

THE HISTORY OF
DANISH MILITARY AIRCRAFT

VOLUME 1

DANISH MILITARY AIRCRAFT

 1

INTRODUCTION

This is a complete overview of all aircraft which has served with the Danish
military from the first feeble start in 1912 until 20 11

Contents:
Volume 1:
Introduction and aircraft index page 1- 4
Chapter 1 - Marinens Flyvevæsen (Navy) page 5- 14
Chapter 2 - Hærens Flyvertropper (Army) page 1 5- 30
Chapter 3 – 1940 - 45 events page 3 1- 36
Chapter 4 – Military aircraft production page 37- 46
Chapter 5 – Flyvevåbnet (RDAF) page 47- 97
Volume 2:
Photo album page 101- 285

In this Volume 1 Each of the five overview chapters shows a chronological list
of the aircraft used, then a picture of each type in operational paintscheme as
well as some special colourschemes used operationally and finally a list of
each aircraft’s operati onal career.

The material has been compiled from a multitude of sources the first of which
is my research in the Danish National and Military archives, the second is
material from the archives of Flyvevåbnet with which a had a fruitful
cooperation in the years 1966 to 1980 and the third are the now (fortunately)
many books and magasines which contains information about Danish military
aircraft.

The pictures in Volume 1 and Volume 2 - the photo album - have mainly been
selected from the viewpoint of typicalit y and rarety and whereever possible
pictures of operational aircraft in colour has been chosen. Most of the b/w
picures in some way originate from the FLV historical archives, some were
originally discovered there by me, whereas others have surfaced later. In order
to ease application many of the photographs have been downloaded from the FTK
web- site rather than me scanning them from my own originals. Most of the more
modern colour pictures have been downloaded from several web - sites .

Cahors, France 1. December 2011

Ole Nikolajsen

DANISH MILITARY AIRCRAFT

 2

INDEX-CHRONOLOGICAL ORDER

MARINENS FLYVEVÆSEN
HENRI FARMAN page 10
MAURICE FARMAN
DONNET-LEVEQUE FLYINGBOATS (F.B.I)
ORLOGSVÆRFTETS OV-FLYVEBÅDE
 F.B.II
 F.B.III
 F.B.IV
 F.B.V
ORLOGSVÆRFTETS HYDRO BIPLAN I.(H.B.I)
FRIEDRICHSHAFEN F.F.29
FRIEDRICHSHAFEN F.F.49 (H.B.II)
HANSA-BRANDENBURG W.29 (H.M.I)
CURTISS SEAGULL FLYINGBOAT (F.B.VI)
AVRO 504K/N (L.B.I)

 AVRO 504K:
 AVRO 504N:
HAWKER DANKOK (L.B.II)
SUPERMARINE NANOK (F.B.VII)
DE HAVILLAND D.H.60G/M MOTH (L.B.III)
 D.H.60G:
 D.H.60M:
HEINKEL H.E.8 (H.M.II)
AVRO TUTOR (L.B.IV)
HAWKER DANTORP (H.B.III)
HAWKER NIMROD (L.B.V)
DORNIER DO.F2 WAL (F.M.I)
FAIREY P.4/34 (L.M.I)
KRAMME & ZEUTHEN KZ-IIS (L.M.II)

HÆRENS FLYVERTROPPER
BERG&STORM B&S MONOPLAN (B.S.)
MAURICE FARMAN (M.F.)
HENRI FARMAN (H.F.)
CAUDRON G.III (Cd)
BLERIOT MONOPLANE
MORANE-SAULNIER (M.S.)
DANSK KONSTRUKTION D.K.I (D.K.I)
 D.K.I:
 D.K.II:
VICKERS F.B.5 (V.)
NIELSEN & WINTHER N&W Aa JAGER (N&W)
SÖDERTÄLJE S.W.17 (S.W.17)
HÆR-MASKINE (H)
BREGUET XIV-A2
L.V.G. B.III
AVRO 504K
RUMPLER B.I
FOKKER D.VII (F.)
FOKKER C.I (F.)
POTEZ XV-A2

FOKKER S.III (S.III)
FOKKER C.V. M/26 (R-MASKINE)
(I R)M/33(II R)M/33(III R)
 I R:
 II R:
 III R:
O-MASKINE (I O),(II O)
 O-MASKINE I O:
 O-MASKINE II O:
DE HAVILLAND DH.60G/M MOTH(S)
DH.82 TIGER MOTH(IS)
 DH.60G/M:
 DH.82 TIGER MOTH:
BRISTOL BULLDOG (I J)
DE HAVILLAND D.H.84 DRAGON(II S)
D.H.90 DRAGONFLY (III S)
GLOSTER GAUNTLET (II J)
CIERVA C.30 (I M)
FOKKER D.XXI (III J)
GLIDERS

FLYVEVÅBNET
PERCIVAL PROCTOR MK.III
SAI KZ.III
SAI KZ.IIT
SUPERMARINE SEA OTTER MK.II
AIRSPEED OXFORD MK.I/II
NORTH AMERICAN HARVARD T.MK.IIB/III/T-6D
 HARVARD T.MK.IIB:
 HARVARD T.MK.III:
 HARVARD T-6D:
CONVAIR PBY-5A CATALINA
BOEING B-17G-35-BO
SUPERMARINE SPITFIRE HF.MK.IXE/PR.MK.XI
 H.F.MK.IXE
 PR.MK.XI
SAI KZ.VII
GLOSTER METEOR F.MK.4/T.MK.7/F.Mk.8
 F.MK.4:
 T.MK.7:
 F.MK.8:
DE HAVILLAND CHIPMUNK T.MK.20
REPUBLIC F-84E-31RE /F-84G-RE
THUNDERJET
 F-84E:
 F-84G:
FAIREY FIREFLY TT.MK.1/4
SAI KZ.X
BELL 47D-1

ARMSTRONG-WHITWORTH METEOR
NF.MK.11/TT.20
 N.F.Mk.11
 T.T.MK.20
LOCKHEED T-33A-1-LO
DOUGLAS C-47A
HAWKER HUNTER F.MK.51/T.MK.53/T.MK.7
 F.MK.51:
 T.MK.53:
 T.MK.7:
HUNTING-PERCIVAL PEMBROKE C.MK.52/2
SIKORSKY S-55C (H-19D-3)
CONVAIR PBY-6A CATALINA
REPUBLIC RF-84F THUNDERFLASH
PIPER L-18C SUPER CUB (PA-18-95)
AGUSTA-BELL AB.47J
NORTH AMERICAN F-86D-31/36-NA SABRE
NORTH AMERICAN F-100D/F
TF-100F SUPER SABRE
 F-100D:
 F-100F:
 TF-100F:
DOUGLAS C-54D/G
SUD AVIATION SE.3160 ALOUETTE III
LOCKHEED F-104G/TF-104G
CANADAIR CF-104/D
 F-104G:

DANISH MILITARY AIRCRAFT

 3

 TF-104G:
 CF-104:
 CF-104D:
SIKORSKY S-61A-1/S-61A-5
HUGHES H.500M CAYUSE
SAAB F-35/RF-35/TF-35 DRAKEN
 F-35:
 RF-35:
 TF-35:
LOCKHEED C-130H/C-130J-30 HERCULES
MFI T-17 SUPPORTER

GENERAL DYNAMICS F-16A/B
 F-16A:
 F-16B:
WESTLAND LYNX MK.80/90B
GRUMMAN G.1159/1159A GULFSTREAM II/III
AS.350L
BOMBARDIER CL-604 CHALLENGER
SAGEM UAV TÅRNFALKEN
MERLIN EH.101 Mk.512
SIKORSKY MH-60R SEAHAWK

INDEX-ALPHABETICAL ORDER

AGUSTA-BELL AB.47J
AIRSPEED OXFORD MK.I/II
ARMSTRONG-WHITWORTH METEOR
NF.MK.11/TT.20
AS.350L
AVRO 504K
AVRO 504K/N (L.B.I)
AVRO 504K:
AVRO 504N:
AVRO TUTOR (L.B.IV)
BELL 47D-1
BERG&STORM B&S MONOPLAN (B.S.)
BLERIOT MONOPLANE
BOEING B-17G-35-BO
BREGUET XIV-A2
BRISTOL BULLDOG (I J)
CAUDRON G.III (Cd)
CF-104:
CF-104D:
CIERVA C.30 (I M)
CONVAIR PBY-5A CATALINA
CONVAIR PBY-6A CATALINA
CURTISS SEAGULL FLYINGBOAT (F.B.VI)
D.H.60G:
D.H.60M:
D.K.I:
D.K.II:
DANSK KONSTRUKTION D.K.I (D.K.I)
DE HAVILLAND CHIPMUNK T.MK.20
DE HAVILLAND D.H.60G/M MOTH (L.B.III)
DE HAVILLAND D.H.84 DRAGON(II S)
D.H.90 DRAGONFLY (III S)
DE HAVILLAND DH.60G/M MOTH(S)
DH.82 TIGER MOTH(IS)
DH.60G/M:
DH.82 TIGER MOTH:
DH.84 (II S):
DH.90 (III S):
DONNET-LEVEQUE FLYINGBOATS (F.B.I)
DORNIER DO.F2 WAL (F.M.I)
DOUGLAS C-47A
DOUGLAS C-54D/G
F-100D:
F-100F:
F-104G:
F-16A:
F-16B:
F-35:
F-84E:
F-84G:
F.B.II
F.B.I
F.B.IV
F.B.V
F.MK.4:
F.MK.8:
FAIREY FIREFLY T.T.MK.1/4

FAIREY P.4/34 (L.M.I)
FARMAN
FOKKER C.I (F.)
FOKKER C.V. M/26 (R-MASKINE)
(I R)M/33(II R)M/33(III R)
FOKKER D.VII (F.)
FOKKER D.XXI (III J)
FOKKER S.III (S.III)
FRIEDRICHSHAFEN F.F.29
FRIEDRICHSHAFEN F.F.49 (H.B.II)
GENERAL DYNAMICS F-16A/B III
GLIDERS
GLOSTER GAUNTLET (II J)
GLOSTER METEOR F.MK.4/T.MK.7/F.Mk.8
GRUMMAN GULFSTREAM III
H.F.MK.IXE
HANSA-BRANDENBURG W.29 (H.M.I)
HÆR-MASKINE (H)
HARVARD T-6D:
HARVARD T.MK.IIB:
HARVARD T.MK.III:
HAWKER DANKOK (L.B.II)
HAWKER DANTORP (H.B.III)
HAWKER HUNTER F.MK.51/T.MK.53/T.MK.7
HAWKER NIMROD (L.B.V)
HEINKEL H.E.8 (H.M.II)
HENRI FARMAN
HENRI FARMAN (H.F.)
HUGHES H.500M
HUNTING-PERCIVAL PEMBROKE C.MK.52/2
I R:
II R:
III R:
KRAMME & ZEUTHEN KZ-IIS (L.M.II)
L.V.G. B.III
LOCKHEED C-130H HERCULES (L-382C-38D)
LOCKHEED F-104G/TF-104G
CANADAIR CF-104/D
LOCKHEED T-33A-1-LO
LYNX MK.80:
LYNX MK.90:
MAURICE FARMAN
MAURICE FARMAN (M.F.)
MFI T-17 SUPPORTER
MORANE-SAULNIER (M.S.)
N.F.Mk.11
NIELSEN & WINTHER N&W Aa JAGER (N&W)
NORTH AMERICAN F-100D/F,TF-100F SUPER SABRE
NORTH AMERICAN F-86D-31/36-NA SABRE
NORTH AMERICAN HARVARD T.MK.IIB/III/T-6D
O-MASKINE (I O),(II O)
O-MASKINE I O:
O-MASKINE II O:
ORLOGSVÆRFTETS HYDRO BIPLAN I.(H.B.I)
ORLOGSVÆRFTETS OV-FLYVEBÅDE
PERCIVAL PROCTOR MK.III
PIPER L-18C SUPER CUB (PA-18-95)

DANISH MILITARY AIRCRAFT

 4

POTEZ XV-A2
PR.MK.XI
REPUBLIC F-84E-31RE /F-84G-RE THUNDERJET
REPUBLIC RF-84F THUNDERFLASH
RF-35:
RUMPLER B.I
SAAB F-35/RF-35/TF-35 DRAKEN
SAI KZ.III
SAI KZ.IIT
SAI KZ.VII
SAI KZ.X
SIKORSKY S-55C (H-19D-3)
SIKORSKY S-61A-1/S-61A-5

SÖDERTÄLJE S.W.17 (S.W.17)
SUD AVIATION SE.3160 ALOUETTE III
SUPERMARINE NANOK (F.B.VII)
SUPERMARINE SEA OTTER MK.II
SUPERMARINE SPITFIRE HF.MK.IXE/PR.MK.XI
T.MK.53:
T.MK.7:
T.T.MK.20
TF-100F:
TF-104G:
TF-35:
VICKERS F.B.5 (V.)
WESTLAND LYNX MK.80/90B

CHAPTER 1

MARINENS FLYVEVÆSEN

The first aircraft of the Danish Navy was received on March 25, 1912, but already on December 14, 1911, were a
number officers ordered to train as “aeroplane drivers”. The latter date is considered the date of forming of the
“Marinens Flyvevæsen”.
The first Navy aeroplane operations took place from “Kløvermarken” outside Copenhagen where a hangar, for two
flying boats procured from France, was erected. From the fall of 1913 all pilot training was conducted on water on
flying boats and on 20 April 1915 the base of operation was moved to a new Flying Boat Station constructed south of
Refshaleøen in connection with the naval base of Copenhagen.
At the outbreak of the 1.World War only two flying boats were available, but fortunately at this time the Naval
Shipyard had started manufacture of flying boats of its own design. Until 1919 the Shipyard was the only deliverer
of aircraft to the navy. This monopoly ended in 1919, but still afterwards the major part of the flying equipment was
supplied by the yard under foreign licences. An additional Flying Boat Station was opened at Slipshavn on Fyen in
November 1916, but it ceased operation in 1918.
In 1921 pilot training on land based aircraft was reinstated and the first two years the Army’s airfield at Avedøre was
used. After that the civil airport of Copenhagen, Kastrup was used until the Flying School was moved to Ringsted in
1926.
An independent Flying Service was not created until September 15, 1923, before that the flying was organised under
the Submarine and Flyingboat Flotilla and before that the HQ of the Navy.
A tactical division into two Flotillas was completed in 1926; 1. Luftflotille with flying boats for reconnaissance
bombers at the Copenhagen Air Station and 2.Luftflotille with land based fighter aircraft at Ringsted Air Station.
Later in 1930 a third Air Station at Avnø was constructed for use by the Flying School. In 1937 Ringsted AS was
abandoned and 2.LF. moved to Avnø.
In the late thirties a change of policy meant that the service would concentrate on land based aircraft except for
special purposes for which seaplanes were used. This plan incorporating Macchi C.200 fighters and Fairey P.4/34
bombers, was not implemented before the German occupation of Denmark on April 9, 1940. At that time the Naval
Flying Service did not have a single modern aircraft to its disposition. The Germans prohibited all military flying and
all aircraft were stored. The conscript personnel was demobilised whereas from 1941 to 43 the officers were allowed
to train on gliders. On August 29 1943 the Danish fleet was sunk by its crews and later on November 22 the stored
aircraft were sabotaged and burnt.

Copenhagen LMS (Naval Air Station)

DANISH MILITARY AIRCRAFT

 6

AIRCRAFT TYPES HAVING SERVED WITH MARINENS FLYVEVÆSEN
Naval Aircraft numbering system:
As from 1921 all aircraft types were given a type code where the first letter
indicated flyingboat (F), floatplane (H) or landplane (L) and the second whether a
biplane (B) or monoplane (M). A roman figure indicated (the se quence) in each class.
F.B.III is therefore the 3 rd type of flying boat biplane.
Initially all aircraft had individual names and then a number preceded by the name
“Mågen”(Seagull). This naming was discontinued in 1918 when individual numbers were
given: 1- 99 for seaplane reconnaissance aircraft, 101 - 149 for land plane trainers,
151- 200 for fighters and 201 - to torpedo - bombers (the L.M.IIs delivered in 1940
however were given 61 - 64 despite being land plane trainers and P.4/34 fighters under
construction we re given 231- 242 as the last allocation before the war).

FARMAN - HENRI FARMAN - MAURICE FARMAN
DONNET- LEVEQUE FLYINGBOATS (F.B.I)
ORLOGSVÆRFTETS OV- FLYVEBÅDE - F.B.I - F.B.III - F.B.IV - F.B.V
ORLOGSVÆRFTETS HYDRO BIPLAN I.(H.B.I)
FRIEDRICHSHAFEN F.F.29
FRIEDRICHSHAFEN F.F.49 (H.B.II)
HANSA- BRANDENBURG W.29 (H.M.I)
CURTISS SEAGULL FLYINGBOAT (F.B.VI)
AVRO 504K/N (L.B.I) - AVRO 504K- AVRO 504N:
HAWKER DANKOK (L.B.II)
SUPERMARINE NANOK (F.B.VII)
DE HAVILLAND D.H.60G/M MOTH (L.B.III)
HEINKEL H.E.8 (H.M.II)
AVRO TUTOR (L.B.IV)
HAWKER DANTORP (H.B.III)
HAWKER NIMROD (L.B.V)
DORNIER DO.F2 WAL (F.M.I)
FAIREY P.4/34 (L.M.I)
KRAMME & ZEUTHEN KZ- IIS (L.M.II)

Dantorp H.B.III no.202 on board the inspection cruiser „Ingolf“

DANISH MILITARY AIRCRAFT

 7

FARMAN „GLENTEN“
DONNET-LEVEQUE F.B.1

OV-FLYVEBÅDE F.B.I II
OV-FLYVEBÅDE F.B.IV

OV HYDRO BIPLAN I (H.B.I)

FRIEDRICHSHAFEN F.F.29

FRIEDRICHSHAFEN F.F.49 (H.B.II) HANSA-BRANDENBURG W.29 (H.M.I)

CURTISS SEAGULL (F.B.VI) AVRO 504K (L.B.I)

DANISH MILITARY AIRCRAFT

 8

AVRO 504N (L.B.I)

HAWKER DANKOK (L.B. II

SUPERMARINE NANOK (F.B.V II)
DH.60G/M MOTH (L.B.III)

H.E.8 (H.M.II)
AVRO TUTOR (L.B.IV)

HAWKER DANTORP (H.B.III)
HAWKER NIMROD (L.B.V)

Do. F2 WAL (F.M.1)
KZ.IIS (L.M.II)

CAMOUFLAGED AIRCRAFT PICTURES

DANISH MILITARY AIRCRAFT

 9

FARMAN

QUANTITY: - 1/1 - SERVICE PERIOD: 1912 - 13
USER UNITS:
1)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

HENRI FARMAN (Danish Copy)
“Glenten” R. Svendsen 25ma12 00oc13 wfu, later Tøjhus Museet
MAURICE FARMAN
“Ørnen” 01fe13 02oc13 crashed, owner U. Birch killed

DONNET- LEVEQUE FLYINGBOATS (F.B.I)

QUANTITY: - 2- SERVICE PERIOD: 1913 - 1915
USER UNITS:
1)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
Mågen/Mågen 1 French 00ap13 000014 wrecked
Ternen/Mågen 2 French 00ap13 12s e15 wrecked, later Tøjhus Museet

ORLOGSVÆRFTETS OV- FLYVEBÅDE (F.B.II/III/ IV/V)

QUANTITY: - 8/10/2/3 - SERVICE PERIOD: 1914 - 1919/1915 - 1920
USER UNITS:
F.B.II:
1) Flyvebådsstation København (FBS Kbh) (1914 - 1919)
F.B.III:
1) FBS Kbh (1915 - 1920)
F.B.IV:
1) FBS Kbh (1917 - 1921)
F.B.V:
1) Marinens Flyveskole (1919 - 1921)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

F.B.II: 80HP Gnome
Mågen 1(1) O.V.2 01ap15 FBS Kbh 04de16
Mågen 1(2) O.V.14 28ma17 " " 24my17
Mågen 1(3) O.V.19 12de17 " " 09my19 wfu, scrapped
Mågen 2(1) O.V.4 08no15 " " 22my16
Mågen 2(2) O.V.8 09jl16 " " 09my19 wfu, scrapped
Mågen 3(1) O.V.1 12de14 " " 27ju 15
Mågen 3(2) O.V.5 10ja16 " " 10ju18 wfu, scrapped
Mågen 4(2) O.V.10 11de 16 " " 19fe 19 wfu, scrapped
F.B. III: 100HP (various)
Mågen 4/14 O.V.3 07oc15 FBS Kbh 25no16 100HP Curtiss, lost N. of Sjælland
Mågen 14(2) O.V.18 28no 17 " " 14no18 wfu, scrapped
Mågen 5/12 O.V.6 15ap16 " " 09my19 100HP Gnome Monosaupape, wfu, scrapped
Mågen 6/11 O.V.7 24ju16 " " 03de 16 100HP Mercedes, crash Avedøre
Mågen 11(2) O.V.13 06ma17 " " 19ap 20 100HP Mercedes, wfu, scrapped
Mågen 15 O.V.9 15se16 " " 00oc19 100HP Gnome, wfu, scrapped
Mågen 16 O.V.11 27no 16 " " 06ap18 100HP Curtiss, wfu, scrapped
Mågen 17 O.V.20 21my18 " " 19my19 120HP Argus, wfu, scrapped
Mågen 18 O.V.16 01se17 " " 03ju18 100HP Curtiss, wfu, scrapped
Mågen 19 O.V.17 18oc 17 " " 19ap 20 100HP Curtiss, wfu, scrapped
F.B.IV: 200HP Curtiss
Mågen 21(1) O.V.15 17ap 17 FBS Kbh 29au18 rebuild as Mågen 22
Mågen 21(2) O.V.21 01au18 " " 000021 wfu, scrapped
Mågen 22 O.V.23 10se18 " " 000021 wfu, scrapped
F.B.V: 100HP (OV or Curtiss inline engine)
Nr.6 O.V.26 22fe 19 M.FLSK 000021 wfu, scrapped Feb.24
Nr.7 O.V.28 25fe 19 " 000021 wfu, scrapped F eb.24
Nr.8 O.V.29 09de19 " 20my20 crashed

DANISH MILITARY AIRCRAFT

 10

ORLOGSVÆRFTETS HYDRO BIPLAN I.(H.B.I)

QUANTITY: - 4- SERVICE PERIOD: 1918 - 1924
USER UNITS:
1) FBS Kbh

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
23/14 O.V.22 00se18 FBS Kbh 00fe24 wfu and scrapped
24 O.V.24 00oc18 " " 19ap19 crashed
25/15 O.V.25 00ja19 " " 00fe24 wfu and scrapped
26/16 O.V.27 00ap19 " " 00fe24 wfu and scrapped

FRIEDRICHSHAFEN F.F. 29

QUANTITY: - 1- SERVICE PERIOD: 1917
USER UNITS:
1) FBS Kbh (1917)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
Mågen 17 O.V.12 24fe17 FBS Kbh 16oc17 wrecked in Storebælt

FRIEDRICHSHAFEN F.F. 49 (H.B.II)

QUANTITY: - 7- SERVICE PERIOD: 1919 - 1926
USER UNITS:
1) FBS Kbh (1919 - 1926)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
31 German 14my19 FBS Kbh 21se24 wrecked in storm
32 " 14my19 " " 000026 wfu, 17my27 scrapped
33 " 14my19 " " 22se24 crash in take - off
34 " 28my19 " " 18no23 crashed near Korsør
35 " 05ju19 " " 000024 wfu, 04fe24 scrapped
36 ex.DL - E 31my23 " " 21se24 wrecked in storm
37 ex.DL - E 23ju23 " " 08se26 crashed LMS Kbh.

HANSA- BRANDENBURG W.29 (H.M.I)

QUANTITY: - 16- SERVICE PERIOD: 1919 - 1931
USER UNITS:
1) FBS Kbh (1919 - 1926)
2) 1.Luftflotille (1926 - 1931)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
20 O.V.51 01my27 1.LF 22ap31 wfu, rescue serv. Avnø
21(1) O.V.30 07ju21 FBS Kbh 03au22 crashed Langelandsbðltet
21(2) O.V.35 18ju23 " " /1.LF 29au27 crashed Øresund
22(1) O.V.31 17ju21 " " 03my24 crashed Køge Bugt
22(2) O.V.37 17jl24 " " /1.LF 26no26 crashed Stevns Fyr
23(1) O.V.32 22my22 " " 17ju24 crashed FBS Kbh
23(2) O.V.38 12no24 " " /1.LF 19au28 crashed LMS Kbh
24(1) German 12jl19 " " 28ju24 crashed Sandhammeren
24(2) O.V.39 28ma25 " " 08oc25 crashe d Skarritsø
25 O.V.33 07ju22 " " /1.LF 19au29 crashed LMS Kbh
26(1) O.V.34 15ju22 " " 21jl22 crashed Thurø
26(2) O.V.36 14jl23 " " /1.LF 06au27 crashed Oresund
27 O.V.40 05my25 " " " 13ju28 crashed København
28 O.V.41 20my25 " " " 07jl 27 crashed Lillebælt
29 O.V.42 08ju25 " " " 14ju27 dam.wfu, resc.serv.Avnø
30 O.V.52 01my27 10se27 crashed on first flight

DANISH MILITARY AIRCRAFT

 11

CURTISS SEAGULL FLYI NGBOAT (F.B.VI)

QUANTITY: - 1- SERVICE PERIOD: 1919 - 1921
USER UNITS:
1) FBS Kbh (1919 - 1921)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
27/17 USA 00no19 FBS Kbh 000021 wfu, Feb.24 scrapped

AVRO 504K/N (L.B.I)

QUANTITY: - 6/6 - SERVICE PERIOD: 1920 - 1928/1925 - 1936
USER UNITS:
AVRO 504K:
1)
AVRO 504N:
1) Marinens Flyveskole (1925 - 1936)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

AVRO 504K:
101 RAF H2217 29de20 28au23 crash
102 RAF H2472 29de20 30ju25 crash
103 RAF H2021 29de20 13au23 crash
104 RAF H2023 29de20 19ja28 rebuild as 504N Nr.112
105 RAF H2430 29de20 19ja28 scrapped
106 RAF H2027 29de20 00ju 26 reb ui ld as 504N Nr.111
AVRO 504N:
107 UK 28se25 MFLSK 09au26 crashed Øresund
108 O.V.43 11ma26 " 16my29 crashed Ringsted
109 O.V.49 02my27 " 30my29 crashed Ringsted
110 O.V.50 02my27 " 12ju36 wfu, at Tøjhus Museet
111 ex.10 6 000027 " 20ju28 crashed Avnø
112 ex.104 000029 " 12ju36 wfu, sold as OY - DEL

HAWKER DANKOK (L.B.I I)

QUANTITY: - 15- SERVICE PERIOD: 1926 - 1936
USER UNITS:
1) 2.Luftflotille (1926 - 1936)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
151 HW. 00ja26 2.LF 12oc27
152 HW. 00ja26 " 22ja27
153 HW. 00ja26 " 08ap33
154 O.V.46 14ja27 " 16fe35
155 O.V.47 12fe 27 " 13fe36
156 O.V.48 12fe27 " 28ja33
157 O.V.53 28no 27 " 28ja3 3
158 O.V.54 28no 27 " 22ja37 wfu, at Tøjhus Museet
159 O.V.55 28no 27 " 22ja37
160 O.V.56 28no 27 " 08ju34
161 O.V.57 23my28 " 28ju28 crashed Ringsted
162 O.V.58 23my28 " 22ja37
163 O.V.59 23oc 28 " 08fe30
164 O.V.60 13no 28 " 19ju34
165 O.V.61 16no28 " 28ja30

SUPERMARINE NANOK (F.B.VII)

QUANTITY: - 1- SERVICE PERIOD: 1927
SERVICE HISTORY:
Torpedo bomber developed from Southampton, but equipped with 3 Armstrong Siddeley Jaguar IVA
engines of each 400HP. It was build of wood, partly canvas covered and had a crew of 3 - 4.
Armament was 2 45cm torpedoes and 2 8mm MG' s. Only one was build and it flew first time 21ju27.

DANISH MILITARY AIRCRAFT

 12

Despite many modifications it never could fulfil the rigid contract clauses and acceptance was
denied.
Span: 22,86m - lenght: 15,29m - Height: 5,50m.
Empty weight: 4817kg - Fullweight: 7378kg
Max. Speed: 179 km/h, Cruise Speed: 145km/h, Endurance: 3,5 hours, Ceiling: 2750m

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
99 1244 not del.

DE HAVILLAND D.H.60G /M MOTH (L.B.III)

QUANTITY: - 2/3 - SERVICE PERIOD: 1928 - 31/1931 - 40
USER UNITS:
1) MFLSK (1928 - 1940)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

D.H.60G:
148 899 24no28 MFLSK 20ju31 crashed Avnø
149 900 24no28 " 000031 wfu
D.H.60M:
145 1682 05ma31 MFLSK 09ap40 wfu, stored
146 1683 05ma31 " 05se38 crashed Halskov
147 1684 05ma31 " 09ap4 0 wfu, stored

HEINKEL H.E.8 (H.M.I I)

QUANTITY: - 22- SERVICE PERIOD: 1928 - 1940
USER UNITS:
1) 1.Luftflotille (1928 - 1940)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
99 He.311 17au28 1.LF 22no33 crashland near Göteborg
98 He.312 10se28 " 09ap40 wfu, stored
97 He.313 24se28 " 28ja39 wfu and scrapped
96 He.315 22oc28 " 22ap30 crashed Warnemünde
95 He.316 30oc28 " 01oc35 crashed Lynetten
94 He.323 06de28 " 25no35 crashed Øresund
93 O.V.62 07au29 " 10oc38 wfu and scrapped
92 O.V.63 03s e29 " 18oc29 crashed Falsterbo
91 O.V.64 13se29 " 22no33 crashed Göteborg
90 O.V.65 30no29 " 09ap40 wfu, stored
89 O.V.66 30no29 " 09ap40 wfu, stored
88 O.V.67 01oc30 " 09ap40 wfu, stored
87 O.V.68 29no30 " 09ap40 wfu, stored
86 O.V.69 20ja31 " 09ap40 wfu, stored
85 O.V.70 21de31 " 04jl38 crashed Gilleleje
84 O.V.71 09ap31 " 09ap40 wfu, stored
83 O.V.72 12no31 " 09ap40 wfu, stored
82 O.V.73 15de31 " 09ap40 wfu, stored
81 O.V.74 30de31 " 09ap40 wfu, stored
80 O.V.90 28ju38 " 09ap40 wfu, stored
79 O.V.91 09au38 " 09ap40 wfu, stored
78 O.V.92 30au38 " 09ap40 wfu, stored

AVRO TUTOR (L.B.IV)

QUANTITY: - 6- SERVICE PERIOD: 1932 - 1940
USER UNITS:
1) MFLSK (1932 - 1940)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
113 550 21ja 32 MFLSK 11ma37 crashed Øresund
114 551 21ja 32 " 09ap40 wfu, stored
115 774 21se 34 " 09ap40 wfu, stored
116 O.V.86 00ju35 " 09ap40 wfu, stored
117 O.V.88 00ap37 " 09ap40 wfu, stored
118 O.V.89 00my37 " 09ap40 wfu, stored

DANISH MILITARY AIRCRAFT

 13

HAWKER DANTORP (H.B.II I)

QUANTITY: - 2- SERVICE PERIOD: 1933 - 1940
USER UNITS:
1) 9.Luftgruppe
2) 1.Luftflotille

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
201 HW 3774 01ma33 9.LG/1.LF 09ap40 wfu, stored
202 HW 3775 22ma33 " " 09ap40 wfu, stored

HAWKER NIMROD (L.B.V)

QUANTITY: - 12- SERVICE PERIOD: 1934 - 1940
USER UNITS:
1) 2.Luftflotille (1934 - 1940)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
170 HW 31ja34 2.LF 09ap40 wfu, stored
171 HW 31ja34 " 09ap40 wfu, stored
172 O.V.76 09no34 " 22my36 crashed
173 O.V.77 07de34 " 09ap40 wfu, stored
174 O.V.78 14ja35 " 09ap40 wfu, stored
175 O.V.79 08jl 35 " 09ap40 wfu, stored
176 O.V.80 04oc 35 " 17fe39 crashed
177 O.V.81 12oc35 " 09ap40 wfu, stored
178 O.V.82 12oc35 " 09ju38 crashed
179 O.V.83 15ju36 " 09ap40 wfu, stored
180 O.V.84 15ju36 " 09ap40 wfu, stored
181 O.V.85 15ju36 " 09ap40 wfu, stored

DORNIER DO.F2 WAL (F .M.I)

QUANTITY: - 1- SERVICE PERIOD: 1938 - 1940
USER UNITS:
1) 1.Luftflotille (1938 - 1940)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
50 Dr.297 25ap38 1.LF 09ap40 wfu, stored, ex. D - AFAR

FAIREY P.4/34 (L.M.I)

QUANTITY: - 0- SERVICE PERIOD: 1940 (not del.)
SERVICE HISTORY:
Serials 231- 242 under construction at Orlogsværftet as O.V. 93- 104 since Feb.1939, but none were
completed or delivered before 9.April 1940. Should have been formed into a new 3.LF.

