCA 15dec92 named 'Moskva'; l/n SVO 18apr93 I/n AYT 02aug07 in basic old Aeroflot c/s with Cyrillic titles as 'Aeroflot Don'; seen AYT 25sep09
51483209088 51483209089 51483209090 51483210091	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86122 CCCP-86123 RA-86123 RA-86123 RA-86123 RA-86124 RA-86124 RA-86124 RA-86124 RA-86124 RA-86125 UN-86125	II-86	Sibavia Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia KrasAir Transaero Transaero KrasAir VASO Airlines Atlant-Soyuz Transaero Transaero all-white Aeroflot Rus. Al Aeroflot-Don Donavia ANPK Jana Aral Airlines	mfd OVB trf SVX mfd DME trf mfd DME trf svo	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01 15jan07 29jul92 19mar93 22may94 19jul94 27aug07	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; l/n KHV oct92 in full Aeroflot c/s of titles f/n DME 18aug97; l/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report l/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; l/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; l/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up toc 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; l/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; l/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; l/n SVO 06sep00 leased from Transaero; in basic Transaero c/s; l/n SVO 06sep00 leased from Transaero; still named 'Moskva'; l/n operational DXB 02nov08; still with CofA by 17mar09; sat wfu (without engines) in VARZ-400 at VKO, seen aug09/aug10; scrapped in VARZ-400 feb/mar11 toc 29jul92; f/n LCA 15dec92 named 'Voronezh'; l/n SVO 18apr93 I/n AYT 02aug07 in basic old Aerof
51483209088 51483209089 51483209090 51483210091	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86122 CCCP-86123 RA-86123 RA-86123 RA-86123 RA-86123 RA-86124 RA-86124 RA-86124 RA-86124 RA-86124 RA-86124 RA-86125 RA-86125 RA-86125 RA-86125 RA-86125	II-86	Sibavia Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasalir Transaero Transaero KrasAir VASO Airlines Atlant-Soyuz Transaero all-white Aeroflot Rus. Al Aeroflot-Don Donavia ANPK Jana Aral Airlines Sibir East Line Eurasia Airlines	mfd OVB trf SVX mfd DME trf mfd DME trf svo	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01 15jan07 29jul92 19mar93 22may94 19jul94 27aug07 30may10	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2R4C(a) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 to 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; l/n KHV oct92 in full Aeroflot c/s in full Aeroflot c/s and titles f/n DME 18aug97; l/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report l/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 toc 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; l/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; l/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up toc 04apr92; rgd 08jun92; in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; l/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; l/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; l/n SVO 06sep00 leased from Transaero; named 'Moskva'; seen with additional 'Wella' titles and logo SVO 15aug05; l/n SVO 14aug06 leased from Transaero; still named 'Moskva'; l/n operational DXB 02nov08; still with CofA by 17mar09; sat wfu (without engines) in VARZ-400 at VKO, seen aug09/aug10; scrapped in VARZ-400 feb/mar11 toc 29jul92; f/n LCA 15dec92 named 'Voronezh'; l/n SVO 18ap
51483209088 51483209089 51483209090 51483210091	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86122 CCCP-86123 RA-86123 RA-86123 RA-86123 RA-86123 RA-86124 RA-86124 RA-86124 RA-86124 RA-86124 RA-86125 RA-86125 RA-86125 RA-86125 RA-86125	II-86	Sibavia Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia	mfd OVB trf SVX mfd DME trf mfd DME trf sv0 Sv0 Sv0 Sv0 Sv0 Sv0 Sv0 AYT	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01 15jan07 29jul92 19mar93 22may94 19jul94 27aug07 30may10	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2RAC(A) VT-2IA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; canx 23mar94 and soc 28mar94 toc 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; l/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; l/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report l/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/I8may13 toc 18jan92; rgd 08mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; l/n KJA 01jul92 in full Aeroflot c/s and titles f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; l/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up to 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; l/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; l/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; l/n SVO 06sep00 leased from Transaero; still named 'Moskva'; seen with additional 'Wella' titles and logo SVO 15aug05; l/n SVO 14aug06 leased from Transaero; still named 'Moskva'; l/n operational DXB 02nov08; still with CofA by 17mar09; sat wfu (without engines) in VARZ-400 at VKO, seen aug09/aug10; scrapped in VARZ-400 feb/mar11 toc 19jun92; f/n LCA 15ace92 named 'Vorone
51483209088 51483209089 51483209090 51483210091 51483210092	CCCP-86120 RA-86120 RA-86120 RA-86120 CCCP-86121 RA-86121 CCCP-86122 RA-86122 RA-86122 CCCP-86123 RA-86123 RA-86123 RA-86123 RA-86123 RA-86124 RA-86124 RA-86124 RA-86124 RA-86125 RA-86125 RA-86125 RA-86125 RA-86125	II-86	Sibavia Sibavia Sibavia Sibir Ural Airlines Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia Krasnoyarskavia KrasAir Transaero Transaero KrasAir VASO Airlines Atlant-Soyuz Transaero Transaero Transaero Transaero Jl-white Aeroflot Rus. Al Aeroflot-Don Donavia ANPK Jana Aral Airlines Sibir East Line Eurasia Airlines	mfd OVB trf SVX mfd DME trf mfd DME trf svo	26nov91 21apr93 29dec94 21jun06 26dec91 07jul93 04apr94 24mar92 20mar93 04apr94 25jun92 19mar93 10jul00 31may01 15jan07 29jul92 19mar93 22may94 19jul94 27aug07 30may10 11sep92	for the next leg to Tashkent on Bay No. 45 at the International Terminal Apron the II-86 was hit by wreckage of Boeing 737-2RAC(A) VT-SIA of Sahara India which had crashed on a training flight due to pilot error and impacted 130 metres from the II-86, the II-86 caught fire and burnt out, all 4 crew members of the Boeing and 5 persons on the ground (4 of them Aeroflot personnel) were killed plus 4 persons on the ground were injured; camx 23mar94 and soc 28mar94 tot 12dec91; rgd 17jan92; in full Aeroflot c/s and titles; f/n DME 15aug92; l/n KHV oct92 in full Aeroflot c/s and titles f/n DME 18aug97; l/n PEK 01oct04; sold to Ural Airlines nov04; arrived at SVX 25feb05 after maintenance according to press report l/n SVX jul10/mar13, wfu/stored since late 2009 and scrapped apr13, only tail section remaining 20apr13/18may13 to 18jan92; rgd 06mar92; in full Aeroflot c/s and titles; f/n DME 09jun92; l/n KJA 01jul92 in full Aeroflot c/s and titles; f/n SVO 19may96; offered for sale mar07 with t/t 19,415 hours, but not sold; l/n DME 07aug08; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 22,044 hours; reportedly broken up toc 04apr92; rgd 08jun92; in full Aeroflot c/s and titles in full Aeroflot c/s and titles offered for sale mar07 with t/t 14,988 hours, but not sold; operator's certificate revoked 01nov08; offered for sale by Sberbank 17dec08 with t/t 17,590 hours; l/n KJA oct09/oct10, minus engines; reportedly broken up 2011 rgd 07jul92; with Russian flag next to 'CCCP-' registration; named 'Moskva'; already f/n SVO 30jun92; toc 29jul92 named 'Moskva'; l/n SVO 22aug99 leased from Transaero; in basic Transaero c/s; l/n SVO 06sep00 leased from Transaero; in basic Transaero with additional Wella' titles and logo SVO 15aug05; l/n SVO 14aug06 leased from Transaero; simmed 'Moskva'; l/n operational DXB 02nov08; still with CofA by 17mar09; sat wfu (without engines) in VARZ-400 at VKO, seen aug09/aug10; scrapped in VARZ-400 feb/mar11 toc 29jul92; f/n LCA 15dec92 named 'Moskva'; l/n sepp a