KRAMME & ZEUTHEN KZ- IIS (L.M.II)

QUANTITY: - 4- SERVICE PERIOD: (1940)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
61 KZ.38 04jl40 not used, stored at Ålborg
62 KZ.39 04jl40 not used, stored at Ålborg
63 KZ.40 04jl40 not used, stored at Ålborg
64 KZ.41 04jl40 not used, stored at Ålborg

DANISH MILITARY AIRCRAFT

 14

CHAPTER 2

HÆRENS FLYVERTROPPER

After a 1st Lieutenant on April 1, 1912, had completed his training as pilot at a civil flying school and the owner of the
school had donated the aircraft used, a B & S monoplane, to the Army the Army Flying School was officially formed on
July 2, 1912, at Kløvermarken outside Copenhagen.
Mainly due to lack of funds there was little flying activity and at the outbreak of the 1st World War the army had two
flyable aircraft. Then funds became available, but on the other hand it became difficult to obtain suitable aircraft and less
reliable aircraft and engines had to be relied upon. Nevertheless by 1915 the airfield at Kløvermarken had been taken
over completely by the Army and several hangars erected. Other hangars were erected at army training grounds around
the country and a major airfield constructed at Lundtofte north of Copenhagen in 1917.
After the war, in 1919 when many accidents had happened due to old aircraft engines, the less suitable types were
withdrawn and by April the Army only had six flyable aircraft. As funds dried out after the war no new aircraft could be
procured and training for a while had to be performed on leased civil aircraft. By law of 1922 the “Air Corps” was created
on February 1, 1923, but its force was limited to a single squadron of reconnaissance aircraft. The training of military
pilots, which had been shelved in 1919 was only started again in 1925 and in 1926 the training was moved to Lundtofte
north of Copenhagen. In 1928 all flying with operational pilots was moved to the civil airport of Copenhagen, Kastrup
where the army took over the former Rohrbach hangar.
Then on November 1, 1932, a new organisation “Hærens Flyvertropper” (The army Flying Troops) was created
consisting of the Sjælland (Sealand) and Jylland (Jutland) Flyveafdelinger (Air Wings) with a planned total of two fighter
and three reconnaissance squadrons in addition to the Flying School, Technical Services, the Aircraft Manufacturing
Workshops and the Balloon Park. The number of aircraft, however, only made it possible to initially form No.1, 2 and 3
squadrons. Number 5 squadron was not formed until late in 1935. A new and thoroughly modern air base was
constructed at Værløse north of Copenhagen and taken over by the Flying School in 1934 and a year after all
operational units except the balloon unit moved to here.
In 1937 yet another defence law aimed at modernising the army, but in reality meant that the aviation force was reduced
to four mini squadrons and no.4 squadron was never formed. The Jutland Wing was first created on November 1, 1937
with no.2 and 5.squadrons, which remained at Værløse, together with No.1 and 3. squadrons whose home base it was.
With the outbreak of the 2.World War in Europe the Army Aviation Troops was composed of mostly outmoded aircraft
and the construction of new aircraft and facilities was speeded up, but to no avail.
At daybreak on April 9, 1940, German Bf 110s attacked Værløse, shot down a Fokker C V which had just taken off on a
reconnaissance mission and destroyed another eight and damaged 16 on the ground.
The German army took over Værløse and all aircraft were stored. Later after August 29, 1943, when the Danish
government ceased its co-operation with the Germans, some aircraft were taken over by the Germans and used by its
allies on the east front.
As with their Navy counterparts the Army pilots kept proficient by flying gliders from 1941 to 43, but many officers fled
Denmark with some joining the Royal Air Force (26 were killed in action) and others forming the Danish Brigade in
Sweden. This latter unit was in early May 1945 issued with 15 Swedish SAAB B.17C, but as the German Army
surrendered on the evening of May 4th they were never used and handed back to the Swedish Air Force.

Værløse Army Aviation base in the late thirties

DANISH MILITARY AIRCRAFT

 15

AIRCRAFT TYPES HAVING SERVED WITH HÆRENS FLYVERTROPPER
Army Aircraft numbering system:

Initially army a ircraft were given individual names normally abbreviated to two letters
(Cd for Caudron) and when more aircraft of the same type was delivered a number starting
with 1 was added. From 1926 type letters were introduced, Fokker C Vs became the letter
“R” and numbers starting with 1 and C I’s “O” starting with 51. DH Moths delivered in
1929 became S and no’s from 100 and fighters in 1931 became “J” and no’s 151 onwards. In
order to avoid duplication with navy aircraft the fighters in 1932 were allocated J - 301
onwards and the trainers S - 301 onwards. Already in 1932, however, this system was once
more changed as all categories started with the number 1 onwards. At the same time a
type designating system was introduced consisting of a type letter followed by a rom an
numeral, for example III J (Fokker D XXI) was the third fighter type. Letter R stood for
Reconnaissance, S for School(Trainer), O for Operational trainer and M for Mølleplan
(Autogyro).

BERG&STORM B&S MONOPLAN (B.S.)
MAURICE FARMAN (M.F.)
HENRI FARMAN (H.F.)
CAUDRON G.III (Cd)
BLERIOT MONOPLANE
MORANE- SAULNIER (M.S.)
DANSK KONSTRUKTION D.K.I (D.K.I)
VICKERS F.B.5 (V.)
NIELSEN & WINTHER N&W Aa JAGER (N&W)
SÖDERTÄLJE S.W.17 (S.W.17)
HÆR- MASKINE (H)
BREGUET XIV- A2
L.V.G. B.III
AVRO 504K
RUMPLER B.I
FOKKER D.VII (F.)
FOKKER C.I (F.)
POTEZ XV- A2
FOKKER S.III (S.III)
FOKKER C.V. M/26 (R - MASKINE)(I R)M/33(II R)M/33(III R)
O- MASKINE (I O),(II O)
DE HAVILLAND D.H.60G/M MOTH (S)D.H.82 TIGER MOTH (IS)
BRISTOL BULLDOG (I J)
DE HAVILLAND D.H.84 DRAGON (II S)D.H.90 DRAGONFLY (III S)
GLOSTER GAUNTLET (II J)
CIERVA C.30 (I M)
FOKKER D.XXI (III J)
GLIDERS: S.G.38, Grunau Baby IIB
SUPERMARINE SPITFIRE F.MK.Vb
HANDLEY- PAGE HAMPDEN B.MK.I
SAAB B 17C

DANISH MILITARY AIRCRAFT

 16

MAURICE FARMAN
(M.F.)

DANSK KONSTRUKTION D.K.II

BLERIOT
MONOPLANE

MORANE -SAULNIER (M.S.)

CAUDRON G.III (Cd) HENRI FARMAN
(H.F.)

B&S MONOPLAN
(B.S.)

VICKERS F.B.5 (V.)

DANISH MILITARY AIRCRAFT

 17

RUMPLER B.I

AVRO 504K L.V.G. B.III

HÆR-MASKINE
(H)

SÖDERTÄLJE S.W.17 (S.W.17) N&W AA JAGER (N&W)

FOKKER D.VII (F.)

BREGUET XIV -A2

DANISH MILITARY AIRCRAFT

 18

FOKKER C.V. M/33 (II R)

FOKKER C.V. M/26 (I R) FOKKER S.III
(S.III)

POTEZ XV-A2
FOKKER C.I (F.)

O-MASKINE (I
O)

O-MASKINE (II O)

FOKKER C.V.M/33 (IIIR)

DANISH MILITARY AIRCRAFT

 19

CIERVA C.30 (I M)

GLOSTER GAUNTLET (II
J)

D.H.90 DRAGONFLY (III S)

D.H.84 DRAGON (II S) BRISTOL BULLDOG (I J)

D.H.82 TIGER MOTH (I S) D.H.60G/M MOTH
(S)

FOKKER D.XXI (III J)

DANISH MILITARY AIRCRAFT

 20

BALLONPARKEN (1912-1940)

KUGLE BALLON -Ballon (815m3) (1916 -1940) Z-Ballon (1100m3 Zodiac)

“Dannebrog”

-Ballon (Parceval - Riedinger x 2 (”København I”, ”København II”)
(1912-1940)

 R-Ballon being “re-fuelled from a “Kugle Balloon”

K-Ballon (1400m3 Riedinger with 110HP Siemens engine)

Support equipment

 Scania-Vabis 1918 Triangel-Kornbeck 1927

DANISH MILITARY AIRCRAFT

 21

BERG&STORM B&S MONOPLAN (B.S.)

QUANTITY: - 1- SERVICE PERIOD: 1912 - 14
USER UNITS:
1)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

B.S. 25jl12 000014 wfu, to Tøjhus Museet

MAURICE FARMAN (M.F.)

QUANTITY: - 4- SERVICE PERIOD:1913 - 22
USER UNITS:
1) Hærens FLSK (1913 - 1922)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

M.F.1 000013 Hærens FLSK 1922 wfu, scrapped 26
M.F.2 T.V. 000016 Hærens FLSK 1922 wfu, scrapped 26
M.F.3 T.V. 000017 Hærens FLSK 1922 wfu, scrapped 26
M.F.4 T.V. 000017 Hærens FLSK 1922 wfu, scrapped 26

HENRI FARMAN (H.F.)

QUANTITY: - 4- SERVICE PERIOD: 1913 - 19
USER UNITS:
1)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
H.F.1 00ju13 Recce 31ma19 wfu and scrapped
H.F.2 S.W. 00de15 Recce 31ma19 wfu and s crapped
H.F.3 S.W. 00de15 Recce 31ma19 wfu and scrapped
H.F.4 S.W. 00ap17 Recce 31ma19 wfu and scrapped

CAUDRON G.III (C d)

QUANTITY: - 1- SERVICE PERIOD: 1914 - 22
USER UNITS:
1) Flyveskolen (1914 - 1922)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
Cd 00au14 FLSK 11ap22 crashed Kløvermarken

BLERIOT MONOPLANE

QUANTITY: - 1- SERVICE PERIOD: 1915
USER UNITS:
1) Flyveskolen (1915)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
 00fe15 FLSK 03ju15 crashed Kløvermarken

MORANE- SAULNIER (M .S.)

QUANTITY: - 2- SERVICE PERIOD:1915 - 19
USER UNITS:
1) Flyveskolen (1915 - 1919)

DANISH MILITARY AIRCRAFT

 22

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
M.S.1 Hugin 00oc15 FLSK 08oc19 crashed Kløvermarken
M.S.2 Munin 00ju16 " 01oc17 crashed Viborg

DANSK KONSTRUKTION D.K.I/D.K.II

QUANTITY: - 1/1 - SERVICE PERIOD: 1916 - 19
USER UNITS:
D.K.I:
1) Hærens Flyveskole (1916)
D.K.II:
1) Hærens Flyveskole (1916 - 19)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
D.K.1 D.K.1 08ju16 H.FLSK 09se16 crashed
D.K.2 D.K.2 10ma16 H.FLSK 31ma19 wfu, scrapped 1924

VICKERS F.B.5 (V.)

QUANTITY: - 12- SERVICE PERIOD: 1917 - 1919
USER UNITS:
1)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
V.1 T.V. 1 00ap17 00de17 wfu(no engine) scrapped 24
V.2 T.V. 2 17 00de17 wfu(no engine) scrapped 24
V.3 T.V. 3 17 07se17 crashed Viborg
V.4 T.V. 4 17 00de17 wfu(no engine) scrapped 24
V.5 T.V. 5 17 00de17 wfu(no engine) scrapped 24
V.6 T.V. 6 17 00de17 wfu(no engine) scrapped 24
V.7 T.V. 7 17 00de17 wfu(no engine) scrapped 24
V.8 T.V. 8 17 00de17 wfu(no engine) scrapped 24
V.9 T.V. 9 17 00de17 wfu(no engine) scrapped 24
V.10 T.V. 10 17 00de17 wfu(no engine) scrapped 24
V.11 T.V. 11 17 00de17 wfu(no engine) scrapped 24
V.12 T.V. 12 17 00de17 wfu(n o engine) scrapped 24

NIELSEN & WINTHER N& W AA JAGER (N&W)

QUANTITY: - 6- SERVICE PERIOD: 1917 - 1924
USER UNITS:
1)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
N&W.1 N&W.1 15ja17 31ma19 wfu
N&W.2 N&W.2 00ma17 17de17 crashed Kløvermarken
N&W.3 N&W.3 000017 19ma19 crashed Kløvermarken
N&W.4 N&W.4 000017 31ma19 conv. to ground trainer,scr.24
N&W.5 N&W.5 000017 31ma19 " "
N&W.6 N&W.6 000017 17oc18 crashed København

SÖDERTÄLJE S.W.17 (S .W.17)

QUANTITY: - 2- SERVICE PERIOD:1918 - 1919
USER UNITS:
1)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
S.W.1 05ja18 27my18 crashed
S.W.2 19fe19 31ma19 wfu, scrapped 1914

DANISH MILITARY AIRCRAFT

 23

HÆR- MASKINE (H)

QUANTITY: - 9- SERVICE PERIOD:1918 - 1919
USER UNITS:
1)

SERIAL: SER.NO: DEL. DATE: UNIT/DATE WFU DATE REMARKS
H.1 H.1 00jl18 31ma19 wfu, scrapped 24
H.2 H.2 18 31ma19 wfu, scrapped 24
H.3 H.3 18 31ma19 wfu, scrapped 24
H.4 H.4 18 31ma19 wfu, scrapped 24
H.5 H.5 18 31ma19 wfu, scrapped 24
H.6 H.6 18 31ma19 wfu, scrapped 24
H.7 H.7 18 31ma19 wfu, scrapped 24
H.8 H.8 18 31ma19 wfu, scrapped 24
H.9 H.9 18 31ma19 wfu, scrapped 24

BREGUET XIV- A2

QUANTITY: - 4- SERVICE PERIOD: 1920 - 27
USER UNITS:
1)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
T- DONT 1904 00ju22 1927 wfu and sold
T- DROT 1905 00ju21 1927 wfu and sold
T- DUKS 1906 00ju21 1927 wfu and sold
T- DYST 1907 00ju21 1927 wfu and sold

L.V.G. B.III

QUANTITY: - 5- SERVICE PERIOD: 1920 - 29
USER UNITS:
1)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
Nr.1 362 - 17 000020 000029 bought in Germany. Scrapped
Nr.2 L.V.G.2 20 000029 bought in Germany. Scrapped
Nr.3 L.V.G.3 20 000029 bought in Germany. Scrapped
Nr.4 L.V.G.4 000023 000029 copied by H ær ens T øjhus V ærksteder, scrapped
Nr.5 L.V.G.5 000026 000029 copied by H ærens T øjhus V ærksteder, scrapped

AVRO 504K

QUANTITY: - 5- SERVICE PERIOD: 1921 - 1931
USER UNITS:
1) Hærens Flyveskole (1921 - 31)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
Nr.1 H2549 12no 21 H.FLSK 11ap 22 crashed
Nr.2 H2556 12no 21 " 24ju 22 crashed
Nr.3 H2545 03jl 22 " 00ja31 wfu and scrapped
Nr.1(2) au23 " 00ja31 wfu and scrapped
Nr.2(2) au23 " 00ja31 wfu and scrapped

RUMPLER B.I

QUANTITY: - 1- SERVICE PERIOD: 1921
USER UNITS:
1) Flyveskolen (1921)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
Nr.1 17au21 FLSK 18au21 crashed Kløvermarken

DANISH MILITARY AIRCRAFT

 24

FOKKER D.VII (F.)

QUANTITY: - 1- (+1 for spares) SERVICE PERIOD:1922 - 27
USER UNITS:
1)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
F.Nr.1 000022 04se27 crashed Kastrup

FOKKER C.I (F.)

QUANTITY: - 5- SERVICE PERIOD: 1923 - 32
USER UNITS:
1)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
F.Nr.2/O - 51 225 30se23 000032 wfu, scrapped 33
F.Nr.3/O - 52 226 13oc23 000032 wfu, scrapped 33
F.Nr.4/O - 53 FV. 31 25 000032 wfu, scrapped 33
F.Nr.5/O - 54 FV. 32 25 000032 wfu, scrapped 33
F.Nr.6/O - 55 FV. 33 25 12ja28 crashed Kløvermarken

POTEZ XV- A2

QUANTITY: - 8- SERVICE PERIOD: 1923 - 1928
USER UNITS:
1)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
Nr.1 20de23 000028 wfu, scrapped 1931
Nr.2 20de23 26se25 crashed
Nr.3 20de23 000028 wfu, scrapped 1931
Nr.4 20de23 16ap26 crashed Lundtofte
Nr.5 03fe24 28ma24 crashed Holbæk
Nr.6 03fe 24 000028 wfu, scrapped 1931
Nr.7 03fe24 000028 wfu, scrapped 1931
Nr.8 03fe24 13jl27 crashed Kløvermarken

FOKKER S.III (S.III)

QUANTITY: - 2- SERVICE PERIOD: 1924 - 1927
USER UNITS:
1) Flyveskolen

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
Nr.1 4714 00ap25 FLSK 08no27 wfu and scrapped
Nr.2 4713 18au24 " 08no27 wfu and scrapped

FOKKER C.V.M/26(R - MASKINE)(I R)M/33(II R)M/33(III R)

QUANTITY: - 18/12/12 - SERVICE PERIOD: 1926/33/ A- 940
USER UNITS:
I R:
1) 2.Eskadrille (01no32 - 09ap40)
II R:
1) 3.Eskadrille (07jl34 - 09ap40)
III R:
1) 5.Eskadrille (01au35 - 09ap40)

DANISH MILITARY AIRCRAFT

 25

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

I R:
R- 1 4904 19de25 30ju27 crash Kalveboderne
R- 2 4905 19de25 2.Esk/01no32 09ap40 wfu, 14au40 stored
R- 3 4906 19de25 00ma30 crash Storeb ælt
R- 4 4907 26 2.Esk/01no32 09ap40 burnt in attack V ærløse
R- 5 4908 26 " " 09ap40 burnt in attack V ærløse
R- 6 Dutch/Danish 13au27 " " 24ap39 damaged at V ærløse
R- 7 Dutch/Danish 05de27 " " 09ma38 crashed Ko ngelunden
R- 8 Dutch/Danish 17oc27 " " 40 under repair, stored
R- 9 Dutch/Danish 08my28 " " 05au36 crash V ærløse
R- 10 Dutch/Danish 06au29 " " 25no38 damaged,04fe39 scrapped
R- 11 Dutch/Danish 10au29 " " 07au34 crashed Ålborg
R- 12 Dutch/Danish 11se30 " " 09ap40 wfu, 21ju40 stored
R- 13 F.V.49 13ju31 " " 09ap40 wfu, 13au40 stored
R- 14 F.V.50 15my31 " " 12ja39 under overhaul, stored
R- 15 F.V.51 16my31 " " 09ap40 wfu, 24ju40 stored
R- 16 F.V.52 09se31 " " 09ap40 burnt in attack V ærløse
R- 17 F.V.53 24se31 " " 14jl38 crashed V ærløse
R- 18 F.V.54 11de31 " " 10ju39 crashed V ærløse
II R:
R- 21 5349 27jl33 3.Esk/07jl34 09ap40 damaged in attack V ærløse
R- 22 F.V.63 00ju34 " " 09ap40 burnt in att. Værløse
R- 23 F.V.64 00au34 " /28se34 09ap40 damaged in attack, to Luftwaffe(3W+OD)
R- 24 F.V.65 00au34 " " 04my39 dam. 21no40 stored
R- 25 F.V.66 00au34 " " 000038 on overhaul, 09ap40 stored
R- 26 F.V.67 00au34 " /00ju35 09ap40 damaged in attack V ærløse, stored
R- 27 F.V.68 00se34 " /28se34 03ja39 dam.under repair,17oc40, stored
R- 28 F.V.69 00se34 " " 09ap40 stored 09oc40
R- 29 F.V.70 00se34 " " 16fe40 overhaul, 16ja41 stored
R- 30 F.V.71 00oc34 " " 09ap40 burnt att. Værløse
R- 31 F.V.72 00se34 " " 09ap40 stored 27ju40
R- 32 F.V.73 00se34 " " 09ap40 burnt in att. Værløse
III R:
R- 41 F.V.74 26jl35 5.Esk./000035 09ap40 damaged in attack V ærløse, stored
R- 42 F.V.75 00au35 " /00au35 09ap40 stored to Luftwaffe (3W +NO)
R- 43 F.V.76 00au35 " /00au35 09ap40 stored 13ju40
R- 44 F.V.77 00au35 " /00au35 09ap40 stored 16oc40
R- 45 F.V.78 19au35 " /08jl38 09ap40 damaged in attack V ærløse, stored
R- 46 F.V.79 00au35 " /00au35 09ap40 stored 21ju40
R- 47 F.V.80 00au35 " /00au35 09ap40 stored 21ju40
R- 48 F.V.81 00se35 " /00se35 09ap40 stored 21ju40
R- 49 F.V.82 00se35 " /00se35 09ap40 shot down by Luftwaffe
R- 50 F.V.83 00se35 " /00se35 09ap40 damaged in attack V ærløse, 29ap40 stored
R- 51 F.V.84 00se35 " /00se35 09ap40 stored 18ju40
R- 52 F.V.85 00se35 " /00se35 09ap40 stored 04ju40

O- MASKINE (I O),(II O)

QUANTITY: - 15/7 - SERVICE PERIOD: 1926 - 40/1932 - 40
USER UNITS:
O- MASKINE I O:
1) Hærens Flyveskole (1926 - 09ap40)
2) 3.Eskadrille (01no 32- 28se34)
O- MASKINE II O:
SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

O- MASKINE I O:
O- 56 FV. 34 22no26 12my36 coll.,over V ærløse (R - 8)
O- 57 FV. 35 02ju28 29oc34 crashed into Øresund
O- 58 FV. 36 29fe28 20my37 crashed at V ærløse
O- 59 FV. 37 02ma28 09ap40 stored, scrapped 25ju40
O- 60 FV. 38 18fe28 09ap40 stored, scrapped 25ju40
O- 61 FV. 39 02ju28 09ap40 stored, scrapped 25ju40
O- 62 FV. 40 10se28 09ap40 stored, scrapped 25ju40
O- 63 FV. 41 09ja29 11my34 crashed
O- 64 FV. 42 21se28 09ap40 stored, scrapp ed 25ju40
O- 65 FV. 43 20se28 09ap40 stored, scrapped 25ju40
O- 66 FV. 44 24se28 000039 wfu and scrapped
O- 67 FV. 45 10au29 09ap40 stored, scrapped 25ju40
O- 68 FV. 46 11ju29 09ap40 stored, scrapped 25ju40
O- 69 FV. 47 08no29 09ap40 stored, scrapped 25ju40
O- 70 FV. 48 00de29 23jl31 crashed near Tønder

DANISH MILITARY AIRCRAFT

 26

O- MASKINE II O:
O- 71 FV. 55 13de32 09ap40 stored, 25ju40 scrapped
O- 72 FV. 56 06jl33 13au38 crashed near Farum
O- 73 FV. 57 01my33 09ap40 stored, 25ju40 scrapped
O- 74 FV. 58 00ju33 09ap40 stored, 25ju40 scrapped
O- 75 FV. 59 00jl33 09ap40 stored, 25ju40 scrapped
O- 76 FV. 60 00jl33 22se38 em.land, damaged, wfu
O- 77 FV. 61 00oc33 31au37 crashed near Tuse Næs
O- 78 FV. 62 00my35 09ap40 stored, 25ju40 scrapped

DE HAVILLAND D.H.60G /M MOTH (S)
D.H.82 TIGER MOTH(IS)

QUANTITY: - 6/2/15 - SERVICE PERIOD:1928 - 34/1933 - 40
USER UNITS:
DH.60G/M: DH.82 TIGER MOTH:
1) Flyveskolen (1928 - 1934) 1) Flyveskolen (1933 - 1940)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

DH.60G/M:
S- 100 901 Nov28 FLSK 28ja30 crashed to OY - DYH
S- 101/S - 351 902 Nov28 " 34 sold for civil use OY - DUH
S- 102/S - 352 903 Dec28 " 34 sold for civil use OY - DUG
S- 103/S - 353 904 Dec28 " 34 sold for civil use OY - DIG
S- 104/S - 354 905 Dec28 " 34 sold for civil use OY - DYG
S- 105/S - 355 906 Dec28 " 34 sold for civil use OY - DOH
S- 106/S - 356 1445 1.30 " 15se32 crashed
S- 107/S - 357 1446 1.30 " 34 sold for civil use OY - DEH escaped to UK in 1943
DH.82 TIGER MOTH:
S- 358/S - 1 3170 00ma33 FLSK 20au35 crashed
S- 359/S - 2 3171 00ma33 " 09ap40 wfu and stored , de43 taken by Luftwaffe
S- 360/S - 3 3172 00ma33 " 11au34 crashed
S- 361/S - 4 3173 00ma33 " 09ap40 wfu and stored
S- 362/S - 5 3174 00ma33 " 09ap40 wfu , de43 taken by Luftwaffe
S- 6 3196 24ma34 " 27ap34 crashed
S- 7 3197 24ma34 " 09ap40 wfu and stored , de43 taken by Luftwaffe
S- 8 3198 24ma34 " 09ap40 wfu and stored , de43 taken by Luftwaffe
S- 9 3199 24ma34 " 09ap40 wfu and stored , de43 taken by Luftwaffe
S- 10 3209 24ma34 " 09ap40 wfu and stored , de43 taken by Luftwaffe
S- 11 3210 24ma34 " 09ap40 wfu and stored , de43 taken by Luftwaffe
S- 12 3211 24ma34 " 09ap40 wfu and stored , de43 taken by Luftwaffe
S- 13 3317 35 " 09ap40 wfu and stored , de43 taken by Luftwaffe
S- 14 3336 36 " 09ap40 wfu and stored , de43 taken by Luftwaffe
S- 15 3611 22oc37 " 09ap40 wfu and stored , taken by LW sold in 1944 as SE - ANK

BRISTOL BULLDOG (I J)

QUANTITY: - 4- SERVICE PERIOD: 1931 - 1940
USER UNITS:
1) 1.Eskadrille (01no32 - 09ap40)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
J- 151/J - 301/J - 1 7564 31ma31 1.Esk. 09ap40 stored, scrapped 1942
J- 152/J - 302/J - 2 7565 31ma31 1.Esk. 22oc36 crashed V ærløse
J- 153/J - 303/J - 3 7566 31ma31 1.Esk. 09ap40 stored, scrapped 1942
J- 154/J - 304/J - 4 7567 31ma31 1.Esk. 09ap40 stored, scrapped 1942

DE HAVILLAND D.H.84 DRAGON (II S)
D.H.90 DRAGONFLY (II I S)

QUANTITY: - 2/2 - SERVICE PERIOD:1934 - 39/1937 - 40
USER UNITS:
DH.84 (II S):
1) Flyveskolen (1934 - 1939)
DH.90 (III S):
1) Flyveskolen (1937 - 1940)

DANISH MILITARY AIRCRAFT

 27

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

DH.84 (II S):
S- 21 6060 27fe34 FLSK 24fe36 crashed near Ringsted
S- 22 6061 24ma34 " 09au39 crashed near V ærløse
DH.90 (III S):
S- 23 7551 25ma37 09ap40 stored
S- 24 7552 25ma37 09ap40 stored

GLOSTER GAUNTLET (II J)

QUANTITY: - 18- SERVICE PERIOD: 1936 - 1940
USER UNITS:
1) 1.Eskadrille (1936 - 1940)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
J- 21 K4081 000035 1.Esk. 09ap40 ff Apr.35, stored
J- 22 FV.86 00se36 " 09ap40 stored
J- 23 FV.87 00se36 " 09ap40 stored
J- 24 FV.88 000037 " 09ap40 stored
J- 25 FV.89 37 " 09ap40 Dam.in attack V ærløse, stored
J- 26 FV.90 37 " 09ap40 stored
J- 27 FV.91 37 " 09ap40 stored
J- 28 FV.92 37 " 09ap40 Dam.in attack V ærløse, stored
J- 29 FV.93 37 " 09ap40 Dam.in attack V ærløse, stored

J- 30 FV.94 37 " 09ap40 Dam.in attack V ærløse, stored
J- 31 FV.95 37 " 09ap40 stored
J- 32 FV.96 37 " 09ap40 Dam.in attack V ærløse, stored
J- 33 FV.97 37 " 09ap40 stored
J- 34 FV.98 37 " 09ap40 stored
J- 35 FV.99 37 " 09ap40 stored
J- 36 FV.100 37 " 09ap40 stored
J- 37 FV.101 37 " 09ap40 stored
J- 38 FV.102 000038 " 09ap40 Dam.in attack V ærløse, stored

CIERVA C.30 (I M)

QUANTITY: - 2- SERVICE PERIOD: 1936 - 1940
USER UNITS:
1) Ballonparkens Mølleplans kommando (1 936- 30au38)
2) 5.Eskadrille (31au38 - 09ap40)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
M- 1 750 00fe36 BP/5.Esk. 09ap40 stored, sold Sweden 24oc40
M- 2 985 00jl37 BP/5.Esk. 09ap40 stored, sold Sweden 24oc40

FOKKER D.XXI (III J)

QUANTITY: - 14- SERVICE PERIOD: 1938 - 1940
USER UNITS:
1) 2.Eskadrille (1938 - 09ap40)
The aircraft were seized by Luftwaffe in 1943 and served by “Sonstigen Einheiten” Jan. - Mar.1944 then wfu
SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
J- 41 Fk.5480 29ap38 2.Esk/TekTj.21oc38 09ap40 stored (35:05)
J- 42 Fk.5481 29ap38 " " 01de39 09ap40 stored (104:05)
J- 43 F.V.103 26au39 2.Esk. 09ap40 dam.att. V ærløse (40:50)
J- 44 F.V.104 25oc39 " 09ap40 stored (47:05)
J- 45 F.V.105 00no39 " 09ap40 dam.att. V ærløse (35:25)
J- 46 F.V.106 40 " 09ap40 stored (2:50)
J- 47 F.V.107 40 " 09ap40 dam.att. V ærløse (12:05)
J- 48 F.V.108 40 " 09ap40 stored (:15)
J- 49 F.V.109 03fe40 " 09ap40 burnt in att. Værløse (10:35)

J- 50 F.V.110 00ap40 " 09ap40 dam.att. V ærløse, stored(:15)
J- 51 F.V.111 00ap40 " 09ap40 dam.att. V ærløse (1:15)
(J - 52) F.V.112 no f.f. 09ap40 not compl . stored Ringsted until 15/7 - 41 (0:00)
(J - 53) F.V.113 no f.f. 09ap40 not co mpl . stored Ringsted until 13/11 - 41 (0:00)
(J - 54) F.V.114 no f.f. 09ap40 not compl . stored Kl øvermarken until 6/1 - 42 (0:00)

DANISH MILITARY AIRCRAFT

 28

BALLOONS

QUANTITY: - 6- SERVICE PERIOD: 1912 - 1940
USER UNITS:
1) Hærens Ballonpark (1912 - 47)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

R- TYPE PARCEVAL- RIEDINGER (1912 - 1940)
København - I 12jl12
København - II 12jl12
+ 2 reserve covers
815m3 KUGLE BALLON (1916 - 1940)
Dannebrog 1916
+ 2 reserve covers
ZODIAC 1100m3 Z - TYPE (1928 - 1940)
No.1 1928
No.2 1928
K- TYPE RIEDINGER 1400m3 with 110HP Siemens engine (1934 - 1940)
No.1 1934
No.2 1937

The Værløse Army base in late 1937

In the late thirties modern concrete hangars were constructed at Værløse

DANISH MILITARY AIRCRAFT

 29

The Fokker C.V was the most numerous a ircraft in the army inventory in 1940 , both silver and camouflaged.

Although totally outmoded the Gauntlet fighters were still the most numerous first - line fighter in 1940

DANISH MILITARY AIRCRAFT

 30

CHAPTER 3

1940 - 45 events

In the late thirties a change of policy for the N avy’s aviation forces meant that the
service would concentrate on land based aircraft except for special purposes for which
seaplanes were used. This plan which incorporat ed Macchi C.200 fighters and Fairey
P.4/34 bombers, was not implemented before the Ge rman occupation of Denmark on April
9, 1940. At that time the Naval Flying Service did not have a single modern aircraft
to its disposition.
After the occupation the The Germans prohibited military flying and all aircraft were
stored. The conscript person nel was demobilised whereas from 1941 to 43 the officers
were allowed to train on gliders. On August 29 1943 the Danish fleet was sunk by its
crews and later on November 22 the stored aircraft were sabotaged and burnt.

In the late thirties the both Navy and Army aircraft were camouflaged. It was planned, at an outbreak of
war, to place all aircraft at small fields in the country side .

All the aircraft of the navy were stored in the large hanger at Seaplane station Copenhagen. In late
1943 after the navy was disbanded they were put to the torch by mechanics.

DANISH MILITARY AIRCRAFT

 31

Left: Tiger Moths stored at Avedøre airfield after 9. April 1940 these aircraft were later sized by the Ge rman
Army and tried sold to Sweden . right: DH.90 S - 24 stored in 1940. Note the after 1939 national markings.

With the outbreak of the 2.World War in Europe the Army Aviation Troops w ere composed of
mostly outmoded aircraft and the construction of new aircraft and facilities was speeded
up, but to no avail.
At daybreak on April 9, 1940, German Bf 110s attacked Værløse , shot down a Fokker C V
which had just taken off on a reconnaissance mission and destroyed another eight and
damaged 16 on the ground.
The German army took over Værløse and all aircraft were stored. Later after Augu st 29,
1943, when the Danish government ceased its co - operation with the Germans, some
aircraft were taken over by the Germans and used by its allies on the east front.
As with their Navy counterparts the Army pilots kept proficient by flying gliders from
1941 to 43.

In the late thirties the operational aircraft of the army were camouflaged and planned dispersed in case of
war at several pre - planned sites .

At the outbreak of the 2 nd World War the nationality markings of the Army and Navy were stada rdised, the Navy
adapting the Army roundel, whereas the Army painted the Navy Pennent flag on the tail. The tailplane s were
painted with Danish flags on the underside.

Left: The Navy Nimrod fighters at the Avnø base remained in their hangar on the 9 th of April 1940.
Right: The only picture available of one of the 20 Bf 110s which attacked the Værløse Base in the ea rly
morning of April 9 th 1940.

DANISH MILITARY AIRCRAFT

 32

Left: C V serial R - 49 which took off and was shot down during the German attack on the Værløse Base
Rig ht: Lt. V. Godtfredsen and 2.Lt. G.F. Brodersen were killed in the shoot down to be the only casualties in
the German attack .

Two e x. Danish C.V’s taken over by Luftwaffe and used on the East Front were flown to
Sweden by their Baltic crews at the end of 2.WW to escape the Russian Army.

 DZ+OD ex R - 23 3W+OL ex.R - 42

The devastating attack on the Værløse Army airfield in the morning of April 9, 1940
left several D.XXI’s and Fokker C.Vs wrecked. The survivors were later in 1943 taken
by the German Army and used by a few “Sonstigen Einheiten” from January to August
1944.

DANISH MILITARY AIRCRAFT

 33

GLIDERS

QUANTITY: -12- SERVICE PERIOD: 1941-1943
USER UNITS:
1) Svæveflyvelejren Køge (1941-43)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

S.G.38
GL- 1 German my41 50 to OY - 64(22jl44), wfu
GL- 2 HFV 115 se41 27au43 stored, seized by German forces
GL- 3 HFV 116 se41 1ap50 to OY - 63(3ju44), crashed
GL- 4 HFV 117 oc41 27au43 stored, seized by German forces
GL- 5 HFV 118 1941 27au43 stored, seized by German forces
GL- 6 HFV 119 1941 5jl54 to OY - 58(19my44) sold as LN - GGK
Three SG.38 were lend to DSU in 1943 and civil registered in 1944, the rest taken by German forces.
Grunau Baby IIB

SV- 1 German my41 27au43 stored, seized by German forces
SV- 2 German my41 27au43 stored, seized by German forces
SV- 3 HFV 120 10ap42 27au43 stored, seized by German forces
SV- 4 HFV 121 1942 27au43 stored, seized by German forces
SV- 5 HFV 122 1942 27au43 stored, seized by German forces
SV- 6 HFV 123 1942 27au43 stored, seized by German forces

S.G.38 and Gruna u Baby gliders in use at the Danish military glider camp 1941 - 43

AIRCRAFT IN ALLIED U SE

Right from the start of the German occupation some officers fled Den mark and other Danes
based outside Denmark joined the Royal Air Force or the Royal Norwegian Air Force (26
were killed in action) . Nine Danish pilots served with the RAF 234 Sqd flying 3
Spitfires paid for by Danes in England and the Danish pilot Kaj Birks ted advanced to
Wing Commander of the North Weald Wing in August 1943. Seven officers joined the German
Luftwaffe. Later from 1943 onwards a relative large number of officers fled to Sweden
forming the Danish Brigade there. After having trained with Swedis h units t his Brigade
was in early May 1945 issued with 15 Swedish SAAB B.17C . It planned several attacks on
German units in Denmark , but as the German Army surrendered on the evening of May 4 th
they were never used and the aircraft handed back to the Swedi sh Air Force.

QUANTITY: - 4- SERVICE PERIOD: 1942 - 45
USER UNITS:
1) Royal Air Force (1942)
2) Royal Canadian Air Force “Little Norway” Training School (Toronto, Canada)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

Supermarine Spitfire Mk.Vb (3)
“Skagen ind” BL831 ap42 234.Sqd.5ap42 24ap42 lost in action, pilot killed
“Niels Ebbesen” BL855 ap42 234.Sqd.5ap42 lost in action
“Valdemar Atterdag” BL924 ap42 234.Sqd.5ap42 24ap42 lost in action, A.Svendsen killed.

Handley - Page Hampden (1)

“King Kristian D.X”

DANISH MILITARY AIRCRAFT

 34

Fairchild PT - 26 Connell (2)

“Denmark I” 23au42
“Denmark II" 11au43

“Denmark I” “Denmark I I”

SAAB B 17C
QUANTITY: - 15- SERVICE PERIOD: 1945
USER UNITS:
1) Den Danske Brigades F lyveskadrille (1945)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
A
B
C
D
E
F
G
H 17211
I
J
K
L
M
N
O

The coded aircraft were drawn from the Swedish serials 17032,33,35,36,211,221 with confirmed Danish
allocations 17030,31,34,37,210, 211, 212,213, 214,2152

DANISH MILITARY AIRCRAFT

 35

Danish SAAB B.17Cs at the ready on 5 May 1945 in Sweden. The order for attack never came and the air craft
never went to Denmark.

DANISH MILITARY AIRCRAFT

 36

CHAPTER 4

MILITARY AIRCRAFT PRODUCTION 1912 – 1956

Burmeister & Wain Shipyards (Berg & Storm) (1909 -1911)
Orlogsv ærftet Flyvemaskinev ærksted (1913-1943)
Tøjhusv ærkstederne (1915 -24), Flyverkorpsets Værksteder (1924 -32)
Flyvertroppernes Værksteder” (1932 -1943)
A/S Nielsen & Winther -Aeroplanafdeling (1916 - summer 1919)
Skandinavisk Aero Industri A/S S.A.I. (Kramme & Zeuthen) (1939-59)

Orlogsværftets Flyvemaskineværksted in 1920. Seaplane station Copenhagen in the early thirties.

The 1st World War and the forming Years (1912 -20)
Military aircraft construction and production is as old as aviation in De nmark. In the
early stages of aviation it was not difficult to construct airframes from scratch as
both materials and craftsmen were readily available. Woodworkers, carriage makers, sail
makers and watchmakers could quite easily make what was necessary. Th e crucial engine
was another matter and the construction of reliable engines continue to plaque early
military aviation in Denmark as elsewhere.
The first aircraft constructor in Denmark was J.C.H. Ellehammer who was also the first
European to fly an aircr aft heavier than air by making a flying hop of 42 meters (on
12.September 1906) in his own constructed aircraft powered by the worlds first (self
designed) radial engine. Later in 1912 he also flew Europe’s first helicopter.
Ellehammer built only aircraft for his own use and tests, but a 80 HP radial engine was
evaluated by the navy in 1916 without being accepted.
Several copies of French Farman models later to be used by the armed forces saw the
light during 1910 - 11 (1 used by the Navy), but the first Dani sh aircraft designed was
the Berg & Storm Monoplan which was used in late 1911 to train the first Danish Army
aviators. It had a 40 HP air - cooled Danish designed engine (it is preserved at
Tøjhusmuseet in Copenhagen). The Berg & Storm aircraft were designe d by the two
engineers R. Berg and L. Storm both working for the Danish shipbuilding and diesel
engine company “Burmeister & Wain” (the first to build a diesel powered ship) who
let them use the workshops to fabricate the parts and later assembled it at th e
Refshaleøen facility (at Copenhagen harbour), initially a 35HP Anzani engine was used,
but later an air - cooled 40HP engine was used constructed by N. Petersen (also known as
the “Engine Doctor). So one would call the company “Burmeister & Wain” the first Danish
aircraft company. It didn’t last long, however, as no aircraft was built after the BS
III.(in 1911)

A major reason for aircraft manufacture in Denmark was the inability of the two newly
established military aviation forces the Navy Flying Service (25 March 1912) and the
Army Flying Troops (2 July 1912) in obtaining suitable equipment after the outbreak of
the 1 st World War in September 1914. Until the late nineteen - thirties with exception of
four aircraft (2 Farman Jabiru and 2 Fokker F.XII built b y Orlogsværftet) the Danish
aircraft production became a military one. Until 1940 about three hundred military
aircraft were delivered mostly based on licences acquired in England, Germany and The
Netherlands. It says something about the rivalry of the two forces that after the
construction of the H - Maskine in 1917 - 18 only the Avro 504K and the D.H.60G/M could be
agreed upon to serve both services, and they were NOT built in Denmark!

DANISH MILITARY AIRCRAFT

 37

A first real concentrated aircraft construction was initiated by the Nava l Shipyards in
1914. The Navy had acquired two Donnet - Leveque Flying boats in 1913 which soon showed to
have a disappointing performance. Consequently a new wing was designed as well as other
improvements which resulted in overall amazing improvement of pe rformance.
This became the start of Orlogsværftets Flyvemaskineværksted (The airplane
construction shop of the Naval Shipyards) which got the distinction of being the
second aircraft company in Denmark. Encouraged by this a totally new construction was
made of a new type of flying boats retaining the new wing but with a new slimmer
fuselage with the 2 crew members in tandem instead of side by side seating. The first of
altogether 8 aircraft powered by imported 80 HP Gnome engines, was test flown on
26.Sept ember 1914. They were kept in service until 1919. Later this type received the
type designation F.B.II (Flying Boat type 2). The success of these flying boats resulted
in a whole series of similar outlook, but varying in size and engine power (F.B.II - V)
with a total of 25 aircraft built. Although the Navy was satisfied with its small flying
boats their sea going characteristics were not the best. A German Friedrichshafen F.F.
29 floatplane (293) which in 1917 had become stranded in Denmark was impressed, m easured
and a copy was manufactured (called Mågen 17). Tests were now made between flying boats
and floatplanes and these fell out to the advantage of the floatplanes. Subsequently
four more copies were made under the designation H.B.I (Hydro Biplane 1). I nitially they
used 160HP Curtiss engines or 150HP Benz engines, but in 1921 they all got a newly
designed 160HP called O.V.160 engine developed in house of which 18 were manufactured.
They proved excellent engines and they were not withdrawn until 1931.

The Army had in June 1912 received the B & S Monoplan as a gift and this was placed in a
rented hangar at Kløvermarken airfield just outside Copenhagen. For the maintenance of
the aircraft a well known aviator and mechanic w ere hired and under t hem served the army
aviators and a small number of tradesmen from the Army’s Tøjhusværkstederne
(Depot). By 1915 the staff was 15, but during the next 3 years this increased to the
ten - fold. The first aircraft to be constructed was the D.K. I (Danish Konstr uction 1) a
2- seat Farman look - a- like first flown 8 June 1916. It was not a good design and after
it crashed 2 months later the engine (70 HP Renault) was used to power a (reverse
engineered) Maurice Farman (plane no.2). Meanwhile, however, D.K.II a one - seater had
already flown on March 10, 1916 (plane no.3). Then things happened fast and in 1916
three more Maurice Farmans were started upon and the Army obtained a license right to
build 12 Vickers F.B.5’s which were started upon in the spring. The first F. B.5 was
completed in April 1917. Unfortunately, the from England supplied 100HP Gnome
Monosaupape engines were very unreliable and although the Gunbus was a well flying
airplane it was flown little and they were grounded in April 1919. The lack of suitable
powerful engines hampered the design of new types and it was first at the end of 1916
progress was made with the permission to buy nine 140HP Argus engines in Germany. In
collaboration with Orlogsværftet a two - seat reconnaissance aircraft for the army nam ed
H- Maskine (after H in Danish Hær=Army). The first of these flew in July 1918.
Orlogsværftet built 4 and Tøjhusværkstederne 5 of these aircraft which unfortunately
were grounded after the April 1919 law which stopped flying with unreliable engines (the
Argus engines came under this). They were scrapped in 1924.

The next company (4 th) to venture into aircraft construction was a civilian company “ A/S
Nielsen & Winther” a large machine building factory situated in Copenhagen also on
the island of Amager as the three first ones. On August 1 st 1916 an “Aeroplanafdeling”
(aeroplane Section) was established with the Director being 1 st LT J.B. Ussing from the
Army, who had been a leading force in establishing production of the first army
aircraft. As Manager of t he department Engineer H. Funch - Thomson, who had been working
for the German Hansa - Brandenburg factories was hired. Soon a very narrow working
relation was established with the Swedish engine factory “Thulin” which delivered the

H-Maskine fuselage built by the Navy Shipyards for the Army

DANISH MILITARY AIRCRAFT

 38

engines for the first desig n. This was the fighter Type Aa , which first flew on January
24 1917 powered by a 90HP Thulin engine (actually a copy of the Le Rhone engine). This
was the first fighter type of aircraft ever designed and built in Denmark and it also
became the last! Type Aa was armed with a single 8mm Madsen machinegun placed on the
upper wing. Later this was to be replaced with a synchronized gun firing through the
propeller and many tests were made to accomplish this. Six of these fighters were
ordered by the Army and al l were delivered in 1917. The type however, suffered its
teething problems and three were lost in crashes. In 1919 when the War Ministry
prohibited flying with aircraft with unreliable engines (included were all Thulin
manufactured engines) two aircraft we re relegated as ground rolling trainers. In 1918
two two - seater version the Type Ab intended as a reconnaissance plane w ere flown and
after the war in 1919 it was sold to the Danish Argentinean pilot A. Jarfeldt. He
brought it with him to Argentina where i t later crashed. A floatplane version of the Aa
the Type Ac was built as a prototype in 1918. N & W became the first Danish aircraft
exporter in the autumn 1918 when they delivered a single Type Bd two - seater floatplane
aircraft for the Norwegian Navy. It was equipped with a 110HP Scania - Vabis engine which
was a copy of a Mercedes engine. In Norwegian service it was used as a trainer, but
crashed already on 30 April 1919. At this time N & W had developed a 170HP inline water -
cooled engine called M.A.J and f or this a 4 - person “Tourist - aircraft” (maybe called the
Type Ca) was designed and built. It was probably never flown and the project shelved.
The next design was more successful being a one - seater trainer intended for non - flying
rolling training (probably designated Type Da) . Several of these planes served with the
N & W Flying School which among many others gave training to the later Piper Cub
producer Chr. Bohnstedt - Petersen. The last design to take to the air was the so - called
“Sports Flying Boat” Type F a powered with a 90HP Thulin - A engine (20 of which were build
by N &W) two were built, one delivered to a Danish flying circus operator the other to
Norway where it became the first civilian aircraft registered as N.1. Despite all the
energy the company co uld not cope with the influx of very cheap aircraft put on the
market after the end of the World War and ceased operation in the summer of 1919.
To complete the list of aircraft companies the “Viking Aeroplan & Motor Co.” was also
founded and proposed seve ral designs of aircraft to the Army. This came to nothing, but
a 6 - cylinder 220HP engine prototype based on a Benz engine was designed and built by the
Atlas Machine Factories. It was given to the Navy for tests but the company ceased to
exist before the t est were completed.
As already mentioned above the Danish Ministry of War in April 1919 forbid all flying
with old wartime engines. This was caused by an alarming increase in accidents in the
Army in 1917 alone 42 emergency landings due to engine failure w ere performed and
between June 1917 and October 1918 four pilots were killed. When another crash occurred
in May 1918 the Ministry of War created a committee to investigate flying and flying
safety in both the Army and Navy. Although the result was only pu blished in 1921 already
in April 1919 all flying using Thulin, Gnome - Monosoupape and Argus engines was stopped.
For the army it meant that only 6 aircraft were available. In November 1919 nine army
pilots were sent to France for continuation training. Unti l further all building of
aircraft were shelved and the forces were instructed to look for aircraft outside
Denmark. (and there were actually thousands available just after the war!)

“Flyverkorpsets Værksteder” in the early thirties The new base at Væ rløse build in 1938

Army and Navy license building (1921 - 40)
Initially Orlogsværftet Flyvemaskineværksted concentrated on keeping the flying boats
and floatplanes flyable and took over seven German Friedrichshafen F.F. 49 floatplanes
which had been procur ed by the Ministry of Interior affairs for post flying. When the
initial test for this was over the aircraft were given to the Navy. Named H.B.II they

DANISH MILITARY AIRCRAFT

 39

were re - conditioned, an 8mm machine - gun and a Telefunken radio installed. Already in
1919 the Navy had bo ught, in an obscure deal, a single Hansa - Brandenburg W 29 aircraft
and from 1921 onwards it was measured and drawings for a production made. In the years
1921 - 25 13 of these aircraft were built and in 1927 another 2. All were equipped with
the reliable O.V .160 engine. The aircraft also got new pontoons with aluminum skinning.
After this only foreign designed aircraft have been built by Orlogsværftet. In 1920 the
Navy had procured 6 Avro 504K trainers to be followed by a single Avro 504N in 1925, a
modernize d version with a 180HP Lynx engine. Orlogsværftet from 1926 - 29 build three
504Ns under license and two of the older 504K were updated to N standard. The aircraft
were given the type designation L.B.I the first land based aircraft of the service.
After the “Marinens Flyvevæsen” on 7.August 1922 became an independent unit under the
Navy the next major event was in 1925 with the designation of the workshops as a
separate Section under Orlogsværftet called “Flyvemaskineafdelingen” (the Aeroplane
Section) having its own Manager. At the same time it was realized that the workshops had
an over capacity and a contract was in 1925 signed with “Det Danske Luftfartsselskab”
(DDL now a part of SAS) for the building of two Farman Jabiru 4 - engined 9 passenger
airliners u nder license. The aircraft delivered in 1926, however, was an ill - concepted
design (of no fault of Orlogsværftet) and was taken out of service already in 1929. By
1925 Marinens Flyvevæsen had realized that in the future they needed land based fighters
as t he floatplanes could not take the stresses of air fights. Having had good experience
with the business of the Avro 504s an English type was selected, a Hawker fighter later
named “Dankok”(Danecock) powered by an Armstrong Siddeley Jaguar engine (in reality a
well known double Lynx engine with two cylinder rows). New for the navy was oxygen mask
installation and parachute. Three British built aircraft arrived in 1926 and from 1927
to 28 another 12 given designation L.B.II were built. As a replacement for the H.M.I a
type designed by the same constructor, Ernst Heinkel was chosen, the 2 - seater H.E. 8.

The construction of the H.M.I

The front gun installation

The Navy, however required a 3 - seater housing a pilot, a radio - operator and an observer
who also manned the rear 8mm machine gun. Besides it was required that the aircraft be
powered by a newly designed Armstrong Siddeley Jaguar engine of 460HP with a geared
propeller for increased reliability. This type was the first aircraft built by

DANISH MILITARY AIRCRAFT

 40

Orlogsvæ rftet which was not made of wood in that the whole fuselage and undercarriage
was made of welded steel tube. In 1928 Heinkel delivered 6 aircraft (He.313 - 316, 323)
and from 1929 to 31 another 13 were built by Orlogsværftet. Further in 1938 three more
aircr aft were built as attrition replacements. For Marinens Flyvevæsen the H.M.II, as
the Heinkel was designated became until 1940 the maid of all work for the service.
Hundreds of hours were also flown in opening Greenland up for aviation from 1932 - 38.
With th e war clouds forming in Europe the aircraft were camouflaged and tests were made
with war time deployments to small lakes and fjords. After April 9 th 1940 the surviving
13 aircraft were stored and finally sabotaged in October 1943. In 1928 an important
cha nge established Marinens Flyvevæsen’s own maintenance workshops in charge of periodic
checks. This new organization also established a quality control office checking the
production at Orlogsværftet. Since the latter did not design aircraft engines any mor e
all testing and maintenance of engines went to the new organization.
The experience made with the welding of the fuselage of the H.M.II came into good use
when Orlogsværftet in 1933 and 1935 made two Fokker F.XII 3 - engined airliners for DDL.
As a replace ment for the Dankok fighter the Navy in 1933 bought two Hawker Fury fighters
being named Nimrod in Danish service, with 525HP Rolls - Royce Kestrel IIIS engines.
Designated L.B.V the new fighter was given a larger fuel capacity and as something new
for the n avy a radiotelephone for the pilot. With a license to built the type 10
aircraft were made from 1934 - 35. Once more the workshops had to change procedures as the
fighters were made of steel tube being riveted together. After the Navy had bought three
Avro T utor trainers (L.B.IV) in 1932 a further three were built under license by
Orlogsværftet one in 1935 and two in 1937. Both the Nimrods and the Tutors were in
service when Germany invaded Denmark in 1940 and their fate was equal to the H.M.IIs.
In the late thirties Denmark was almost desperately trying to renew its military
aircraft fleet and a committee established. Without buying a prototype or pattern
aircraft a contract was signed for the license building of 12 Fairey P.4/34 two - seat
reconnaissance/bomb er aircraft powered by a single 1030HP Rolls - Royce Merlin II engine
(almost a look a like to the ill - fated Fairey Battle bomber and developed further into
the Navy’s successful Fulmar shipboard bomber). The aircraft displayed for the time a
very powerful a rmament of one 20mm fixed canon and four forward firing 8mm machineguns
and well as a moving rearward firing 8mm machinegun. Again something new was introduced
to the workshop that of a monocoque aluminum construction. The project made it necessary
the bui lding of a new assembly hall at Copenhagen Naval Air Station and the fabrication
of parts started in late 1938. Given the designation L.M.I as the first monoplane land
based aircraft of the Navy the aircraft got the O.V.building numbers 93 - 104, but none
were completed before April 9 th 1940. The new assembly hall served a storage place for
all the Navy’s aircraft until they were destroyed in 1943.

Army aircraft construction

Fokker C V recce aircraft under construction at the Flyvertroppernes Værksteder”

The Danish designed “O -maskine” used as an operational trainer.

DANISH MILITARY AIRCRAFT

 41

The Gloster Gauntlet fighters during final assembly. The relatively modern Fokker D.XXI was the new est aircraft
 build aircraft by the Army.

It was first by the new defense law in 1922 that an within the Army an independent
“Hærens Flyverkorps” (Army Flying Corps) on 1.February 1923 was established.
Consequently in 1924 the previous Tøjhusværkst ederne was subordinated under it with the
name “Flyverkorpsets Værksteder” (The workshops of the Flying Corps) with the task of
providing maintenance and building of new equipment. Initially a German L.V.G. B III
aircraft was copied in two examples, befor e in 1924 personnel from the workshops went to
the Netherlands for by Fokker to learn to make aircraft their way, fuselage of welded
steel tube and wings of wood (the Army workshops were less used to welding than the
personnel at the Navy shipyard!). Two F okker C I trainers were bought and with those as
pattern aircraft 3 more examples (F.V.31 - 33) with 160HP Mercedes engines were built in
1925. Meanwhile the Fokker C V had been selected as the Army’s future reconnaissance
aircraft (it later served as such u ntil the German occupation in 1940) and five with
400HP Lorraine engines were initially bought from Fokker. A license for building an
additional 7 aircraft was obtained. From 1927 - 29 those seven aircraft were built as a
combined effort with Fokker, who del ivered the fuselages and Flyverkorpsets Værksteder
who delivered the wings and assembled the aircraft. Then in 1931 six more aircraft
(F.V.49 - 54) were built solely by the Danish workshops. From 1929 onwards the Lorraine
engines were replaced with Bristol J upiter 440HP engines both in the already built ones
and the new. In between this Cpt. C. Førslev (later Commander of the Air Force) had
developed the design of the C . I into a basic trainer named “O - Maskine” (after Overgang =
transformation) with a 220HP BM W engine. The prototype flew first in 1926 and in 1928 - 29
14 additional aircraft were built (F.V.34 - 48). Later in 1932 - 33 a new single - seater
version with a 160HP Mercedes engine was constructed in 8 examples. It is amazing to
note that in the time 1925 - 30 31 aircraft were built by a staff of only 65. Meanwhile
Fokker had made a new version of the C V with a new undercarriage and the more powerful
Bristol Pegasus 550HP engine. The license agreement was changed to include this version
and a test aircraft, wi th initially a four bladed propeller, was delivered from Fokker
in 1933. From 1934 - 35 23 (F.V.63 - 85) of this version were built and the old versions
were modernized. Since 1932 when a new defense law was implemented the workshops had
changed name to “Flyve rtroppernes Værksteder” as the flying service had changed name to
“Hærens Flyvertropper”. A C V named III R (R - 49) in Danish service was the only Danish
aircraft shot down in the German attack on Denmark on April 9 th 1940, both crew members
were killed.
The new defense law stipulated an inventory of 2 fighter squadrons for which the army
could only muster four Bristol Bulldog fighters having been procured in 1931. As those
were quickly proven behind current developments another British type, the Gloster
Gauntlet biplane fighter with a 605HP Bristol Mercury engine, was chosen as its
replacement. Meanwhile the workshops had come to get used to the British construction
methods of the time, a skeleton of steel tubes riveted together with a multitude of
small met al plates covered with canvas. They were thus well prepared for the new
challenge. One Gauntlet (K4081) was delivered on - covered in 1935 and from 1936 to 38 17
aircraft were manufactured (F.V.86 - 102). The Gauntlet fighters had been difficult to
built, with no less than 3200 technical drawings needed, so it was welcomed when the
Army decided to order for its second fighter squadron a “normal” Fokker construction as
its first monoplane fighter. The Fokker D.XXI with a 825HP Bristol Mercury engine was
built in 10 units from 1939 to 40. The Danish army was not satisfied with the armament
so it was decided to equip the fighter with 2 Danish Madsen 20mm canons in gondolas
under the wings, a work which was not finished on the 9 th of April. Four aircraft were
writte n of in the German attack on Værløse Air base and it has been revealed that the

DANISH MILITARY AIRCRAFT

 42

six survivors were in 1944 used by Luftwaffe by “Sonstigen Einheiten” until withdrawn in
August 1944. The next project was the building of the Fokker G. I reconnaissance - bomber .
In 1939 personnel went on training with Fokker and a series of 12 aircraft was started.
At this time the works had been hugely enlarged by the new workshops at Værløse Air base
covering 6500m2 in addition to the old facilities at Kløvermarken which had g rown to
3000m2, the workforce had grown to 175 workers and 20 staff. The G I’s were planned to
be delivered in August 1941, but building stopped after April 1940. After the German
invasion the Danish Army and Navy remained in uniform and their aircraft wen t into
storage under Danish control. In order to keep flying proficiency the two services were
allowed to practice glider flying. For this purpose Flyvertroppernes Værksteder in 1941
built five S.G.38 gliders and in 1942 four Grunau Baby IIB’s. The last of these received
building number HFV 123 the last ever to be built by the workshops as they were
sabotaged both in 1943 and 44.

The SAI KZ.IIS was tested by the Danish Navy in 1939 and 4 of a refined model ordered.

Skandinavisk Aero Industri - SAI (1939 - 59)
The aircraft company in Denmark which has produced most aircraft (186) is
“Skandinavisk Aero Industri - SAI” Also known as Kramme & Zeuthen after its two
managers. Already in 1935 aircraft mechanic in the Navy V. Kramme had opened a private
repair shop for civil aircraft at Kastrup near Copenhagen Airport. Here he got the task
of building a “Pou de Ciel” for a Danish Newspaper and while doing this a young engineer
K.G. Zeuthen challenged him to build a “real” aircraft whereby he asked back “why don’t
you de sign one?” Soon the first KZ aircraft, KZ I, was put together at “Burmeister &
Wain”, where Zeuthen was working, making its first flight on 24.February 1937 powered by
a British ABC 38HP Scorpion engine. The Danish businessman, and Director of the
F.L.Smid th Cement conglomerate, Gunnar Larsen who was keenly interested in aviation (and
later opened Aalborg Airport) had sponsored the engine and now arranged for the opening
of the new company on 1. August 1937. Kramme became leader of production and Zeuthen of
design. Zeuthen had already started the design of the next aircraft the KZ II Kupé (with
an enclosed cockpit for two) which could make its first flight already on December 11 th
the same year. The first design the KZ I had been an all wood construction, bu t the KZ
II was made with a fuselage of welded steel tube, a construction which was to become the
standard for all KZ aircraft. Equipped with either a 90HP Cirrus Minor or Gipsy Minor
engine 14 of the model were built. On 10.10.1938 the prototype KZ II Spo rt flew which
instead of side - by - side accommodation had two seats in tandem. Twelve of these were
delivered with a 105HP Hirth 504A engine. The rented workshop at Kastrup soon became too
small for the successful company and in the spring 1939 Gunnar Larsen ’s company made a
disused building at the Cement factory at Aalborg available. Aircraft test flying was
performed from the new Aalborg Airport. Soon after the 2 nd World War broke out, but
construction continued among other of an order for the navy of 4 KZ II Sport modified
for military flying and provisionally called KZ IIM (Marine). The German occupation sat
a stop for further construction. The four aircraft for the Navy were completed but went
straight into storage without being test flown. The German aut horities insisted on the
factory turn to producing parts for the German aircraft industry which was only agreed
upon in order to get raw material for a civilian production of windmill blades,
electrical automobiles and movie projectors. Meanwhile the fact ory prepared itself for
business after the war and started in 1942 on the design of KZ III a two - seat touring
aircraft aimed at being easy to fly.

DANISH MILITARY AIRCRAFT

 43

At this time the director of the in 1939 started Danish Ambulance flying Service “Zonen”
approached the compa ny and requested if they could design an aircraft to replace their
British Monospar short take - off and landing aircraft. The new aircraft designated KZ IV
was build with two DH Gipsy Major engines and could accommodate 2 pilots, 2 stretchers
and one attend ant. Despite its weak engine output the aircraft had an amazing short
field performance being able to land on every populated Danish island. The aircraft was
first flown in May 1944 and was delivered shortly to Zonen which took delivery of a
second in 1948 . As the German authorities had agreed to the building of an ambulance
aircraft the SAI company now exploited this fact by offering the KZ III as an ambulance
aircraft, the fact that the aircraft was too small to take a stretcher nobody apparently
noticed. In 1943 the company moved from Aalborg to facilities at Hellerup just north of
Copenhagen as the airport had been taken over by Luftwaffe as a major base. The
prototype KZ III OY - DOZ 11.9.44. SAI had arranged for a dealer in Sweden and in November
1944 a second KZ III was allowed to be exported there being sent by ferry unflown. May
5th 1945 saw the end of German occupation and SAI was in a very favorable position and
could start an immediate series production of the KZ III of which 62 were produced at a
new factory opened at Sluseholmen in the southern part of Copenhagen. Two KZ III were
delivered to the Danish military and many were exported to Sweden, Norway, Iceland,
Belgium and as far as India and Malaya. In 1946 the production of the KZ II was re -
open ed with 15 of the KZ IIT being delivered to the new Danish Air Force as their first
trainer and a line of 8 KZ II Kupé which unfortunately were destroyed in a 1947 factory
fire. The next type became KZ VII after the two early designs, the KZ V a twin - engin ed
passenger aircraft and the KZ VI a twin - engined 4 –seater taxi aircraft had been
abandoned. The KZ VII was a 4 - seater version of the KZ III powered by first a 125HP
Continental engine and later by a 145HP version. It flew first as a prototype on
16.11.1 946 and production was in full swing when the factory experienced a
catastrophically fire on 17.2.1947. The fire destroyed 22 almost made KZ VII, 8 KZ IIK
and a KZ IV as well as the company’s design office and archive.
The Company faced a difficult future, but with amazing speed a former Luftwaffe hangar
at Copenhagen airport which had been used for testing the aircraft was made into a
production facility. Late in the summer of 1947 delivery could commence and soon the
production was 2 - 3 aircraft a week. A t this time an even worse disaster hit the company.
In order to get permission for import of essential engines and flight instruments a re -
export of 80% had to be proven and that was difficult in the war aftermath. In addition
the after war euphoria for fl ying ebbed out and added to the economical problems the
export countries were experiencing. The final straw was that the main owner of the SAI,
the F.L. Smidth Company decided to opt out and concentrate on the production of
machinery for cement manufacturi ng. At the end of 1947 SAI had to cease production and
most of the work force was laid of. Kramme and Zeuthen, however refused to give up and
with the help of another business man M. Harttung they took over the company which now
continued on a reduced scal e with the main concentration on maintenance. Here the Danish
military came in and ordered 10 KZ VII which were delivered in the summer of 1948. Until
1954 when production of the KZ VII stopped a further 14 aircraft were made, mostly for
export. Of new des igns the KZ VIII was a special aerobatic demonstration aircraft
ordered by Sylvest Jensen and first flown 14.11.1949. Designed by the later renowned
Björn Andreasson it was constructed of wood. Two of these aircraft were made. The KZ IX
was made in 1949 as a replica of the Ellehammer aircraft, but originally it was a
project for a military trainer which found no interest with the Danish military as they
had more Harvard trainers than they could use. The KZ X became the last KZ design put
into production. It was a two - seat AOP version of the KZ VII powered by a 145HP
Continental engine flown first 29.9.51. During 1952 twelve were delivered to the Danish
Air Force. Unfortunately the type experienced several (4) structural break ups in the
air. It was forwarded for tests at Farnborough and although no faults could be found
even when the aircraft crashed during the tests, it was withdrawn from service in
February 1955 and finally broken up in 1959. The engines were used to re - power the Air
Force KZ VIIs, which la ter in their career, when the Army’s Piper Super Cubs were
destroyed in a hangar fire, actually took over the AOP duties planned for the KZ X. The
final design which, however, was not build was the KZ XI an agricultural aircraft of
1952. After this the fac tory turned towards the manufacture of various metal parts like
steel cabinets and shelves and in 1963 they moved from the hangar in Copenhagen Airport.
At the same time the rights to the designs, tools and spare parts were sold to
Scanaviation. Thus after having built 186 aircraft of own design aircraft construction,
apart from hobby design and building came to a halt in Denmark

DANISH MILITARY AIRCRAFT

 44

List of manufactured aircraft for military purposes :
Burmeister & Wain Shipyards (Berg & Storm) (1909 -1911) (3 aircraft)
B&S I (1) 1909 for civil use
B&S II (1) 1911for civil use
B&S III (1) 1911

Orlogsv ærftet Flyvemaskinev ærksted (1913-1943) (96+12 not finished)
F.B. II (8) 1914 (O.V.1,2,4,5,8,10,14,19)
F.B. III (10) 1915-1917 (O.V.3,6,7,9,11,13,16-18,20)
F.B. IV (3) 1917-1918 (O.V.15,21,23)
Friedrichshafen F.F.29 (copy of stranded aircraft) (1) 1917 (O.V.12)
F.B. V (3) 1919 (O.V.26,28,29)
H.B. I (4) 1918-1919 (O.V.22,24,25,27)
H-Maskine (constructed and partly built for the Army)(4) 1918
H.M.I (Hansa-Brandenburg W29 copy)(15) 1922-27 (O.V.30-42, 51,52)
L.B. I (Avro 504N license/copy) (3+2 rebuilt Avro 504K) 1925-1926 (O.V.43,49,50)
L.B. II Dankok (Hawker Danecock license)(12) 1927-1928 (O.V.46-48, 53-61)
H.M. II (Heinkel H.E.8 license) (13+3) 1929-1931, 1938 (O.V.62-74, 90-92)
L.B. V (Hawker Nimrod license)(10) 1934-1935 (O.V.76-85)
L.B. IV (Avro Tutor license) (3) 19A-937 (O.V.86,87,89)
L.M. I (Fairey P.4/34 license)(12 not completed) 1938-1940 (O.V.93-104)

Tøjhusv ærkstederne (1915-24), Flyverkorpsets Værksteder (1924-32)
” Flyvertroppernes Værksteder” (19 32-1943) (124+12 not finished)
D.K.I (1) 1916 (D.K.1)
D.K.II (1) 1916 (D.K.2)
Vickers F.B.5 (License)(12) 1917 (T.V.1-12)
L.V.G. B III (Copy) (4) 1920-1926 (L.V.G.2-5)
H-Maskine (Designed by Orlogsværftet)(5) 1918 (H.1-9)
Fokker C.I (License)(3) 1925 (F.V.31-33)
I O-Maskine (14) 1926-1929 (F.V.34-48)
II O-Maskine (8) 1932-1935 (F.V.55-62)
I R (Fokker C V M/26 license)(7+6) 1927-1930, 1931 (F.V.49-54)
II R, (Fokker C V M/33 license)(11) 1934 (F.V.63-73)
III R (Fokker C V M/33 license)(12) 1935 (F.V.74-85)
II J (Gloster Gauntlet license)(17) 1936-1938 (F.V.86-102)
III J (Fokker D. XXI license)(10) 1939-1940 (F.V103-112)
(IV R) (Fokker G. I license not completed) (12) 1939-(1941)
S.G.38 School gliders (5) 1941 (HFV 115-119)
Grunau Baby gliders (4+5 for civil use) 1942, 1943 (HFV 120-123)

A/S Nielsen & Winther -Aeroplanafdeling (1916 - summer 1919) (14(21?) aircraft)
Aa (6) (constructed with help of Thulin Sweden) 1917

Skandinavisk Aero Industri A/S S.A.I. (Kramme & Zeuthen) (193 7-1963) (186)
KZ IIM (4 navy trainer version) del.1940 not flown (KZ.38-41)
KZ IIT Trainer (1 prototype+15 of military version) 1946 (KZ.37, SAI 109-123)
KZ III (65 of which 2 of military version) f.f.11.9.44 OY-DOZ (KZ.42,45-49), SAI 50-69,71-108)
KZ G-1 (1) 1943 primary training glider (KZ.44)
KZ VII f.f. 16.11.46 OY-DUO/124 (56 of which 10 of military version) (124,135, 148-201)
On 18.2.47 a factory fire destroyed 22 aircraft under construction (125 -134,136-147).
KZ X (12) f.f.29.9.51 OY-ACL/205 (SAI 206-217)

DANISH MILITARY AIRCRAFT

 45

A model of the Navy Fairey P. 4/34 12 of which would been completed in late 1940.