	RA-86136	II-86	Aeroflot c/s, n/t	rgd	23nov94	in register with owner as Euro-Avsonia; f/n SVO 25jun95; canx 11nov97 as to Germany; restored, date
	RA-86136	II-86	IRS Aero	SVO	26feb02	unknown; I/n LCA 07sep01 in all-white c/s with large titles and tail logo; I/n SVO 14oct02
	RA-86136	II-86	Continental Aw	SVO	03dec02	carried small titles only
	RA-86136	II-86	Atlant-Soyuz		21jan03	with operator as Atlant Soyuz and owner as Provider VIP Service
	RA-86136	II-86	Continental Aw	rgd rgd	23apr03	with operator as Continental and owner as Provider VIP Service; seen AYT 22aug03; in all-white c/s, no
				-	•	titles; I/n SVO 26aug04; still in fleet list oct04
	RA-86136	II-86	Russian Sky	trf	jun05	in all-white c/s; f/n DME 25jun05, without titles; seen DME 24aug05, with titles; l/n DME 12aug05; current in fleet list dec05
	RA-86136	II-86	Tatarstan		12may06	in all-white c/s , 'Tatarstan' logo on fin but no titles; l/n VKO 12aug07; seen VKO 17aug07 in all-white c/s without any markings
	RA-86136	II-86	Atlant-Soyuz	VKO	18aug07	leased from Provider VIP Service 10may07; in all-white c/s; painted up by VARZ-400 18aug07; sat wfu in VARZ-400 at VKO, seen oct11/sep12; scrapped VKO mar13
51483210095	RA-86137 RA-86137	II-86 II-86	Krasnoyarskavia KrasAir	mfd trf	23dec92 12aug94	toc 25dec92; rgd 03feb93; in full Aeroflot c/s and titles; f/n FRA 16apr93 f/n DME 15dec95; offered for sale mar07 with t/t 19,098 hours, but not sold; reportedly leased to AviaPRAD Jun07 (ceased operations 11feb08); operator's certificate revoked 01nov08; offered for sale by
						Sberbank 17dec08 with t/t 20,987 hours; I/n KJA 14oct09, stored; photo KJA oct10, fuselage only and in the process of being broken up
51483210096	RA-86138	II-86	Moskovskiye Avial.	Vox	13jan93	toc 05mar93; in Aeroflot c/s, no titles; I/n AMS 22aug93, owned by VIA Viktor Airlines
	RA-86138	II-86 II-86	Moscow Airways	SVO	22may94	I/n SVO 04aug94, small titles only
	RA-86138		Continental Aw	SVO	11may96	very small titles on port side only; I/n as such LCA 09oct05; seen SAW 27mar06 with additional 'VASO' titles
51483210097	RA-86138 RA-86145(1)	II-86 II-86	Atlant-Soyuz not delivered ?	AYT	25jun06	I/n AYT 14oct10; stored at ULV, I/n oct11/dec14; broken up may17 see next line and c/n 51483211101
51105210037	B-2016	II-86	China Xinjiang Al	d/d	30may93	toc 31may93; f/n PEK 29oct93; RA-86145 visible under paint on tail; l/n URC 25oct02, stored
	RA-86142	II-86	East Line	rgd	15may03	in basic China Xinjiang Al c/s; f/n DME 25jun03; l/n IST 13feb05
	RA-86142	II-86	Russian Sky	DME	11jun05	in basic China Xinjiang Al c/s; I/n DME 15aug05; at JNB 01mar06 with Russian Sky tail c/s
	RA-86142	II-86	Atlant-Soyuz	VKO	09apr06	in basic Russian Sky c/s with 'Soyuz' titles on the right-hand side and 'Russkoye Atlant-Soyuz' titles on the left-hand side; I/n DME 22may07
	RA-86142	II-86	Tatarstan	AYT	10jul07	dark blue tail with 'Tatarstan' logo only on fin; stored at DME, seen may09/feb13; photo 01mar13 in the process of being broken up
51483210098	RA-86139	II-86	AFL/International	SVO	17jun93	mfd 30jun93 according to Russian register; with small additional 'A/O Tiss' titles; toc 17jul93
	RA-86139	II-86	Aeroflot	SVO	14sep93	seen PEK 29oct93; stored Guangzhou mar94/mar97, see rgd next line
	RA-86139	II-86	Atlant-Soyuz	rgd	20mar96	to Huble Ltd; leased from 20may97; f/n ZIA 19aug97; l/n DME 02apr02, with additional small 'East Line' titles
	RA-86139	II-86	East Line	rgd	10apr02	f/n DME 18jun02; CofR renewal 16apr04; l/n DME 08nov04; leased from Arminda Invest 29sep01/20oct04
	RA-86139 RA-86139	II-86 II-86	Russian Sky Atlant-Soyuz	DME VKO	20mar05 25may05	I/n DME 18apr05 initially with tail in Russian Sky colours and 'Atlant-Soyuz' titles, I/n as such VKO 14sep06; seen in full c/s
	M-80139	11-00	Adant-30yuz	VKO	2311lay03	VKO 25mar07; I/n CKL active 21jan09; CofA expired 05mar09; stored at CKL, seen 17mar09 as such and active again VKO 24may09; I/n VKO 10sep10; stored at ULV, I/n nov13/dec14 missing three engines; broken up may17
51483210099	B-2018	II-86	China Xinjiang Al	toc	30aug93	f/n PEK 29oct93; I/n URC 25oct02, stored
	RA-86143	II-86	KrasAir	rgd	20may03	in basic China Xinjiang Airlines c/s; f/n DME 01aug03; l/n KJA 19nov05; excluded from operator's certificate mar06
	RA-86143	II-86	Tatarstan	DME	16apr06	in basic China Xinjiang Airlines c/s, no titles but Tatarstan logo on fin; l/n AYT 14sep08
F1 40004 04 00	RA-86143	II-86	Kazan Avn Enterpr.	DME	30nov08	in basic China Xinjiang Airlines c/s, no titles but Kazan Aviation Enterprise logo on fin; still with CofA 17marO9; seen stored DME may09/jul13; scrapped DME sep13
51483210100	B-2019 RA-86926	II-86 II-86	China Xinjiang Al KrasAir	toc rgd	12oct93 06jun03	f/n PEK 11nov93; l/n URC 25oct02, stored f/n DME 25jun03; l/n DME 10jul05; basic China Xinjiang Airlines c/s; current in fleet list dec05; reportedly
	RA-86926	II-86	Tatarstan n/t	DME	30apr06	sold to Tartarstan by mar06 in basic China Xinjiang Airlines c/s with 'Tatarstan' logo only on fin; seen stored at DME may09/aug12 and
51483211101	RA-86145(2)	II-86	Krasnoyarskavia	mfd	08dec93	broken up DME may13 f/n KJA 12jun94; in full Aeroflot c/s and titles
	RA-86145(2)	II-86	KrasAir	trf	12auq94	see c/n 51483210097
	RA-86145(2)	II-86	Air AJT Internat.	ATH	04may95	leased from KrasAir; in full c/s; I/n DME 16auq96
	RA-86145(2)	II-86	KrasAir	DME	23apr97	in basic Air AJT c/s, no titles; I/n SNN 25oct97
	RA-86145(2)	II-86	Transeuropean	SNN	01nov97	leased from to KrasAir; I/n SHJ 02dec98
	RA-86145(2)	II-86	KrasAir	DME	17jun99	still in basic Transeuropean c/s; offered for sale mar07 with t/t 19,047 hours, but not sold; l/n as such SVX 16may07; leased to AviaPRAD may07 (ceased operations 11feb08); seen DME 25jun07 with additional small 'AviaPRAD' titles; l/n as such KJA 27aug07; seen KJA 30apr08 in full AiRUnion c/s with small additional 'Krasnoyarskiye avialinii' titles; l/n KHV 09jun08; operator's certificate revoked 01nv08; offered for sale by Sberbank 17dec08 with t/t 19,770 hours, without engines; scrapped at KJA nov/dec10, wings
E1402211102	DA 06140	TI OC	Ain AIT Into-	دعبي	01405	cut off by 01dec10
51483211102	RA-86140 RA-86140	II-86 II-86	Air AJT Internat. Air AJT c/s n/t	mfd SVO	01jun95	leased from VASO; f/n LGW 05aug95; l/n SVO 29aug03; rgd again to VASO 15dec03 opb VASO: l/n SVO 12oct05
	RA-86140 RA-86140	II-86 II-86	VASO Airlines	HKT	26jun04 10jan06	opb VASO; I/n SVO 12oct05 I/n SVO 20may07
	RA-86140	II-86	Aeroflot Rus. Al	SVO	18jun07	in all-white c/s, small titles only; I/n DXB 11apr08
	RA-86140	II-86	Aeroflot-Don	SVO	14jul08	leased from VASO; in all-white c/s, small titles only as 'Aeroflot Don'; in Aeroflot-Don operator's certificate
				3.3	,	may08; t/t 14,307 hours and 4,645 cycles by 01jul09; l/n operational SVO 25oct09; last flight 27oct09 to Voronezh-Pridacha and stored there, l/n oct10; CofA expired 14dec09; canx 28jul10; scrapped at Voronezh-Pridacha by mar11
51483211103	RA-86141	II-86	Air AJT Internat.	Vox	22oct96	last II-86 built; mfd 26jun97 from Russian register; leased from VASO; seen SVO 05nov97; photo PMI apr00, with additional 7 years' titles on the forward fuselage; CofR renewal 09jun00; I/n SVO 21aug03
	RA-86141	II-86	VASO, n/t	rgd	15dec03	f/n DXB 27feb04; I/n SVO 27aug04
	RA-86141	II-86	VASO Airlines	IST	14feb05	in all-white c/s, now with titles; l/n SVO 12jun07
	RA-86141	II-86	Aeroflot Rus. Al	SVO	21jun07	in all-white c/s, small titles only; l/n DXB 18jan08
	RA-86141	II-86	Aeroflot-Don	SVO	21may08	in all-white c/s, small titles only as 'Aeroflot Don'; already mentioned in technical inspection document
	RA-86141	II-86	Donavia	СМВ	04jan10	23apr08; I/n SVO 01jan10, still with titles in all-white c/s, no titles; I/n SVO 22jan11; seen stored Voronezh-Pridacha auq12; I/n nov21
	W-00141	11-00	Dollavia	CITID	UTJaliiU	in an imme e/s, no ddes, i/ii 5vo zzjanii, seen stored voronezh-rhidacid dugiz, i/ii novzi

The II-96 was a natural development of the II-86, natural in that the Ilyushin Design Bureau wanted to improve upon the latter type which was recognised from an early stage in its life as having flaws in its operation and performance. Although outwardly similar in appearance, with the obvious addition of winglets, the Ilyushin 96 was a new design with a revised structure and updated systems. It was designed as a long-range airliner initially with a maximum of 300 seats, but this was increased with the development of the II-96M.

The first prototype was manufactured at Khodynka and made its first flight on 28 September 1988. It made its Western debut at the Paris Air Show the following year and there then followed a period of re-design incorporating Pratt & Whitney engines; the prototype then emerged as the II-96M, the stretched fuselage increasing the maximum capacity to 350 and the range to 5,900 miles. In its new guise it made its first flight on 6 April 1993 and entered service with Aeroflot the same year, becoming known as the II-96-300.

Series production was assigned to Voronezh and meanwhile Ilyushin designed a freighter version, the Il-96T, which made its Production has been disappointing with only 29 aircraft having been manufactured so far. Of these, three comprised the prototype and two test aircraft with Cubana the only commercial operator left using the type and all other flyable ones are in Russian Governmental Services like the VIP operator Rossiya or the FSB. The Russian Air Force, was due to take delivery of the former

Polet aircraft which were to be converted to tankers, but it seems this project will not now go ahead.

The c/n can be found on a plate on the rear side of both catering doors at the lower deck level. The long c/n of the type is explained as follows: 743 probably stands for the project number, 9 means the ninth type built at Voronezh-Pridacha since WWII (supposition), 32 factory number divided by two (supposition), the next two digits cannot be suggested as not a single theory holds, and the last three digits clearly are the production sequence number.

28sep88 first prototype; in Aeroflot c/s; f/n LBG 09jun89 with exhibition code '386'; converted to, see next line

25+ Il-96 built by Factory No. 64 Voronezh-Pridacha since 1988 Ilyushin OKB

f/f

01 01

CCCP-96000

II-96

	RA-96000	II-96MO	Ilyushin OKB	f/f	04apr93	with PW-2337 engines; rolled out Moscow-Khodynka (MMZ No. 240) 29mar93 as II-96M prototype (0 =
						opytny, experimental); f/n ZIA 15may93; seen ZIA aug03/aug07 as II-96-400, l/n ZIA 25aug07/01apr09,
						without engines; broken up may09
01 02 ?		II-96	Ilyushin OKB			static test airframe; photo of forward fuselage section dumped at Moscow-Khodynka 2011
01 03	CCCP-96001	II-96-300	Ilyushin OKB	f/f	11nov89	second prototype; in Aeroflot c/s; f/n ZIA 16aug92
	RA-96001	II-96-300	Ilyushin OKB	ZIA	15may93	in Aeroflot c/s; l/n ZIA 30jun06, dumped engineless; subsequently broken up
74393201001	CCCP-96002	II-96-300	Aeroflot	f/f	09jul90	third prototype; mfd given as 12jul90 !; f/n 18aug91
	RA-96002	II-96-300	Aeroflot	SVO	18apr93	I/n ZIA 22aug97
	RA-96002	II-96-300	Atlant-Soyuz	rgd	12nov98	f/n ZIA 17aug99; seen DME 14apr05 with additional 'Aviakompaniya pravitelstva Moskvy' subtitles; CofA
						expired jun05; I/n ZIA 20aug05, c/n checked as 0001; still active mar06
	RA-96002	II-96-300	Ilyushin OKB	DME	jun06	in basic old Aeroflot c/s but with white tail, no titles; l/n ZIA 19auq09
	RA-96002	II-96-300	Airstars	TLL	28nov09	still owned by Ilyushin OKB; initially in basic old Aeroflot c/s but with white tail, Cyrillic 'Aerostarz' titles on
						left-hand side and English titles on right-hand side; I/n as such LWO 04feb10; repainted into new c/s (very
						similar to Aeroflot Russian Airlines c/s) and named 'Igor Gudkov': f/n as such YKS 06sep10: t/t 8,762
						hours and 2,209 cycles by 01jan11; I/n ZIA jun20
74393201002	CCCP-96005	II-96-300	Aeroflot	f/f	17apr91	the first series-production Il-96; f/n LBG 14jun91; official mfd 17jun94
		2. 23 500		., .		