12 Fokker G.I were under construction by the Army Works hops and would have been completed in 1941

DANISH MILITARY AIRCRAFT

 46

CHAPTER 5

Flyvevåbnet -the Royal Danish Air Force

Introduction

The initial build up and organisation (1950 - 1957)
In May 1945 Denmark became in no doubt about who was going to be the future enemy.
Soviet bom bardment of Bornholm island in the Baltic Sea and their subsequent (although
fortunately short) occupation of the island quickly put Denmark in the western allies
camp. Active support of the small Danish Communist Party and the submission by the
Sovietunio n of eastern Europe as well as their policy against Finland made Denmark
highly suspicious of Soviet intentions. This situation was further highlighted with the
Berlin Blocade and on September 9 th 1948 several formations of Russian bombers flew low
over Bo rnholm and buzzed the towns and villages while warships placed themselves around
the island. Consequently Denmark joined NATO on October 4 th 1949 after a Nordic defence
pact had failed to materialize. This event would govern Danish foreign and defence
poli cy for more than half a century - actually still does. For Danish military aviation
this became a milestone of all importance.
At the close of the Second World War the time was right for a fundamental re - appraisal
of Danish defence policy and a reorganisat ion of the Danish Defence Forces. Even before
the war, most countries had already established an independent branch of the armed
services, whose primary task was air defence. This backdrop, accentuated by the lessons
of WWII, gave rise to a broad consensus of opinion in favour of organising Danish
military aviation in a similar, independent branch of the Armed Services.
.

 Left: The first Danish pilots after the 2.WW on training in England in 1945 Right: The delivery pho to of the
 first two airc raft to Denmark on 30 November 1945 (Proctors)

The Founding of the Air Force

The Danish Air Force or “FLYVEVÅBNET” in Danish was established by law on May 27 th 1950
by amalgating the Army and Naval Air services. Already after the end of the 2 nd World War
it had been the plan to establish an independent air force and since December 1 st 1947 a
unified planning office had been established (Hærens og Søværnets fælles flyveledelse)
headed by Lt. Col. Kaj Birksted , who had served during WWII in the Norwegian sq uadrons
of the Royal Air Force in England. He was the Commanding Officer a Spitfire wing in the
closing months of the war, with the rank of Wing Commander. The Danish Legislature

DANISH MILITARY AIRCRAFT

 47

passed a Bill governing the "Centralised Leadership of the Defence Forces," o n the 27th
May 1950. Law No. 242 amalgamated the Ministry of War and the Ministry of Naval Affairs
into a single Ministry of Defence and decreed the establishment of the Royal Danish Air
Force with effect from the 1st October 1950.

When Denmark had joine d NATO in 1949 it became evident that much larger defence
obligations would be required, but on the other hand large amounts of modern material
could be expected donated or at give away prices. Initially the new air force had a
force of 180 aircraft of no less than 14 different types with a personnel of about
1.400. The most modern equipment was a squadron of Meteor Mk.4 fighters having been
acquired by the Navy in late 1949. Otherwise the “armed” force consisted of the 17
leftovers of 38 Spitfire Mk.IX’s b ought at give away prices in 1947 - 48; they could only
be considered as fighter trainers.
The new air force was initially planned as a force for Air Defence (a la the Battle of
Britain’s Fighter Command) with a force of between 15 and 20 fighter squadrons. A new
organisation under “Flyverkommandoen” (The Air Command) was divided into two
geographical Operation Centres, East (Copenhagen and Værløse Air Bases and the Avnø
Training Field) and West Base Command (Aalborg, Tirstrup, Karup, Vandel and Skrydstrup
Ai r Bases – all very extensive ex. Luftwaffe bases). Initially some of the old aircraft
units were renamed, 1. Luftflotille (Navy) became Eskadrille 721, 4.Eskadrille (Army)
became Eskadrille 722, 3.LF(Navy) with Meteor Mk.4 became Eskadrille 723, Eskadrille 724
was new formed expected to receive recently ordered Meteor Mk.8 fighters and finally
Eskadrille 725 formed from the cadre and equipment of 5.Eskadrille (Army) flying
Spitfires. Quickly, however, all this was eventually changed and soon pilot training was
moved to USA and Canada for NATO standardisation (until 1965 45 yearly pilot training
positions were allocated to Denmark) and almost immediately and eventually 6 F - 84E and
238 F - 84G Thunderjets were received through MAP (Military Aid Programme) to for m two for
the times powerful fighter - bomber wings (instead of the planned force of air defence
fighters probably mirroring American air power theories).

The f irst priorities
As already mentioned above one of the first objectives for the air force was to
establish an air defence of Denmark. Soon after its birth in 1950 a British Marconi - 293
marine radar was taken over until the next year three British ASTA search radars and 2
height finding radars were acquired. The anti - aircraft batteries were under the a rmy and
they also acquired a number of radars. Then in 1955 the Military Aid Program (MAP)
delivered five new complete air defence radar stations being placed at advantageous
locations in Denmark and during the next many years those sites were constantly u pdated.
The fighter force serving the system was not impressive, but compared to what was on
hand before 1940 powerful (and additionally it was planned and expected that in the case
of war 2 - 3 American fighter Wings would deploy to Danish bases). Eskadrill e 723
exchanged their Meteor Mk.IV’s in December 1952 for 20 Meteor NF.11 night fighters and
moved from Karup to Aalborg where they joined Eskadrille 724 which had received 20
Meteor Mk.8 fighters in 1951. (Aalborg is the Danish base which is the furthest away
from the potential enemy coming from the east and considered out of reach of the then
MiG- 15 fighters!) During the period 1950 - 56 the new air force trained extensively in
counter air, ground attack and TASMO (Tactical Air Support for Maritime Operatio ns) in
recognition of the important defence of the outlet of the Baltic Sea. There was a real
competition among the squadrons on who could produce the most flying hours, highest
scores and being the first to introduce new weapons and procedures. Large numb ers of
newly trained (very young) pilots arrived from 1952 onwards and initially the Meteor
squadrons were the only having a 2 - seater conversion trainer, the Meteor Mk.7. For the
large number of F - 84G aircraft no 2 - seater trainer existed, but in 1953 a sma ll number
of T - 33A trainers were received. Initially they were, however only used as instrument
flying trainers until a “real” training flight was formed in 1956. The results of this
policy soon became evident, from 1950 - 55 no less than 79 aircraft crashed killing 62
crew members.
 (in 1954 this had the effect that the whole Air Force was grounded for a period while
the British Air - Marshall Sir Saunders was called in to advice on how to rectify the
situation. As a result The Air Force was reorganized in 195 5. The old structure was
discarded and replaced with three branch headquarters, i.e., Tactical Air Command
Denmark, Air Material Command and Training Command. The new organization ensured a
direct chain of command in operations, logistics and training. The Air Stations were
also reorganized along British lines, into operations, materiel and administration. The
re - organization created an efficient Air Force, air - minded and air - worthy and largely
solved most problems and losses decreased).

DANISH MILITARY AIRCRAFT

 48

Air Order of Bat tle 1956:
Tactical Air Command (Karup Air Base)
Aalborg Air Station: (FSNAAL)
ESK723 AW Meteor NF.Mk.11(19)
ESK724 Hawker Hunter F.Mk.51 (29)
TRNFLT T- 33A(7), F - 84G(11)
STNFLT Mete or F.Mk.8(11) T.Mk.7(4)KZ.VII(2)
Karup Air Station (FSNKAR)
ESK725 F- 84G(20)
ESK726 F- 84G(20)
ESK727 F- 84G(20)
FR/PR FLT RF- 84G(7)
STNFLT Meteor F.Mk.8(2), T.Mk.7(1) KZ.VII(1)
Skrydstrup Air Station (FSNSKP)
ESK728 F- 84G(20)
ESK729 F- 84G(20)
ESK730 F- 84G(20)
STNFLT KZ.VII(1)
Værløse Air Station (FSNV&Aelig;R)
ESK721 C- 47A(8), PBY - 5A(8), Bell 47D(2)
ESK722 S- 55C(7), Pembroke C.Mk.52/2(6)
STNFLT KZ- VII(2), Firefly(5), Harvard T.Mk.IIB(8)
Air Training Command
Avnø Air Station (FSNAVN)
Flyveskolen Chipmunk T.Mk.20(26)

 The F-84G years, 727 Sqd. Is displaying its power The Hunter interceptors of 724 Sqd. lined up.

In the same period, however, the operational results were impressive, during national
and NATO exercises (among others MAIN BRACE, SCANDEAK a nd TASMO as well a local national
yearly exercises) the Danish fighter defence was successful in “downing” RAF and USAF
attacking bombers and fighter - bombers and preventing ships sailing through the Danish
Belts. (As the new Luftwaffe had not been born yet this task was up to the Danish F - 84G
squadrons.) The Danish fighter force was supplemented with British fighters based in
Schleswig - Holstein so when a renewal of the by 1955 totally outclassed Meteor Mk.8’s was
due, the British Hawker Hunter was selected and paid for by national funds. In the
beginning of the fifties Denmark considered itself (correctly) of being under air threat
from the east and there were periods of un - identified aircraft overflying areas of
Denmark (at the time it was seen as Russian i nfringements, but recent investigations has
actually revealed that it was American RB - 45C spy aircraft returning from overflights of
Russia!). Consequently the Meteor night fighters were several times deployed to Værløse
Air Base in order to cut off the in truders. Of importance was it that three times Polish
defectors landed their MiG fighters at the small airfield at Rønne on Bornholm island
having been told by their masters that there was a large American Air Base on the island
(real lack of knowledge or propaganda?). Starting in January 1956 30 Hawker Hunter Mk.51
one- seaters and 2 T.Mk.53 trainers (later supplemented with 2 ex.RNethAF examples) were
received re - equipping Eskadrille 724 initially based at Aalborg. After having squared
out many technical p roblems the Hunters became the darling of the Danish fighter pilots
despite the fact that their only armament were their quartet of 30mm canons (which could
course engine flame out if fired at high levels).

DANISH MILITARY AIRCRAFT

 49

Of less flamboyan ce , but equal important was the delivery of four batteries of Nike -
Ajax/Hercules anti - aircraft missiles under Army command being based in a ring around
Copenhagen (10.LUFTV ÆRNSAFDELING with 4 batteries was established on 15.June 1959 after
the missiles were delivered (officially) on 6.M ay 1959). (supposedly for the defence of
the city, but probably placed on the supposed route of Russian bombers on their way to
England). An interesting secondary Army role of the Nike missiles was that of anti -
bridgehead bombardment if WARPAC forces tried to land on the island of Sjælland, the
Danish main island. The missiles joined the Air Force on the 2 nd July 1962, when the
missiles were transferred from the Army to the Air Force, which established
LUFTVÆRNSGRUPPEN (the Air Defense Group). All elements of the Danish air defense thus
became under direct responsibility of the Air Force. By the late fifties also the Danish
night - fighter force of Meteor NF.Mk11’s was totally outclassed and NATO via MAP in June
1958 landed by aircraft carrier two squadrons of 38 cocooned F - 86D all - weather fighters
at the harbour of Aalborg. Here ESK723 converted to the new equipment on 27.July 1958,
ESK726 flying F - 84G’s at Karup moved to Aalborg and converted the same year. When a
second batch of 18 F - 86D’s arrived in 1960 ES K728 at Skrydstrup also converted. The F -
86D, which was devised as a high altitude bomb destroyer, was a disaster in Danish
service, much of the time many of the aircraft were grounded with technical problems. If
they became airborne the unreliable fuel sy stem caused flame outs in un - countable cases
with the result of loosing aircraft and if unlucky pilots.(a third of the aircraft (20)
crashed, but due to 16 successful ejections only one pilot was lost). The armament which
consisted of un - guided 2.75 inch r ockets never really became useful as the first
generation aiming computer was not properly working. First, when later in its career in
1961, the fighters were equipped with Sidewinder missiles did they have any real chance
of hitting a moving target (but t oo late as they were soon replaced by F - 104G’s).
The nineteen - fifties were overshadowed by the Korean conflict, the middle east war and
the Hungary uprising in 1956, but it was in the nineteen - sixties under the so - called
“Cold War” that the Danish Air For ce and its air defence came closest to war conditions.
Several events made the force arm its aircraft with live weapons and put on general
alert. The U - 2 affair, the Berlin Wall episode, the Cuba crisis, the killing of
President Kennedy and the Prague upri sings caused the enemy “air picture” to look more
aggressive and many interceptions were made in the Baltic. Some reports indicate that
during the “play” a Polish MiG - 17 went into the sea. Danish photo - reconnaissance RF -
84F’s (the photo - flight at Karup was established in 1955 with F - 84G(R) and received 11
RF- 84F Thunderflashes in 1957, in 1960 it took over the number of ESK729 increasing its
complement with an additional 12 aircraft) flew hundreds of missions photographing
WARPAC warships approaching or pas sing the crucial Belts (Store Belt, Lille Belt and
Øresund). The international treaty of the Belts called for all warships inclusive
submarines to be sailing on the surface and it was thus an open window to photograph new
designs. During the Cuba Crisis on e Danish RF pilot was praying that a hot war would not
break out at the instant when he was oblique photographing a Sverdlovsk type cruiser at
a distance of 1 km and ALL guns (probably close to 50) on the ship was following him
during the run. The rumour h as it that on one instance a RF experienced a compass
failure and went across the DDR until recovering in Bavaria, resulting in a mad scramble
of MiG’s there).

Air Force Reductions

Ten years after the founding of the Air Force and fifteen years after t he end of the
Second World War, conditions in Denmark had changed. The Defence Bill of 1960 decreed
cutbacks for the Air Force. The number of combat squadrons was reduced from eight and a
half to seven, resulting in significant reductions in materiel and p ersonnel.
Routine in the Cold War The dramatic expansion of the Air Force had come to an end.
Training and military exercises were assuming a recognisable routine pattern. The
various training units were well established. Basic training schools were busy t urning
civilians into national servicemen and despatching them to the Air Stations for service
as fuel - tanker operators, firemen, perimeter guards, drivers and clerical orderlies. The
Air Force Constable School was churning out permanent - staff specialists while the
Sergeants School and the RDAF Officers Academy trained NCO's and Officers respectively.
The Cold War was at its hottest and although the Air Force was at a high state of
readiness and alert, there was a sense of routine about the situation. Const ant
exercises, night flying, tactical - evaluation alerts, (always at the most inconvenient
time, if the participants were to be believed), were all part of daily - and nightly -
life. So - called rotation of squadrons, in which Danish squadrons exchanged domi cile with
allied squadrons, provided the "change that was as good as a rest." It also gave Danish

DANISH MILITARY AIRCRAFT

 50

squadrons practice and experience in working together with the air forces of other NATO
countries.

An Interdiction Force
When the new German Air Force and Na vy Air Force was created in the late fifties NATO
aims for the Danish Air Force changed. In 1961 the NATO command of the air forces of
northern Germany, Denmark and southern Norway came under a new unified command the
AIRBALTAP responsible for the air defe nce of the Danish Belts and the Baltic Sea. Apart
from the air defence of the area it was envisaged that interdiction Fighter Bombers
based in Denmark would cut through the flanks of the Russian forces in Poland and DDR
and thus the F - 84G fleet was replace d by a powerful force of F - 100D Super Sabres
consisting of 48 one - seaters and 10 F - 100F two - seaters they arrived in batches during
1959 and 61 equipping two of the Karup Wing’s squadrons ESK725 (1959) and ESK727 (1961)
(Esk726 had converted to the F - 86D in 1958) and ESK730 at Skrydstrup (1961). The in 1960
introduced new defence law cut the number of squadrons and the number of aircraft in
each unit, but the influx of new material more than offset that. To finally improve on
the All - weather fighter dilemma (and probably standardize with the German Air Force) two
squadrons of the new F - 104G Starfighter (25 one - seaters and 4 two - seaters) was offered
by the MAP. They were delivered by aircraft carrier in mid - 1964 and ESK726 (22.December
1964) and ESK723 (15.Sep tember 1966) at Aalborg converted to the brand new factory fresh
aircraft. For the first time the Danish Air Force was in a possession of a real capable
air defence fighter. (The F - 104 fighters were the last aircraft delivered free of charge
through MAP fr om then on all Danish Air Force aircraft have been paid for by national
funds). Although the F - 104G was equally capable of interception and interdiction the
fighter in Danish service served only in the first role for several years (this had the
positive ef fect that in the first 10 years of service only 4 were lost!). (When it later
was decided to increase the number of aircraft in each squadron 15 Canadair CF - 104’s and
7 CF - 104D’s were bought second hand in 1971 - 72) and all the aircraft were camouflaged
for the dual interceptor/fighter - bomber role.

An American carrier at Aalborg harbor with cocooned F-86D’s. Handover of the first F-100s at Værløse Air Base

The F - 100 fighter - bombers were for the time formidable weapons carriers being updated
with “ Bullpup” missiles and the squadrons trained hard in their tasks that in addition
to the interdiction also still called for TASMO duties. Unfortunately the service career
of the Super Sabre was not so “super” for Flyvevåbnet and the attrition rate was
exces sive, half of the number being lost in crashes, many of which could be attributed
to target fixation during low level attacks over water. Furthermore it was unfortunate
that the overhaul of engines and afterburners was contracted out to an American company
which failed to follow instructions and consequently a number of aircraft and crew were
lost on that account. One interesting aspect of the planned interdiction missions over
the Baltic Sea into Poland was that radio contact was to be kept via a Catalina aircraft
circling over Bornholm at 10.000 feet (one wonders how long this would have lasted!).
After the opening up of international airline traffic over Poland and DDR many ex. F - 100
pilots now flying for airlines could with interest study their former as signed targets.
A particular procedure was that pilots were issued with a black eye - patch to cover one
eye so in case of a nuclear blast at least one eye would not be blinded! A Danish Army
Special Operations Force (Jægerkorpset) had been established in 19 61 and with the help
of American instructors trained in insertion by paradrop by night into Poland and DDR.
For this purpose the C - 47’s of ESK721 trained in very low level flight by night
(peacetime 500 feet, wartime planning called for 100 feet minus). In the sixties the
Danish forces (but also the German Naval Air Force F - 104’s flying so low that they drew
keel - wave on the sea) increased their reconnaissance of the Baltic Sea with both fast
jets and slow Catalina flying boats and Atlantic electronic recon naissance planes. The
Catalina was equipped with Decca Navigation Systems and could thus navigate to within 10
meters accuracy. It was their task, by day, at low level to enforce the 3 mile sea

DANISH MILITARY AIRCRAFT

 51

territorial border to the DDR and Poland EXACTLY. On board wer e special intelligence
officers to photograph, film and evaluate the reaction. - It was FURIUOS by the various
small patrol boats laying along the coast, the Catalinas were not shot at, but large
parachute flares were fired at it while the coastal defences were photographed – I think
it was pure luck that nobody was hurt!

Missile s and Electronics

The Soviet Union was in the midst of a massive surface - to - air (SAM) missile - development
effort in the sixties. Missile batteries blossomed in profusion throughout Eastern
Europe, particularly in the ground - based air - defence networks protecting airbases. In
light of these developments, the Danish air defence equation was again revised and
improved. The strategy of Allied reinforcement of Denmark in the event of a ma jor crisis
was being developed and it became clear that successful reinforcement operations were
entirely dependent on an effective air defence capability. SAM's joined the Air Force on
the 2 nd July 1962, when the Missile Defence Group was transferred from the Army to the Air
Force. All elements of the Danish air defence equation were now the direct responsibility
of the RDAF.
Various factors conspired to make an upgrade of the Command and Control System necessary.
The new Mach. 2 fighter s present in the Ba ltic Sea , equipped with limited - range radar and
limited endurance, required a fully up to date Command and Control System. Precise ground
controlled interception was a must. The high speeds involved made a manually operated
system inadequate. In 1961, the development and building of a NATO - financed, early -
warning and control system was launched. This, the NATO Air Defence Ground Environment
System, became known by its acronym, NADGE. The system was based on modern computer
technology enabling precise, real - time track and intercept fixes and was fully
operational by 1972.

 The F-104G the first Mach 2 aircraft of the RDAF

The multifaceted Air Force (AWF, FB, SAR, TRP)
Already the F - 100D was fast becoming ob solete, and Air Force went to the market for a
replacement in 1967. The Swedish Draken was the winner be ing chosen as a fighter - bomber,
although in reality equally good (or better) as an interceptor, in close competition
with the French Mirage V and the Am erican F - 5E Freedom Fighter. From September 1970 to
May 1971, SAAB delivered 20 F - 35 Drakens to ESK725 at Karup Air Base. The Squadron's F -
100D's were spread among the other F - 100 squadrons in the Air Force. A second squadron
of Draken aircraft, 20 RF - 35 p hoto - recce variants with nose - mounted cameras and three
TF- 35 two - seat trainer versions were delivered to Squadron 729 also in Karup. They
replaced the last remaining RF - 84F Thunderflashes. During their career those
excellent warplanes were constantly upd ated to the latest state of art.
Despite an increased threat from the WARPAC forces in the Baltic Sea (in 1975 alone
WARPAC aircraft sometimes in formations with as many as 50 bomber aircraft no less than
110 times made westward flights towards Danish terr itory only to turn just before
reaching it) the seventies were characterized by shrinking defense budgets and personnel
redundancies. The top tiers of the Defense Forces were re - organized. The individual
Service Headquarters were disbanded and replaced by reduced staffs in a new Defense
Headquarters. In Flyveåbnet, the Training Command was disbanded, while Air Tactical
Command and the Air Materiel Command were retained, but with revised areas of
responsibility.

Tactical Air Command (Karup Air Base)
Aalborg Air Station: (FSNAAL)
ESK723 F- 104G(16)
ESK726 F- 104G(16)
STNFLT T- 17(1)
Karup Air Station (FSNKAR)

DANISH MILITARY AIRCRAFT

 52

ESK725 F- 35 Draken(16) TF - 35(7)
ESK729 RF- 35 Draken(16) TF - 35(3)
STNFLT T- 17(4)
Skrydstrup Air Station (FSNSKP)
ESK727 F- 100D/F(16)
ESK730 F- 100D/F(16)
STNFLT T- 17(1)
Værløse Air Station (FSNV&Aelig;R)
ESK721 C- 130H(3), C - 47A(8), T - 17(3)
ESK722 S- 61A(8), Alouette III(8)
Air Training Command Værløse Air Station
Avnø Air Station (FSNAVN)
Flyveskolen T- 17(14)
Air Defense Group (Skalstrup Air Station, Tune)
ESK531 (Gunderød) Nike - Hercules
ESK532 (Kongelunden) Nike - Hercules
ESK533 (Sigerslev) Nike - Hercules
ESK534 (Tune) Nike - Hercules
ESK541 (Middelgrundsfortet) IHAWK
ESK542 (Aflandshage) IHAWK
ESK543 (Høje rup) IHAWK
ESK544 (Tune) IHAWK
ARMY Hærens Flyvetjeneste (Army’s Flying Service)(Vandel Air Station)
Hughes H.500M(15) T - 17(9)

The first F-35 Drakens on arrival at Karup Air Base on 1st of September 1970

At the ti me a positive event was the modernization programme involving the acquisition of
the Draken and three C - 130 Hercules as replacements for the ageing C - 54's. Flying
Training was also rejuvenated. The veteran Chipmunk, the primary trainer at Air Station
Avnø since 1950, was replaced by the Swedish SAAB SUPPORTER, T - 17, in 1975/76. Still all
Danish pilot and navigator trainees continued to receive their basic and advanced
training with the U.S. Air Force.Realistically seen the Air Force offensive capability
had never been more powerful with two combat squadrons deployed on each of the major
Jutland air stations - F- 104's on Ålborg, F - 35 Draken's on Karup and F - 100 Super Sabres
on Skrydstrup, while Air Station Værløse housed the modernized transport and SAR
squad rons.
NATO planning also called for modernized infrastructure with hardened air bases so an
extensive building program was initiated on the air stations at this time. Workshops,
air - traffic - control facilities, hardened aircraft shelters (HAS) - (reinforced concrete
shelters for the dispersal and protection of individual aircraft), command - bunkers as
well as the repair and enlargement of runways and taxiways made mobile concrete mixers a
familiar sight on the various air stations. (It is terrifying to realiz e that all this
would have been in vain as we now know that the Soviet war plans called for a wipe out
with nuclear bombs of virtually all larger Danish military installations and cities on
the FIRST day of an attack – this despite the official declaration by the Danish

DANISH MILITARY AIRCRAFT

 53

Government that it had refused the basing of such weapons on Danish grounds)Planned
reinforcement by allied forces meant annual visits of varying duration. Smooth co -
operation between the host unit and the visitor became a natural part of th ese exercises,
and improved the operational efficiency of both parties.For the first time in the history
of Danish military aviation, a decision was made in 1975 to place an order for an
aircraft, which was still at the prototype stage of development. Parl iament passed
legislation authorizing the purchase of F - 16 fighters to replace two squadrons of F -
100's. The order represented the largest acquisition of military materiel ever made in
this country.

Into a new era
The first F - 16 delivered to the RDAF lan ded on Air Station Skrydstrup on the
18th.January 1980. It was piloted by Major Christian Hvidt, 727's Squadron Commander
with the incumbent Chief of Defense Denmark, General Knud Jørgensen, in the back seat.
The rest of the F - 16's followed in quick order, and by the 1st.July 1981, the Squadron
was declared operational. The F - 100 had reached the end of its service, unfortunately
marred in the final years by a number of accidents, several of which resulted in
fatalities. Squadron 727 was the first to be equi pped with the new multi - role aircraft -
a tremendous air - superiority and ground - attack fighter.The first order was for 58
aircraft. A further 12 were purchased under the Defense Bill of 1984 and later, a number
of second - hand USAF aircraft - attrition repl acements - were purchased. The F - 16
Fighting Falcon was with the retirement of both the F - 104G in 1984 and the F - 35 Draken
in 1993 the only fighter in service with Flyvevåbnet. 69 aircraft were deployed in four
squadrons, two on Air Station Aalborg (ESK723 and 726) and two on Air Station Skrydstrup
(ESK727 and 730).
Besides the four F - 16 squadrons, Danish air defense was boosted first in 1971 when it
was declared operational in the NATO integrated radar system NADGE (comprising a Command
and Control System of six radar stations and associated command and control facilities)
and later in 1982 when the AWACS flights became operational and Skrydstrup Air Base
became a ground station in the system. Eight Hawk squadrons (the Nike system was
replaced in 1983 with an additional four Hawk squadrons leased from USA) having been
deployed as mobile units over most of Denmark, and Anti - aircraft artillery (AAA) at
every Air Station, replaced in 1996 by six STINGER squadrons.
Air Order of Battle 1990:
Tactical Air Command (Karup Air Base)
Aalborg Air Station: (FSNAAL)
ESK723 F- 16A/B(16)
ESK726 F- 16A/B(16)
STNFLT T- 17(1)
Karup Air Station (FSNKAR)
ESK725 F- 35 Draken(16) TF - 35(9)
ESK729 RF- 35 Draken(18)
STNFLT T- 17(4)
Skrydstrup Air Station (FSNSKP)
ESK727 F- 16A/B(16)
ESK730 F- 16A/B(16)
STNFLT T- 17(1)
Værløse Air Station (FSNV ÆR)
ESK721 C- 130H(3), Gulfstream III(3) , T - 17(3)
ESK722 S- 61A(8), Alouette III(8)

Air Training Command Værløse Air Station
Avnø Air Station (FSNAVN)
Flyveskolen T- 17(14)

Air Defense Group (Skalstrup Air Station, Tune)
Hawk Afdeling Vest (Hawk Department West) (Karup AS)
ESK531 (Odense) IHAWK
ESK532 (Odense) IHAWK
ESK533 (Skrydstrup AS) IHAWK
ESK534 (Karup AS) IHAWK
Hawk Afdeling Øst (Hawk Department East) (Tune)
ESK541 (Stevsfort) IHAWK
ESK542 (Aflandshage) IHAWK
ESK543 (Højerup) IHAWK
ESK544 (Tune) IHAWK
NAVY Søværnets Flyvetjeneste (Navy’s Flying Service)(Værløse Air Station)

DANISH MILITARY AIRCRAFT

 54

Lynx Mk.80/90 (7)
ARMY Hærens Flyvetjeneste (Army’s Flying Service)(Vandel A ir Station)
Hughes H.500M(14), T - 17(9)

This was the situation in late 1989 when suddenly the whole enemy picture vanished (as
controllers will testify almost from day to day). With hindsight it is really amazing
that nothing serious happened in the Balt ic area during these years (apart from a
Swedish C - 47 and Catalina shot down in the early fifties). Hundreds of aircraft with
armed guns, and sometimes hot missiles during times of tension (Danish aircraft flew
with inert red painted missiles during peace time), flew thousands of patrols for almost
40 years and one can say, at least for the Danish aircraft, not a single shot was fired
in anger. There probably were aircraft lost during “play” between young hot pilots, but
not any Danish. In the history of wo rld aviation there probably has been no place where
so many different types of aircraft were deployed from sea level to 80.000 (SR - 71 which
occasionally would paint the radar screens to the amazement of the observers) under such
heavy activity. With the fa ll of the Berlin Wall and later the dissolution of the
Sovjetunion in 1991 at least this flaming point disappeared. Significantly the AIRBALTAP
command was dissolved on October 1 st 1993. The next period, however, brought the
Flyvevåbnet into real shooting conflicts for the first time in its history as will be
described in the next chapter.
Because of the changed world situation, the powers - that - be in many member nations of the
western alliance have cashed in on the so - called peace dividend. One consequence of this
is the demise of the reinforcement agreements Denmark has had with the USA among others.
The strategic military dumps have been emptied and the materiel shipped home. The
facilities are now used for other purposes. NATO's transition to a new force - and command
structure has had consequences for the RDAF. Partnership for Peace (PfP) and co - operation
with the Baltic States requires increased flexibility and as always, new friends create
new demands and generate new incentives.
The F - 35 Draken was phas ed out of service in the early '90's and the squadrons on Air
Station Karup were disbanded. The Flying School was transferred from Avnø to Karup. Avnø,
that venerable institution in Danish military flying is now history. Nevertheless, in its
new location a nd true to its traditions the School continues to introduce candidates from
all three Services to Danish military flying. RDAF Station Tirstrup was de - commissioned
in the middle of the '90's. The disbandment of the reconnaissance squadron prompted the
deve lopment of a new and ingenious replacement. Recce tasks requiring photographic
coverage became executed by the F - 16 with the aid of a newly developed sensor pod mounted
for the specific mission. With The Danish International Brigade in mind, the Air Force
has developed and built a MEDEVAC (medical evacuation) container for the transport and en
route treatment of the sick and the wounded. The container is custom built for the C - 130
Hercules into which it can quickly be loaded, and provides doctors and nurses with the
ideal conditions for continued treatment of casualties while under way. Self - protection
systems for the C - 130 Hercules have been developed and are operational. Air Materiel
Command, in close co - operation with Therma Elektronik - Aarhus and Per Udse n- Grenaa
developed the protection and photographic equipment for the package.
The F - 16 has been through a so - called MLU - Mid - Life Update. The aircraft and its systems
were renovated and fully upgraded. The upgrade is expected to extend the operational lif e
of the system as a whole by 10 to 15 years. The HAWK system was likewise being modernised
and the STINGER system was introduced into service.
A New Command and Control System . Air Defence Forces are employed to best advantage on
the principles of central ised command and de - centralised execution. Information
technology has made it possible to realise this principle by integrating all elements of
the air defence equation into one system. This system, the NATO Command and Control
System (ACCS) with far - reach ing effects on the Danish command and control system of the
future. Information technology has already revolutionised significant elements of the
management and administration of the Air Force as a whole.
The Search and Rescue Squadron, 722, has o ver the y ears carried out innumerable search
and rescue operations and in recent years, an increasing number of "Samaritan" missions,
i.e. the transport of patients from one hospital to another. The instrument of the
Squadron's successes over the decades, the S - 61A Sea King helicopter, had reach the end
of its useful life . It was after a long introduction period by the EH.101 “Merlin Joint
Supporter” in 2010 .
With its three C - 130H Hercules, the transport squadron has carrie d out many and varied
missions in Europe an d in Greenland. It regularly supplies Station Nord, which because of
the ice barrier is dependent on air supply. The Gulfstream III was permanently assigned
to fisheries inspection around the Faeroes and in Greenland and increasingly for

DANISH MILITARY AIRCRAFT

 55

environmental moni toring of Danish coastal waters. It has been replaced by 4 Challenger
CL- 604s in Squadron 721.

Policing the Air Space and Sea surroundings of Denmark, the Faroe Islands and Greenland, the F-16 and Cl.604

New Assignments in NATO

Since the 1st.January 1996, a F - 16 Squadron has been earmarked for service with NATO's
Immediate Reaction Forces and a HAWK Squadron for NATO's Inter - Regional Relief Forces.
Detailed Contingency Planning for both squadrons is complete and the logistic backup is
in place. Both squadrons participated in Exercise Dynamic Mix by deploying to Amendola in
Southern Italy and completing their assignments from the air base there. Personnel gained
valuable knowledge and skills in deploying to the south of Europe and in the conduct of
operations from foreign bases, an experience, which will be of benefit not only to the
squadrons concerned, but also to the Air Force as a whole.
Between the 13th.October and the 8th.November 1998, six F - 16's from Squadron 730
stationed on Skrydstrup, deploye d to Italy as part of the NATO Immediate Reaction Forces
and participated in Operation Allied Force.

APPENDIX 1 (SQUADRONS AND THEIR EQUIPMENT)
ESKADRILLE 721 (8/1/1951 - current)
FSN København(- 11/4/56) Værløse Air Station(11/4/56 - 1/3 - 04), Aalborg Air Sta tion(1/3 - 04-
current)
Sea Otter(- May 53), Oxford(- 1/6/53), B - 17G(- 1/10/53), PBY - 5A/6A(- 1/5/61,1/2/66 - 13/4/70),
Bell 47D(1/2/53 - 23/7/56), C - 47A(1/4/54 - 30/7/82), C - 54D/G(27/8/59 - 31/1/77), C -
130H(30/4/75 - 1/10/04), T - 17(Jun.76 - current), Gulfstream III(11/3/82 - 30/9 - 04), Cl - 604
Challenger(25/11/99 - current), C - 130J - 30(1/4/04 - current)
ESKADRILLE 722 (8/1/1951 - current)
Værløse Air Station(11/4/56 - 7/1/04), Karup Air Station (7/1/04 - current)
Spitfire Mk.IXE(- 1/6/55), Spitfire Mk.XI(- 1/6/55), Oxford(- 1/6/53), Harvard(- 31/7/56),
Firefly(Aug.51 - 31/7/56), KZ.X(1/2/53 - Feb.55), KZ.VII(1/2/53 - 31/7/56), Bell 47D(31/7/56 -
Nov.58), Pembroke (Nov.56 - 1/12/60), S - 55C(11/4/57 - 1/9/66), AB.47J(May 58 - Apr.66), PBY -
5A/6A(1/5/61 - 1/2/66), Alouette III((2/6/62 - 1/12/82), S - 61A(Apr.65 - current) , Merlin
Mk.512(10/1/2006 - current)
ESKADRILLE 723 (8/1/1951 - 8/1/01)
Karup Air Station (- 1/12/52), Aalborg Air Station: (1/12/52 - 8/1/01)
Meteor F.IV/T.7(- 1/12/52), Meteor NF.11(1/12/52 - 31/5/59), F - 86D(27/7/58 - 6/5/65), F/TF -
104G(15/9/65 - 1/1/84), F - 16A/B(1/1/ 84- 8/1/01)
ESKADRILLE 724 (8/1/1951 - 1/4/1974) (7/8/2003 - current)
Karup Air Station (- 16/6/52), Aalborg Air Station (16/6/52 - 10/6/58), Karup Air Station
(10/6/58 - 16/3/59), Skrydstrup Air Station(16/3/59 - 1/4/74), Karup Air Station (7/8/2003 -
current)
Meteor F .8(20/1/51 - 9/6/56), Meteor F.IV/T.7(1/6/54 - 9/6/56), Hunter F.51(12/3/56 - 1/4/74),
Hunter T.53(14/11/58 - 1/4/74), Hunter T.7(17/12/67 - 1/4/74)
H.500M(7/8/2003 - 15/9/2005), AS.350L(7/8/2003 - current)
ESKADRILLE 725 (8/1/1951 - 1/1/92)
Karup Air Station (8/1/51 - 1/1/ 92),
Oxford(- 12/12/53), Harvard(- 26/3/52), Spitfire Mk.IX(18/5/51 - 1/10/51), F - 84E(12/10/51 -
8/11/52), F - 84G(13/6/52 - 20/3/61), F - 100D/F(20/3/61 - 1/1/70), F - 35/TF - 35(1/9/70 - 1/1/92)
ESKADRILLE 726 (1/8/1952 - 10/1/06)
Karup Air Station (1/8/52 - 10/6/58), Aalborg A ir Station (10/6/58 - 10/1/06),
F- 84G(1/8/52 - 25/6/59), F - 86D(23/8/58 - 30/6/64), F/TF - 104G(22/12/64 - 30/6/86), F -
16A/B(1/1/86 - 10/1/06)
ESKADRILLE 727 (1/11/1952 - current)
Karup Air Station (1/11/2 - 1/4/74), Skrydstrup Air Station(1/4/74 - current)
F- 84G(1/11/52 - 1/9 /59), F - 100D/F(16/5/59 - 1981), F - 16A/B(28/1/80 - current)
ESKADRILLE 728 (22/5/1953 - 31/3/1966)
Karup Air Station (22/5/53 - 1/8/53), Skrydstrup Air Station(1/8/53 - 31/3/66)

DANISH MILITARY AIRCRAFT

 56

F- 84G(22/5/53 - 31/8/60), F - 86D(11/7/60 - 31/3/66)
ESKADRILLE 729 (1/9/1953 - 23/12/93)
Karup A ir Station (1/9/51 - 1/1/54), Skrydstrup Air Station(1/1/54 - 1/3/60), Karup Air Station
(1/3/60 - 23/12/93)
F- 84G(1/9/53 - 1/3/60), RF - 84F(1/3/60 - 31/12/71), RF/TF - 35(24/5/71 - 23/12/93)
ESKADRILLE 730 (1/1/1954 - current)
Karup Air Station (1/1/54 - 6/9/54), Skrydstrup Air Station(6/9/54 - 16/3/59), Karup Air
Station (16/3/59 - 20/9/61), Skrydstrup Air Station(20/9/61 - current)
F- 84G(1/1/54 - 4/7/61), F - 100D/F(4/7/61 - 11/8/82), F - 16A/B(11/8/82 - current)
FR/PR- FLT (3/1/1955 - 1/3/60) renamed ESK729
Karup Air Station (18/5/51 - 1/3/60)
RF- 84G(3/1/55 - Jul.57), RF - 84F(Jun.57 - 1/3/60)
TRFLT (6/8/1956 - 15/4/66) renamed TRESK (- 31/12/1974)
Aalborg Air Station: (6/8/56 - 15/4/66), Skrydstrup Air Station(16/3/59 - 1/4/74),
F- 84G(6/8/56 - May 1961), T - 33A(6/8/1956 - 1/4/74)
FLSK- FLYVESKOLEN (8/1/1951 - cur rent)
Avnø Air Station(- 1/2/93) Karup Air Station (1/2/93 - current)
KZ.IIT(- 2/2/55), KZ.VII(- 1953), Chipmunk(- Dec.76), T - 17(Apr.76 - current)

MISSILE UNITS:
10.LUFTV&Aelig;RNSAFDELING (ARMY) (- 2/7/1962) transferred to Air Force as:
LUFTV&Aelig;RNSGRUPPEN (2 /7/1962 - current)
(Nike Ajax(- 1969)/Hercules)(2/7/62 - 1/3/83)
ESK531(- 1981), 532(- 1981),533(- 1/3/83),534(- 1/3/83)
(Hawk/IHawk (1964 - 11/1/05)
(established 8/10/64 - 11/1/05) ESK541,542,543,544
(established 1983 - 11/1/05) ESK531,532,(e.1985) 533,(e.1986) 534

DANISH MILITARY AIRCRAFT

 57

ESKADRILLER (SQUADRONS)
Name callsign Badge old/ new

ESK721 OZ- /Longleg

ESK722 /Merlin

ESK723 Horntail

ESK724 Bardin/Foxeye

ESK725 Lisbon

ESK726 Phantom

ESK727 Craven

ESK728 Ashcake

ESK729 Dashwood/Hawkeye

ESK730 Birdsong

FLSK Baby

TRESK Tinbox

DANISH MILITARY AIRCRAFT

 58

FLYVEVÅBNET 2011

 FLYVERTAKTISK KOMMANDO- FTK (FSN KARUP)

AIR TRANSPORT WING AALBORG
ESKADRILLE 721

 TRP- FLT: C - 130J - 30 SURV- FLT: CL - 604 STN- FLT: T - 17

HELICOPTER WING KARUP
ESKADRILLE 722

 EH.101 Mk.512

ESKADRILLE 724

AS.350L

SØVÆRNETS HELIKOPTER TJENESTE SØVÆRNET - Droneelementet
 LYNX MK.90B Banshee 400/500

FLYVESKOLEN

T- 17

DANISH MILITARY AIRCRAFT

 59

FIGHTER WING SKRYDSTRUP
727 FIGHTER SQD

F- 16AM F - 16BM

730 FIGHTER SQD

F- 16AM F- 16BM

STN- FLT SKP

T- 17

DANISH MILITARY AIRCRAFT

 60

AIRCRAFT TYPES HAVING SERVED WITH FLYVEVÅBNET

Air Force aircraft numbering system:
On August 28, 1947 regulations for numbering the future Air Force aircraft were
established. Each aircraft type was issued a TYPE NUMBER of two digits being followed
by an individual number of three digits.
Air craft delivered through MAP normally retained their American numbers. In 1953 squadron code
letters as with RAF consisting of three letters, the first indicating the air base, the second
the squadron and the third the individual aircraft, was introduced. I n 1960 this system was
abandoned as was the type numbers and instead type letters were introduced, normally one
letter, but for sub - types of same aircraft two letters were used (e.g. F - 35 Draken (A) RF - 35
(AR) and TF - 35 (AT)). These letters were followed b y a three digit number, which could be the 3
last digits of the construction or serial number. This system is still in use.

Type No.
62- PERCIVAL PROCTOR MK.III
 FOCKE- WULF FW 44J STIEGLITZ
61- SAI KZ.III
11- SAI KZ.IIT
81- SUPERMARINE SEA OTTER MK.II
21- AIRSPEED OXFORD MK.I/II
31/32/33 - NORTH AMERICAN HARVARD T.MK.IIB/T.MK.III/T - 6D
82- /L CONVAIR PBY- 5A CATALINA
67- BOEING B- 17G- 35- BO FLYING FORTRESS
41/42 - SUPERMARINE SPITFIRE HF.MK.IXE/PR.MK.XI
63- /O SAI KZ.VII
43- GLOSTER METEOR F.MK.4
22- /BT GLOSTER METEOR T.MK.7
44- /B GLOSTER METEOR F.Mk.8
12- /P DE HAVILLAND CHIPMUNK T.MK.20
FS/A REPUBLIC F- 84E- 31RE /F - 84G- RE THUNDERJET
64- FAIREY FIREFLY T.T.MK.1
65- SAI KZ.X
89- BELL 47D - 1
51- /H ARMSTRONG- WHITWORTH METEOR N.F.MK.11/T.T.20
TR/DT LOCKHEED T- 33A- 1- LO SILVER STAR
68- /K DOUGLAS C- 47A SKYTRAIN
47/35/E/ET HAWKER HUNTER F.MK.51/T.MK.53/T.MK.7
69- HUNTING- PERCIVAL PEMBROKE C.MK.52/2
88- /S SIKORSKY S- 55C (H - 19D- 3)
82- /L CONVAIR PBY- 6A CATALINA
C REPUBLIC RF- 84F THUNDERFLASH
66- /Y PIPER L - 18C SUPER CUB (PA - 18- 95)
87- /T AGUSTA- BELL AB.47J RANGER
F NORTH AMERICAN F- 86D- 31/36 - NA SABRE
G/GT NORTH AMERICAN F- 100D/F, TF - 100F SUPER SABRE
N DOUGLAS C- 54D/G SKYMASTER
M SUD AVIATION SE.3160 ALOUETTE III
R/RT LOCKHEED F- 104G/T F- 104G, CANADAIR CF - 104/D STARFIGHTER
U SIKORSKY S- 61A- 1/S - 61A- 5 SEA KING
H HUGHES H.500M CAYUSE
A/AR/AT SAAB F- 35/RF - 35/TF - 35 DRAKEN
B LOCKHEED C- 130H /C - 130J - 30 HERCULES
T MFI T - 17 SUPPORTER
E/ET GENERAL DYNAMICS F- 16A/B
S WESTLAND LYNX MK.80/90B
F GRUMMAN G.1159/G.1159A GULFSTREAM II/III
P AS.350L FENNEC
C BOMBARDIER CL- 604 CHALLENGER
D SAGEM UAV TÅRNFALKEN
91- 98/Z GLIDERS
M MERLIN EH.101 Mk.512

DANISH MILITARY AIRCRAFT

 61

PROCTOR MK.III FW 44J STEIGLITZ

KZ.III KZ.IIT

SEA OTTER MK.II OXFORD MK.I/II

HARVARD MK.IIB/III
T-6D TEXAN

PBY-5A B-17G

DANISH MILITARY AIRCRAFT

 62

SPITFIRE HF.IXE SPITFIRE PR.XI

KZ.VII METEOR F.MK.4

METEOR T.MK.7
METEOR F.MK.8

CHIPMUNK T.MK.20 F-84E THUNDERJET

F-84G THUNDERJET
(R)F-84G THUNDERJET

FIREFLY TT.MK. I

KZ.X

DANISH MILITARY AIRCRAFT

 63

BELL 47D -1 METEOR NF.MK.11

METEOR TT.MK.20

T-33A SILVER STAR

DC-3 SKYTRAIN

C-47A SKYTRAIN

HUNTER F.MK.51
HUNTER T.MK.53

HUNTER T.MK.7 PEMBROKE C.MK.52/2

S-55C RF-84F THUNDERFLASH

DANISH MILITARY AIRCRAFT

 64

PBY-6A CATALINA

L-18C SUPER CUB

AB.47J RANGER

F-86D SABRE

F-100F SUPER SABRE

F-100D SUPER SABRE

C-54D/G SKYMASTER
SE.3160 ALOUETTE III

F-104G STARFIGHTER TF-104G STARFIGHTER

S-61A SEA KING H.500 CAYUSE

DANISH MILITARY AIRCRAFT

 65

F-35 DRAKEN RF-35 DRAKEN

TF-35 DRAKEN

C-130H/C-130J-30

T-17 SUPPORTER F-16A FIGHTING FALCON

F-16B FIGHTING FALCON

LYNX MK.80/MK.90B

GULFSTREAM I I

 AS.350L FENNEC

GULFSTREAM III

 CL-604 CHALLENGER

DANISH MILITARY AIRCRAFT

 66

MILITARY GLIDERS

DANSK AERO 2G (Z -923) FMT POLYT III (Z-931)

Polytek.FGp BABY IIB (94 -943) SCHWEIZER TG-3 (Z-932)

Dansk Aero BABY IIB (Z -945) Elliots EoN OLYMPIA (96 -961/962)

 SAGEM UAV TÅRNFALKEN

BRITTEN-NORMAN BN-2A-21 ISLANDER

EH.101 MK.512 MERLIN JOINT SUPPORTER

 SIKORSKY MH-60R SEAHAWK

DANISH MILITARY AIRCRAFT

 67

Schleicher KA.6CR Rh önsegler (Z -964) Schleicher K 8B (Z -965)

Schleicher KA. 7 Rhönadler (Z-982)

SQUADRQN LETTER CODE APPLICATION
KARUP AIR BASE

KA- FR/PR FLIGHT

KP- ESK 725

KR- ESK 726

KU- ESK 727

KA- FR/PR FLIGHT (RF-84F)

KA- ESK 729 RF-84F

DANISH MILITARY AIRCRAFT

 68

SKRYDSTRUP AIR BASE

SI- ESK 728

SY- ESK 729

SE- ESK 730

ÅLBORG AIR BASE

AB- ESK 723

AL- ESK 726

AT- TRAININGS FLT.

AR- ST.FLT AALBORG

DANISH MILITARY AIRCRAFT

 69

CAMOUFLAGE PAINTSCHEMES

DANISH MILITARY AIRCRAFT

 70

PERCIVAL PROCTOR MK.III

QUANTITY: - 6- SERVICE PERIOD: 1945 - 1951
USER UNITS:
1) 1.ESK
2) 2.LF
3) 4. ESK
4) 5.ESK

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

62- 601 BV628/H104 02fe46 1ESK/ 13ap51 scrapped
 - 602 HM284/H187 30no45 07no51 sold OY - ACY
 - 603 Z7199/K388 02fe46 4ESK 07no51 sold OY - BAY
 - 604 DX227/H143 30no45 5ESK/2LF 13ap51 sold OY- ACN
 - 605 HM364/H274 02fe46 2LF 07no51 (VIP) sold OY - ACP Museum
 - 606 LZ589/H394 04fe46 4ESK 07no51 sold OY - ACM

SAI KZ.III

QUANTITY: - 2- SERVICE PERIOD: 1946 - 1951
USER UNITS:
1) 1.LF (- 10jl48)
2) 2.LF (10jl48 - 07ja5 1)
3) 1.ESK
4) ESK 721 (08ja51 -)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
61- 611 SAI 50 23fe46 2LF 16fe51 sold OY - ACT
 - 612 SAI 51 18ma46 1ESK 16fe51 sold OY - ACG

SAI KZ.IIT

QUANTITY: - 15- SERVICE PERIOD: 1946 - 1955
USER UNITS:
1) FLSK (1946 - 1955)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
11- 101 SAI 109 08ju46 FLSK Avnø 02fe55 sold OY - FAT
 - 102 SAI 110 27ju46 " 02fe55 " OY - FAN
 - 103 SAI 111 29ju46 " 02fe55 " OY - FAM
 - 104 SAI 112 06jl46 " 02fe55 " OY - ADE
 - 105 SAI 113 19jl46 " 02fe55 " OY - ADM
 - 106 SAI 114 24jl46 " 02fe46 " OY - FAY
 - 107 SAI 115 29au46 " ap55 " OY - FAK
 SAI 116 13se46 " 18se46 crashed near Glumsø
 - 109 SAI 117 30se46 " ap55 sold OY- FAG
 SAI 118 18oc46 " 30au47 crashed near Svinø
11- 111 SAI 119 14no46 " my55 sold OY - FAE
 SAI 120 14no46 " 27fe47 crashed near Baarse
 - 113 SAI 121 07de46 " 06my49 wfu coll. KZ.VII 621
 - 114 SAI 122 13de46 " 28ju50 crashed Avn ø
 - 115 SAI 123 20de46 " 13ju49 crashed near Skovlunde
Serial's 108, 110 and 112 not used as aircraft crashed before the number system was introduced.

SUPERMARINE SEA OTTER MK.II

QUANTITY: - 7- SERVICE PERIOD: 1946 - 1952
USER UNITS:
1) SAR - Gruppen (Dec.46 - 06ju47)
2) Catalina - SAR Gruppen (06ju47 - 14oc47)
3) 1.LF (15oc47 - 07ja51)
4) ESK 721 (08ja51 - may52)

DANISH MILITARY AIRCRAFT

 71

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
81- 801 JM809 19de46 1LF/ESK721 08ap52 wfu, scrapped
 - 802 JM833 20ja47 " " 03my52 wfu, scrapped
 - 803 JM958 22no47 " " 08ap52 wfu, scrapped
 - 804 JM975 19de46 " " oc51 wfu, scrapped
 - 805 JM978 22no47 " " 25ap51 wfu, scrapped
 - 806 JM980 19de46 " " 09ju51 wfu, scrapped
 JM807 19de46 " " 12ja47 damaged in landing Øresund, wfu
JM807 was not given Danish serial as this was introduced after it was wfu.

AIRSPEED OXFORD MK.I/II

QUANTITY: - 44- SERVICE PERIOD: 1946 - 1955
USER UNITS:
1) Trp - Trænings Gruppen (- 14oc47)
2) 1.LF (15oc47 - 09jl48)
3) 2.LF (10jl48 - 07ja51)
4) 3.LF (- 07ja51)
5) 4.ESK (01jl49 - 07ja51)
6) ESK 721 (08ja51 - 01ju53)
7) ESK 722 (08ja51 - 18ma55)
8) ESK 723
9) ESK 724
10)ESK 725

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
21- 201 (I) AT775 13ap47 4ESK/ESK724 01my51 scrapped
 - 202 (II)V3505 15no46 28ma49 crash and burned out
 - 203 (I) MP399 15ap47 ESK724 13ap51 scrapped
 - 204 (I) HN188 09no46 3LF/723/724 01fe53 wfu, scrapped
 205 - 210 not used for unknown re asons
21- 211 (II)AS732 18ju47 724 20oc51 crash Kalveboderne
 - 212 (I) AT481 05no47 725 04au52 scrapped
 - 213 (I) BG173 Not delivered
 - 214 (I) BG571 Not delivered
 - 215 (I) DF456 06no46 4ESK/ESK722 19ma53 crash Bornholm
 - 216 (I) DF481 05de46 13ap51 scrapped
 - 217 (I) HM686 05de46 4ESK/722 25fe54? sold SE - BZU
 - 218 (I) HM908 21jl47 13ap51 scrapped
 - 219 (I) HM957 18de46 1LF/2LF/721/722 31ma55 sold OY - FAP
21- 220 (I) HM958 17no46 722 31au53 wfu, scrapped (23no53?)
 - 221 (I) HN190 Not deli vered
 - 222 (I) HN193 18de46 4ES/725/721/722 31au53 wfu, scrapped (17fe54?)
 - 223 (I) HN198 11de46 31my48 sold OY - ABS
 - 224 (I) HN377 11oc47 722/724 24oc54 sold SE - CAI
 - 225 (I) HN709 18ap47 01oc48 cannibalised
 - 226 (I) LW749 02my47 722 09ju53 wfu, scrapped (23jl53?)
 - 227 (I) LW798 11de46 07fe51 scrapped
 - 228 (I) LX150 09no46 13ap51 scrapped
 - 229 (I) LX605 15no46 03my49 crashed
21- 230 (I) LX643 15no46 2LF/721/722 18ma55 wfu, sold OY - FAU
 - 231 (I) MP416 06no46 13ap51 scrapped
 - 232 (II)N4 792 15no46 13ap51 scrapped
 - 233 (I) NJ283 10no46 13ap51 scrapped
 - 234 (I) NJ294 06oc47 3LF/724/722 31ma54 wfu, sold OY - DYI(24no54)
 - 235 (I) NM312 17ap48 4ESK/3ESK 07ma50 collision with Harvard 353
 - 236 (I) NJ349 16no47(16ja?) 722 29ja54 wfu, sc rapped (17fe54?)
 - 237 (I) NJ372 16ju47 722 23jl53 wfu, crashed 19ma53
 - 238 (II)P8925 11de46 4ESK/725/722 07ma55 wfu, sold OY - FAS
 - 239 (II)P9026 10no46 13ap51 scrapped
21- 240 (I) PH255 15de46 4ESK 01ap53 scrapped
 - 241 (I) PH359 07de46 1/2LF/721/2/3 02fe55 wfu, sold OY - FAO
 - 242 (II)R6091 08ap47 722 12de53 wfu, scrapped
 - 243 (I) RR353 09no46 1LF/2LF/721/725 12de53 wfu, scrapped
 - 244 (II)T1205 15no46 01jl53 scrapped
 - 245 (II)T1342 18de46 3LF/723/724 11fe52 scrapped
 - 246 (II)T1348 15my47 01f e53 scrapped
 - 247 (I) V3331 12my47 3LF/723 03de50 crashed
 - 248 (I) V4232 18de46 13ap51 scrapped
 - 249 (I) V4236 12fe47 1LF/2LF/721 24ja52 wfu, scrapped
21- 250 (I) X6769 23no47 15se48 cannibalised
 - 251 (I) EB807 08se47 15se48 cannibalised
 - 252 (I) HN481 03no47 13ap51 scrapped
 - 253 (I) HN526 19de47 1/2LF/721/KAR 25ma54 wfu, scrapped

DANISH MILITARY AIRCRAFT

 72

NORTH AMERICAN HARVARD T.MK.IIB/T.MK.III /T - 6D

QUANTITY: - 31/10/5 - SERVICE PERIOD: 1946/47/50 - 1961/60/52
USER UNITS:
HARVARD T.MK.IIB (31):
1) Harvardskolen (06ja47 -)
2) Overgangskursus (48 - 51)
3) 4.ESK (01jl49 - 07ja51)
4) 5.ESK
5) ESK 722 (08ja51 - 31jl56)
6) ESK 725 (18my51 -)
7) SNF Karup (26ma52 -)
8) FLSK JK (01de52 - 01ju54)
9) SNF Ålborg (Ma y54 -)
10)SNF Værløse (01au56 - 60)
HARVARD T.MK.III (10):
1) 2.LF
2) 4.ESK
3) ESK 722 (08ja51 - 58)
HARVARD T- 6D(5+5)(20 delivered)
1) ESK 722 (08ja51 - Mar52)
2) ESK 727 (- Mar52)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

HARVARD T.MK.IIB (31):
31- 301 FE760/14 - 494 20ju47 725 15au61 wfu, scrapped
 - 302 FE798/14 - 532 18ja47 HvSk/725/722 17fe54 Tech.Tr, scrashed 30ma60
 - 303 FE800/14 - 354 16ja47 HvSk/725 31my61 wfu, sold
 - 304 FE867/14 - 601 18ja47 HvSk/725 09ju58 crash Tirstrup
 - 305 FH109/14 - 743 05my47 HvSk/722/VÆR 03my60 wfu, scrapped
 - 306 FH114/14 - 748 04ja47 HvSk/722/VÆR 31my61 wfu, sold
 - 307 FS721/14a - 861 13my47 HvSk 30ma60 wfu, scrapped
 - 308 FS766/14a - 906 16ja47 HvSk 03my60 wfu, scrapped
 - 309 FS826/14a - 966 13se47 2LF/VàR 30ap 59 Tech.Training
31- 310 FS917/14a - 1057 31my47 HvSk/722 15oc54 wfu, sold LN - BNN(23fe61)
 - 311 FS922/14a - 1062 19ap47 725/722 ?56 wfu, sold (31my61)
 - 312 FT135/14a - 1175 04ja47 HvSk/722/VÆR 31my61 wfu, sold TF - ERN
 - 313 FT143/14a - 1183 30my47 13fe51 crash Kellerup
 - 314 FT154/14a - 1194 20ju47 29ma50 crash Øster Felding
 - 315 FT157/14a - 1197 27ap47 722/VÆR 31my61 wfu, sold
 - 316 FT218/14a - 1258 19ap47 31my50 crash Ikast
 - 317 FT226/14a - 1266 19se47 725 03my60 wfu, scrapped
 - 318 FT251/14a - 1291 14au47 725/722/VÆR 03my60 wfu, scrapped
 - 319 FT257/14a - 1297 14au47 722/VàR 31my61 wfu, sold
31- 320 FT291/14a - 1331 05my47 HvSk/725/KAR 15au61 wfu for museum
 - 321 FT305/14a - 1341 19ap47? 722 08jl54 em.land Skærby Strand
 - 322 FT350/14a - 1390 04ja47 HvSk 11my48 crash Skanderborg
 - 323 FT377/14a - 1417 19ap47 722 06ap55 crash in t/o Værlose
 - 324 FT380/14a - 1420 18ja47 HvSk/722/VÆR 13ap60 Tech.Tr. Egeskov(10ap67)
 - 325 FT398/14a - 1438 31my47 26ju58 crash Christiansfeld
 - 326 FT432/14a - 1472 20ju47 31my61 wfu, sold
 - 327 FE391/14 - 125 01oc50 JK/ALB 30ma60 wfu, scrapped
 - 328 FE592/14 - 326 14no50 725/722/VÆR 30ma60 wfu, scrapped
 - 329 FE905/14 - 639 11se50 725/722/VÆR 31au60 wfu, sold LN - BNM(23fe6?)
31- 330 FE623/14 - 357 01ma51 725/JK/ALB 03my60 wfu, scrap ped
 - 331 FE804/14 - 538 19oc50 725/722/VÆR 59 wfu, scrap.15au61
HARVARD T.MK.III (10):
32- 351 EX895/41 - 33868 15no48 4ESK/722 12ja56 crash Herstedvester
 - 352 EX925/41 - 33808 16se47 2LF/4ESK/722 30ma60 wfu, scrapped
 - 353 EZ339/42 - 84553 09se47 2LF/4E SK 07ma50 coll.Oxf.235 Værlose
 "354" EX279/41 - 33252 cannibalised for Spares
 "355" EX285/41 - 33258 cannibalised for Spares
 "356" EX400/41 - 33373 cannibalised for Spares
 "357" EZ150/41 - 34023 cannibalised for Spares
 "358" EZ152/41 - 34025 cannibalised for Spares
 "359" EZ220/41 - 34093 cannibalised for Spares
 "360" EZ221/41 - 34094 cannibalised for Spares
HARVARD T- 6D(5+5)(20 delivered)
33- 361 44- 81154 13ju50 722 05ma52 stored KAR return MAP
 - 362 44- 81159 29ju50 722 19ma52 stored KA R return MAP
 - 363 44- 80954 21jl50 722 20ma52 stored KAR return MAP
 - 364 42- 86244 31jl50 722 22ja52 crash Ganløse
 - 365 44- 81486 08au50 727? 20ma52 stored KAR return MAP

DANISH MILITARY AIRCRAFT

 73

 "366" 42- 86041 Not used
 "367" 44- 80978 Not used
 "368" 44- 80874 Not used
 "369" 42- 85702 Not used
 "370" 42- 84881 Not used

CONVAIR PBY- 5A CATALINA

QUANTITY: - 8- SERVICE PERIOD: 1947 - 1969
USER UNITS:
1) Catalina - Gruppen (10fe47 - 05ju47)
2) Cat. - SAR Gruppen (06ju47 - 14oc47)
3) 1.LF (15oc47 - 07ja51)
4) ESK 721 (08ja51 - 31ap61 and 01fe66 - 11de69)
5) ESK 722 (01my61 - 01fe66)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
82- 851 274/9840 06ju47 1LF/721 29oc53 wfu, scrapped
 - 852 347/11049 06ju47 1LF/721 57 "PAPOOSE" wfu, scrapped(08de60)
 - 853 316/11034 29ju47 1LF/721/722/721 11de69 "PLUTO" crash Gilleleje
 - 854 321/11039 22jl47 1LF/721 59 "TATTERAT" wfu, scrapped.(08de60)
 - 855 443/11097 22ju47 1LF/721 12au58 "MALLEMUK" Tech.Tr. scrashed (08de60)
 - 856 265/9831 06ju47 1LF/721 09fe55/6? "NAUJA" wfu, scrapped
 - 857 USN 8109 19se51 721/722/721 14oc67 "MUNIN" wfu, cannibalised
 - 858 USN46603 13se51 721 03oc55 "HUGIN" wfu, scrapped
851 - 856 were numbered FM51 - 56 until September 1947 (pre - war Navy syst em)
The Type Number - 82- was in 1960 replaced by the Type Letter - L-

BOEING B- 17G- 35- BO FLYING FORTRESS

QUANTITY: - 1- SERVICE PERIOD: 1948 - 1953
USER UNITS:
1) HFT (15ap48 - 07ja51)
2) ESK 721 (08ja51 - 01oc53)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
67- 672 7190/42 - 32076 15ap48 HFT/721 00oc53 wfu, sold F - BGSH (fe55) ex.SE - BAP/OY- DFA

SUPERMARINE SPITFIRE HF.MK.IXE/PR.MK.XI

QUANTITY: - 38- SERVICE PERIOD: 1947 - 1955
QUANTITY: - 3- SERVICE PERIOD: 1947 - 1955
USER UNITS:
H.F.MK.IXE
1) Spitfire Gruppen
2) Spitfire Skolen
3) 2.LF (10jl48 - 00jl49)
4) 4.ESK (01jl49 - 07ja51)
5) 5.ESK (- 07ja51)
6) ESK 722 (08ja51 - 01ju55)
7) ESK 725 (18my51 - 00oc51)
PR.MK.XI
1) Spitfire Gruppen
2) 2.LF (10jl48 - 00jl49)
3) 4.ESK (01jl49 - 07ja51)
4) ESK 722 (08ja51 - 01ju55)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

H.F.MK.IXE:
41- 401 NH417 12ja49 4ESK 13ap51 wfu, RDAF Museum
 - 402 NH478 12ja49 4ESK/7 25 01se52 wfu, scrapped
 - 403 NH582 08jl48 5ESK/725 01se52 wfu, scrapped
 - 404 MK681 27oc48 4ESK 24jl50 coll.412 Arresø, wfu
 - 405 MK694 12ja49 5ESK/4ESK 13ap51 wfu, scrapped
 - 406 MK965 10fe49 5ESK 04my51 wfu, scrapped
 - 407 PL375 09fe49 4ESK/725/722 14ju55 wfu, scrapped (482h)

DANISH MILITARY AIRCRAFT

 74

 - 408 PL392 07ap48 5ESK/725 22se51 crash Ringsted
 - 409 PT463 19ma48 5ESK/4ESK/725 22ju52 wfu, scrapped
41- 410 PT714 22se48 5ESK/725/722 20au54 wfu, scrapped (458h)
 - 411 PT888 10fe49 5ESK/725 02my52 wfu, scrapped
 - 412 PT907 26oc47 SpitSk/4ESK 24jl59 coll.404, wfu
 - 413 PT931 08jl48 5ESK/4ESK 28se49 crash Øresund
 - 414 PV296 02oc48 5ESK 13ap51 wfu, scrapped
 - 415 PV303 20no48 2LF/4ESK/725 01se52 wfu, scrapped
 - 416 PV304 12ja49 2LF/4ESK/725 02my52 wfu, scrapped
 - 417 PV344 28oc48 2LF/4ESK 13ap51 wfu, scrapped
 - 418 PV354 28oc48 5ESK/725 01se52 wfu, scrapped
 - 419 RK811 22se48 5ESK 27fe50 em.land SE Skrydstrup
41- 420 RK889 02oc48 5ESK/722 (20oc?) 20au54 crashed land Rønne, wfu (399h)
 - 421 RR209 28oc48 2LF/4ESK/725 01se52 wfu, scrapped
 - 422 RR252 12ma48 SpitSk/5ESK/725 01se52 wfu, scrapped
 - 423 TA812 28oc48 5ESK 15no49 crashed Holstebro
 - 424 TA813 20no48 2LF 15fe50 em.land Køge, wfu 25ma50
 - 425 TB564 28oc48 2LF/4E/5E/725 02my52 wfu, scrapped
 - 426 TB570 02oc48 5ESK/722 (22oc?) 20au54 wfu, scrapped (505h)
 - 427 TB845 29se48 2LF/5ESK 01se52 wfu, scrapped
 - 428 TD355 26oc47 SpG/SpSk/2L/4E 13ap51 wfu, scrapped
 - 429 TD356 26oc47 SpG/SpSk/5E/725 01se52 wfu, scrapped
41- 430 TD362 22se48 2LF/4E/725/722 16ju55 wfu, scrapped (485h)
 - 431 TD367 29se48 2LF/4ESK/725 01se52 wfu, scrapped
 - 432 TE197 22ma48 2LF/4ESK 01se52 wfu, scrapped
 - 433 TE231 23ma48 2LF/4ESK 13ap51 wfu, scrapped
 - 434 TE233 29my48 5ESK/4ESK 13ap51 wfu, scrapped
 - 435 TE236 13ap48 2LF/4ESK 13ap51 wfu, scrapped
 - 436 TE296 29my48 5ESK/725 01se52 wfu, scrapped
 TB584 29my48 SpSk/5ESK 05ja49 crash Bjerringbro
 RK911 23ma48 SpSk/5ESK 12ja49 crash s. Ikast
2 aircraft crashed before introduction of new Serial System.
PR.MK.XI
42- 451 PL794 29au47 SpGr/2LF/4E/722 17ju55 wfu, scrapped (354h)
 - 452 PL833 18se47 2LF/4ESK/722 17ju55 wfu, scrapped (292h)
 - 453 PM134 19se47 2LF/4ESK/722 17ju55 wfu, scrapped (451h)
INSTRUCTIONAL AIRFRAMES:
6459M/MK426 28jl48, 6460M/ML345 28jl48,6461M/MH450 28jl48, 6462M/MA298 28jl48

SAI KZ.VII

QUANTITY: - 10- SERVICE PERIOD: 1948 - 1977
USER UNITS:
1) FLSK (28ju48 - 53)
2) STKAR (- Ja69)
3) STÅLB (my54 - ja69)
4) STVÆR (53 - ja69)
5) STSKP (- ja69)
6) ARTBATVAN (55 - 07my57)
7) HFT (ja6 9- 31ma77)
8) Glider Clubs (ap77 -