	CCCP-96005	II-96-300	Aeroflot/Rossiya	SVO	24jun92	in basic Aeroflot c/s with large 'Rossiya' and small 'Aeroflot' titles (this was part of a trial to give Aeroflot a
	RA-96005	II-96-300	Aeroflot Rus. Al	SVO	17jun94	new identity as the Russian flag carrier); based at SVO; I/n SVO 20apr93 repainted in the new Aeroflot c/s mar04 and named 'V. Chkalov' (Valeri Chkalov) after a legendary Soviet pilot of the 1930s; t/t 44,270 hours and 6,073 cycles by 01jan10; last service/flight 25oct13; stored at SVO apr14/may15; seen 15may15 without engines; towed 01jun15 to the eastern part of the airfield to
74393201003	CCCP-96006	II-96-300	Aeroflot	SVO	01jun92	become a rescue trainer, in basic ex Aeroflot c/s without registration; I/n sep15/apr23 official mfd (as per incident report) 22jul93!; I/n ZIA 16aug92
	RA-96006 RA-96006	II-96-300 II-96-300	Aeroflot Domodedovo Airl.	Vox trf	13jan93 04oct93	f/n DME 28aug95; was leased to Cubana jun05; last revenue flight 11oct08; operator's certificate revoked 01nov08; stored at DME with at least one engine missing, I/n nov08/jul18; t/t 21,137 hours and 3,282
74393201004	RA-96007	Il-96-300	Aeroflot Rus. Al	mfd	24nov92	cycle by 01jul09; CofR renewal 14apr11; canx between 13sep17 and 24oct17; moved to the hangar area, seen aug18/sep18 with engines; ferried from DME to ZIA 12nov18; [/n ZIA jul2] f/f 24nov92; named 'A. Mayorov' (Aleksei Mayorov) after a former head of 235 OAO; f/n SIN 09dec92; rgd 20apr93; new CofR issued 23dec02; repainted in the new Aeroflot c/s apr05; t/t 46,032 hours and 6,690 cycles by 01jan10; last scheduled flight 02feb14; stored at SVO from apr14; new CofR issued 29jul15;
	RF-96007	II-96-300	Ilyushin OKB	Vox	27dec18	test-flown after storage 10aug15 and ferried from SVO to VASO at Voronezh-Pridacha 25aug15; new CofR issued 18nov16; canx 27nov19 in basic Aeroflot c/s with an 'II' logo behind the cockpit and Russian flag on fin, no titles
74393201005	96007 RA-96008	II-96-300 II-96-300	Ilyushin OKB Aeroflot Rus. Al	rgd mfd	2019 05jul93	on the experimental aviation register; in basic Aeroflot c/s with an 'II' logo behind the cockpit and Russian flag on fin, no titles; f/n ZIA 30mar19; test-flown from ZIA 16jun20; senn ZIA 21sep22 active; l/n Voronezh-Pridacha apr23 as such already f/n Voronezh-Pridacha 13jan93; toc 13jul93; repainted in the new Aeroflot c/s nov05 and named
	CU-T1717	II-96-300	Cubana	SVO	2100014	'Ia. Moiseyev' (Yakov Moiseyev) after a Soviet test pilot (1897-1968) of the 1920s/30s; new CofR issued 01aug03; last scheduled service 30mar14 (the last one of any Aeroflot II-96); stored at SVO from apr14, //n jun14; t/t 44,990 hours
			Cubana	300	31aug14	leased from Ilyushin Finance 14aug14; initially in basic Aeroflot c/s with 'Cubana' titles; h/o 03sep14; ferried SVO-HAV 09sep14 with the call-sign CUB1461; I/n as such HAV 19dec14; tail repainted in Cubana colours but the fuselage remained in basic Aeroflot c/s and still carried the name 'la. Moiseyev'; f/n as such VKO 05may15; nick-named 'luana Bacallao' after a Cuban singer and musician, but name not painted on; seen MAD 24jan17; I/n HAV may19jan22, stored; some parts were used for the repair of CU-T1254 jan19, to enable that to be ferried to Russia for overhaul
74393201006	RA-96009 RA-96009	II-96-300 II-96-300	Aeroflot Domodedovo Airl.	mfd trf	27apr94 29jun94	f/n DME 04jul94 f/n DME 02jul95; last revenue flight 26aug08; stored at DME, seen sep08/oct17; operator's certificate revoked 01nov08; rgd 19nov08 to Indexline; CofA expired 30mar09; t/t 22,027 hours and 3,238 cycles by 01jul09; new CofR issued 14apr11; canx 09oct17
	96009	II-96-300	LII im. Gromova	rgd	oct17 ?	on the experimental aviation register; made airworthy again in autumn 2017 and ferried from DME to ZIA 13dec17, in full Domodedovo c/s and still painted with the RA- prefix; I/n ZIA may19, still as such
74393201007	RA-96010	II-96-300	Aeroflot Rus. Al	mfd	25may94	rgd 29jun94; named 'N. Karpeyev' (Nikolai Karpeyev) in 2001 after the first head of Aeroflot's II-96 Flight Unit; f/n LPA 18jun94; latest CofR issued 27mar03; repainted in the new Aeroflot livery feb05; t/t 51,427 hours and 7,625 cycles by 01jul10; l/n TAS 19jan14, operational; wfu mar14; severely damaged 03jun14 whilst stored at SVO, when a fire started in the cockpit area, resulting in the fuselage being burnt out; l/n
74393201008	RA-96011	Il-96-300	Aeroflot Rus. Al	mfd	12oct94	SVO feb15, broken up at SVO by 21feb15 to noneya; fin LaX odjan95; repainted in the new Aeroflot c/s may05 and named 'V. Kokkinaki' (Vladimir Kokkinaki) after a legendary Soviet test pilot of the 1930s/60s; t/t 45,598 hours and 6,411 cycles by 01jan10; last service/flight 11feb14; stored at SVO from apr14, made a test flight from SVO 16apr15; CofR renewal 22may15; l/n Voronezh-Pridacha nov15/aug23
74393201009	CU-T1 RA-96012	II-96-300 II-96-300	Cubana Rossiya	mfd	17aug95	was to be leased from Ilyushin Finance aug14, see previous line I-96-300PU lit. A (PU means 'punkt upravleniya' or command post), presidential aircraft; f/n ZIA 24aug95; slightly damaged while taxing at VKO 08feb99 when the right wing hit the tail of parked DC-9-32 MM62013 of the Italian Air Force (the DC-9 was dbr); t/t 2,684 hours and 1,071 cycles by 01jan10; l/n in its initial c/s HEL 20oct06; Russian flag replaced by the president's coat-of-arms on the fin around may07, f/n as such VIE 23may07; CofR renewal 03aug09; seen UUS 30jul20; last flew LED-VKO 14aug20; not current in fleet list jan21 or insurance documents (had reached the service life of 25 years); seen parked
74393202010	RA-96016	II-96-300	Rossiya	Vox	jun95	VKO in the scrap area jun21/jun23 three engines missing on the assembly line; II-96-300PU(M) lit. A; this presidential aircraft was at first to become RA-96013 whilst under construction but then it was decided (out of superstition) that the number 13 would be inappropriate for the president's aircraft, and the registration was changed to RA-96016; mfd 12apr99 (in another document 26nov03); /ff 21apr03; h/o at VKO 02may03; mfd 26nov03 i; rgd 29mar04; CofR
74393202011	RA-96017	Il-96-300	KrasAir	f/f	aug04	renewal 03aug09; t/t 1.486 hours and 517 cycles by 01jan19; l/n VKO jun23 mfd 31aug04; d/d 09sep04; f/n DME 10sep04; rgd 15sep04; named 'Mikhail Reshetnyov' after a Krasnoyarsk satellite designer; last revenue flight 20aug08; t/t 8,542 hours and 1,531 cycles by 01sep08; operator's certificate revoked 01nov08; stored at the VASO factory, seen nov08/sep10; ferried for storage to DME 03nov10; l/n DME 14apr11
74393202012	RA-96017 RA-96015	II-96-300S II-96-300	Rossiya Aeroflot Rus. Al	h/o mfd	29dec11 01dec95	painted up at Ulyanovsk 25apr/17may11; f/n Voronezh-Pridacha 18may11; rgd 30dec11; l/n VKO 10sep23 f/n BKK 20jan96; named 'M. Gromov' after a legendary Soviet pilot of the 1930s; t/t 48,032 hours and 6,683 cycles by 01jan10; last service/flight 08nov13; stored SVO since apr14; CofR renewal 29jul15; ferried to Voronezh-Pridacha 23oct15 and l/n there stored may21
74393202013	RA-96013	II-96-300	Domodedovo Airl.	Vox	22oct96	as to the sequence of the registration, see the comment with RA-96016 a few lines up; mfd 12apr99; d/d 16apr99; rgd 22apr99; rgd 19jan08 to Indexline; last revenue flight 14may08; the operator's certificate was revoked 01nov08; CofA expired 22dec08; stored without engines at DME, seen aug08/jan18; t/t 17,545 hours and 2,797 cycles by 01jul09; rgd 14apr11 to Birless; canx between 13sep17 and 24oct17; restored to flying condition in spring 2018; ferried from DME to ZIA 04jun18; l/n ZIA jun20
74393202014	RA-96014 RA-96014	II-96-300 II-96-300	Rossiya KrasAir	Vox h/o	jun95 24jun04	I/n Voronezh-Pridacha 08aug01, still with the VASO factory; not taken on charge; official mfd 30jun04 named 'Mikhail Vodopyanov' after a legendary Soviet pilot of the 1930s; rgd 15jul04; f/n DME 17aug04; first scheduled service 21aug04; last revenue flight 22sep08; t/t 8,457 hours and 1,542 cycles by 01oct08; operator's certificate revoked 01nov08; I/n at the VASO factory nov08/25auq11
	RA-96014	II-96-300	Rossiya	Vox	29apr12	without fin; h/o in summer 2012; rgd 06aug12; f/n active VKO 15aug12; l/n CDG 03oct15; last recorded flight 24nov15; canx between 01dec16 and 10mar17, see next line
74393202015	96014 RA-96014 CU-T1250	II-96-300 II-96-300 II-96-300M	Rossiya Rossiya Cubana	Vox Vox r/o	21feb17 may18 26jul05	I/n Voronezh-Pridacha 28nov17 with prefix again; rgd 19jun18; I/n PEK 20dec23 c/n checked as 0015; f/n ZIA 15aug05; export CofA dated 12dec05; d/d 30dec05; I/n Voronezh-Pridacha 25sep17, f/f after major overhaul, in slightly revised c/s with blue undersides; seen ZIA 10aug22, flown and underwent next overhaul at Voronezh-Pridacha; f/f after overhaul 18nov23 arrived back at HAV
74393202016	CU-T1251	II-96-300M	Cubana	f/f	14jan06	03dec23 trials completed 25jan06; export CofA dated 09feb06; h/o 06mar06; d/d 07mar06; toc 13mar06; partially
74393202017	CU-T1254	II-96-300M	Cubana	Vox	26oct06	to be used as VIP aircraft for Fidel Castro; I/n HAV 09jan22 on the assembly line, basically complete but still in primer, reg already on wings; export CofA dated 28dec06; I/O 23dec06; I/O MAD 16mar07; last flight ORY-SCU-HAV on 10dec12; seen HAV oct13/01jan19 stored, used for spares; reported jan19 as being prepared for ferry to Russian using parts from CU-T1717; test flown 28mar19 in preparation for return to Russia for overhaul after which it was reported that more work was required to make it airworthy enough to fly back to Russia; I/n HAV 31may19/14sep23
74393202018	RA-96018 RA-96018	II-96-300 II-96-300	primer Rossiya	Vox ZIA	25may07 19aug07	on the assembly line, registration already painted on; II-96-300PU lit. K official mfd 14dec07 l; h/o 18dec07 at Voronezh; CofR renewal 03aug09; t/t 1,136 hours and 249 cycles by 01jan10; l/n XIY 09sep23
74393202019	 RA-96019	II-96-300 II-96-300	primer Rossiya	Vox	27jun08 12mar09	on the assembly line; II-96-300PU lit. f flying; completed trials 16apr09; mfd 22apr09 !; h/o 23apr09 at Voronezh-Pridacha, ferried to Vnukovo the same day; CofR renewal 03aug09; t/t 340 hours and 73 cycles by 01jan10; l/n MAD 12apr22
74393202020	RA-96020	II-96-300 II-96-300	primer Rossiya	Vox Vox	25aug11 09dec12	on the assembly line; II-96-300PU(M1); f/f 13aug12; f/n Voronezh-Pridacha 13aug12; l/n ULY 23aug12 h/o late dec12; rgd 20dec12; ferried to VKO 11jan13; l/n VKO jun23
74393203021	96021 RA-96021	II-96-300 II-96-300	primer Rossiya	r/o ZIA	24may13 24sep13	II-96-300PU(M1); f/n Voronezh-Pridacha 27may13; f/f aug13; l/n ULY 02sep13, for painting l/n Voronezh-Pridacha 16nov13; h/o in late 2013; rgd 17jan14; l/n GOJ 01sep23
74393203022	RA-96022 RA-96022	II-96-300 II-96-300	primer Rossiya	Vox	01nov15 08dec15	II-96-300PU(M1); f/f 23nov15 in full c/s; h/o 22jul16 at Voronezh-Pridacha; rgd 27jul16; CofA issued 05aug16; l/n VKO jun23
74393203023	RA-96023	II-96-300	Rossiya	Vox	15may16	'salon' version for 160 passengers; seen in primer on the assembly line feb16, registration not visible; r/o 16may16, in full c/s; f/f 18aug16?; h/o 30dec16; rgd 19jan17; l/n MSQ 24nov23
74393203024 74393203025	 RA-96024 RA-96025	II-96-300 II-96-300 II-96-300	primer Rossiya Rossiya	ph. Vox r/o	apr17 05oct20 05jul21	II-96-300PU(M1); fuselage only without tail, being towed outside at Voronezh-Pridacha II-96-300PU(M1); f/f 09apr21; rgd 20jan23; CofR renewal 31mar23; I/n PEK 17oct23 II-96-300PU(M1); rolled out still without registration; f/n with registration 05aug21, the day of the first
97693201001	RA-96101	II-96T	Aeroflot c/s	Vox	22oct96	flight; I/n PKC 10dec22; rgd 19jul23 powered by Pratt & Whitney PW2337 engines; r/o 26apr97; f/f 16may97; never taken on charge by
	RA-96101	II-96-400T	Atlant-Soyuz	Vox	01sep04	Aeroflot; converted to, see next line never taken on charge by Atlant-Soyuz; initially in old c/s, I/n as such 26oct06; received PS-90A1 engines nov07; 'second f/f' in early 2008; repainted in new c/s, f/n as such Zhukovski apr08; official mfd 26apr08;
	RA-96101	Il-96-400T	Polet	r/o	04mar09	CofR renewal 07aug08; //n HEL 16dec08 at Voronezh-Pridacha; in full white/blue c/s; named 'Vyacheslav Salikov' after a former director of the IFK leasing company; h/o at Voronezh-Pridacha 23apr09 but remained at the factory and ferried to its base at ULY only 15jul09; t/t 2,022 hours and 539 cycles by 01jan11; //n operational DME 14apr13; taken out of service may13 and stored at Voronezh-Pridacha; f/n without titles Voronezh-Pridacha feb15; l/n Voronezh-Pridacha sep17/may21
97693201002	RA-96101	II-96-400T II-96-400T	AirBridgeCargo primer	Vox	26oct06	due for delivery in 2023 on the assembly line, basically complete
31U33ZU1UUZ	RA-96102	II-96-400T	Atlant-Soyuz	Vox	25may07	in new white/blue/red c/s; f/f 14aug07, still with PS-90A engines; f/n ZIA 16aug07; h/o (on paper) and leased back to VASO 23aug07; received PS-90A1 engines sep07, f/f with them oct07; ferried to Zhukovski 19feb08; l/n Voronezh-Pridacha 27jun08; never taken on charge by Atlant-Soyuz; official mfd 23apr08
	RA-96102	II-96-400T	Aeroflot-Cargo	h/o	03sep08	(on paper) at Voronezh-Pridacha; in full c/s; never taken on charge; l/n Voronezh-Pridacha 28mar09

	RA-96102	II-96-400T	Polet	Vox	02sep09	in full white/blue c/s; named 'Valery Menitsky' (Valeri Menitski) after a distinguished Mikoyan test-pilot; h/o 01oct09; f/n HHN 01nov09; t/t 2,086 hours and 421 cycles by 01jan11; l/n active DUS 30dec12; taken out of service and stored may13; converted by VASO to, see next line
	RA-96102	II-96-400	Russian Air Force	Vox	may15	II-96-400VPU; seen without tail during conversion by VASO may15, in basic Rossiya c/s without titles; f/n complete Voronezh-Pridacha sep15; rgd 14oct15; f/f after conversion 08apr16; h/o 27jul16 at Voronezh-Pridacha; opb 800 AVB at CKL; l/n PEK 19nov23
97693201003		II-96-400T	primer	Vox	27jun08	seen on the assembly line jun08/mar09
	RA-96103	II-96-400T	Polet	Vox	02sep09	in full white/blue c/s; named 'Stanislav Bliznyuk' after a famous Ilyushin test-pilot; official mfd 19oct09; h/o 14dec09; seen LGG 13aug10 with an additional small 'Business Initiative Directions' logo and the inscription 'International Gold Star' behind the forward door (on the left-hand side), 'Ilyushin Finance Co.' titles and small logo (below the cheatline); t/t 1,203 hours and 231 cycles by 01jan11; offered for sale or lease 05mar12; I/n operational ULY 24aug12; taken out of service may13 and stored at Voronezh-Pridacha; f/n without titles Voronezh-Pridacha 20nov14; seen Voronezh-Pridacha, seen may15/may21
	RA-96103	II-96-400T	AirBridgeCargo	rgd	02mar23	never taken on charge as negotiations with AirBridgeCargo were not finalised; painted in full colours, f/n as such Voronezh-Pridacha 28mar23 (without fin); the first flight for eight years was undertaken at Voronezh-Pridacha 19aug23; I/n Voronezh-Pridacha 21aug23
	RA-96103	II-96-400T	Sky Gates	ULY	11sep23	in white c/s with grey undersides and large titles; I/n ZIA 10dec23
97693201004		II-96-400T	primer	Vox	mar09	on the assembly line; airframe minus engines complete by apr10; with engines by aug11
	96104	II-96-400T	primer	f/f	17nov11	with a small Russian flag behind the cockpit; seen Voronezh-Pridacha 30oct11/19nov11
	RA-96104	II-96-400T	Polet	Vox	19dec11	in full c/s; never taken on charge due to financial problems of Polet; stored at Voronezh-Pridacha, I/n dec12; seen in the VASO factory under conversion to an II-96-400VPU (in part primer, part Polet c/s with titles) 05/21oct14
	RA-96104	II-96-400	FSB	Vox	13jan15	II-96-400VPU; flying command post with windows and a satcom fairing on top of the rear fuselage in front of the tail; opb oao sn FSB; in white/blue/light grey FSB c/s; h/o 05nov15; rgd 23nov15; l/n VKO 20sep23
97693201005		II-96-400T				on the assembly line, fuselage basically complete by aug11; I/n 25mar17
97693201006		II-96-400T				on the assembly line
97693201007		II-96-400T				on the assembly line
01001		II-96-400M	primer			construction commenced in 2019, reportedly using some assemblies of c/n 97693201005; basically complete by mar23
	96115	II-96-400M	OAK	Vox	07jun23	in white c/s with blue fin, large 'II-96-400M' and small 'OAK' and 'Ilyushin' titles; f/f 01nov23

Developed from 1988 onwards to meet a requirement for a new ab-initio training/air-taxi aircraft to replace the Yak-18T, the four/five-seat Il-103 made its maiden flight on 17 May 1994. Russian AP-23 certification was achieved on 15 February 1996, followed by a US FAR-23 type certificate on 9 December 1998. Export sales have been achieved so far to Laos, Peru and South Korea. Apart from the baseline version, the aircraft is available in II-103-10 and II-103-11 export versions differing in avionics fits, plus a crop-sprayer version designated II-103SKh.

The c/n gives batch number and number in the batch and is embossed on a small metal plate riveted to the engine firewall (on the port side).