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
O/63 - 615 SAI176 07ju48 FLSK 29ap77 wfu, sold OY - AVR (08ju78)
 - 616 SAI178 23ju48 FLSK/HFT 05ap77 OY- ATI Svævefly Klub Værlose
 - 617 SAI179 23ju48 FLSK 18ju49 Bur nt Lundtofte
 - 618 SAI180 12jl48 FLSK 27ap67 Burnt Kastrup
 - 619 SAI181 10jl48 FLSK/HFT 15no76 wfu, OY - ATM Svævefly Klub Alborg
O/63 - 620 SAI182 14jl48 FLSK/HFT 17no76 wfu, OY - ATK Svævefly Klub Karup
 - 621 SAI183 12jl48 FLSK/HFT 29ma77 damaged, 14a p to Tech.M.
 - 622 SAI184 03au48 FLSK/HFT 29no76 wfu, Museum (31ma77)
 - 623 SAI186 02au48 FLSK/HFT 28ap77 wfu, OY - ATJ Svævefly Klub SKP
 - 624 SAI187 02au48 FLSK 18ju74 scrapped after ditch 11no69

GLOSTER METEOR F.MK.4/T.MK.7/F.MK.8

QUANTITY: - 20- SERVICE PERIOD: 1949 - 1957
QUANTITY: - 9- SERVICE PERIOD: 1950 - 1962
QUANTITY: - 20- SERVICE PERIOD: 1951 - 1962

DANISH MILITARY AIRCRAFT

 75

USER UNITS:
F.MK.4:
1) 3.LF (07oc49 - ja51)
2) ESK 723 (08ja51 - 01de52)
3) FLSK JK (01de52 - 01ju54)
4) ESK 724 (01ju54 - ja5 6)
T.MK.7
1) 3.LF (20ja50 - ja51)
2) ESK 723 (08ja51 - 01de52)
3) FLSK JK (01de52 - 01ju54)
4) ESK 724 (01ju54 - 09ju56)
5) STÅLB (29fe56 - 59)
6) STKAR (57 - 62)
F.MK.8
1) ESK 724 (20ja51 - 1956)
2) STÅLB (17ju56 - 1959)
3) STKAR (57 - 07se62)
4) STVÆR ()

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

F.MK.4:
43- 461 G5- 294 07oc49 3LF/723/JK/724 19ja56 stored, wfu 19fe57
 - 462 - 295 07oc49 3LF 04my50 crash Langelinie
 - 463 - 296 22no49 3LF/723/JK 29ju53 cra sh Nibe (401:42)
 - 464 - 297 07oc49 3LF/723/JK/724 19jl55 crash (618:55)
 - 465 - 298 22no49 3LF/723/JK 22ju53 Tech.Tr. wfu 19fe57
 - 466 - 299 22no49 3LF/723 09my51 crash Holstebro,coll.468
 - 467 G5- 300 06de49 3LF/723/JK/724 13ja56 stored, wfu 1 9fe57
 - 468 - 301 06de49 3LF/723 09my51 crash Holstebro,coll.466
 - 469 - 302 07fe50 3LF/723/JK/724 07ja56 stored, wfu 19fe57 (800:00)
43- 470 - 303 07fe50 3LF/723/JK/724 06oc55 stored, wfu 19fe57 (800:00)
 - 471 - 304 17fe50 3LF/723/JK/724 20de54 em.l and Skørping (450:25)
 - 472 - 305 17fe50 3LF/723/JK 10ma53 stored, wfu 19fe57 (784:00)
 - 473 - 306 02ma50 3LF/723/JK/724 30ju56 stored, wfu 19fe57 (537:55)
 - 474 - 307 02ma50 3LF/723/JK/724 18ju55 em.land Ålborg,wfu (710:20)
 - 475 - 308 02ma50 3LF/ 723 10jl53 Tech.Train, scrapped 1953
 - 476 - 309 27ma50 3LF/723/JK/724 12de55 stored, wfu 19fe57 (800:50)
 - 477 G5- 310 14ap50 3LF 18se50 crash Rindsholm
 - 478 - 311 14ap50 3LF/723/JK/724 02ap55 Tech.Tr. wfu 19fe57
 - 479 - 312 14ap50 3LF/723/JK/724 07ja56 stored, wfu 19fe57
43- 480 - 313 27ma50 3LF/723 31ma52 crash Viborg
T.MK.7
BT/22 - 261 G5- 348 20ja50 3LF/723/JK 18my54 crash Egholm (460:00)
 - 262 - 349 20ja50 3LF/723/JK 20ja54 crash Ålborg (439:00)
 - 263 - 350 20ja50 3/723/JK/724/AL B 20de54 crash Moldrup (642:00)
 - 264 - 353 04au50 3LF 08no50 crash
 - 265 - 354 04au50 3/23/JK/24/A/KAR 13ap61 stored, wfu 26fe62(1599:00)
 - 266 G7- 16 25no52 3LF/723/ALB 09ja61 stored, wfu 1962
 - 267 - 17 25no52 JK/724 12ma54 crash
 - 268 - 18 25no52 JK/724/A/VÆR/KAR my62 stored, wfu 07ja63
 - 269 - 19 25no52 JK/724/ALB/KAR 19oc59 crash (1542:15)
F.MK.8
B/44 - 481 G5- 355 19ja51 724/ALB/KAR 30jl57 Tech.Train. (1332:40)
 - 482 - 356 19ja51 724/ALB 30se56 Stored, wfu 30au62
 - 483 - 357 19ja51 724/ALB/KAR 17de59 Stored, wfu 30au62
 - 484 - 358 19ja51 724/ALB/KAR 17de59 Stored, wfu 30au62
 - 485 - 359 27ma51 724/ALB/KAR 19ap58 Stored, wfu 30au62
 - 486 - 360 27ma51 724/ALB/KAR 23de58 Stored, wfu 30au62
 - 487 - 361 28ma51 724/ALB/VÆR/KAR 02de61 wfu, scrapped
 - 488 - 362 11ju51 724 15jl53 crash Blokhus
 - 489 - 363 28ma51 724/ALB/KAR 07se62 wfu, scrapped
B/44 - 490 - 364 28ma51 724/KAR 15se56 Stored, scrapped 15se62
 - 491 - 365 03my51 724/ALB/KAR 13ap61 Stored, scrapped 05my61
 - 492 - 366 03my51 724/ALB 00oc56 Stored, scrapped 16ju61
 - 493 - 367 03my51 724 20my53 crash, coll.497
 - 494 - 368 03my51 724/ALB 00oc56 Stored, scrapped 16ju61
 - 495 - 369 04ju51 724/ALB/KAR 17de59 Stored, wfu 30au62
 - 496 - 370 03my51 724/ALB 00oc56 Stored, scrapped 16ju61
 - 497 - 371 03my51 724 20my53 crash, coll.493
 - 498 - 372 04ju51 724/ALB 00au56 Stored, scrapped 16ju61
 - 499 - 373 04ju51 724/ALB/KAR 13ap61 Stored, scrapped 06ma63
B/44 - 500 - 374 04ju51 724/ALB/KAR 17de59 Stored, wfu 30au62

DANISH MILITARY AIRCRAFT

 76

DE HAVILLAND CHIPMUNK T.MK.20

QUANTITY: - 27- SERVICE PERIOD: 1950 - 1976
USER UNITS:
1) FLSK (50 - dec. 76)
2) SNKAR
3) SNÅLB
4) SNSKP
5) SNVÆR
6) SNTIR

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
P/12 - 121 C1/0067 14jl50 FLSK/STK l/f 30oc76 Sold OY - ALZ (3994:45)
 - 122 0101 25ap50 FLSK/STA l/f 10de76 Sold OY - ATV (3993:15)
 - 123 0102 12my50 FLSK 30se76 Sold OY - ATG (4300:05)
 - 124 0103 12my50 FLSK 30se76 Sold N91239 (3931:20)
 - 125 0104 09ju50 FLSK/STV 30se76 Sold SE - GRK (4000:00)
 - 126 0105 09ju50 FLSK 30se76 Sold N22777 (3888:25)
 - 127 0106 14jl50 FLSK 01se75 RDAF Museum (3793:00)
 - 128 0107 14jl50 FLSK/STS 31de7 6 Sold OY - AVL(1978)(3748:00)
 - 129 0108 29jl50 FLSK 06no76 Sold OY - ATO (3663:00)
P/12 - 130 0109 29jl50 FLSK 02se72 wfu, sold EBBR Mus(77)(445:00)
 - 131 0695 26au52 FLSK 07ja54 Tech.Tr. curr. (478:00)
 - 132 0702 26au52 FLSK 30se76 Sold OY - ALW (3207:35)
 - 133 0709 26au52 FLSK/STV 20oc76 Sold N19549 (3991:00)
 - 134 0716 26au52 FLSK 02ap63 crash Avnø (1481:00)
 - 135 0717 26au52 FLSK/STA/TIR 02oc75 Ditch Hesselø (3533:00)
 - 136 0768 05my53 FLSK 15my61 crash Karlebo (1145)
 - 137 0774 05my53 FLSK/STK 09ma77 S.OY- AVI(08ju78) (2520:00)
 - 138 0787 05my53 FLSK 01no76 S.OY- ATF(08ju78) (2088:25)
 - 139 0794 05my53 FLSK 28oc76 S.OY- AVF(08ju78) (2855:50)
P/12 - 140 0802 05ju53 FLSK 20no76 Sold OY- ATR (3168:45)
 - 141 0812 05ju53 FLSK 03de62 crash Kattegat (1319:00)
 - 142 0881 05ju53 FLSK 17oc76 Sold OY - ALL (3053:10)
 - 143 0878 05ju53 FLSK 21ma77 Tech.Train. (3008:00)
 - 144 0885 15jl53 FLSK 01no76 Sold OY- ATE (2762:50)
 - 145 0891 15jl53 FLSK 01oc76 Sold OY - ATD (2687:55)
 - 146 0897 15jl53 FLSK 25oc76 Sold OY - ATL (2491:00)
 - 147 0902 15jl53 FLSK 30se76 Sold OY - ALD (2532:30)

REPUBLIC F- 84E- 31RE /F - 84G- RE THUNDERJET

QUANTITY: - 6- SERVICE PERIOD: 1951 - 1953
QUANTITY: - 238- SERVICE PERIOD: 1952 - 1962
USER UNITS:
F- 84E:
1) ESK 725 (12oc51 - 08no52)
F- 84G:
1) ESK 725 (1952 - 20ma61)
2) ESK 726 (01au52 - 25ju59)
3) ESK 727 (01no52 - 01se59)
4) ESK 728 (22my53 - 31au60)
5) ESK 729 (01se53 - 01ma60)
6) ESK 730 (01ja54 - 04jl61)
7) FR/PR - FLT (03ja55 - 00jl57)
8) TRF (06au56 - 1961)
9) SNVÆR (58 - 1962)
10)SNSKP (58 - 29ma60)
11)SNÅLB (00jl59 - 1962)
12)SNKAR (20ap6 1- 00se61)
SERIAL coloumn(Serial System used for painting on the aircraft):
1951 - American Buzz - number + 3 last of serial (FS - 433)
 Squadron Codes (KR - P) where aircraft only received SQD - code
 serial coloumn is empty
- 1962 Type Code Letter - A- + 3 last of Serial
- line under 3 last of Buzz - number indicates that aircraft also was issued Type letter - A-

 Under DEL.DATE: U=ex.USAF, B=ex.Belgian AF, N=ex.RNethAF

DANISH MILITARY AIRCRAFT

 77

 SQD- CODES: ESK725 - KP - ESK726- KR - ESK727- KU -
 ESK728- SI - ESK729- SY - ESK730- SE -
 TREESK- AT - PR/FLT - KA –

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

F- 84E:
FS- 558D 51- 9558 27au51 725/23oc52 08no52 to VÆR, Tech.Train.
FS- 569C 51- 9569 27au5 1 725/16oc52 08no52 to KAR, Tech.Train.
FS- 584C 51- 9584 27au51 used only for Tech.Train.
FS- 586C 51- 9586 27au51 725/12oc52 08no52 to VÆR, Tech.Train.
FS- 587C 51- 9587 27au51 725/14oc52 08no52 to KAR, Tech.Train.
FS- 588C 51- 9588 27au51 725/14oc52 08no52 to KAR, Tech.Train.
F- 84G:
A- 044/05RE 51- 1044 U 02my55 SIE/KPY/730/Kar 22de61 wfu, target
A- 048 " - 1048 U 02my55 KPJ/730/Kar 27de61 wfu, fire practice
A- 058 " - 1058 U 27ju55 KPX/ATH/KPT/730 12my61 wfu, playground
 " - 1064 U 31my55 SEH 18fe57 crash
 /10RE 51- 1101 U 11jl55 KPK 02fe56 crash Bramminge
A- 114 " - 1114 U 12ap55 SEF/SEL/Kar 04se61 wfu, scrapped
 /15RE - 1187 U 02my55 KRV/KRO/KPT 20ap60 wfu, scrapped
 " - 1197 U 03ma55 KRG 20ma56 em.land, wfu
A- 217 " 51- 1217 U 12ap55 SYE/KRS/ARC 10ja62 wfu, scrapped
 /02RE 51- 9637 B 15au56 ATH 25ap57 crash Limfjorden
 " - 9663 N 08oc55 KP- /KAE/ATF 28oc58 wfu, target
 " - 9672 N 28au56 ATC 08oc59 wfu, target
 " - 9674 B 21se56 ATB 01no58 dam, fire prac .(29no)
 " - 9675 B 28au56 ATA 26fe59 crash Hjørring
 " - 9676 B 28au56 ATG 10oc58 dam. wfu(18au59) decoy
 " - 9681 B 02oc56 ATD 06jl60 wfu, decoy - 61
 " - 9682 N 23au56 KP- /ATE/Vær 20no59 wfu, decoy - 61
 /06RE 51- 9707 B 08a u56 ATJ/SEV 24au60 wfu, decoy - 60
 " - 9709 B 08au56 KRT/SYH 28no58 wfu, decoy - 59
 " - 9710 N 02fe56 SEU 14my59 wfu, decoy - 59
 " - 9711 B 30my56 SYQ/ATO 29oc59 dam.wfu, decoy -
 " - 9712 B 30my56 SYW 11ju59 wfu, firepr actice
 " - 9718 N 02fe57 KPA 28au58 dam. wfu, decoy - 59
 " - 9722 N 14de55 KUM/ATM 02au59 wfu, decoy - 59
 " - 9723 B 05ma56 SYU 21au57 crash Skrydstrup
 " - 9724 N 11jl56 KRG/SED/SYV 12jl59 wfu, decoy
 " - 9737 N 02fe57 ATK 30my59 wfu, decoy - 60
 " - 9771 N 30ja56 SIK 15ap56 dam. wfu, decoy - 59
 " - 9774 B 02oc56 KPY 11ju58 crash Hals Barre
FS- 779B " - 9779 22jl52 ESK725 25ap53 em.ld Vistoft, scrap.
 " - 9785 B 09au56 SIQ/ Vær 29ja 59 wfu, firepractice - 60
FS- 792B " - 9792 16jl52 KPK 14se54 dam. wfu, Museum
FS- 793B " - 9793 28ju52 KPL/KPS/AT - 19ma60 burnt, wfu 25ap60
FS- 802A " 51- 9802 13ju52 KPM 24se58 wfu, target
FS- 803A " - 9803 13au52 KPN/730 05jl61 wfu, used var. t ests
FS- 808A " - 9808 09se52 ESK725 05fe53 crash in landing Karup
FS- 809A " - 9809 01jl52 KPP 16ju56 crash
FS- 811A " - 9811 18ju52 KPQ 27se55 crash Glumsø
FS- 813B " - 9813 10jl52 KPR 04oc55 dam.in birdstrike, wfu
FS- 814B " - 9814 23ju52 KPS/KPG 27fe59 crash Tranum
FS- 819B " - 9819 19jl52 KPE/ATL 16jl58 wfu, target - 59
FS- 821B " - 9821 30ju52 KPC/KAA/KRV/SEE 07de60 wfu
FS- 825B " - 9825 25ju52 KPF 09se58 wfu
FS- 826B " - 9826 17ju52 KPX 06de54 crash Fanø
 " - 9838 N 12ja56 SIA 02ju58 wfu, decoy - 60
 " - 9844 B 21se56 KP- /ATN/KP - 20oc60 wfu, decoy -
 " - 9885 B 27ma56 SIB 06ja59 wfu, decoy -
FS- 895/06RE 51- 9895 19fe53 KPY 08ma56 crash Skals
 /06RE 51- 9915 N 30ja56 KRL/SEW 14my59 wfu, fire prac tice - 60
 " - 9940 N 22de55 SYD 20no59 wfu, decoy -
 " - 9944 B 18my56 SIS 29my59 wfu, target - 60
FS- 948A " - 9948 23ju52 KPZ 08au57 crash Kalø Vig
 " - 9949 B 18my56 SIZ 21de59 wfu, decoy - 60
FS- 950A/11RE - 9950 20ju52 ESK725 03no52 em.land Karup, wfu
A- 951 /06RE - 9951 N 12ja56 SIL/W/25/30Kar/Vær 31au61 wfu, fire practice -
A- 958 " - 9958 B 05ma56 SET 14ap61 wfu, decoy - 61
FS- 963A/11RE - 9963 29ma52 ESK725 12se52 crash Tirstrup
FS- 966A " - 9966 21au52 KRR/KRU/SIQ 08jl59 wfu, decoy - 60
 " - 9970 N 22de55 SYG 22se57 crash Faxe
A- 972/06RE - 9972 N 12ja56 SYK/STS 28se61 wfu, decoy - 66
A- 973 " - 9973 N 12ja56 SYY/SEY/Kar 29au61 wfu, decoy -
 /11RE - 9974 N 28oc55 KUV 21oc58 wfu, decoy - 59
 " - 9978 N 23au56 SIG 19se58 wfu, display Ryvangen
FS- 982A " - 9982 19se52 KRS/K/KUR/ATF/KPM/30/Kar/Vær31au61 wfu, decoy -
 " - 9986 B 18my56 SYF 10oc58 wfu, Tech.Train.
 " - 9987 N 24se56 SYZ 06jl58 wfu, target - 59
FS- 990A " - 9990 09au52 SIF 12ma59 wfu, decoy - 60

DANISH MILITARY AIRCRAFT

 78

 " - 9994 N 02fe57 KRY/ATL/SE - 22jl60 wfu, target - 61
 " - 9997 B 18my56 SYY 22se57 crash, coll. SY - G
FS- 998A " - 9998 22ap52 KRT 11ap56 crash Ilskov
 " 51- 10013 N 08oc55 KPQ 11oc58 wfu
FS- 015A " - 10015 20ap52 KRA/P/ARA/AT/Vær/Kar 24ja62 Tech.Train.
FS- 016A " - 10016 06au52 KRB/KRD 02de58 dam. wfu, playground
 " - 10017 N 08oc55 KUW 08de55 crash Nordsalling
 " - 10018 B 18my56 SYW 03ja59 wfu, decoy - 60
FS- 022A " - 10022 06au52 KRC 14ap54 crash Limfjorden
FS- 024A " - 10024 15au52 KRD/KRE/KPV/SIV 04my60 wfu
 " - 10037 N 24oc55 KUE/KUB/SEO 09jl59 crashland Tirstrup
FS- 043B " - 10043 06au52 KRE/KUM/SEA 21ma61 wfu, decoy - 61
FS- 051B " - 10051 14au52 KRF/KPF 09ju59 wfu, decoy - 60
FS- 054B " - 10054 20au52 KRG 24se54 crash Herning
 " - 10076 B 24ja57 KPE/ATN/KPE 20no59 wfu, decoy - 60
FS- 090B " - 10090 20ju52 KRH/SEQ/STA/AT/Kar 25jl61 wfu
FS- 094B " - 10094 13au52 KRJ/KPH/Skr 31jl61 wfu, fire practice -
FS- 124C " - 10124 17jl52 KRK/B/SIA/STA/AT - 31jl61 wfu, playground
FS- 135C " - 10135 20au52 KRL 29au55 crash Ringkøbing
FS- 138C " - 10138 15au52 KRM/H/ARD/AT/Skr 15au61 wfu, firepractice -
FS- 143C " - 10143 02se52 KRN/KRM/SIJ 31au60 wfu, decoy -
FS- 150C " - 10150 13au52 KRO 18no55 crash Limfjorden
FS- 156C " - 10156 11se52 ESK726 21jl53 crash Nymindegab
FS- 159C " - 10159 18jl52 KRP 21fe55 crash t/o at Karup
A- 181 " - 10181 N 12ja56 SEA/SEC/Skr 28se61 wfu, decoy -
 " - 10189 N 08oc55 KUZ 06au58 wfu
 " - 10203 N 17no55 KPV 03au56 crash Værlose
 " - 10209 N 23au56 SEX 13de58 wfu, decoy - 59
 " - 10216 N 17no55 SEP 18fe57 crash, coll.SE - H
FS- 246B " - 10246 23oc52 KRU 12my55 crash Terndrup
 " - 10297 B 28au56 KRO 12jl57 burnt, wfu, decoy - 59
 " - 10298 B 05ma56 SIM 29ju60 wfu, target -
FS- 301 " - 10301 03no52 KRQ/KU- /KRA/SEZ 08ap59 crashland Værlose
 /16RE - 10310 U 02my55 KUO 06se58 wfu, t arget - 59
A- 330 51- 10330 U 30ma55 KRP/X/SIB/730 05jl61 wfu, decoy - 62
 /16RE 51- 10362 U 10fe55 SIV 12ma59 wfu, decoy - 60
A- 407 " - 10407 U 04ju55 SYN/E/KPK/730 29ju61 wfu
A- 410 " - 10410 U 04ju55 KRY/KPB 20ma61 wfu, decoy -
A- 415 " - 10415 U 04ju55 KRU/SYL/SER 05jl61 wfu
A- 425 " - 10425 U 12ap55 KUD/SEB/Kar 08se61 wfu
FS- 475 " - 10475 30se52 SEA 16fe55 crash near Skrydstrup
FS- 476 " - 10476 10oc52 ESK725 25au53 dam.wfu 22oc54
FS- 477 " - 10477 02ma53 725/SEB/SIL 31au60 wfu , display ESK725
FS- 479 " - 10479 13oc52 SEC 01jl55 crash Romo
FS- 481 " - 10481 30se52 SED 12my58 wfu, target - 60
FS- 482 " - 10482 10oc52 725/SEE/KAG/SEA 14oc59 wfu, decoy -
FS- 483 " - 10483 13oc52 SEF 30ma55 crash Vamdrup
 " - 10487 B 18my56 SEV 12ma59 wfu, decoy -
FS- 490 " - 10490 23oc52 KUA/SEG/KUU/ATB/KUF 17no58 crash Örlandet, Norway
FS- 491 " - 10491 13oc52 SEH/SER 05de59 wfu, decoy -
FS- 497 " - 10497 13oc52 ESK727 19oc53 crash Karup
FS- 499 " - 10499 15no52 SEJ 10au59 crash Oksbøl
 " - 10501 B 18my56 SEW 20my58 wfu
FS- 502 " - 10502 09oc52 SEK 28my56 crash Brüggen, Germ.
FS- 503 " - 10503 23oc52 SEL/KUS/SYS 21my60 dam.birdstrike, wfu
FS- 504 " - 10504 15no52 KUA/SYR/SYG 29ju61 wfu, d ecoy - 62
FS- 506 " - 10506 23oc52 KUJ 09jl56 crash Skive
FS- 507 " - 10507 13oc52 KUB/L/ATK/SEC/Kar 04se61 wfu
FS- 511 " - 10511 23oc52 KUK/ATF/KRQ/KUW/SYW/KPR/Kar 05jl61 wfu
FS- 513 " - 10513 03no52 KUL/KUP/KPA 01ma61 crash Veksø
FS- 515 " - 10515 28jl52 SEM 29ju61 wfu
FS- 518 " - 10518 16oc52 KUO 24de52 crash Pindstrup
FS- 520 " - 10520 01de52 KUP/KUC/SIR 05ju61 wfu, decoy -
FS- 521 " - 10521 07no52 KUQ 25jl57 em.land Oldenburg, wfu
FS- 523 " - 10523 13oc52 KUR 09ju5 8 wfu
FS- 525 " - 10525 13oc52 KPV/SEC/SEH 26ju61 wfu, playground
A- 537 " - 10537 U 15ma57 SEH 29ju61 wfu
FS- 558 " - 10558 01ja53 SEN 28jl58 wfu
A- 564 " - 10564 N 21se56 SEY/SIF/ATE/KPC/730 05jl61 wfu, Museum
FS- 579 " - 10579 15no52 KUS/KUA/SEN 04se61 wfu, decoy - 62
FS- 580 " - 10580 28no52 KUT 26ap56 wfu
FS- 592 " - 10592 22no52 ESK727 24no53 em.land Kjellerup, wfu
FS- 596 " - 10596 01de52 KPB/P/725/730 05jl61 wfu
FS- 598 " - 10598 52 SEO/U/KPO/30/Kar 08se61 wfu, playground
FS- 600 " 51- 10600 25no52 KUU/M/KRJ/730 29ju61 wfu
FS- 603 " - 10603 15de52 KPH/AT/KPH/SYC 28no59 damaged, wfu
FS- 606 " - 10606 15no52 KUV/W/SIU/SEJ/ 730 29my61 crash Tunø
FS- 610 " - 10610 04de52 SID 14fe56 crash Horne
 " - 10611 B 02oc56 KPJ 13de58 wfu, decoy - 59
FS- 613 " - 10613 01de52 SIE 15fe55 burnt, wfu
FS- 614 " - 10614 15no52 KUW/KPC/ATE/KPC 08jl58 wfu, decoy - 59
FS- 615 " - 10615 01de52 KPD/L/730/Kar 08se61 wfu

DANISH MILITARY AIRCRAFT

 79

 " - 10622 B 28au56 KUU 09ju 59 wfu, firepractice - 60
FS- 624 " - 10624 15no52 KUX/KPM 24ma60 crash Karup
FS- 627 " - 10627 28no52 KUY 04jl57 wfu, del. to USAF
 " - 10629 B 09au56 KUJ 30oc58 wfu, decoy - 59
FS- 636 " - 10636 21de52 ESK725 28fe53 damaged, wfu
FS- 637 " - 10637 07no52 KUZ 22ma55 crash Jammerbugten
FS- 647/16RE 51- 10647 21ja53 SIF 10ap54 crash Nymindegab
FS- 651/16RE 51- 10651 19ja53 SIG/AT - /SIC 22au60 wfu, decoy - 61
FS- 652 " - 10652 07ja53 SIH/SIY/728 31au60 wfu, decoy - 61
FS- 656 " - 1065 6 24no52 SIJ/SIN 20fe59 crash Norre Vilstrup
 " - 10660 U 15ma57 SEP 20ap61 wfu, decoy - 61
FS- 665 " - 10665 21ja53 SIK 10fe56 crash Gram
FS- 700 " - 10700 24ja53 ESK728 22se53 crash Kolding
FS- 705 " - 10705 22de52 KUM/KUT/SIE 12jl6 0 wfu, firepractice - 61
A- 708 " - 10708 B 10ja57 KUK/SIG/728 31au60 wfu, decoy -
FS- 715 " - 10715 02fe53 SIN/SIH/ Vær 23my61 wfu
FS- 718 " - 10718 15de52 SIO 06ap59 wfu, decoy -
FS- 720 " - 10720 08ja53 SIP/SYU/728/725 26ju61 wfu, decoy - 62
FS- 721 " - 10721 15de52 SIR 07au58 crash Samsø
 " - 10731 B 24ja57 AT- /KPR 07ju60 wfu, decoy -
FS- 741 " - 10741 19ja53 KUH/KUT/SED/730 29my61 crash, coll.
 " - 10744 B 24ja57 KUD 09se58 wfu
 " - 10747 B 28au56 KPV 13ap 58 wfu, target - 59
FS- 748 " - 10748 16fe53 KPO/SES/730 29ju61 wfu
 " - 10751 B 11ja57 KR- /AT - /KUS/KPC 15au59 wfu
FS- 752 " - 10752 16fe53 SIU 03ma58 wfu
FS- 753 " - 10753 15de52 SEP/SEK 20ju58 Tech.Tr. wfu de64
FS- 754 " - 10754 25se52 KRV/SYX/KAF/SYX 24no58 crash Gram
FS- 755 " - 10755 03de52 KRW/AT/KRZ/SYN/Vær 24au61 wfu
FS- 756 " - 10756 02ja53 ESK728 16no53 dam. ground training
FS- 759 " - 10759 22jl53 KUD 11fe54 crash Nibe
FS- 761 " - 10761 03no52 SEQ 17ma58 crash Give
FS- 765 " - 10765 07ja53 SYA/SYQ/730 01ap61 wfu, target - 61
FS- 766 " - 10766 03de52 ESK727 08my53 crash Sprogø
A- 769 " - 10769 11oc54 KUC/SYA/SEQ/730 12my61 wfu, decoy - 62
 /21RE - 10774 N 04au56 KRW/KPA 26ja59 wfu, decoy - 59
 " - 10777 N 02fe57 SEG 11ju59 wfu, Tech.Train.
FS- 781/15RE - 10781 03de52 KUF 23ma56 crash Karup
FS- 791/21RE - 10791 02ja53 SYB/G/SEX/30/Kar 04se61 wfu
 " - 10798 B 03oc56 SIJ 11ju58 wfu, decoy - 59
 " - 10799 N 09au56 SYS 11ju59 wfu, decoy - 60
 " 51- 10802 B 10ja57 SYA 02de58 wfu, decoy - 59
 " - 10820 B 21se56 KPX 25ja58 crash near Karup
 " 51- 10902 B 03oc56 SYN 03jl58 wfu, decoy - 60
 " - 10909 B 09au56 KRR/SED/SYX 17my60 wfu, decoy -
 " - 10916 N 20se56 SID/ Vær/AT - 23jl59 wfu, decoy - 60
 " - 10917 B 03oc56 SEZ 09my58 wfu, target - 60
 " - 10930 B 10ja57 SEE 20my58 wfu
A- 933 " - 10933 N 14my57 KUG/ATG/730 17no60 wfu, decoy - 61
A- 167 " 51- 11167 U 30ma55 SEA/KUQ/KPF/730 12my61 wfu, firepractice -
 " - 11224 U 31my55 SEG/KRX 21ja58 crash Karup
A- 665 " 51- 16665 U 10fe55 KAD/SIX/728 31au60 wfu, display ESK725
 " - 16678 U 10fe55 SYM 27ju58 em.land, dam.wfu
 " - 16689 N 29au56 SYT 14ma59 wfu, decoy - 60
FS- 908/31RE 52- 2908 23jl53 SYC 13ju58 wfu, firepractice -
FS- 925 " - 2925 13au53 KPG/KUE/SIK/KPG/730 09my61 damaged, wfu
FS- 933 " - 2933 03au53 SYD 29de55 crash near Skrydstrup
FS- 934 " - 2934 29jl53 SYE 09fe55 crash Esse n, Germ.
FS- 970 " - 2970 02my53 KPT 20my58 wfu
 " - 2981 N 20jl56 KPK 02se58 wfu
 " - 2991 N 24jl56 KPP 25fe57 crash Karup
FS- 024 " 52- 3024 11jl53 KUN/X/SIS/728 31au60 wfu, decoy -
FS- 039 " - 3039 02my53 KPU/725/730/Kar 29au 61 wfu, target - 61
FS- 047 " - 3047 23ju53 KRX/Q/KPQ/25/30 08ju61 wfu
FS- 054 " - 3054 02my53 KRC 30ap58 wfu
FS- 057 " - 3057 02my53 KUG/KAC/KUZ/SYV/KPX 01my61 wfu
 " - 3066 N 12ja56 SIT 29au58 wfu, decoy - 60
FS- 069 " - 3069 23ju53 ESK725 14no53 crash, coll.FS - 076
FS- 071 " - 3071 02my53 SYF 04ap56 crash Vejle Fjord
FS- 076 " - 3076 10ma53 ESK725 14no53 crash, coll.FS - 069
FS- 078 " - 3078 23ju53 SYG 11ja56 crash Give
FS- 079 " - 3079 02my53 KRZ/KAB/KPZ 23de59 wfu , decoy - 60
FS- 086 " - 3086 23ju53 ESK728 03fe54 crash Hasseris
FS- 126 " 52- 3126 23ma53 SIC/P/725/730 05jl61 wfu, target -
FS- 297 " 52- 8297 11jl53 SYH 21ju58 wfu, decoy - 60
FS- 298 " - 8298 11jl53 SYJ/KPZ/25/30/Kar 08se61 wfu, decoy -
FS- 299 " - 8299 23ju53 SIX/SYB/SE - /730 25ma61 wfu, firepractice -
FS- 305 " 52- 8305 11jl53 KUE/KUB 25ja58 crash near Karup
FS- 323 " - 8323 23ju53 KRN/ARB/Alb/TFL 25jl61 wfu
FS- 325 " - 8325 22jl53 SYK/SEO 24ju58 wfu
FS- 328 " - 8328 11jl5 3 SYL 08jl57 crash Bogø
FS- 338 " - 8338 20ju53 KPJ 18ap55 crashland Vandel, wfu

DANISH MILITARY AIRCRAFT

 80

FS- 349 " - 8349 11jl53 KPA/KRK/KUH/SEO/30 05jl61 wfu
FS- 350 " - 8350 22jl53 SYM 18no54 crash Barsø
FS- 354 " - 8354 22jl53 SYN 21ju54 crash near Århus
FS- 364 " - 8364 11jl53 KPW/725 20ma61 wfu, decoy -
FS- 368 " - 8368 11jl53 SYO/KPE/725/730 05jl61 wfu, decoy - 62
FS- 386 " - 8386 14jl53 SYP 25jl59 wfu, decoy - 60
FS- 433 " 52- 8433 22jl53 SYQ 27my56 crash S.Haderslev

FAIREY FIREFLY T.T.M K.1

QUANTITY: - 6- SERVICE PERIOD: 1951 - 1959
USER UNITS:
1) ESK 722 (Aug.51 - 31jl56)
2) SNVÆR (01au56 - 10de58)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

T.T.MK.1:
64- 625 Z1842/F5486 15fe57(04oc?) 722/SNFVær 10de58 stored, sold SE - CHL(04no59)
 - 626 Z1850/F5494 28se51(30oc?) 722/SNFVær 10de58 stored, sold SE - CHM(04no59)
64- 627 RCN.PP413 15jl52 722(01ma53) 17oc55 crash Rønne
 - 628 RCN.PP457 15jl52 722(00ju55)/Vær 20fe57 crash Esbjerg
 - 629 RCN.PP460 15jl52 722(21ma56)/Vær 14ja57 crash Værl øse
 - 630 RCN.MB579 15jl52 722(00ap56)/Vær 10de58 stored, sold SE - CHN(04no59)