55 Il-103s built by LAPIK (outlet of RSK MiG) at Lukhovitsy-Tretyakovo from 1994 to 2008

	_	=		-		
01 01	RA-10300	Il-103	Ilyushin Aircraft	f/f	17may94	the first prototype; f/f from Zhukovski; in standard c/s with silver/blue/silver cheatline, no titles; f/n FAB 04sep94; /n operational ZIA 12aug12; towed by road from ZIA to the church Panteleimonovski khram at Zhukovski 30aug16 and preserved on the premises of the church since, /n aug18
	? no reg ? RA-10302	II-103 II-103	primer Ilyushin Aircraft	Kho	03jul11 photo	static test airframe, underwent tests in the Ilyushin complex at Khodynka second flying prototype; in standard c/s with silver/blue/silver stripe; fate ?; registration also reported as
01 04 3	? RA-10303	II-103	Ilyushin OKB	LBG	17jun95	the first production aircraft in an Ilyushin book written by Nikolai Talikov in 1999; see c/n 0201 the third flying prototype; in standard c/s with silver/blue/silver cheatline, no titles; carried the exhibition
	RA-10303	II-103LL	Ilyushin OKB	ZIA	19aug03	number '335'; I/n ZIA 22aug99 avionics test-bed, used by NII tochnykh priborov (specialised in the communication with spacecraft); in standard c/s with silver/blue/silver cheatline, no titles; still carried the exhibition number '335'; I/n ZIA 12aug12; sat wfu at ZIA; offered by Rostekh to the administrations of the Russian regions 17dec20, for
02 01	RA-10321	II-103	Ilyushin Aircraft	f/f	30jan95	preservation or display first production aircraft; f/f from Lukhovitsy-Tretyakovo; in standard c/s with silver/blue/silver stripe; f/n ZIA 22aug95; l/n ZIA 24aug97; (reg explained as II-103 02-01 ?)
	RA-61917	II-103	Lukhovitsy MZ	mfd	26dec97	rgd 13jul99; late mfd and rgd from Russian register; f/n ZIA 14aug01; l/n ZIA 19aug01; rgd to MiG RSK AON 15jan02; canx before nov09
	RA-61917 61917	II-103 II-103	LII im. Gromova LII im. Gromova	ZIA ZIA	17mar11 28aug13	in white c/s with grey/blue/grey cheatline, no titles; I/n ZIA 30aug11 in white c/s with grey/blue/grey cheatline, no titles; I/n ZIA 25aug15; seen ZIA 18jul17, in dark blue/grey
						c/s, no titles; I/n ZIA 24jul17
02 02	RA-10322	II-103	Ilyushin Aircraft	Luk	18sep97	c/n not confirmed; (reg explained as II-103 02-02 ?)
	no reg	II-103	Avialesookhrana	ZIA	19aug99	in green/red and white c/s; l/n ZIA 22aug99; see next line
	FLARF01682	II-103	Avialesookhrana	Mya	jul01	in green/red and white c/s; l/n Myachkovo 22aug03/01jul06 dismantled
02 03	RA-10323	II-103	Ilyushin Aircraft	LBG	15jun97	c/n not confirmed; in white c/s with grey/blue/grey cheatline and show code '349' on tail; seen ZIA with Avialine sticker; I/n ZIA 22aug99; (reg explained as II-103 02-03?)
02 04	RA-10324	II-103	Ilyushin Aircraft	ZIA	19aug97	c/n not confimed; I/n ZIA 24aug97; in white c/s with red stripe, grey undersides; (reg explained as II-103 02-04?)
	0204	II-103	Ilyushin Aircraft	ZIA	14auq01	in white c/s with grey/blue/grey cheatline; I/n ZIA 19aug01
	RA-0204	II-103	Ilyushin Aircraft	ZIA	19aug03	in white c/s with grey/blue/grey cheatline with 'Genrikh Novozhilov' (head of Ilyushin OKB) titles; I/n ZIA 26auq07
02 05	no reg	II-103	Fed. Ecology Fund	ZIA	19aug99	survey aircraft; I/n ZIA 22aug99; see next line
02 06	FLARF01577 RA-01386	II-103 II-103	Fed. Ecology Fund Il-Service	mfd	photo 04sep96	in white c/s with thin grey/blue/grey cheatline and a small 'Il Service' logo; f/n ZIA 22may97; l/n BKA
02 00					•	15aug98
	RA-61916	II-103	Il-Service	rgd	06mar01	owned by OAO Ilyushin; in white c/s with thin grey/blue/grey cheatline and a small 'Il Service' logo; f/n Myachkovo jul01; l/n operational Myachkovo 19aug02; was stored in disassemble state in a shed of OAO Ilyushin at Leningradski prospekt 44 in Moscow, seen nov07; canx before 2010; offered by Rostekh to the administrations of the Russian regions 17dec20, for preservation or display (given in the offer as being at Zhukovski, but that may have been in error)
02 07	RA-10327	II-103	Ilvushin Aircraft	ZIA	19aug97	c/n not confirmed; l/n ZIA 24aug97; (reg explained as II-103 02-07 ?)
	0207	II-103	Ilyushin Aircraft	ZIA	14aug01	export CofA for Bulgaria issued 12sep97, but obviously not delivered; in non-standard c/s with purple/blue/purple stripe; I/n ZIA 19aug01
	RA-0207	II-103	Ilyushin Aircraft	ZIA	19aug03	I/n ZIA 26auq07
02 08	RA-61912	II-103	NLMK	mfd	16may97	also given as 30apr97; rgd 21jun00; force-landed at Kubinka 19apr01 after the engine had developed severe vibrations and lost power; CofA expired 19may01; stored from 2001; current on register by aug10
	RA-61912	II-103	Vladimir Kondrakov	ph.	22jul12	bought in a disassembled state; did not have a current CofA; based at Krutitsyno; in white c/s with grey/blue/grey cheatline; w/o 22jul12 on a pleasure flight from Krutitsyno when circled over the "Sosna" dacha co-operative between Alekanovo and Dubrovichi (Ryazan district of the Ryazan region) where the owner reportedly had a dacha, stalled while flying a steep turn, entered a spin, crashed in a wood near the dacha co-operative and caught fire, pilot and both passengers killed; still current on register apr16
02 09	RA-61910	Il-103	NAK Resp.Tatarstan	mfd	16may97	rgd 12nov97; Natsionalny aeroklub Respubliki Tatarstan (National Aero Club of the Tatarstan Republic); based at Kazan; reportedly sold in 2002; photo at Vihrevo 25jun08, registration not visible as fuselage has a cover, with Russian and Tatarstan flags on fin; canx 09jul09
	RA-1076G	II-103	V.S. Yermolenko	rgd	09jul09	in register as I-103 YeEVS.14.0911; rebuild date 01jan08; based at Kazan; current on register by aug10; f/n Kurkachi 17aug12, in white c/s with grey/blue/grey cheatline, no titles
02 10	RA-61911	II-103	NAK Resp.Tatarstan	mfd	27mar97	Natsionalny aeroklub Respubliki Tatarstan (National Aero Club of the Tatarstan Republic); mfd also given as 21may97; rgd 12nov97; based at Kazan; sold in 2002
	RA-61911	II-103	I.Ye. Vdovin	rgd	01jul08	based at Barnaul-Lesnoi; t/t 252 hours and 294 cycles by 05aug10; current on register aug10
	RF-00	II-103s	privately owned	3.	photo	at Barnaul-Lesnoi; in white c/s with thin grey/blue/grey cheatline, no titles
	RA-1467G	II-103s	privately owned	ph.	02jun13	in white c/s with thin grey/blue/grey cheatline, no titles, type painted on like this; f/n Barnaul-Lesnoi 02jun13; l/n Barnaul-Lesnoi 20feb15
	RA-1467G	Il-103s	ASK "Lider"	rgd	17feb16	c/n confirmed, on register as YeEVS.06.0561; probably owned by A.A. Kondratyev; in the same c/s as above; did not have a valid CofA aug16; dbr 12aug16 on take-off from Novoromanovo-Panfilovo for a test flight after repair when the engine failed at a height of some 20-30 metres, the pilot tried to fly a steep left turn in order to make a forced landing on the airfield, but the aircraft stalled and crashed, pilot killed; canx
03 01	RA-61913	II-103	Lukhovitsy MZ	mfd	23oct97	30oct19 rgd 13jul99; no titles; f/n FDH apr99; rgd to MiG RSK AON 15jan02; l/n Lukhovitsy 21aug04; canx before nov09
03 02	61913 EP-812	II-103 II-103-11	LII im. Gromova Peruvian Army	ZIA ph.	jun16 mar02	in white c/s with grey/blue/grey cheatline, no titles, active c/n not confirmed for this serial; export CofA for this c/n dated 09jul99; still active by late 2008; I/n LIM
03 03	RA-61915	II-103	AUTs "KLA"	mfd	25jan98	02oct14 stored rgd 27jan99; Klub lyubitelei aviatsii; based at Cherepovets; in white c/s with grey/blue/grey cheatline no titles; damaged 24jul06 on a training flight from Arkhangelsk-Vaskovo to Veliki Ustyug when had to make a forced landing on a field at Novoye Selo (6 km from Kotlas airport) after the engine had failed in-flight,
03 04	 EP-813	II-103-11 II-103-11	Peruvian Army	Luk ph.	18sep97 mar02	pilot and passenger escaped unhurt; canx before 2010; preserved CEE, seen nov18/jun22 on the assembly line c/n confirmed; export CofA dated 09jul99; severely damaged in an accident 16feb00; wreck sat at LIM, l/n 04may02

03 05	RA-61918	II-103	Vladimir Avn Ent.	mfd	30aug99	rgd 22mar01 to the Russian Federation; f/n Vladimir-Semyazino 18aug01; l/n Vladimir-Semyazino 16aug05; current on register with this owner and operator by aug10
	N601LF RA-61918	II-103 II-103	not known Avialesookhrana	Vla	16sep06	not taken up opb Vladimirskaya baza aviatsionnoi okhrany lesov at Vladimir-Semyazino; in full c/s; offered for sale
	RA-61918	II-103	not known	Nig	07may13	07jul11/22dec11 with t/t 169 hours and 109 cycles, but could not be sold; I/n SCW 18oct12 in basic Avialesookhrana c/s, no titles
03 06	RA-61918 EW-041LL	II-103 II-103	not known Bellesavia	rgd mfd	16mar15 24aug00	on register as YeEVS.03.2646; //n Babino 06jan16, active; current on register apr16 rgd 03apr06; in white c/s with green tail, with titles and additional 'MChS Belarusi' titles; f/n VTB 16jun08; w/o 14jun15 on a forest patrol flight from Brest when the engine overheated while the aircraft climbed out (It had been running on the ground at a temperature of 27° C for some 19 minutes due to maintenance work before take-off) and lost power so that the aircraft lost height and speed, stalled and crashed in a field 400 metres from Khaby (N52°07'51.5" E23°53'48.2") 120 seconds after lift-off, pilot and observer
03 07	RA-61919 RF-00555	II-103 II-103	Il-Service Il-Service	mfd Mya	03mar00 14aug05	killed; t/t 2,202 hours rgd 06mar01; f/n ZIA 14aug01; l/n Myachkovo 22aug03 owned by Soyuz aviatorov "Krylya" ("Wings" Aviators' Association), based in the Moscow region; in white
	RA-61919	II-103	Resurs-Avia	rgd	18aug06	c/s with light grey/blue/light grey cheatline, with titles; registration also worn by a Yak-52 and a Mi-2 based at BKA; in white c/s with light grey/blue/light grey cheatline, no titles; f/n Stupino 07may07; c/n
	RA-61919	Il-103	V.I. Barkalov	rgd	30jun09	checked BKA 23jul07; CofA expired 31jul08 based at Pakhomovo; in white c/s with light grey/blue/light grey cheatline, no titles; f/n Pakhomovo 11apr10; offered for sale 10jul10 with t/t 448 hours and 2,230 cycles; CofR renewal 05aug11; l/n operational JOK 14jul12; damaged either in winter 2012/13 or in winter 2013/14 when nosed over during
03 08	EP-814	Il-103-11	Peruvian Army	ph.	mar02	the take-off run at Babino; hulk (without left wing) sat at Babino, seen nov14; still current on register apr16 c/n not confirmed for this serial; export CofA for this c/n dated 30sep99; still active by late 2008; I/n LIM
03 09		II-103-11	,	Luk	18sep97	02oct14. stored on the assembly line
	EP-815	Il-103-11	Peruvian Army	LIM	04may02	c/n not confirmed for this serial; export CofA for this c/n dated 30sep99; still active by late 2008 and the only one listed in an insurance document end of 2009
03 10	EP-816	II-103-11 II-103-11	Peruvian Army	Luk ph.	18sep97 feb02	on the assembly line c/n not confirmed for this serial; export CofA for this c/n dated 25oct99; f/n Lima-Las Palmas feb02; seen LIM 25oct03; still active by late 2008; l/n LIM 02oct14. stored
03 11	 ED 017	II-103-11	Daniela America	Luk	18sep97	on the assembly line
	EP-817	II-103-11	Peruvian Army	ph.	feb02	c/n not confirmed for this serial; export CofA for this c/n dated 25oct99; f/n Lima-Las Palmas feb02; seen LIM 26nov07; still active by late 2008; l/n LIM 02oct14. stored
03 12	EW-042LL	Il-103	Bellesavia	mfd	2000	seen without registration on the assembly line 18sep97; carried additional 'MChS Belarusi' titles; f/n VTB 06mar07; l/n VTB 30may15; offered for sale by the Belarussian property agency 25oct18 with t/t 2,460 hours, was at Vitebsk-Oktyabrski at the time; l/n Vitsyebsk-Vostochnyy mar21
03 13	EW-043LL	II-103	Bellesavia	mfd	2000	seen without registration on the assembly line 18sep97; carried additional 'MChS Belarusi' titles; f/n VTB 08jun07; offered for sale by the Belarussian property agency 25oct18 with t/t 2,110 hours, was at Vitebsk-
03 14	EW-044LL	II-103	Bellesavia	mfd	2000	Oktyabrski at the time; I/n Vitsyebsk-Vostochnyy mar21 in white c/s with green tail, with titles; f/n MHP nov03; received additional 'MChS Belarusi' titles; f/n as such BQT 22may05; I/n VTB 30may15; offered for sale by the Belarussian property agency 25oct18 with
04 01	not known	II-103	Laotian Air Force			t/t 2,213 hours, was at Vitebsk-Oktyabrski at the time; I/n Vitsyebsk-Vostochnyy mar21 delivered to Laos, export CofA dated 07jul04
04 02 04 03	not known not known	II-103 II-103	Laotian Air Force Laotian Air Force			delivered to Laos, export CofA dated 07jul04 delivered to Laos, export CofA dated 07jul04
04 04 3	03-001	II-103	South Korean AF		jun04	c/n del to South Korea; export CofA dated 27oct03; opb 212 FTS/AFA f/n Seongmu 05oct13; c/n not confirmed for this serial; preserved at Cheongju; f/n 30oct22
04 05	04-002	II-103	South Korean AF		jun04	c/n del to South Korea; export CofA dated 10sep04; opb 212 FTS/AFA; l/n Seongmu 05oct13; c/n not confirmed for this serial; preserved Gyeongbuk Aviation High School, Yeongji; f/n 09may21
04 06	04-003	II-103	South Korean AF		oct05	c/n del to South Korea; export CofA dated 14sep04; opb 212 FTS/AFA; l/n Seongmu 05oct13; c/n not
04 07	04-004	II-103	South Korean AF		18oct09	confirmed for this serial c/n del to South Korea; export CofA dated 15sep04; opb 212 FTS/AFA; l/n Seongmu 05oct13; c/n not
04 08 3	04-005	II-103	South Korean AF		25oct11	confirmed for this serial c/n del to South Korea; export CofA dated 14jan05; opb 212 FTS/AFA; I/n Seongmu 05oct13; c/n not
	04-006	II-103	South Korean AF		20oct11	confirmed for this serial c/n del to South Korea; export CofA dated 14mar05; opb 212 FTS/AFA; the serial should perhaps be 05-
	05-007	II-103	South Korean AF		oct05	006 from the known export CofA details; c/n not confirmed for this serial c/n del to South Korea; export CofA dated 14mar05; opb 212 FTS/AFA; f/n Seongmu oct05; c/n not
				CCN		confirmed for this serial; preserved ROKAF Academy at Cheongju; f/n dec20
	05-008	II-103	South Korean AF	SSN	17oct05	c/n del to South Korea; export CofA dated 30mar05; opb 212 FTS/AFA; l/n 20oct11; c/n not confirmed for this serial
04 12 :	05-009	Il-103	South Korean AF		oct05	c/n del to South Korea; export CofA dated 30mar05; opb 212 FTS/AFA; f/n Seongmu oct05; l/n Seongmu 05oct13; c/n not confirmed for this serial; seen preserved University of Gyeongnam Namhae 27jul22; l/n 28aug2
04 13	05-010	Il-103	South Korean AF	ph.	18oct09	export CofA dated 18apr05; opb 212 FTS/AFA at Seongmu; in white c/s; w/o on a training flight 21jun11 when deviated from the glide-path on approach to Seongmu, hit a high-voltage power-line and crashed on a road in Cheongwon County (North Chungcheong Province), both pilots killed
04 14	05-011	II-103	South Korean AF	SSN	16oct07	c/n del to South Korea; export CofA dated 19apr05; opb 212 FTS/AFA; seen SSN 19oct07; l/n Seongmu 05oct13; c/n not confirmed for this serial
	05-012 05-013	II-103 II-103	South Korean AF South Korean AF		18oct09 16oct05	c/n del to South Korea; export CofA dated 16may05; opb 212 FTS/AFA; c/n not confirmed for this serial c/n del to South Korea; export CofA dated 20may05; opb 212 FTS/AFA; l/n Seongmu 05oct13; c/n not
05 02	05-014	II-103	South Korean AF		13apr10	confirmed for this serial; seen preserved 30dec21 in the War Memorial of Korea, Seoul; I/n jul23 c/n del to South Korea; export CofA dated 08jul05; opb 212 FTS/AFA; I/n Seongmu 05oct13; c/n not
	05-015	II-103	South Korean AF		oct05	confirmed for this serial c/n del to South Korea; export CofA dated 08jul05; opb 212 FTS/AFA; seen 25oct11; c/n not confirmed for
	05-016	II-103	South Korean AF		18oct09	this serial; seen preserved Gumi 31dec22 c/n del to South Korea; export CofA dated 19jul05; opb 212 FTS/AFA; I/n 25oct11; c/n not confirmed for
	05-017	II-103	South Korean AF		18oct09	this serial; preserved at Sehan University, Danjin, f/n 16aug20 c/n del to South Korea; export CofA dated 09aug05; opb 212 FTS/AFA; l/n Seongmu 05oct13; c/n not
						confirmed for this serial; preserved at the KAI Aerospace museum at Sacheon, f/n aug22; l/n nov23
	05-018 05-019	II-103 II-103	South Korean AF South Korean AF		13apr10 18oct09	c/n del to South Korea; export CofA dated 26aug05; opb 212 FTS/AFA; c/n not confirmed for this serial c/n del to South Korea; export CofA dated 28sep05; opb 212 FTS/AFA; seen SSN 24oct09; I/n Seongmu
05 08 3	05-020	II-103	South Korean AF		25oct11	25nov13; c/n not confirmed for this serial c/n del to South Korea; export CofA dated 19oct05; opb 212 FTS/AFA; seen Chilgok 18oct20 without engine; c/n not confirmed for this serial
	05-021 05-022	II-103 II-103	South Korean AF South Korean AF		20oct11 18oct09	c/n del to South Korea; export CofA dated 15nov05; opb 212 FTS/AFA; c/n not confirmed for this serial c/n del to South Korea; export CofA dated 29nov05; opb 212 FTS/AFA; l/n Chonju 24oct13; c/n not
	05-023	II-103	South Korean AF			confirmed for this serial; seen preserved Chilgok 18oct20 c/n del to South Korea; export CofA dated 12dec05; opb 212 FTS/AFA; I/n Seongmu 05oct13; c/n not
05 12	not known	II-103	Laotian Air Force	Luk	26dec06	confirmed for this serial delivered to Laos, export CofA dated 26mar07
A i wawa ft		/				, , , , , , , , , , , , , , , , , , ,
<u>AITCTATT W</u>	<u>ith unkno</u>	wn c∕ns				
	no reg "321" black RA-62231	II-103 II-103 II-103		Brk Brk	may01 23aug05	in light grey c/s, no other markings, possibly became see next line in white c/s with wavy dark and light blue trim; l/n Borki 10Jul13 mentioned in an incident report
	RA-2565G	II-103 II-103A		rgd	14sep15	on register as YeEVS.03.3080; current on register apr16; photo, exists, probably ex Peruvian Army from
	no reg	Il-103SKh	Ilyushin Aircraft	ZIA	14aug01	the colour scheme prototype of the crop-sprayer version; I/n ZIA 19aug01
	no reg 732	Il-103Skh Il-103	RSK MiG Laotian Air Force	Luk ph.	21aug15 15may15	preserved near the production complex of No.1 RSK "MiG" at Chiang Khuang; in white c/s with thin grey/blue/grey cheatline, red serial; overhaul completed by Xilian
	735	II-103	Laotian Air Force	ph.	< dec18	Group 03oct20 and handed back at Tong Hai Hun; I/n 08oct20 in white c/s with thin grey/blue/grey cheatline, red serial; overhaulcompleted by Xilian Group 03oct20 and
	16046	II-103	South Korean AF		oct04	handed back at Tong Hai Hun; I/n 08oct20 see c/n 0404-0407
	16048	II-103	South Korean AF		oct04	see c/n 0404-0407

The design and development of the Ilyushin Il-112 can be traced back to November 2003, although the detailed design was not finalised until 2008 with a planned maiden flight at the time to be in 2011. However, delays continued with the project and in May 2011 the project was abandoned when the Russian Defence Ministry decided instead to purchase seven An-140T cargo aircraft (that version never left the drawing board, however).

In late December 2012, it was decided to revive the project again and by June 2013 it was being considered as a light military transport aircraft replacement for the An-26. In December 2013, the decision was finally taken to commence building the II-112.

The II-112 is a high-wing, twin-engine turboprop aircraft developed by RussiaÆs Ilyushin Aviation Complex (JSC IL) and designed to carry out missions in diverse weather and geographic conditions around the world. It will be powered by two Klimov TV7-117ST engines and have a maximum payload of six tons. It is envisaged that a maximum range of 3,100 miles will be achieved with a payload of 2 tons or 600 miles with a maximum payload.

Manufactured by the Voronezh Aircraft Production Association (VASO), the II-112V is 28nov18 and to makes its maiden flight in 2019. The Russian Air Force plans to acquire 62 aircraft of the type.

II-112 prototype aircraft built by VASO (former Factory No. 64) at Voronezh-Pridacha

01-01	41400	II-112V	AK im. Ilyushina	r/o	27nov18	already seen in primer without registration on the assembly line dec16/jan18 (the wing was mated with the fuselage 26jan17); in primer with Red Stars on the wings; taxi trials started 28dec18; f/f 30mar19; modified in 2019/21 (among other things, the weight of the airframe was reduced)
	RF-41400	Il-112V	Russian Air Force	Vox	30jul20	still operated by AK im. Ilyushina; also carried code "01" yellow; in light grey c/s with 'VKS Rossii' titles and Russian stars; 2nd flight of this aircraft took placy only by 30mar21, exactly two years after its first flight
	41400	II-112V	AK im. Ilyushina	ZIA	13aug21	also carried code "01" yellow; in light grey c/s with "VKS Rossii" titles and Russian stars; ferried from Voronezh to Zhukovski 13aug21 in order to take part in the "Armiya-2021" exhibition at Kubinka; w/o 17aug21 on a training flight from Kubinka when the right engine stalled at a height of some 7-10 metres while the crew practised a go-around, the turbine suffered an uncontained failure, the engine and also the wing caught fire and the actuating rods of the allerons and flaps (made from aluminum) melted within 5 seconds so that the aircraft banked to the right, entered a downward spiral, crashed in a forest near Nikolskoye close to Kubinka airfield and exploded, all 3 crew members were killed; made a total of 23 flights only
01-02		II-112V	primer	mfd	dec18	the static test airframe; seen on the assembly line jan18; transported from Voronezh to Zhukovski on flat- bed trailers dec18 (the wings left VASO 18dec18 and the fuselage 25dec18)
01-03 01-04		II-112V II-112V	primer primer			construction started jan18 construction started jan18

Ilyushin Il-114

In 1983 the Ilyushin design Bureau was awarded the contract to design and build a regional turboprop airliner intended to replace the many An-24s and An-26s in domestic service with Aeroflot. The design stage was completed in 1986, and its similarity to the British Aerospace ATP did not go unnoticed.

It was designed as a 60-seat aircraft and made its first flight at Zhukovski on 29 March 1990 having been assembled at Khodynka. Its development suffered from the break-up of the former Soviet Union and the resulting economic problems, and the destruction of the second prototype in an accident at Zhukovski in the summer of 1993

It had been intended to introduce the type with the former Aeroflot Tashkent Directorate in 1992 but the programme was already behind schedule at the time of the accident. Production had been assigned to the Tashkent Aircraft Production Association in Uzbekistan, and the first aircraft from this factory made its maiden flight on 7 August 1992. The Tashkent Directorate became Uzbekistan Airways, and a production aircraft was noted at Zhukovski in September 1993 and later stored at Tashkent in 1994. A further three were subsequently operated, but it is believed that only one remains in service. The only other operator to date has been the St. Petersburg-based Vyborg airline, who have operated two examples.

The manufacturers have tried to enhance its sales potential by converting an early production aircraft into a geophysical survey version, and a cargo version has been on offer having first flown in 1996. Sadly the second cargo aircraft was destroyed in an accident at Domodedovo in December 1999 and this, together with the competition offered by the Antonov 140, bodes ill for the future.

Grandiose statements in its early days of an order for 500 from Aeroflot, production of 100 a year by 1996 thereby leading to a further 500 being produced by 2000 proved a trifle optimistic. By early 2004 the factory was saying that components for forty aircraft had been produced and were waiting to be assembled. All that was needed were some customers, but it appears that the type will be destined to be produced in even less numbers than the BAE ATP, and with only ten completed it may find itself in competition with the Dassault 'Mercure' for the prize for the least-produced and operated commercial aircraft. Meanwhile, some fourteen years after its first flight and twenty one years after it was conceived, the An-24s and An-26s it was designed to replace go on and on.

System 1; prototypes built by Ilyushin OKB's experimental facility at Khodynka, MMZ No. 240 "Strela"

10.38 00201 ? UK-91006

l/n 01-01	CCCP-54000	II-114	Ilyushin OKB	f/f	29mar90	from Zhukovski; the first prototype; c/n reported as 1001; in white c/s with light blue, dark blue and red trim and large '114' on the forward fuselage; f/n ZIA 18apr90; l/n LBG 05jun91
	RA-54000	Il-114	Ilvushin OKB	ZIA	03sep93	sat wfu (without engines) at ZIA, seen aug03/aug07
I/n 01-02		Il-114	Ilyushin OKB		,	static test airframe; did not receive a registration; seen dumped outside at Khodynka since dec07; I/n jun23, now inside the hangar
I/n 01-03	CCCP-54001	II-114	Ilyushin OKB	f/f	24dec91	from Khodynka; second prototype; f/n PRG 05jun92; l/n SXF 21jun92
	RA-54001	Il-114	Ilyushin OKB	ŽIA	15may93	w/o 05jul93 on a test-flight from Zhukovski when the propeller of # 2 engine feathered immediately after lift-off due to an electronic malfunction, the aircraft crashed 400 m behind the runway threshold, 7 of the 9 crew killed; wreck seen ZIA 31auq93
l/n 01-04		Il-114	Ilyushin OKB	ZIA	25sep11	dynamic test airframe for fatigue trials; in primer without registration; trials with TsAGI at Zhukovski completed jul10; fuselage without wings and tail moved out of the hangar sep11 and towed from TsAGI to the outlet of OAO "II" at Zhukovski auq15

System 2; early production aircraft built by Tashkent Aircraft Production Association at Tashkent-Tuzel

Same c/n system as for the Tashkent built II-76s, except for the different factory code. The c/n is embossed on a small metal plate located below the rear entry door on the left-hand side. Some aircraft have similar plates on the inside of the main gear doors at the trailing edge or on the inside of the nose gear doors.

10138	CCCP-54002	Il-114	Ilyushin OKB	f/f	07aug92	line # 01-05; the first production aircraft
	RA-54002	Il-114	Ilyushin OKB	ZIA	03sep93	in white c/s with medium blue and dark blue trim and large 'Ilyushin-114' titles; last flight probably in 1996; t/t 310 hours and 326 cycles; sat wfu at ZIA (N55.571053 E38.168554), seen aug97/jul21, derelict;
10238 23024	UK-91001	Il-114	Uzbekistan Airways	mfd	30mar93	offered by Rostekh to the administrations of the Russian regions 17dec20, for preservation or display line # 01-06; mfd also given as 30jun93; leased from Ilyushin OKB; f/n ZIA 03sep93; never entered service, in fleet lists dec96/nov00 as stored; stored at Tashkent-Tuzel, seen 23apr94/28feb02; updated to type certificate requirements 22jul98; received a new year in the c/n (2001?) after being overhauled;
	RA-91014	II-114	no titles	LED	25apr02	canx but date unknown I/n LED 29jul02
	RA-91014	II-114	Vyborg	rgd	25jun02	in register with both c/n and line number; owned by Uralsib LK; f/n DME 15aug02; l/n in the old c/s LED 10dec04; f/n in the new c/s with 'VBG' titles LED 06jun07; latest CofR issued 05dec07; l/n operational LED 06jul10; operator's certificate revoked 13jul10; sat wfu at PKV, seen oct10/nov21; canx 29jan20
10338 28025	UK-91000	II-114	Uzbekistan Airways	mfd	18nov94	line # 01-07; leased from Ilyushin OKB; f/n MSQ mar95; h/o 24jul98; l/n TAS 31jul99; in fleet list 30dec00 as stored; canx but date unknown
	RA-91015	Il-114	Vyborg	rgd	30oct02	plate on aircraft shows '10138 28025' !; owned by Uralsib LK; f/n TAS 31aug02; l/n in the old c/s KZN 26may05; f/n in the new c/s with 'VBG' titles LED '03aug05; latest CofR issued '08oct07; l/n GOJ mar10; operator's certificate revoked 13jul10; sat wfu at PKV, seen oct10/feb20; canx 29jan20
10338 30030	RA-91002	Il-114	Ilyushin OKB	f/f	30jan94	line # 01-08; f/n FAB sep94; c/n checked at ZIA 23aug95; took part in the certification trials until 1997; was converted to an II-114 "Sevmorgeo" geophysical survey aircraft; t/t 324 hours and 215 cycles by 01jan99; l/n active ZIA 19aug99; was stored at ZIA, seen aug01/aug09; modernised by the Ilyushin OKB outlet at Zhukovski to an II-114-300 in 2018/19
	no reg	II-114-300	Ilyushin OKB	r/o	29dec19	the first prototype of this version with TV7-117ST-01 engines; in white c/s with grey cheatline and dark blue belly and trim, with 'Aviatsionny kompleks im. S.V. Ilyushina' titles
	54114	II-114-300	Ilyushin OKB	rgd	2020	on the Russian experimental aviation register; in white c/s with grey cheatline and dark blue belly and trim, with 'Aviatsionny kompleks im. S.V. Ilyushina' and additional 'OAK' titles; f/n ZIA 30sep20; taxi trials started 20nov20: f/f as such 16dec20: 1/n ZIA 19iul21

System 3; built by Tashkent Aircraft Production Association at Tashkent-Tuzel

TAPO

II-114

The c/n explanation is as follows. The first two digits give the decade of certification, (10 = 1990/1999, 20 = 2000/2009, 21 = 2010/2019), this is followed by one digit representing year of certification, (so 102 = 1992, 205 = 2005, 212 = 2012), the next two digits 38 indicatingthe factory code and the last five digits are the batch number and the number in the batch.

20538 00109	not known RA-91003	II-114 II-114LL	TAPO Radar MMS	f/f h/o	02sep04 28apr05	line # 01-09; the first Il-114 powered by improved TV7-117SM engines demonstrator of the maritime patrol version, equipped with the "Kasatka" radio-electronic search and targeting complex, used for trials (development of new weapons systems, for example the cruise missile "Granat") on behalf of the Russian Navy; has got a pod (something like FLIR) under the front fuselage; carried an additional Russian Navy flag; f/n ZIA 16auq05; seen GOJ 22jun06 with two additional large pods
	91003	Il-114LL	Radar MMS	ZIA	28aug13	(possibly SLAR) under the fuselage; c/n checked Zhukovski 26aug07; l/n GDZ 08sep12 in same c/s as above; seen Voronezh-Pridacha 30mar19, used as the chase aircraft during the first flight of the II-112V; l/n LED 18auq23 active
10.38 00110 ?	not known UK-91011	Il-114 Il-114	TAPO Uzavialeasing	f/f Tac	1998 ? 24may04	line # 01-10; possibly in the second c/n system
	UK-91011	II-114	Vyborg	Tac	may05	internally referred to by Vyborg as 'aircraft # 10', registration not on Uzbek register by mid-2005

photo

in old c/s; not delivered as the airline was not able to pay for the aircraft; stored initially at the flight-test station at Tashkent-Tuzel and later at the TAPO factory, I/n jun12/aug23, in good condition line # 02-01; possibly in the second c/n system; in basic Uzbekistan Airways c/s without titles, white tail with 'TAPO-Avia' logo; photo in "Aviasalony Mira" (World Airshows) magazine

	UK-91006	II-114	Uzbekistan Airways	rgd	27nov97	c/n on register as just '201'; f/n LGK 06dec97; stored without engines at Tashkent-Tuzel, seen 28feb05; canx before dec07, but date unknown; I/n Tashkent-Tuzel 23jun12, as such
10638 00202	UK-91009	II-114-100	TAPO	mfd	15jan99	line # 02-02; f/f 26jan99; f/n LBG jun99; l/n SXF 10jun00
	UK-91009 UK-91102	Il-114-100 Il-114-100	Uzavialeasing Uzbekistan	ZIA TAS	13aug01 13mar03	I/n ZIA 17aug01; c/n checked as such on nose gear doors and as 1043400202 on main gear doors! in fleet list with c/n 1093800202, (year digit revised); c/n also as such in register dec10/aug19; new CofR issued 29jan09; withdrawn from service since 2011; seen TAS aug13/jul17, missing props; still current on
10.38 00203 ?		Il-114				register 27aug19; seen TAS may20 on the apron where many aircraft were scrapped in the past; offered for sale 10may21; //n jun22 line # 02-03; basically complete airframe by 2014
20938 00204	UK-91104	II-114-100	Uzbekistan Airways	TAS	25may04	line number 02-04; registration not on the Uzbekistan register in mid-2005; c/n given has revised year digit after rework, see next line
	no reg	II-114-100	primer	TAS	mar09	under rework at the TAPO factory, complete but 'empty' airframe, line number 02-04 on sticker and confirmed by workers as UK-91104; f/f was planned for late may09
	UK-91104	Il-114-100	Uzbekistan	r/o	aug09	mfd 19nov09; h/o 24nov09; rgd 03dec09; withdrawn from service since jun16; still current on register 27aug19; I/n TAS may20/may21 on the apron where many aircraft were scrapped in the past and offered for sale 10may21
20638 00205	91105	II-114-100	Ilyushin OKB	f/f	29aug06	line # 02-05; c/n checked on the plate as given; in white c/s with blue cheatline and trim, with the large inscription 'Ilyushin 114-100'; f/n ZIA 23aug07; I/n BHK 25sep07, active
	91105 UK-91105	II-114-100 II-114-100	Uzbekistan Airways Uzbekistan Airways	KJA mfd	13feb08 11aug08	still owned and operated by the TAPOiCh factory c/n from the Uzbek CAA; mfd and year digit revised to 2083800205 in 2008 and on register dec10/aug19 as such; rgd 15aug08; in full c/s with 'Uzbekistan' titles; f/n TAS 15sep08; h/o 17aug08; started revenue
						flights 19aug08; new CofR issued 11apr16; latest known CofA issued 08aug16 (expired 11aug17); withdrawn from service apr18, but still current on register 27aug19; sat wfu at TAS, seen may20/may21. on the apron where many aircraft were scrapped in the past and offered for sale 10may21
20838 00206	91106	Il-114-100	Uzbekistan Airways	TAS	15sep08	line # 02-06; already seen in primer without markings on the assembly line 28feb05; still owned and operated by the TAPOiCh factory; I/n HYD 17oct08
	UK-91106	Il-114-100	Uzbekistan Airways	mfd	08jan09	c/n from the Uzbek CAA; h/o 23feb09; rgd 26feb09; in full c/s with 'Uzbekistan' titles; f/n TAS 21mar09; new CofR issued 24may16; last CofA issued 05feb18 (expired 01may18); withdrawn from service apr18, but still current on register 27aug19; sat wfu at TAS, seen may20/may21 on the apron where many
21038 00207	91107	Il-114-100	primer	Tac	20mar10	aircraft were scrapped in the past and offered for sale 10may21 line # 02-07; towed by a K-700 tractor from the factory to Tashkent-Tuzel airfield 20mar10, with the
	UK-91107	II-114-100	Uzbekistan Airways	Tac	21jun10	rudder already painted in Uzbekistan Airways colours; f/f 17may10 mfd 09jul10; in full c/s with 'Uzbekistan' titles; h/o at TAS 21jul10; seen TAS 08nov10; not current on register dec10; seen TAS 11apr12; new Coff issued 11apr16; last CofA issued 24jul17 (expired 26jul18);
						withdrawn from service apr18, but still current on register 27aug19; sat wfu at TAS, seen may20/may21 on the apron where many aircraft were scrapped in the past and offered for sale 10may21
21138 00208	91108 91108	Il-114-100 Il-114-100	primer Uzbekistan Airways	r/o Tac	06jun11 30jul11	line # 02-08; already seen in primer without markings on the assembly line 28feb05; f/f 08jul11 still owned and operated by the TAPOICh factory; towed by a K-700 tractor from the factory to Tashkent-Tuzel airfield after painting 30jul11
	UK-91108	II-114-100	Uzbekistan Airways	mfd	23aug11	h/o 26aug11; in full c/s with 'Uzbekistan' titles; f/n TAS 30aug11; new CofR issued 24may16; last CofA issued 22aug17 (expired 23aug18); /n flying TAS 12mar18; withdrawn from service apr18, but still current on register 27aug19; sat wfu at TAS, seen may20/may21 on the apron where many aircraft were scrapped in the past and offered for sale 10may21
21238 00209	91109 UK-91109	II-114-100 II-114-100	primer Uzbekistan Airways	r/o mfd	17may12 27apr13	line # 02-09; the last ever aircraft completed by the TAPOICh factory; photo 10jun12; f/f 11jul12 h/o 24may13; in full c/s with 'Uzbekistan' titles; f/n TAS dec14; new CofR issued 18apr16; last CofA issued
						26apr17 (expired 27apr18); withdrawn from service apr18, but still current on register 27aug19; sat wfu at TAS, seen may20/jan23 on the apron many where aircraft were scrapped in the past and offered for sale 10may21
10.38 00210 ? 10638 00301	 RA-91005	II-114 II-114T	primer Ilyushin OKB	Tac f/f	28feb05 14sep96	line # 02-10; fuselage only by oct10; assembled airframe by 2014 line # 03-01T; prototype of the cargo version; '0207' read off several times, but this seems to be the serial
	UK-91005	II-114T	Ilyushin OKB	ZIA	13aug01	number of the undercarriage or so; f/n ZIA 19aug97; I/n ZIA 18aug99 registration without hyphen, prefix 'RA-' visible under paint; stored at the TAPO factory, seen 28feb05; I/n Tashkent-Tuzel 23jun12
10.38 00302 ? 10.38 00303 ?		II-114 II-114				line # 03-02; assembled airframe by 2014 line # 03-03; assembled airframe by 2014
10.38 00304 ?		Il-114	TADO im Chirolous	mfd	03dec98	line # 03-04; assembled airframe by 2014
10838 00305	UK-91004	II-114T	TAPO im. Chkalova	IIIIa	0306096	line # 03-05; f/n Bangalore-Yelahanka 08dec98; I/n TAS oct99; w/o 05dec99 on a cargo flight from Moscow-Domodedovo to Tashkent when the rudder jammed in the extreme left position due to a strong gust of wind while the aircraft was taxiing to the runway, the crew did not realise this and tried to take-off, the aircraft veered off the runway to the left, lifted off, crashed after 300 metres into the concrete perimeter wall of the airport (located 400 metres behind the runway threshold) and broke into 3 parts, 2 out 3 crew and 3 of the 4 passengers killed; t/t 240 hours and 123 cycles; wreck still present at DME by
.0.38 00306 ?		II-114				jul00 line # 03-06; assembled airframe by 2014
.0.38 00307 ?		II-114 II-114	primer	Tac	24jun12	line # 03-07; will not be completed line # 03-08; assembled airframe by 2014
.0.38 00309 ?		Il-114				line # 03-09; not completed
.0.38 00310 ? 10.38 00401 ?		Il-114 Il-114	primer	Tac	21oct10	line # 03-10; partially assembled airframe by 2014 line # 04-01; F1 section only by oct10
10.38 00402 ?		II-114	r "			line # 04-02; partially assembled airframe by 2014
10.38 00404 ? 10.38 00406 ?		II-114 II-114				line # 04-04; partially assembled airframe by 2014 line # 04-06; partially assembled airframe by 2014

Note regarding the line numbers mentioned of which the fate is unknown: As stated above, the components for forty aircraft were produced and ready to be assembled. It is likely that the line numbers above are among those forty.

Il-114 built by LAZ im. P.A. Voronina at Lukhovitsy from 2020s

 	Il-114-300 Ilyushin OKB	r/o	may23	line # 01-10; the second prototype of this version; f/f planned for 2023
 	Il-114-300 Ilyushin OKB	r/o	jun23	line # 01-11; at Lukhovitsy for future flight testing