SAI KZ.X

QUANTITY: - 12- SERVICE PERIOD: 1952 - 1955
USER UNITS:
1) ESK 722 (01fe53 - 00fe55)
2) FLSK (1952)
3) AOP SKP (01se53 - 00fe55)
4) AOP Bornholm (20se54 - 00fe 55)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
65- 631 SAI 206 23fe52 722 20jl54 to SAI, stored(13ja57)(209:10)
 - 632 SAI 207 24ma52 FLSK Avnø(09au52?) 15no53 crash Avnø
 - 633 SAI 208 13oc52 AOP Skp(01se53) 00fe55 Stored Karup (169:10)
 - 634 SAI 209 13oc52 AOP Skp(01se53) 00fe55 Stored Karup (190:20)
 - 635 SAI 210 11no52 722(01fe53) 28fe55 Stored Karup (175:50)
 - 636 SAI 211 18fe53 722(18fe53) 19fe53 crash Uppe Sundby(2:00)
 - 637 SAI 212 22no52 722(01fe53) 24ma54 crash Hørsholm (181: 20)
 - 638 SAI 213 01de52 722(01fe53) 28fe55 Stored Karup (345:00)
 - 639 SAI 214 01de52 722(01au53) 12ma55 to Farnborough (120:10)
65- 640 SAI 215 16de52 Tech.Train. 00fe55 Stored Karup (3:00)
 - 641 SAI 216 16de52 AOP Bornh(20se54) 14fe55 Stored Kar up (156:00)
 - 642 SAI 217 16de52 Test Farnborough 29de54 crash Farnb. (21:00)
the stored aircraft were wfu for scrapping on 09de59

BELL 47D - 1

QUANTITY: - 3- SERVICE PERIOD: 1952 - 1958
USER UNITS:
1) ESK 721 (01fe53 - 23jl56)
2) ESK 722 (31 jl56 - 00no58)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
89- 891 484 18au52 721(1fe53)/722 00se58 wfu, sold SE - HAX(04no58)
 - 892 485 18au52 721(1fe53) 23au53 crash Greenland
 - 893 635 07my53 721(1ju53) 06ap56 crash Kongelunden

ARMSTRONG- WHITWORTH METEOR N.F.MK.11/T .T.20

QUANTITY: - 20/6 - SERVICE PERIOD: 1952 – 1959/1959 - 1962(1966)

DANISH MILITARY AIRCRAFT

 81

USER UNITS:
N.F.Mk.11
1) ESK 723 (01de52 - 31my59)
T.T.MK.20
1) SNKAR (01no59 - 27oc62)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
51- 501 5542/WM384 28no52 ESK723 31my59 stored Ålborg, scrapped
 - 502 5543/WM385 28no52 ESK723 31my59 stored Ålborg, scrapped
 - 503 5544/WM386 28no52 ESK723 31my59 stored Ålborg, scrapped
 - 504 5545/WM387 28no52 ESK723 12au58 to UK, conv.to TT.MK.20
 - 505 5546/WM388 28no 52 ESK723 19ap56 crash Brande
 - 506 5547/WM389 12de52 ESK723 31my59 stored Ålborg, scrapped
 - 507 5548/WM390 31de52 ESK723 28fe58 stored Ålborg, scrapped
 - 508 5549/WM391 23de52 ESK723 12au58 to UK, conv.to TT.MK.20
 - 509 5559/WM392 23ja53 ESK723 31my59 stored Ålborg, scrapped
51- 510 5560/WM393 23ja53 ESK723 18no57 crash Livo
 - 511 5561/WM394 23ja53 ESK723 31my59 stored Ålborg, scrapped
 - 512 5562/WM395 23ja53 ESK723 16se58 to UK, conv.to TT.MK.20
 - 513 5584/WM396 24fe53 ESK723 31my59 stored Ålborg, scrapped
 - 514 5585/WM397 24fe53 ESK723 20fe58 stored Ålborg, scrapped
 - 515 5586/WM398 24fe53 ESK723 31my59 stored Ålborg, scrapped
 - 516 5587/WM399 24fe53 ESK723 31my59 stored Ålborg, scrapped
 - 517 5609/WM400 28ma53 ESK723 09se58 wfu, conv. to TT.MK .20
 - 518 5610/WM401 28ma53 ESK723 09se58 wfu, conv. to TT.MK.20
 - 519 5611/WM402 28ma53 ESK723 16se58 wfu, conv. to TT.MK.20
51- 520 5612/WM403 28ma53 ESK723 03no54 crash Idum
Stored aircraft were wfu for scrapping on 14se61
T.T.MK.20
H/51 - 504 5545 05fe5 9 SNFKAR 01no59 31au62 wfu, display at 723ESK
 - 508 5549 22ja59 SNFKAR 01no59 24au62 operated as SE - DCH until 66
 - 512 5562 27fe59 SNFKAR 01no59 30au62 operated as SE - DCF until 66
 - 517 5609 05fe59 SNFKAR 01no59 au62 operated as SE - DCG until 66
 - 518 5610 22ja59 SNFKAR 01no59 29se62 wfu, scrapped
 - 519 5611 27fe59 SNFKAR 01no59 31au62 operated as SE - DCI until 66

LOCKHEED T- 33A- 1- LO SILVER STAR

QUANTITY: - 26- SERVICE PERIOD: 1953 - 1977
USER UNITS:
1) Instrumentflyvningsskolen/KAR (12d e53- 00au56)
2) TFL/TRESK (06au56 - 01ap74)
3) STKAR (1961 - 1974)
4) STÅLB ()
5) STVÆR (1961 - 1977)
6) STSKP (1974 - 1977)
7) ECMFLT/KAR (1974 - 1977)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
DT- 977 51- 6977 02my61 19oc64 burnt Karup
DT- 102 51- 9102 24ap61 TFL/TRESK 03se74 conv.ECM, wfu, Decoy Vðr(74)
TR/DT- 144 - 9144 23jl53 STK/TFL/TSK 24ma71 crash Sønder
TR/DT- 146 - 9146 23jl53 STK 19oc64 burnt Karup
DT- 265 51- 9265 09ju61
DT- 289 - 9289 06ap 61 TRESK 09ma77 conv.ECM, decoy Vær(84)
DT- 404 51- 4404 02my61 STV 02de76 decoy Vær(84)
DT- 450 - 4450 06ap61 TRESK 30au74 conv.ECM, decoy Vær(84)
TR/DT- 490 51- 7490 08de53 STK 19ja77 conv.ECM, wfu
DT- 491 - 7491 09ju61 STK 07oc74 Tech.Tr. decoy Vær(84)
TR/DT- 492 - 7492 12de53 STK 14au74 wfu
TR/DT- 494 - 7494 12de53 STK 19oc64 burnt Karup
DT- 497 - 7497 09ju61 TRESK 17my77 conv.ECM, wfu, decoy Vær(84)
TR/DT- 516 51- 7516 07fe55 TRESK 07ja77 conv.ECM, wfu
TR/DT- 532 - 7532 07ap54 09au68 crash Sunds
DT- 566 51- 8566 13my61 TRESK l/f 16ma77 conv.ECM, sold G - TJET
DT- 571 51- 6571 24ap61 TRESK 25no76 wfu, to Norway(22ja81)
TR/DT- 723 51- 8723 01ap53 STK/TFL 05my64 crash Ålborg
TR/DT- 728 - 8728 08ju53 TRESK 01oc75 conv.ECM, dam.wfu
TR/DT- 835 51- 8835 27ap53 STA 03se 74 wfu
DT- 847 51- 6847 06ap61 13se74 wfu, decoy Vær(84)
DT- 884 - 6884 24my61 TRESK 10fe75 wfu, Stauning(26no78)
DT- 905 51- 8905 24my61 TRESK 28fe77 wfu, Museum
DT- 923 - 8923 13my61 TRESK 19fe75 wfu, decoy Vær(84)
TR- 933 - 8933 08ju53 STK 16ma54 crash Kat tegat
TR/DT- 974 52- 9974 20jl54 TRESK 04ap77 conv.ECM, wfu

DANISH MILITARY AIRCRAFT

 82

DOUGLAS C- 47A SKYTRAIN

QUANTITY: - 8- SERVICE PERIOD: 1953 - 1981
USER UNITS:
1) ESK 721 (01ap54 - 30jl82)

SERIAL: SER.NO: DEL.DATE:UNIT/DATE WFU DATE REMARKS
K/68 - 681 9664/42 - 23802 01oc53 721(1ap54) 16de80 VIP/Survey ex.LN - IAP, wfu, to Museum
 - 682 20019/43 - 15553 01no53 721(1ap54) 30jl82 VIP/Survey ex.LN - IAT wfu
 - 683 19677/43 - 15211 11jl56 721 30jl82 wfu, sold N3239W(20oc) ex.BW - B
 - 684 19054/42 - 100591 08au56 721 30jl82 wfu , sold N??? (20oc) ex.BW - I
 - 685 19291/42 - 100828 11oc56 721 30jl82 wfu, sold N3240A(20oc) ex.BW - C
 - 686 19475/42 - 101012A 22oc56 721 l/f22de80 wfu(31de80) ex.BW - R
 - 687 19200/42 - 100737 24oc56 721 l/f 07ja81,wfu(08ja81) ex.BW - P
 - 688 20118/43 - 15652 12ja57 721 30jl82 wfu, RNetAF Mus.(16de) ex.BW -

HAWKER HUNTER F.MK.51/T.MK.53/T.MK.7

QUANTITY: - 30/2/2 - SERVICE PERIOD: 1956 - 1974
USER UNITS:
1) ESK 724 (12ma56 - 01ap74), T.(14no58 - 01ap74)

SERIAL: SER.NO: DEL.DATE: UNIT/DA TE WFU DATE REMARKS
E/47 - 401 41H- 680260 30ja56 ESK724 31ma74 stored, RDAF Museum
 - 402 - 680261 30ja56 ESK724 31ma74 stored, sold HSA
 - 403 - 680262 09ma56 ESK724 31ma74 stored, sold HSA
 - 404 - 680263 09ma56 ESK724 04fe64 crash Simmerstedho lm
 - 405 - 680264 19ma56 ESK724 04ju56 crash Hammel
 - 406 - 680265 19ma56 ESK724 19oc60 crash Vandel
 - 407 - 680266 10se56 ESK724 31ma74 stored, sold HSA
 - 408 - 680267 18au56 ESK724 31ma74 stored, sold HSA
 - 409 - 680268 20jl56 ESK724 31ma74 stored, sold HSA
E/47 - 410 41H- 680269 24au56 ESK724 31ma74 stored, sold HSA
 - 411 - 680270 10se56 ESK724 15se70 crash Christiansfeld
 - 412 - 680271 24au56 ESK724 31ma74 stored, sold HSA
 - 413 - 680272 24au56 ESK724 09no60 crash Va ndel
 - 414 - 680273 18au56 ESK724 08de58 crash Tirstrup
 - 415 - 680274 24au56 ESK724 31ja60 crash Skrydstrup
 - 416 - 680275 18au56 ESK724 08ma73 crash Skrydstrup
 - 417 - 680276 22ju56 ESK724 14ju66 crash Fanø
 - 418 - 680277 22ju56 ESK724 31ma74 stored, sold HSA
 - 419 - 680278 22ju56 ESK724 31ma74 stored, sold HSA
E/47 - 420 41H- 680279 29ju56 ESK724 31ma74 stored, sold HSA
 - 421 - 680280 22ju56 ESK724 31ma74 stored, sold HSA
 - 422 - 680281 29ju56 ESK724 28ma63 crash Holl and
 - 423 - 680282 06jl56 ESK724 31ma74 stored, sold HSA
 - 424 - 680283 29ju56 ESK724 31ma74 stored, sold HSA
 - 425 - 680284 09jl56 ESK724 31ma74 stored, sold HSA
 - 426 - 680285 09jl56 ESK724 25ap61 wfu, cannibalised(31ja63)
 - 427 - 680286 06jl56 ESK724 31ma74 stored, sold HSA
 - 428 - 680287 20jl56 ESK724 14jl65 crash Rømø
 - 429 - 680288 29ju56 ESK724 25my61 wfu, cannibalised(31ja63)
E/47 - 430 41H- 680289 18au56 ESK724 31ma74 stored, sold HSA
HUNTER T.MK.53:
ET/35 - 271 41H/69 3833 14no58 ESK724 31ma74 stored, sold HSA
 - 272 / 19de58 ESK724 31ma74 stored, sold HSA
HUNTER T.MK.7:
ET- 273 41H/694510 17de67 ESK724 31ma74 ex.N - 302, stored, sold HSA
 - 274 /693500 17de67 ESK724 31ma74 ex.N - 307, stored, sold HAS

HUNTING- PERCIVAL PEMBROKE C.MK.5 2/2

QUANTITY: - 7- SERVICE PERIOD: 1956 - 1960
USER UNITS:
1) ESK 722 (09oc56 - 01de60)

SERIAL: SER. DEL.DATE UNIT/DATE WFU DATE REMARKS
69- 691(VIP) 78 09oc56 722(09oc56) 01de60 wfu, scrapped (1156:00)
 - 692(VIP) 87 15de56 722(15de56) 01de60 wfu, sold Sweden(9ja62)(1021:00)
 - 693(SAR) 88 15de56 722(15de56) 09my60 coll. Værl. wfu(01de60) (767:50)
 - 694(SAR) 89 23ja57 722(23ja57) 09my60 coll. Værl. wfu(o1de60) (1098:00)

DANISH MILITARY AIRCRAFT

 83

 - 695(SAR) 90 26ja57 722(11ap57) 21oc58 crash Veste rhavet (440:00)
 - 696(SAR) 91 15fe57 722(15fe57) 01de60 wfu, sold Sweden(9ja62)(1254:00)
 M- 697(SAR) 79 04jl59 722(13jl59) 01de60 ex. G- AOJG, sold OY - AVA(03jl61)

SIKORSKY S- 55C (H - 19D- 3)

QUANTITY: - 7- SERVICE PERIOD: 1956 - 1966
USER UNITS:
1) ESK 722 (11ap57 - 01se66)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
S/88 - 881 55- 1014 21de56 722(11ap57) 31ja66 wfu, sold(01se66) (3000:00)
 - 882 - 1013 21de56 722(11ap57) 16ma66 wfu, sold(01se66) (2700:00)
 - 883 - 1031 21de56 722(11ap57) 31j a66 wfu, sold(01se66) (2900:00)
 - 884 - 1032 07fe57 722(11ap57) 24au66 wfu, sold(01se66) (3000:00)
 - 885 - 1039 21de56 722(11ap57) 20ju66 wfu, sold(01se66) (2800:00)
 - 886 - 1040 19fe57 722(19oc57) 15jl66 wfu, sold(01se66) (2600:00)
 - 887 - 1058 26ma57 722(11ap57) 31au66 wfu, sold(01se66) (3000:00)

CONVAIR PBY- 6A CATALINA

QUANTITY: - 8- SERVICE PERIOD: 1957 - 1970
USER UNITS:
1) ESK 721 (1957 - 01my61 and 01fe66 - 13no70)
2) ESK 722 (01my61 - 01fe66)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
L/82 - 861 USN 64035 08ap57 721/722/721 13no70 wfu, RDAF Museum
 - 862 USN 64102 24jl57 721/722 24oc 63 burnt Narssarssuaq
 - 863 USN 63998 21au57 721/722/721 13no70 wfu, sold N16KL
 - 864 USN 64046 07oc57 721/722 24oc 63 burnt Narssarssuaq
 - 865 USN 64032 24no57 721/722 10au63 crash Cape Desolation
 - 866 USN 63993 18de57 721/722/721 13no70 wfu, to RAF Museum, Hendon
 - 867 USN 63997 12ja58 721/722 03my64 em.land Upernavik, sunk
 - 868 USN 64000 08fe58 721/722/721 13no70 wfu, sold N15KL

REPUBLIC RF- 84F THUNDERFLASH

QUANTITY: - 23- SERVICE PERIOD: 1957 - 1971
USER UNITS:
1) FR/PR - FLT (00ju57 - 01ma60)
2) ESK 729 (01ma60 - 31de71)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

05/10/15/16/20/26 - RE
C- 865/KA - G 51- 1865 21jl58 FR- FLT/729 31se71 ex.ANG, wfu, stored
C- 937 51- 1937 04ju62 ESK729 31au71 ex.ANG, wfu, stored
C- 946 51- 1946 25fe63 ESK729 13my66 ex.ANG, crash
C- 264 51- 11264 18ju63 ESK729 31se71 ex.ANG, wfu, stored
C- 274 - 11274 08my63 ESK729 31au71 ex.ANG, wfu, stored
C- 281 - 11281 19ma63 ESK729 31au71 ex.ANG, wfu, stored
C- 054 51- 17054 02no64 ESK729 31se71 ex.FAF, wfu, stored
C- 248 52- 7248 18se64 ESK729 31au71 ex.FAF, wfu, stored
C- 253 - 7253 18se64 ESK729 31au71 ex.FAF, wfu, stored
C- 283 - 7283 20jl64 ESK729 31au71 ex.FAF, wfu, stored
C- 324 52- 7324 04se64 ESK729 31au71 ex.FAF, wfu, stored
C- 385 - 7385 05au62 ESK729 30jl71 ex.ANG, crash
C- 473 52- 7473 21ja63 ESK729 31se71 ex.ANG, wfu, stored
46- RE
 /KA - E 53- 7571 03my57 FR- FLT/729 18se58 crash
C- 574/KA - F - 7574 07j u57 FR- FLT/729 16ju61 crash
C- 581/KA - J 53- 7581 01au57 FR- FLT/729 31de71 wfu, stored
 /KA - G(1) 53- 7642 07ju57 FR- FLT/729 02ju58 crash
C- 647/KA - D 53- 7647 03my57 FR- FLT/729 21se66 crash
C- 648/KA - A - 7648 03my57 FR- FLT/729 12my61 crash
C- 649/KA - K - 7649 01au57 FR- FLT/729 31de71 wfu, stored
C- 651/KA - B - 7651 03my57 FR- FLT/729 31de71 wfu, stored
C- 666/KA - H - 7666 07ju57 FR- FLT/729 05au65 crash
C- 670/KA - C - 7670 03my57 FR- FLT/729 31de71 wfu, stored

DANISH MILITARY AIRCRAFT

 84

PIPER L - 18C SUPER CUB (PA - 18- 95)

QUANTITY: - 16- SERVICE PERIOD: 1957 - 1977
USER UNITS:
1) FLSK (au57 - 1964??)
2) ARTBATVANDEL/HFT (07my57 - 31ma77)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
Y/66 - 651 18 - 3150/53 - 4750 07my57 FLSK(au57) 19ju62 crash Avnø
 - 652 - 3151/ - 4751 07my57 FLSK/ART/H FT 31ma77 wfu
 - 653 - 3164/ - 4764 07my57 FLSK(au57) 04au60 crash Falster
 - 654 - 3165/ - 4765 07my57 FLSK/ART/HFT 31ma77 wfu, OY - AZZ(Army F.C,78)
 - 655 - 3166/ - 4766 07my57 FLSK(au58)/ART 19ap68 burnt hangar fire Vandel
 - 656 - 3167/ - 4767 07my57 FLSK(ma58)/ART 19ap68 burnt hangar fire Vandel
 - 657 - 3168/ - 4768 07my57 FLSK(ma58)/ART 09no60 crash Bække/Vejen
 - 658 - 3169/ - 4769 07my57 ART(au58) 19ap68 burnt hangar fire Vandel
 - 659 - 3170/ - 4770 07my57 ART(au58) 19ap68 burn t hangar fire Vandel
Y/66 - 660 18 - 3171/53 - 4771 07my57 ART(au58) 19ap68 burnt hangar fire Vandel
 - 661 - 3172/ - 4772 07my57 ART(au58) 19ap68 burnt hangar fire Vandel
 - 662 - 3173/ - 4773 07my57 ART(au58) 19ap68 burnt hangar fire Vandel
 - 663 - 3174/ - 4774 07my57 ART(au58) 19ap68 burnt hangar fire Vandel
 - 664 - 3175/ - 4775 07my57 ART(au58) 19ap68 burnt hangar fire Vandel
 - 665 - 3176/ - 4776 07my57 ART(au58) 19ap68 burnt hangar fire Vandel
 - 666 - 3177/ - 4777 07my57 ART(au58) 19ap6 8 burnt hangar fire Vandel

AGUSTA- BELL AB.47J R ANGER

QUANTITY: - 3- SERVICE PERIOD: 1958 - 1966
USER UNITS:
1) ESK 722/GGU - FLT (13my58 - 1966)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
T/89 - 895 1015 12my58 GGU- 722 05au58 "CASTOR" crash Na rssarssuaq
 - 896 1016 13my58 GGU- 722 66 "POLLUX" wfu, sold OY - HAV(23my67)
 - 897 1059 08my59 GGU- 722 21ap66 "PHOENIX" crash Værlose

NORTH AMERICAN F- 86D- 31/36 - NA SABRE

QUANTITY: - 60- SERVICE PERIOD: 1958 - 1966
USER UNITS:
1) ESK 723 “AB” (27jl58 - 06my65)
2) ESK 726 “AL” (58 - 30ju64)
3) ESK 728 (11jl60 - 31ma66)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

F- 86D- 31NA:
F- 945/AB - F 51- 5945 27ju58 723/728 06oc65 wfu to VÆR, fire practice
F- 946/AB - E - 5946 27ju58 723/728 31au65 wfu, scrapped
F- 947/AB - L - 5947 27ju58 723/726 24ap61 burnt Ålborg
F- 951/AB - T - 5951 27ju58 723 16ap63 crash Ålborg
F- 952/AL - - 5952 27ju58 726/728 31ma66 wfu
F- 953/AL - Q - 5953 27ju58 726/723/728 31ma66 wfu
F- 958/AB - A - 5958 27ju58 723 17ap61 crash Ho ll.coll.F - 281
F- 960/AL - F - 5960 27ju58 726/728 31ma66 wfu
F- 963/AB - H - 5963 27ju58 723 64 used tests at Saltholm
F- 966/AB - G - 5966 27ju58 723 22ja62 crash near Karup
F- 971/AL - S - 5971 27ju58 726/728 31ma66 wfu
F- 976/AL - - 5976 27ju58 726 07fe61 cr ash Limfjorden
F- 977/AL - M - 5977 27ju58 726/723/728 31ma66 wfu
F- 984/AL - - 5984 27ju58 726/723/728 31ma66 wfu
F- 985/AB - - 5985 27ju58 723/728 31ma66 wfu
F- 994/AB - O 51- 5994 27ju58 723/728 31ma66 wfu
F- 016/AB - N 51- 6016 21no58 723/728 31ma66 wfu, decoy SKP
 /AB - K - 6017 14no58 723 09ma60 crash, Limfjorden
F- 018/AL - J - 6018 09se58 726/723/728 31ma66 wfu, decoy KAR
F- 026/AL - T - 6026 02ju59 726/723/728 31ma66 wfu, decoy VAN
F- 028/AL - E - 6028 16oc58 726/723/728 31ma66 wfu, decoy SKP
F- 034/AL - H - 6034 06se59 726/723/728 31ma66 wfu, decoy SKP
F- 037/AL - A - 6037 23au58 726/728 29jl64 crash Æbeltoft Vig
F- 043/AB - J - 6043 30oc58 723 17ma61 crash Limfjorden
F- 047/AB - P - 6047 13de58 723 17ap63 crash Ålborg in landing

DANISH MILITARY AIRCRAFT

 85

F- 052/AL - R - 6052 28de58 726 14de62 cras h Limfjorden
F- 053/AB - C - 6053 09au58 723 06oc64 crash Hvorup/Ålborg
F- 060/AB - D 51- 6060 09au58 723/728 31ma66 wfu, decoy VAN
F- 062/AL - P - 6062 16oc58 726/728 31ma66 wfu, decoy VAN
 /AB - M - 6090 21no58 723 02de58 crash Alborg
F- 096/AL - L - 6096 24se5 8 726/723/728 31ma66 wfu, decoy VAN
F- 105/AL - D 51- 6105 16oc58 726 15my63 crash Hahn, Ger.
F- 106/AL - G - 6106 01se58 726 19de60 crash Halvrimmen
F- 109/AB - Q - 6109 26fe59 723 16jl63 crash Skagerrak
F- 118/AB - R - 6118 15ja59 723/728 31ma66 wfu, decoy KAR
F- 119/AL - B - 6119 29au58 726/723/728 31ma66 wfu, decoy VAN
F- 123/AL - O - 6123 16oc58 726/723/728 31ma66 wfu, decoy KAR
F- 128/AB - B - 6128 01au58 723 14ap65 em.land Ramstein, Ger.
F- 86D- 36NA:
F- 281 51- 8281 20au60 726/723 17ap61 crash Holland, coll.F - 958
F- 303 51- 8303 01se60 728 31ma66 wfu, decoy KAR
F- 307 - 8307 17au60 728 31ma66 wfu, decoy KAR
F- 326 - 8326 20au60 723 23se61 crash Skagen
F- 346 - 8346 09jl60 728 31ma66 wfu, decoy SKP
F- 361 - 8361 23se60 723/726/723/728 31ma66 wfu, decoy TIR
F- 403 51- 8403 20au60 723 19ja63 crash Hulsig near Skagen
F- 421 - 8421 28my60 728 14my66 to Konstabelsk. (2579:50)
F- 427 - 8427 28my60 728 31ma66 wfu
F- 429 - 8429 28my60 728 31ma66 wfu
F- 431 - 8431 28my60 728 31ma66 wfu
F- 449 - 8449 28my60 728 12au64 wfu and scrapped
F- 451 - 8451 28my60 728 31ma66 wfu
F- 453 - 8453 28my60 728 10fe64 dam, scrapped(27fe64)
F- 469 - 8469 28my60 728 31ma66 wfu
F- 470 - 8470 28my60 728 31ma66 wfu
F- 472 - 8472 28my60 728 17no62 crash near Skrydstrup
F- 473 - 8473 28my60 728 31ma66 wfu
F- 474 - 8474 28my60 728 31ma66 wfu
F- 500 51- 8500 28my60 728 31ma66 wfu
F- 504 - 8504 28my60 728 31ma66 wfu

NORTH AMERICAN F- 100D/F,TF - 100F SUPER SA BRE

QUANTITY: - 48/10/14 - SERVICE PERIOD: 1959/74 - 1982
USER UNITS:
1) ESK 727 (16my59 - 1981)
2) ESK 725 (20ma61 - 01ja70)
3) ESK 730 (04jl61 - 1982)
SERIAL: SER.NO: DEL.DATE UNIT/DATE WFU DATE REMARKS

F- 100D- 01/05/10 - NA:
G/FW- 132 54- 2132 10my61 725[21ju61] 14no62 coll. Mariager G - 284 (1151:00)
 - 134 - 2134 13ap61 725[10my61] 19ma63 coll. Herning G - 300 (1406:15)
 - 177 - 2177 09my61 727[29my61]/730 18my81 del.to Turkey (4663:35)
 - 179 - 2179 30my59 727[01se59] 17ja66 crash Æro (1735:20)
 - 183 - 2183 30my59 727/725/727 13my77 crash Leer, Ger. (3830:00)
 - 190 - 2190 30my59 727[01se59] 04de64 crash Rømø (1628:40)
 - 192 - 2192 30my59 727[01se59] 10no62 crash Hahn,Ger. (1111:15)
 - 199 - 2199 30my59 727[01se59] 23au67 crash Grønneskov (1734:30)
G/FW- 206 54- 2206 13ap61 725[61]/730[70] 04ju81 del.to Turkey (5016:05)
F- 100D- 15- NA:
G/FW- 221 54- 2221 01ju59 727[01se59] 09ma61 crash Simmelkjær (631:10)
 - 222 - 2222 18ju59 727[01se59] 25ja82 del.to Turkey (4706:40)
 - 227 - 2227 11ju59 727[01se59] 30ja63 crash Stevnsfortet (1068:25)
 - 240 - 2240 30my59 727[01se59] 03jl63 crash Livo (796:55)
 - 244 - 2244 12ju61 730[06jl61] 29no76 crash Engum/Vejle (3430:10)
 - 253 - 2253 11ju59 727[01se59] 12de63 crash Rutsker/Bornh.(1411:15)
 - 256 - 2256 09ma61 725[24ap61] 26ju62 crash Karup AFB (944:45)
 - 261 - 2261 30my59 727[01se59] 18my81 del.to Turkey (4371:25)
 - 262 - 2262 30my59 727[01se59]/730 25ja82 del.to Turkey (4516:00)
 - 266 - 2266 11ju59 727[01se59]/730 18my81 del.to Turkey (4 577:05)
 - 270 - 2270 01ju59 727["]/725/727 04no81 del.to Turkey (4769:55)
 - 274 - 2274 29ma61 725/730 25au81 del.to Turkey (4568:50)
 - 279 - 2279 29ma61 727/725/730 09no76 dam,scrap.(18jl77) (4135:55)
 - 283 - 2283 11ma61 725/72 7 24ma81 del.to Turkey (4898:30)
 - 284 - 2284 04ap61 725[my61] 14no62 coll.Mariager G - 132 (1081:35)
 - 288 - 2288 29ma61 725[my61] 19jl68 crash Tirstrup (2311:30)
 - 289 - 2289 29ap61 725[my61] 05oc67 crash Karup AFB (2314:45)
 - 290 - 2290 24my61 725/727 04no81 del.to Turkey (4827:20)
G/FW- 300 54- 2300 29ap61 725[my61] 19ma63 coll.Herning G - 134 (1192:25)
 - 301 - 2301 29ap61 725[my61] 27jl65 crash Rugard,Djursl.(1854:20)
 - 302 - 2302 02my61 725/730 13ap72 crash Skry dstrup (2943:45)
 - 303 - 2303 24my61 725/727 18my81 del.to Turkey (4145:20)

DANISH MILITARY AIRCRAFT

 86

F- 100D- 40- NH:
G/FW- 744 55- 2744 17ap61 725[my61]/727 18my81 del.to Turkey (4432:25)
 - 747 - 2747 18ju59 727[01se59]/730 06my80 crash Skrydstrup (4300:40)
 - 748 - 2748 03ju61 727/730 25au81 del.to Turkey (3923:20)
 - 751 - 2751 30my59 727[01se59] 03ju81 del.to Turkey (4909:50)
 - 756 - 2756 17ap61 727/730 08ma68 crash Skrydstrup (2457:00)
 - 765 - 2765 01ju59 727/730/727/730 24ma81 del.to Turkey (4166:30)
 - 768 - 2768 03ju61 727/730 25au81 del.to Turkey (4779:05)
 - 769 - 2769 03ju61 730[jl61] 04no81 del.to Turkey (4544:45)
 - 771 - 2771 11ma61 725/730 25ja82 del.to Turkey (4497:40)
 - 773 - 2773 24my61 727/730[jl61] 05oc76 dam,scrashed (18jl77) (3665:30)
 - 775 - 2775 24my61 727/730[jl61] 24ma81 del.to Turkey (3893:40)
 - 776 - 2776 10my61 727/730[jl61] 10my73 crash Rømø (3425:15)
 - 777 - 2777 04ju61 725/730[se61] 29jl 64 crash Jels (945:40)
 - 778 - 2778 06my61 727/730[jl61] 11au70 crash Limfjorden (1808:30)
 - 779 - 2779 06my61 727/730[jl61] 25au81 del.to Turkey (4609:10)
 - 781 - 2781 12ju61 730[jl61] 04my77 crash Rømø (4066:30)
 - 782 55- 2782 03ju61 730["]/727/730 18my81 del.to Turkey (3819:30)
F- 100F- 15- NA:
GT/FW- 015 56- 4015A 22my59 727[01se59] 20ma70 crash Kølvrå Mose (2580:40)
 - 018 - 4018A 22my59 727[01se59] 21fe73 coll.Mon (2793:35)
 - 019 - 4019A 22my59 727["]/725/730/727 25ja82 del.to Turkey (4855:05)
 - 976 58- 6976 26ja61 727/725/7/30/7 02ju81 del.to Turkey (4140:05)
 - 978 - 6978 26ja61 727/725 12my61 crash Løvskal (117:30)
 - 979 - 6979 13fe61 727/725 02au66 crash Øksbol (1409:25)
 - 981 - 6981 13fe61 727/725 07jl64 crash Emsdetten,Ger.(850:35)
 - 982 - 6982 26ja61 727/725/7/730/7 03fe76 crash Nustrup (3356:10)
 - 983 - 6983 13fe61 727/725/7/730/7 01ju77 crash Bjerringbro (3441:00)
 - 558 59- 2558 13fe61 727/725/730/5/7 25fe76 crash Jevenstadt,Ger(3547:05)
TF- 100F- 11NA:
GT- 826 56- 3826 25ju74 727/730 12au82 wfu,s.N3252B/N414FS(5186:30)
 - 842 - 3842 25ju74 12au82 wfu,s.N3252I/N417FS(4736:40)
 - 844 - 3844 29my74 730/727 12au82 wfu,s.N 3251X/N415FS(4443:40)
 - 856 - 3856 01ma74 730[ap75] 16ma76 crash Vilstrup (4954:35)
 - 870 - 3870 26ma74 730[ap75] 11au82 wfu (4839:00)
 - 874 - 3874 29my74 02ma82 wfu (6452:45)
 - 892 - 3892 29my74 727[01ju76] 09ju7 6 crash Nordsøen (4414:35)
 - 908 56- 3908 25ju74 11au82 wfu, decoy SKP (5059:00)
 - 916 - 3916 01ma74 730 12au82 wfu,s.N3251W/N416FS(4744:30)
TF- 100F- 16NA:
GT- 927 56- 3927 29my74 11my82 wfu, Museum(84) (5262:25)
 - 949 - 3949 25ju74 05my82 wfu at SKP (5317:25)
 - 961 - 3961 01ma74 730[ap75] 08se81 dam, wfu(23se81) (4193:10)
 - 971 - 3971 01ma74 730[ap75] 12au82 wfu,s.N3251U/N419FS(4623:40)
 - 996 - 3996 26ma74 12au82 wfu,s.N3251S/N418FS(4161:40)

DOUGLAS C- 54D/G SKYMASTER

QUANTITY: - 5/1 - SERVICE PERIOD: 1959/66 - 1977
USER UNITS:
1) ESK 721 (25se59 - 31ja77)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

C- 54D:
N- 242 43- 17242 12oc59 721/21oc59 07my75 wfu, sold C - GRYY(20de78)
 - 605 42- 72605 30oc59 721/10no59 08no65 ditch ed Kattegat
 - 618 42- 72618 18ap65 721/13ap66 l/f 19fe77 wfu, sold 9Q - CAT(16se77)
 - 625 42- 72625 08jl65 721/01oc66 l/f 17oc75 wfu, sold 9Q - CBK(12ja78)
 - 706 42- 72706 27au59 721/25se59 l/f 10oc75 wfu, sold C - GRYZ(31ja79)
C- 54G- 10- DO:
N- 586 45- 586 25ma66 721/06ju66 l/f 07fe77 wfu, sold 9Q - CBE(11no77)

SUD AVIATION SE.3160 ALOUETTE III

QUANTITY: - 8- SERVICE PERIOD: 1962 - 1982
USER UNITS:
1) ESK 722 (02ju62 -)
2) SVF (- 01de82)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
M- 019 1019 08j u62 SVF 01de82 stor, sold HB - XOE [5472:10]
 - 030 1030 08ju62 SVF 10de81 wfu, sold N - [4966:00]
 - 070 1070 23ja63 SVF 21ap80 dam. wfu, Orlogs Museum [4787:40]

DANISH MILITARY AIRCRAFT

 87

 - 071 1071 23ja63 SVF 01de82 stor, sold HB - XNZ [5614:50]
 - 072 1072 23ja63 SVF 12fe82 stor, so ld N - [5566:30]
M- 388 1388 17ja67 SVF 01se80 wfu, FLV Museum [4036:55]
 - 438 1438 10ap67 SVF 10ju81 stor, sold HB - XCM [4391:55]
 - 439 1439 10ap67 SVF 19my82 stor, sold HB - XOF [4483:00]

LOCKHEED F- 104G/TF - 104G STARFIGHTER
CANADAIR CF- 104/CF - 104D

QUANTITY: - 25/4/15/7 - SERVICE PERIOD: 1964/71 - 1986/84
USER UNITS:
1) ESK 726 (22de64 - 01ja86)
2) ESK 723 (15se65 - 01ja84)
3) ESK 726 - 104 (01ja86 - 01my86)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

F- 104G:
R- 340 63- 12340 23no64 723/72 6[03ja83] 30ap86 wfu, to Taiwan(24au87)
 - 341 - 12341 23no64 723/726[03ja83] 21ma85 crash NE of Hirtshals
 - 342 - 12342 23no64 726 30ap86 wfu, to Taiwan(06ap87)
 - 343 - 12343 19de64 726 08au80 crash Bovbjerg
 - 345 - 12345 23no64 726 30ap86 wfu, to Taiw an(31ma87)
 - 346 - 12346 23no64 723[08ja65] 07oc69 crash Tirstrup
 - 347 - 12347 23no64 723/726[03ja83] 30ap86 wfu, to Taiwan(02ap87)
 - 348 - 12348 23no64 723/726[03ja83] 30ap86 wfu, to Taiwan(01ap87)
 - 349 - 12349 19de64 723/726[01jl83] 30ap86 wfu, to Taiwan(25fe87)
R- 645 63- 13645 05ju65 723/726[01jl83] 30ap86 wfu, to Taiwan(06ap87)
 - 646 - 13646 05ju65 726 30ap86 wfu, to Taiwan(27fe87)
 - 647 - 13647 05ju65 726 30ap86 wfu, to Taiwan(30ma87)
R- 698 - 13698 19de64 726 03de74 crash N.Skagen
 - 699 - 1369 9 23no64 723/726[01ja84] 30ap86 wfu,to Taiwan(18fe87)
 - 700 63- 13700 19de64 726(ff 26ja65) 17ja85 crash NE of Hjelm
 - 701 - 13701 19de64 726 08ap76 crash land Ålborg
 - 702 - 13702 19de64 726 30ap86 wfu, to Taiwan(23fe87)
 - 703 - 13703 19de64 726 30ap86 wfu, to Taiwan(02ap87)
 - 707 - 13707 19de64 723/726[03ja84] 30ap86 wfu, to Taiwan(03ap87)
R- 752 64- 17752 05ju65 726 22fe71 written - off
 - 753 - 17753 05ju65 723 14oc80 crash Gjøl
 - 754 - 17754 05ju65 726 30ap86 wfu, to Taiwan(03ma87)
 - 755 - 17755 05ju6 5 723/726[03ja84] 30ap86 wfu, to Taiwan(24fe87)
 - 756 - 17756 05ju65 723/726[03ja84] 22no84 wfu
 - 759 - 17759 05ju65 723 08ju73 crash Thisted
TF- 104G:
RT- 681 63- 12681 23no64 726/723 13ju75 crash NE of Fynshoved
 - 682 - 12682 23no64 726/723/726 30ap86 wfu, to Taiwan(30ma87)
 - 683 - 12683 19de64 726 30ap86 wfu, to Taiwan(31ma87)
 - 684 - 12684 05ju65 726 30ap86 wfu, to Taiwan(02ma87)
CANADAIR CF- 104:
R- 704 63- 12703/1003 07ju72 726[26fe74] 01ja84 wfu
 - 757 - 12757/1057 17my72 726[09ja75] 01jl83 wfu, de coy YT
 - 758 - 12758/1058 14ju72 726[22my74] 01jl83 wfu, decoy YT
 - 771 - 12771/1071 24no71 726[16au73] 01ja84 wfu
R- 812 63- 12812/1112 07ju72 723 13de82 wfu
 - 814 - 12814/1114 24ja73 723[15ju73] 01ja84 wfu
 - 819 - 12819/1119 06ju72 723[26ma74] 05se78 written off
 - 825 - 12825/1125 15ju72 726[19no73] 09no82 wfu
 - 832 - 12832/1132 16ju72 723[12oc73]/726[1ja84] 02jl84 wfu
 - 846 - 12846/1146 16my72 726[07ap75] 10jl84 wfu for Museum
 - 851 - 12851/1151 08ju72 723/726 01ja84 wfu
 - 855 - 12855/1155 06ju72 723[22no76] 01ja84 wfu
 - 887 - 12887/1187 08ju72 726[12fe75] 18au82 crash Fjerritslev
 - 888 - 12888/1188 13ju72 723[21au74] 01ja84 wfu
 - 896 - 12896/1196 15ju72 723[14fe74] 01jl83 wfu, decoy YT
CANADAIR CF- 104D:
RT- 654 63- 12654/5324 16ma72 726[22se72] 01jl83 wfu to Tech.School(22jl83)
 - 655 - 12655/5325 22fe72 723[29au72] 15oc84 wfu
 - 657 - 12657/5327 24no71 723[29ju72]/726
RT- 660 63- 12660/5330 20ap72 726[09no72] 03ja83 wfu
 - 662 - 12662/5332 16ju72 723/726/723 01ja84 wfu
 - 664 - 12664/5334 15my72 723/726[1ja84] 21fe84 wfu
 - 667 - 12667/5337 05ju72 03ja83 wfu, decoy YT

DANISH MILITARY AIRCRAFT

 88

SIKORSKY S- 61A- 1 >>S - 61A- 5 SEA KING

QUANTITY: - 9- SERVICE PERIOD: 1965 - 2010
USER UNITS:
1) ESK 722 (00ju65 -)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
U- 240 61240 27au65 ESK722/oc65 27de05 wfu, displayed at Stauning
 - 275 61275 23au65 ESK722/oc65 25se07 wfu, stored at FSN KAR
 - 276 61276 12ap65 ESK722/my65 16ju10 wfu, to display FFOS
 - 277 61277 29ju65 ESK722/ju65 28fe10 scrapped
 - 278 61278 29ju65 ESK722/ jl65 16ju10 wfu for sale
 - 279 61279 29jl65 ESK722/au65 16ju10 wfu for sale
 - 280 61280 16au65 ESK722/se65 1oc08 wfu, stored
 - 281 61281 29jl65 ESK722/se65 10fe68 crash Vadehavet (675:00)
S- 61A- 5
U- 481 61481 02fe71 ESK722/au71 16ju10 wfu for sale

HUGHES H.500M CAYUSE

QUANTITY: - 15- SERVICE PERIOD: 1971 - 2005
USER UNITS:
1) HFT/ESK.724 (00ap71 - 15.Sep.2005)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
H- 201 109 - 0201M 13ap71 HFT 15se05 to N150AG
 - 202 - 0202M 13ap71 HFT 15se05 to N450A G
 - 203 - 0203M 23ju71 HFT 15se05 to N650AG
 - 205 31- 0205M 23ju71 HFT 15se05 to Canada
 - 206 41- 0206M 19jl71 HFT
 - 207 - 0207M 19jl71 HFT 15se05 to Canada
 - 208 51- 0208M 07se71 HFT 27my81 crash Haderslev
 - 209 61- 0209M 07se71 HFT 15se05 to N604 AG
H- 210 - 0210M 25oc71 HFT 19ja91 crash 22se89 Vandel, wfu
 - 211 71- 0211M 25oc71 HFT 15se05 to N271M
 - 212 - 0212M 25oc71 HFT
 - 213 - 0213M 25oc71 HFT 15se05 to F - HDNK
H- 244 24- 0244M 28ju74 HFT/my75 15se05 to N150AG
 - 245 - 0245M 28ju74 HFT/jl75 preserved at Stauning
 - 246 - 0246M 28ju74 HFT/au75 15se05 to N150AG> to Canada

SAAB F- 35/RF - 35/TF - 35 DRAKEN

QUANTITY: - 20/20/11 - SERVICE PERIOD: 1970/71/71 - 1993
USER UNITS:
F- 35:
1) ESK 725 (01se70 - 1993)
RF- 35
1) ESK 729 (24my71 - 1993)
TF- 35
1) ESK 729 (Jun.71 - 16se85) all TF's to ESK 725)
2) ESK 725 (Jan.72 - 1993)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

F- 35:
A- 001 A- 1001 26ap71 725 21ja90 Billund Av.Mus.
 - 002 - 1002 22ju70 725[01se70] 06jl92 Jonstrup Kons.skole
 - 003 - 1003 29jl70 725[01se70] 20se74 crash
 - 004 - 1004 01se70 725[01se70] 02se93 decoy Vandel
 - 005 - 1005 23oc70 725 02se93 Slangerup Av.Mus.
 - 006 - 1006 06no70 725 01ap93 RDAF collection,Karup
 - 007 - 1007 19no70 725 26my92 Aalholm car mus.
 - 008 - 1008 14de70 725 09ap91 decoy
 - 009 - 1009 15de70 725 18de91 Stauning Veteran Mus.
A- 010 A- 1010 30de70 725 25ma92 FSN Karup
 - 011 - 1011 11ja71 725 01se93 Mus.New Waltham,UK
 - 012 - 1012 10fe71 725 21se91 Egeskov Tech.Mus.
 - 013 - 1013 23fe71 725 21no74 cra sh,Simmelkær

DANISH MILITARY AIRCRAFT

 89

 - 014 - 1014 09ma71 725 03ap92 Gateguard Karup
 - 015 - 1015 23ma71 725 27jl71 crash near Karup
 - 016 - 1016 29ap71 725 09ju80 crash Bornholm
 - 017 - 1017 29ap71 725 25my93 Av.Mus.Billund
 - 018 - 1018 20ap71 725 04se92 decoy
 - 019 - 1019 05my71 725 02se93 Per Udsen, Grenå
A- 020 A- 1020 05jl71 725 17fe92 Flt.Test Dynamics, CAL
RF- 35:
AR- 101 A- 1101 17ma71 729 24my77 crash near Langeland
 - 102 - 1102 25my71 729 11no93 Tech.Mus.Tønder
 - 103 - 1103 07ju71 729 03au71 crash near Randers
 - 104 - 1104 14ju71 729 01fe93 Decoy
 - 105 - 1105 24ju71 729 14my92 Av.Mus.Billund
 - 106 - 1106 24ju71 729 24au92 Flt.Test Dynamics, CAL
 - 107 - 1107 06se71 729 21de93 Newark Air Mus.UK
 - 108 - 1108 31au71 729 23oc91 decoy
 - 109 - 1109 31au71 729 05se91 Tøjhus Mus.Kbh.
AR- 110 A- 1110 26oc71 729 21de93 Nat.Test Pilot School,CAL
 - 111 - 1111 22se71 729 14de93 Flt.Test Dynamics, CAL
 - 112 - 1112 05oc71 729 20au91 decoy
 - 113 - 1113 15no71 729 17de93 Mus.at Karup
 - 114 - 1114 02no71 729 21de9 3 Avn.Mus.Sola, Norway
 - 115 - 1115 24no71 729 28ju92 Av.Mus.Billund
 - 116 - 1116 15de71 729 21de93 Flt.Test Dynamics, CAL
 - 117 - 1117 20de71 729 04au93 NTPS,CAL
 - 118 - 1118 05ja72 729 27ap93 decoy
 - 119 - 1119 19ja72 729 31au93 Flt.Test Dynam ics, CAL
AR- 120 A- 1120 05my72 729 21de93 Av.Mus.Bodø,Norway
TF- 35:
AT- 151 A- 1151 14oc71 729/725/729/725[16se85] 19oc93 NTPS,CAL N166TP
 - 152 - 1152 24ju71 729/725/729/725[16se85] 05oc93 crash Keldsnor
 - 153 - 1153 23ju71 729/725[25oc84] 23se93 NTPS,CAL N167TP
 - 154 - 1154 20de71 725 14jl93 NTPS,CAL N168TP
 - 155 - 1155 26ja72 725/729/725[16se85] 30oc91 Flt.Test Dynamics, CAL
 - 156 - 1156 17ap72 725 03no92 Flt.Test Dynamics, CAL
 - 157 - 1157 11ju76 17ju93 NTPS,CAL N169TP
 - 158 - 1158 22ju7 6 725/729/725[16se85] 20de93 Scan.Hist.Flt. OY - SKA
 - 159 - 1159 20oc76 725 25oc77 crash near Gedser
AT- 160 A- 1160 17ma77 725/729 21de93 Av.Mus.Linköping, Sweden
 - 161 - 1161 19ap77 725 27ju78 crash near Silkeborg
S.35E (ex.F.21):
 35- 905 19fe80 bought for spares cannibalisation
 - 922 08fe80 bought for spares cannibalisation
 - 925 27fe80 bought for spares cannibalisation
 - 929 12fe80 bought for spares cannibalisation
BOR 931 - 931 06fe80 bought for spares cannibalisation - Fire Sec.KAR(89)
J- 35F- 1 (ex. Swedish AF F.16)
 00oc87 bought for spares. ex. F.16 - 49

LOCKHEED C- 130H/C - 130J - 30 HERCULES

QUANTITY: - 3/3 - SERVICE PERIOD: 1975/2003 – 2004/
farewell flt. 8.sep.2004
USER UNITS:
1) ESK 721 C- 130H (30ap75 - 1oc04) C - 130J (1ap04 -)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
B- 678 4572/73 - 01678 25ap75 721/30ap75 1oc.04 17dec.2004, sold to Egypt AF as 1296
 - 679 4587/73 - 01679 25ap75 721/30ap75 1oc.04 17dec.2004, sold to Egypt AF as 1296
 - 680 4599/73 - 01680 18jl75 721/18jl75 1oc.04 17dec.2004, sold to Egypt AF as 1296
B- 536 5536 21oc03 721/1ap04
 - 537 5537 21oc03 721/1ap04
 - 538 5538 21oc03 721/1ap04
 - 583 5583 16jl07 721/

MFI T - 17 SUPPORTER

QUANTITY: - 32- SERVICE PERIOD: 1975 -
USER UNITS:
1) FLSK (00ap76 -)
2) HFT (2jl76 - 1ja91)
3) ESK 721(3)
4) STÅLB

DANISH MILITARY AIRCRAFT

 90

5) STKAR
6) STSKP

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
T- 401 15- 201 10se75 SNFALB
 - 402 - 202 02ma76 SNFSKP
 - 403 - 203 31ma76 SNFKAR
 - 404 - 204 09ap76 SNFKAR
 - 405 - 205 21ap76 SNFKAR
 - 406 - 206 30ap76 SNFKAR 06ju85 crash Kastrup
 - 407 - 207 30ap76 721/KAR[30ju82]
 - 408 - 208 24ju76 721 2011 wfu Karup
 - 409 - 209 28ju76 721
T- 410 15- 210 02jl76 HFT/
 - 411 - 211 02jl76 HFT/
 - 412 - 212 12au76 HFT/ 06no91 dam. Vadum
 - 413 - 213 23au76 HFT/
 - 414 - 214 07se76 HFT/
 - 415 - 215 07se76 HFT/
 - 416 - 216 07se76 HFT/ 30ju77 crash Give
 - 417 - 217 21oc76 HFT/
 - 418 - 218 21oc76 HFT/
 - 419 - 219 05no76 FLSK/721[30ju82]
T- 420 15- 220 25oc76 FLSK/721[30ju82]
 - 421 - 221 27oc76 FLSK
 - 422 - 222 25oc76 FLSK crash Vejle
 - 423 - 223 25oc76 FLSK
 - 424 - 224 09no76 FLSK 29oc86 crash Skulderløse
 - 425 - 225 09no76 FLSK
 - 426 - 226 09no76 FLSK
 - 427 - 227 19no76 FLSK
 - 428 - 228 19no76 FLSK
 - 429 - 229 29no76 FLSK
T- 430 15- 230 05ja77 FLSK
 - 431 - 231 29no76 FLSK
 - 432 - 232 05ja77 FLSK

GENERAL DYNAMICS F- 16A/B FIGHTING FALCON

QUANTITY: - 60/17 - SERVICE PERIOD: 1980 -
All serviceable aircraft have been through a MLU to AM/BM standard. All remaining aircraft are
since 2005 operated from th e Fighter Wing (Skrydstrup) as a pool by 727/730 Squadron.
USER UNITS:
1) ESK 727 (727 - 16 est.01jl79,28ja80 first F - 16, 01ap81 operative
2) ESK 730 (730 - 16 est.01oc81)
3) ESK 723 (723 - 16 est. 83,02ja84 to SKP, 30ma84 to YT) - 8ja2001
4) ESK 726 (7 26- 16 est.01ja86 - 31de2005)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

F- 16A (AM):
E- 174(AM) 78- 00174 18fe80 727/730 06fe04 wfu for spares
 - 175 - 00175 24ma80 727/730 05ap83 crash, lightning strike
 - 176(AM) - 00176 24ap80 727/730/723 2003 wfu for spares, museum Stauning
 - 177(AM) - 00177 29my80 727/730/727 2003 wfu for spares
 - 178 - 00178 14au80 727/730/727 2ap01 crash Thyborön
 - 179 - 00179 02se80 727/730 01ap85 crash Ribe, coll.E - 186
E- 180(AM) 78- 00180 23se80 727/730/727/730/7 23/727
 - 181(AM) - 00181 24se80 727/730/727 2003 wfu for spares
 - 182(AM) - 00182 18no80 727/730 /727 ap11 wfu
 - 183 - 00183 17de80 727/730/727/723 2003 wfu for spares
 - 184(AM) - 00184 08de80 727/730/723/727
 - 185 - 00185 10de80 727/723/730 10de 87 crash Ålbæk Bugt
 - 186 - 00186 19ma81 727/730 01ap85 crash Ribe, coll.E - 179
 - 187(AM) - 00187 04ma81 727/730 2010 wfu
 - 188(AM) - 00188 06ap81 727/730/727
 - 189(AM) - 00189 22ap81 727/730/723/730
E- 190(AM) 78- 00190 24ap81 727/730/727/723/727
 - 191(AM) - 00191 25my81 727/730/727
 - 192(AM) - 00192 14my81 727/730/727
 - 193(AM) - 00193 16ju81 727 2010 wfu
 - 194(AM) - 00194 11ju81 727/730/727 7.11 wfu
 - 195(AM) - 00195 09jl81 727/730/727
 - 196(AM) - 00196 08se81 727/730/723/730
 - 197(AM) - 00197 30se81 727/730/727
 - 198(AM) - 00198 21oc81 727/723/726/730/727 2010 wfu
 - 199(AM) - 00199 13no81 727 my11
E- 200(AM) 78- 00200 05fe82 727 2010 wfu

DANISH MILITARY AIRCRAFT

 91

 - 201 - 00201 13ma82 727/723 07de87 crash Vadehavet
 - 202(AM) - 00202 13ap82 727/730 ja11 wfu
 - 203(AM) - 00203 16ap82 727/723/727
E- 596(AM) 80- 3596 19my82 727/723/730
 - 597(AM) - 3597 23ju82 727/730
 - 598(AM) - 3598 08jl82 727
 - 599(AM) - 3599 26au82 727/723/727
E- 600(AM) 80- 3600 01oc82 727/730/727
 - 601(AM) - 3601 28oc82 727/730
 - 602(AM) - 3602 05no82 727/730/727
 - 603(AM) - 3603 25no82 727/730
 - 604(AM) - 3604 31ja83 730/723/726/730
 - 605(AM) - 3605 11fe83 730/727
 - 606(AM) - 3606 30ma83 727/723/730/727
 - 607(AM) - 3607 02my83 730/723/727
 - 608(AM) - 3608 15ju83 727/723/727
 - 609(AM) - 3609 27ju83 727
E- 610(AM) 80- 3610 25au83 727
 - 611(AM) - 3611 15se83 727
E- 011(AM) 82- 1011 25ma97 727 ex.ANG
E- 024(AM) 82- 1024 08jl94 730 ex.170FS,USANG
E- 070(AM) 83- 1070 25ma97 730 27.10.15 ex.ANG, crash North Sea
E- 074(AM) 83- 1074 25ma97 730 ex.ANG
E- 075(AM) 83- 1075 08jl94 727 ex.170FS,USANG
E- 107(AM) 83- 1107 08jl94 730 ex.170FS,USANG
E- 004(AM) 86- 0004 15se88 726/730
 - 005(AM) - 0005 04no88 726/
 - 006(AM) - 0006 05de88 726/730
E- 007(AM) - 0007 21fe89 726/727
 - 008(AM) - 0008 28ap89 726/730
 - 016(AM) 86- 0016 04jl89 730
 - 017(AM) - 0017 31au89 730
 - 018(AM) - 0018 27oc89 726/730
F- 16B (BM):
ET- 204(BM) 78- 00204 18ja80 727/723/727 ap11 wfu
 - 205 - 205 22ap80 727/730/727/730/723 11de96 crashed Marham, UK
 - 206(BM) - 206 24ju80 727/730/727/730 2010 wfu
 - 207(BM) - 207 12se80 727/730/727/730
 - 208(BM) - 208 08oc80 727/730/727
 - 209 - 209 14my81 727/730 19ju84 crash Fyen, coll.ET - 211
ET- 210(BM) 78- 00210 30se81 727/730/727 23.01.11 crash USA
 - 211 - 00211 05fe82 727//730 19j u84 crash Fyen, coll.ET - 209
ET- 612(BM) 80- 3612 30ju82 727/730/727
ET- 626 80- 0626 25ma97 03 ex.ANG, wfu for spares
 - 613 (BM) - 3613 26oc82 727/726/727
 - 614(BM) - 3614 28ap83 727/723/726/727/730
 - 615(BM) - 3615 fe85 727
ET- 197(BM) 85- 0197 08ja 88 723/726/727
 - 198(BM) - 0198 02ma88 723/726/727
 - 199(BM) - 0199 05my88 726/730
ET- 022 86- 0022 24au88 727/726/727

WESTLAND LYNX MK.80/90/90B

QUANTITY: - 8/2 - SERVICE PERIOD: 1980/88 -
USER UNITS:
1) SVF/ESK 728 (06ju80 -)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

LYNX MK.80:(all aircraft re - worked to Mk.90b standard)
S- 134 WA.134 23ap80 SVF/06ju80
 - 142 WA.142 30ap80 SVF/06ju80
 - 170 WA.170 30my80 SVF/06ju80
 - 175 WA.175 04au80 SVF
 - 181 WA.181 08se80 SVF
 - 187 WA.187 02oc80 SVF 20fe87 Crash Vagar, Færøerne
 - 191 WA.191 17no80 SVF
 - 196 WA.196 06oc81 SVF 14se85 crash near Møen
LYNX MK.90 (re - worked to Mk.90b standard):
S- 256 WA.256 05my88 SVF/06my88
S- 249 WA.249 25no87 ex. Arg. Navy(Mk.23 0734/3 - H- 41) used for spares

DANISH MILITARY AIRCRAFT

 92

GRUMMAN G.1159/A GULFSTREAM II/III

QUANTITY: - 3- SERVICE PERIOD: 1981 - 2004
USER UNITS:
1) ESK 721 (02ap81/23fe82 - 08se2004)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS

MK.II:
F- 085 85/N5102 02ap81 721/02ap81 01au81 on loan for crew Training
MK.III:
F- 249 249 16ap82 721 8se04 sold to Phoenix Air as N163PA
F- 313 313 23fe82 721 8se04 wfu, sold to Phoenix Air as N173PA
F- 330 330 16ju82 721 3au96 crashed Vagar, all killed
F- 400 401 21de96 721 de97 ex.N80AG, leased for VIP

EUROCOPTER AS.350L FENNEC

QUANTITY: - 12- SERVICE PERIOD: 1990 -
USER UNITS:
1) Hærens Flyvetjeneste/Panserværnshelikopterkompaniet (1990 - 2003)
2) ESK 724 (7.Aug.2003 -)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
P- 090 2090 16ja91 HFT/728 prototype
P- 234 2234 15au90
P- 254 2254 13se90
P- 275 2275 13se90
P- 276 2276 15de90
P- 287 2287 15de90
P- 288 2288 15de90
P- 319 2319 16ja91
P- 320 2320 16ja91
P- 339 2339 22fe91
P- 352 2352 22fe91
P- 369 2369 22fe91

BOMBARDIER CL- 604 CH ALLENGER

QUANTITY: - 4- SERVICE PERIOD: 1999 -
USER UNITS:
1) ESK 721
SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
C- 066 5366 no99 ESK.721 25no00 leased for crew training, returned
C- 080 5380 25no99 ESK.721 ex. N604DE
C- 168 5468 13no01 ESK.721 ex. C- GHRJ
C- 172 5472 13no01 ESK.721 ex . C- GHRZ
C- 215 5515 6ju14 ESK.721 ex. G- CHVN

SAGEM UAV SPERWER/TÅRNFALKEN
QUANTITY: - 11- SERVICE PERIOD: 2002 - 2006
USER UNITS:
1) Operated by the Army’s 7 th Art.Afd./UAV - Batteriet (two UAV delinger). The UAVs never
became operational, in the en d only 3 out of 8 were flyable and 14de2005 it was decided
to scrap the planes, they were on 4.September 2006 sold to Canadian Army.
SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
D- 201 6se02 UAVDET 1ja06
D- 202 6se02 UAVDET 1ja06
D- 203 6se02 UAVDET 1ja06
D- 204 6se02 UAVDET 1ja06
D- 205 6se02 UAVDET 1ja06
D- 206 6se02 UAVDET 1ja06
D- 207 6se02 UAVDET 1ja06
D- 208 6se02 UAVDET 1ja06
D- 209 6se02 UAVDET 1ja06
D- 210 6se02 UAVDET 1ja06
D- 211 6se02 UAVDET 1ja06

DANISH MILITARY AIRCRAFT

 93

MERLIN EH.101 MK.512 MERLIN JOINT SUPPORTER

QUANTITY: - 14- SERVICE PERIOD: 2006 -
USER UNITS:
1) ESK 722 (moved to KAR 31.Dec.2003)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
M- 501 50089 20oc06 Esk.722 27jl07 ex.ZJ990 (TTT version) sold to RAF
M- 502 50095 10ja06 Esk.722 ex. ZJ991 (SAR version)
M- 503 50106 8ma06 Esk.722 12jl07 ex.ZJ992 (SAR version) sold to RAF
M- 504 50114 19ja06 Esk.722 ex.ZJ993 (SAR version)
M- 505 50121 2fe06 Esk.722 12jl07 ex.ZJ994 (SAR version) sold to RAF
M- 506 50123 29ap06 Esk.722 26jl07 ex.ZJ995 (SAR version) sold to RAF
M- 507 50136 19my06 Esk.722 ex.XJ996 (SAR version)
M- 508 50145 16ma06 Esk.722 ex.XJ997 (SAR version)
M- 509 50148 16ju06 Esk.722 29ju07 ex.XJ998 (SAR version) sold to RAF
M- 510 50157 28se06 Esk.722 ex.XJ999 (ex.TTT>SAR version)
M- 511 50160 29ju06 Esk.722 29ju07 ex.ZK001 (TTT version) sold to RAF
M- 512 50161 1de06 Esk.722 ex.ZK002 (ex.TTT>SAR version)
M- 513 50162 19ja07 Esk.722 ex.ZK003 (ex.TTT>SAR version)
M- 514 50165 1ma07 Esk.722 ex.ZK004 (ex.TTT>SAR version)
M- 515 50222 5ju09 Esk.722 ex.ZK160 (TTT version)
M- 516 50223 24jl09 Esk.722 ex.ZK161 (TTT version)
M- 517 50224 21au09 Esk.722 ex.ZK162 (TTT version)
M- 518 50225 8oc09 Esk.722 11/10 - 14 ex.ZK163 (TTT version) 11/10 - 14 crash Afgh.
M- 519 50226 20oc09 Esk.722 ex.ZK164 (TTT version)
M- 520 50227 20ja10 Esk.722 ex.ZK165 (TTT version)

BRITTEN- NORMAN BN- 2B- 21 ISLANDER
QUANTITY: - 2- SERVICE PERIOD: 20 15-
USER UNITS:
1) Hjemmeværnskommandoen HVE 270

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
OY- FHA 523 July 2015 HVE 270 ex. D- ISLE
OY- FHB 531 July 2015 HVE 270 ex. C6- LDC

SIKORSKY MH- 60R SEAHAWK

QUANTITY: - 9- SERVICE PERIOD: 201 6-
USER UNITS:
1) ESK 72 3 (2016 -)

SERIAL: SER.NO: DEL.DATE: UNIT/DATE WFU DATE REMARKS
N- 971 200 2016 ESK723
N- 972 2 2016 ESK723
N- 973 2 2016 ESK723
N- 974 2 ESK723
N- 975 2 ESK723
N- 976 2 ESK723
N- 977 2 ESK723
N- 978 2 ESK723
N- 979 299 ESK723

MILITARY GLIDERS

QUANTITY: - 34- SERVICE PERIOD: 1949 - 1966
USER UNITS:
1) RDAF stations (1949 - 1966)
2) Operated by Air Force glider Clubs at major air bases (1966 -)

SERIAL: TYPE: SER.NO: DEL.DATE: WFU DATE REMARKS
91- 911S. G.38 1949 1957 sold
91- 912 Polyt II PFG11 1949 1957 ex.OY - 75, sold as spares
91- 913 S.G.38 1952 1957 sold
92- 921 Dansk Aero 2G DA.6 1948 31oc66 scrapped

DANISH MILITARY AIRCRAFT

 94

92- 922 Dansk Aero 2G DA.8 1950 31oc66 scrapped
92/Z - 923 Dansk Aero 2G DA.13 1952 31oc66 to OY - XJV to SKP Gliding Club 1979
93/Z - 931 Polyt III 1 1954 31oc66 to OY - XFA(28my68)
93/Z - 932 Schweizer TG - 3A 22 12oc52 6au55 ex. LN- GAT, crashed Vandel
94- 941(1)Jyfly Baby IIb JYFLY3 1949 17au51 crashed , rebuild as Babyfalk
94- 941(2)Dansk Aero Babyfalk JYFLY3 1953 10oc59 crashed Ålborg, wfu 1961
94- 942 Jyfly Baby IIB JYFLY4 1949 1960 wfu, sold as OY - DXZ(23 ju61)
94/Z - 943 Polytek Baby IIB PFG07 1949 10oc67 wfu, sold to Holland
94- 944 Scheider Baby IIB 2735 1949 2se61 ex.OY - 44, crashed Ålborg
94/Z - 945 Dansk Aero Baby IIB DA 1950 15au66 crashed Ålborg
94/Z - 946 Grum - Sch. Baby IIB GS2 1952 31oc66 wfu a t Skrydstrup
96/Z - 961 EoN Olympia 55 11ap50 1959 to OY - BIX(10ju58), crashed
96/Z - 962 EoN Olympia 59 21ap50 8no60 to OY - XEF(10ju58), cancelled
96/Z - 963 EoN Olympia 56 my50 14ju60 crashed at Skrydstrup
Z- 964 Ka 6CR Rhönsegler 779 1960 31oc66 to OY - XAD(25my68)
Z- 965 Schleicher K 8B 973 19no60 31oc66 to OY - XFE(25my68)
Z- 966 Schleicher K 8B 8155 my63 31oc66 to OY - XFF(26ju68)
Z- 967 Ka 6CR Rhönsegler 6179 1963 31oc66 to OY - XFO(26ju68)
Z- 968 Schleicher K 8B 8344 1964 31oc66 to OY- XFG(28my68)
Z- 969 Schleicher K 8B 8370 1965 31oc66 to OY - XFH(28my68)
Z- 970 Schleicher K 8B 8495 1965 31oc66 to OY - XFI(21my68)
Z- 971 Schleicher K 8B 8496 1965 31oc66 to OY - XFK(26my68)
Z- 972 Schleicher K 8B 8498 1965 31oc66 to OY - XFM(26ju68)
Z- 973 Schleicher K 8B 8497 1965 31oc66 to OY - XFL(28my68)
Z- 974 Ka 6CR Rhönsegler 6358 1965 31oc66 to OY - DMX
Z- 975 Ka 6CR Rhönsegler 6413 1966 31oc66 to OY - EIX
98/Z - 981 Ka7 Rhönadler 475 1959 31oc66 to OY - XFB(26ju68)
98/Z - 982 Ka7 Rhönadler 476 1959 31oc66 to OY - XFC(21my68)
98/Z - 983 Ka7 Rhönadler 477 1959 31oc66 to OY - XFD(28my68)

Map of historical Danish Air Force installations

The RDAF gliders are now operated
by civilian glider clubs and
carry civilian registrations

DANISH MILITARY AIRCRAFT

 95

Ole NIKOLA JSEN

Born in 1943 in Denmark, Ole Nikolajsen is a dedicated aviation

person, and has had a long career with flying. He started his pilot

training in the Royal Danish Air Force in 1963 and served until 1969

as a navigator in the rescue and transport squadrons, acquiring 2000

flying hours. Then he continued training as an Air Traffic Control

Officer and worked as such in Denmark, Malaysia, Abu Dhabi and

Oman. In 1990 he organized a new training school in Oman and in

1992 he became leader of the Swiss Controller Training School. He

worked as the leader of training concept developments and training

quality control with the DFS in Germany and has been retired in

France since 2002. While in the RDAF, Ole Nikolajsen published the

history of 721 Squadron. In the seventies he edited, the aviation

publication DANMIL, well known in Denmark. In 2005 his book

“Turkish Military Aircraft since 1912” was published in English. Since

then he has continued working on his Turkish Aviation triology with

manuscripts on “Ottoman Aviation 1912-1919” and “85 years Civilian

Aircraft in Turkey 1925-2010”. Ole Nikolajsen is well known in

international aviation historian circles and has published numerous

articles on aviation history both in Danish, English and German.

This Documentation on the History of Danish Military Aircraft is the

culmination of 40 years of research on the subject and fills a long

needed book in English on the subject.

DANISH MILITARY AIRCRAFT

 96

