


Gulliver 200 (World Aircraft Collection)


WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22001	JASDF	Kawasaki T-4	696	36-5696	Dai 1 Koku-dan (1. Flying Training Wing) - Hamamatsu Air Base Dai 32 Kyoiku Hiko-tai (32. Training Squadron) - Hamamatsu Air Base		external fuel tanks
WA22002	JASDF	Kawasaki T-4	725	46-5725	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 11 Hiko Kyoiku-dan "Burū Inparusu" (11. Training Squadron "Blue Impulse") - Matsushima Air Base		"Blue Impulse" No 1
WA22003	JASDF	Kawasaki T-4	798	16-5798	Dai 13 Hiko Kyoiku-dan (13. Flying Training Wing) - Ashiya Air Base 2. Hiko-tai (2. Training Squadron) - Ashiya Air Base		red / white painting scheme
WA22004	JASDF	Mitsubishi F-2A	504	03-8504	Hiko Kyoiku Koku-tai (Air Training Group) - Hamamatsu Air Base Dai 1 Jyutsuka Gakko (1. Technical School) - Hamamatsu Air Base		without weapon
WA22005	JASDF	Mitsubishi F-2A	505	03-8505	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 3 Hiko-tai (3. Air Defence Squadron) - Misawa Air Base		external fuel tanks, 4xASM-2, 2xAAM
WA22005B	JASDF	Mitsubishi F-2A	507	03-8507	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 3 Hiko-tai (3. Air Defence Squadron) - Misawa Air Base		external fuel tanks, 4xASM-2, 2xAAM
WA22006							


WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22007	JASDF	Mitsubishi F-2B	107	23-8107	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 21 Hiko-tai (21. Training Squadron) - Matsushima Air Base		2xAAM
WA22007B	JASDF	Mitsubishi F-2B	111	23-8111	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 21 Hiko-tai (21. Training Squadron) - Matsushima Air Base		2xAAM
WA22008							
WA22009	JASDF	McDonnell Douglas F-4EJ Kai	352	47-8352	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 8 Hiko-tai (8. Air Defence Squadron) - Misawa Air Base		4xAAM
WA22010	JASDF	McDonnell Douglas F-4EJ Kai	314	37-9314	Dai 5 Koku-dan (5. Air Defence Wing) - Nyutabaru Air Base Dai 301 Hiko-tai (301. Air Defence Squadron) - Nyutabaru Air Base		4xAAM
WA22011	JASDF	McDonnell Douglas F-4EJ Kai	440	17-8440	Dai 7 Koku-dan (7. Air Defence Wing) - Hyakuri Air Base Dai 302 Hiko-tai (302. Air Defence Squadron) - Hyakuri Air Base		4xAAM
WA22012	JASDF	Kawasaki T-4	747	66-5747	Dai 1 Koku-dan (1. Flying Training Wing) - Hamamatsu Air Base Dai 31 Kyoiku Hiko-tai (31. Training Squadron) - Hamamatsu Air Base		external fuel tanks blue / white JASDF 50th Anniversary painting scheme
WA22013	JASDF	Kawasaki T-4	734	56-5734	Dai 1 Koku-dan (1. Flying Training Wing) - Hamamatsu Air Base Dai 32 Kyoiku Hiko-tai (32. Training Squadron) - Hamamatsu Air Base		external fuel tanks red / white JASDF 50th Anniversary painting scheme


WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22014	JASDF	Kawasaki T-4	745	66-5745	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 11 Hiko Kyoiku-dan "Burū Inparusu" (11. Training Squadron "Blue Impulse") - Matsushima Air Base		"Blue Impulse" No 1
WA22015	JASDF	Kawasaki T-4	731	46-5731	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 11 Hiko Kyoiku-dan "Burū Inparusu" (11. Training Squadron "Blue Impulse") - Matsushima Air Base		"Blue Impulse" No 2
WA22016	JASDF	Kawasaki T-4	729	46-5729	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 11 Hiko Kyoiku-dan "Burū Inparusu" (11. Training Squadron "Blue Impulse") - Matsushima Air Base		"Blue Impulse" No 3
WA22017	JASDF	Kawasaki T-4	728	46-5728	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 11 Hiko Kyoiku-dan "Burū Inparusu" (11. Training Squadron "Blue Impulse") - Matsushima Air Base		"Blue Impulse" No 4
WA22018	JASDF	Kawasaki T-4	804	26-5804	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 11 Hiko Kyoiku-dan "Burū Inparusu" (11. Training Squadron "Blue Impulse") - Matsushima Air Base		"Blue Impulse" No 5
WA22019	JASDF	Kawasaki T-4	730	46-5730	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 11 Hiko Kyoiku-dan "Burū Inparusu" (11. Training Squadron "Blue Impulse") - Matsushima Air Base		"Blue Impulse" No 6


WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22020	JASDF	Kawasaki T-4	805	26-5805	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 11 Hiko Kyoiku-dan "Burū Inparusu" (11. Training Squadron "Blue Impulse") - Matsushima Air Base		"Blue Impulse" Reserve
WA22021	JASDF	McDonnell Douglas F-15J	863	52-8863	Dai 2 Koku-dan (2. Air Defence Wing) - Chitose Air Base Dai 203 Hiko-tai (203. Air Defence Squadron) - Chitose Air Base		
WA22022	JASDF	McDonnell Douglas F-15J	905	82-8905	Dai 7 Koku-dan (7. Air Defence Wing) - Hyakuri Air Base Dai 305 Hiko-tai (305. Air Defence Squadron) - Hyakuri Air Base		
WA22023	JASDF	Mitsubishi F-2A	526	43-8526	Dai 8 Koku-dan (8. Air Defence Wing) - Tsuiki Air Base Dai 6 Hiko-tai (6. Air Defence Squadron) - Tsuiki Air Base		external fuel tanks, 4xASM-2, 2xAAM
WA22023B	JASDF	Mitsubishi F-2A	527	43-8527	Dai 8 Koku-dan (8. Air Defence Wing) - Tsuiki Air Base Dai 6 Hiko-tai (6. Air Defence Squadron) - Tsuiki Air Base		external fuel tanks, 4xASM-2, 2xAAM
WA22024							
WA22025	JASDF	McDonnell Douglas RF-4EJ	433	77-6433	Teisatu Koku-tai (Air Reconnaissance Group) - Hyakuri Air Base Dai 501 Hiko-tai (501. Reconnaissance Squadron) - Hyakuri Air Base		


WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22026	JASDF	McDonnell Douglas RF-4EJ	403	77-6403	Teisatu Koku-tai (Air Reconnaissance Group) - Hyakuri Air Base Dai 501 Hiko-tai (501. Reconnaissance Squadron) - Hyakuri Air Base		
WA22027	JASDF	McDonnell Douglas RF-4EJ	397	77-6397	Teisatu Koku-tai (Air Reconnaissance Group) - Hyakuri Air Base Dai 501 Hiko-tai (501. Reconnaissance Squadron) - Hyakuri Air Base		
WA22028	JASDF	McDonnell Douglas F-4EJ Kai	362	57-8362	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 8 Hiko-tai (8. Air Defence Squadron) - Misawa Air Base		2xASM-2
WA22028B	JASDF	McDonnell Douglas F-4EJ Kai	305	57-8305	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 8 Hiko-tai (8. Air Defence Squadron) - Misawa Air Base		2xASM-2
WA22029							
WA22030	JASDF	McDonnell Douglas F-4EJ Kai	328	47-8328	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 8 Hiko-tai (8. Air Defence Squadron) - Misawa Air Base		4xAAM
WA22031	JASDF	McDonnell Douglas F-4EJ Kai	354	57-8354	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 8 Hiko-tai (8. Air Defence Squadron) - Misawa Air Base		4xAAM
WA22032	JASDF	McDonnell Douglas F-15DJ	083	32-8083	Teisatu Koku-tai (Air Reconnaissance Group) - Hyakuri Air Base Hiko Kyodo-tai (Tactical Fighter Training Squadron) - Nyutabaru Air Base		brown / yellow aggressors painting scheme


WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22033	JASDF	McDonnell Douglas F-15DJ	088	52-8088	Teisatu Koku-tai (Air Reconnaissance Group) - Hyakuri Air Base Hiko Kyodo-tai (Tactical Fighter Training Squadron) - Nyutabaru Air Base		blue / grey aggressors painting scheme
WA22034	JASDF	Kawasaki T-4	714	46-5714	Sotai Shireibu Hiko-tai (Defence Command Headquarter Squadron) - Iruma Air Base Shien Hiko-tai (Support Squadron) - Iruma Air Base		JASDF 50th Anniversary painting scheme
WA22035	JASDF	Kawasaki T-4	745 731 729 728 804 730	66-5745 46-5731 46-5729 46-5728 26-5804 46-5730	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 11 Hiko Kyoiku-dan "Burū Inparusu" (11. Training Squadron "Blue Impulse") - Matsushima Air Base		"Blue Impulse" No 1-6 external fuel tanks
WA22036	JASDF	Kawasaki T-4	725	46-5725	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 11 Hiko Kyoiku-dan "Burū Inparusu" (11. Training Squadron "Blue Impulse") - Matsushima Air Base		"Blue Impulse" No 1 external fuel tanks
WA22037	Chinese Air Force	Sukhoi Su-27SK	48	16438	Guangzhou Air Base		
WA22038	Chinese Air Force	Sukhoi Su-27SK	38	16338	Guangzhou Air Base		
WA22039	JASDF	McDonnell Douglas F-15J	832	42-8832	Dai 6 Koku-dan (6. Air Defence Wing) Komatsu Air Base Dai 303 Hiko-tai (303. Air Defence Squadron) Komatsu Air Base		


WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22040	JASDF	McDonnell Douglas F-15J Kawasaki T-4	943 748	32-8943 66-5748	Dai 6 Koku-dan (6. Air Defence Wing) Komatsu Air Base Dai 303 Hiko-tai (303. Air Defence Squadron) Komatsu Air Base		
WA22041	JASDF	McDonnell Douglas F-15J	817	32-8817	Dai 8 Koku-dan (8. Air Defence Wing) - Tsuiki Air Base Dai 304 Hiko-tai (304. Air Defence Squadron) - Tsuiki Air Base		
WA22042	JASDF	McDonnell Douglas F-15J Kawasaki T-4	888 707	72-8888 36-5707	Dai 8 Koku-dan (8. Air Defence Wing) - Tsuiki Air Base Dai 304 Hiko-tai (304. Air Defence Squadron) - Tsuiki Air Base		
WA22043	Ukrainian Air Force	Sukhoi Su-27S	57				Demonstration Livery painting scheme
WA22044							
WA22045	JASDF	Kawasaki T-4	794	16-5794	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 8 Hiko-tai (8. Air Defence Squadron) - Misawa Air Base		external fuel tanks
WA22046	Russian Air Force	Sukhoi Su-27S	388				Le Bourget '89 display aircraft
WA22047	Russian Air Force	Sukhoi Su-27P	598				„Test Pilots” aerobatics team (Anatoly Kvochur)
WA22048	Russian Air Force	Sukhoi Su-27S	06				„Russian Knights” aerobatics team

WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22049	JASDF	Mitsubishi F-2A	510	13-8510	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 3 Hiko-tai (3. Air Defence Squadron) - Misawa Air Base		6xAAM
WA22050	JASDF	Mitsubishi F-2A	512	13-8512	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 3 Hiko-tai (3. Air Defence Squadron) - Misawa Air Base		6xAAM
WA22051	US Navy	Grumman F-14A	NL200		VF-111 „Sundowners”		
WA22052	US Navy	Grumman F-14A	NL213		VF-111 „Sundowners”		USS Carl Winson
WA22053	US Navy	Grumman F-14A	NF100		VF-154 „Black Knights”		
WA22054	US Air Force	McDonnell Douglas F-15C		85-0102	33. Fighter Wing 58. Fighter Squadron "Elgin's Gorillas" (EG)		
WA22055	JASDF	Mitsubishi F-1	274	60-8274	Dai 8 Koku-dan (8. Air Defence Wing) - Tsuiki Air Base Dai 6 Hiko-tai (6. Air Defence Squadron) - Tsuiki Air Base		2xASM-2, 2xAAM
WA22056	JASDF	Mitsubishi F-1	277	70-8277	Dai 8 Koku-dan (8. Air Defence Wing) - Tsuiki Air Base Dai 6 Hiko-tai (6. Air Defence Squadron) - Tsuiki Air Base		2xASM-2, 2xAAM
WA22057	JASDF	Mitsubishi F-1	235	00-8235	Dai 8 Koku-dan (8. Air Defence Wing) - Tsuiki Air Base Dai 6 Hiko-tai (6. Air Defence Squadron) - Tsuiki Air Base		2xAAM JASDF 50th Anniversary painting scheme


WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22058	US Navy	Grumman F-14A	AJ100		VF-41 „Black Aces“		USS Nimitz
WA22059	US Navy	Grumman F-14A	AJ200		VF-84 “Jolly Rogers”		USS Nimitz
WA22060							
WA22061	JASDF	McDonnell Douglas F-15J	868	62-8868	Dai 6 Koku-dan (6. Air Defence Wing) - Komatsu Air Base Dai 306 Hiko-tai (306. Air Defence Squadron) - Komatsu Air Base		
WA22062	JASDF	McDonnell Douglas F-15J Kawasaki T-4	874 768	62-8874 86-5768	Dai 6 Koku-dan (6. Air Defence Wing) - Komatsu Air Base Dai 306 Hiko-tai (306. Air Defence Squadron) - Komatsu Air Base		
WA22063							
WA22064							
WA22065							
WA22066	JASDF	Kawasaki T-4	745	66-5745	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 11 Hiko Kyoiku-dan “Burū Inparusu” (11. Training Squadron “Blue Impulse”) - Matsushima Air Base		“Blue Impulse” No 1
WA22067	JASDF	Mitsubishi T-2	173	19-5173	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 21 Hiko-tai (21. Training Squadron) - Matsushima Air Base		“Blue Impulse” Reserve
WA22068	JASDF	Mitsubishi T-2	163	99-5163	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 21 Hiko-tai (21. Training Squadron) - Matsushima Air Base		“Blue Impulse” No 6

WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22069	US Navy	Grumman F-14B	AB102		VF-102 „Diamondbacks”		
WA22070	US Navy	Grumman F-14B	AG100		VF-143 „Pukin Dogs”		
WA22071	US Navy	Grumman F-14B	AA103		VF-103 „Jolly Rogers”		
WA22072	US Navy	Grumman F-14A	NF100		VF-154 „Black Knights”		USS Kitty Hawk
WA22073	JASDF	McDonnell Douglas F-15J	838	42-8838	Dai 7 Koku-dan (7. Air Defence Wing) - Hyakuri Air Base Dai 305 Hiko-tai (305. Air Defence Squadron) - Hyakuri Air Base		JASDF 50th Anniversary painting scheme Mount Fuji
WA22074							
WA22075							
WA22076	JASDF	Kawasaki T-4	732	56-5732	Dai 1 Koku-dan (1. Flying Training Wing) - Hamamatsu Air Base Dai 32 Kyoiku Hiko-tai (32. Training Squadron) - Hamamatsu Air Base		
WA22077							
WA22078	JASDF	Lockheed F-104J	707	76-8707	Dai 83 Koku-gun (83. Air Defence Wing) - Naha Air Base Dai 204 Hiko-tai (204. Air Defence Squadron) - Naha Air Base		
WA22079	JASDF	Mitsubishi T-2	192	59-5192	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 21 Hiko-tai (21. Training Squadron) - Matsushima Air Base		
WA22080							
WA22081							

WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22082							
WA22083	JASDF	North American F-86F-40 Sabre	960	02-7960	Technical Research Section - Hamamatsu Air Base		“Blue Impulse”
WA22084	JASDF	North American F-86F-40 Sabre	501	62-7501	Technical Research Section - Hamamatsu Air Base		“Blue Impulse”
WA22085	JASDF	McDonnell Douglas F-4EJ Kai	408	87-8408	Dai 5 Koku-dan (5. Air Defence Wing) - Nyutabaru Air Base Dai 301 Hiko-tai (301. Air Defence Squadron) - Nyutabaru Air Base		
WA22086	JASDF	McDonnell Douglas F-4EJ Kai	320	37-8320	Dai 7 Koku-dan (7. Air Defence Wing) - Hyakuri Air Base Dai 302 Hiko-tai (302. Air Defence Squadron) - Hyakuri Air Base		
WA22087							
WA22088	JASDF	Mitsubishi T-2	160	99-5160	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 22 Hiko-tai (22. Training Squadron) - Matsushima Air Base		
WA22089	JASDF	McDonnell Douglas F-15J	926	12-8926	Dai 2 Koku-dan (2. Air Defence Wing) - Chitose Air Base Dai 201 Hiko-tai (201. Air Defence Squadron) - Chitose Air Base		
WA22090	JASDF	McDonnell Douglas F-15J	852	52-8852	Dai 83 Koku-gun (83. Air Defence Wing) - Naha Air Base Dai 204 Hiko-tai (204. Air Defence Squadron) - Naha Air Base		

WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22091	JASDF	McDonnell Douglas F-15J	890	72-8890	Dai 7 Koku-dan (7. Air Defence Wing) - Hyakuri Air Base Dai 305 Hiko-tai (305. Air Defence Squadron) - Hyakuri Air Base		
WA22092	JASDF	Mitsubishi F-2A	525	43-8525	Dai 8 Koku-dan (8. Air Defence Wing) - Tsuiki Air Base Dai 6 Hiko-tai (6. Air Defence Squadron) - Tsuiki Air Base		external fuel tanks, 4xASM-2, 2xAAM
WA22093	JASDF	Mitsubishi F-2A	531	53-8531	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 8 Hiko-tai (8. Air Defence Squadron) - Misawa Air Base		external fuel tanks, 4xASM-2, 2xAAM
WA22094	JASDF	Mitsubishi F-2A	548	93-8548	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 3 Hiko-tai (3. Air Defence Squadron) - Misawa Air Base		external fuel tanks, 4xASM-2, 2xAAM
WA22095	US Navy	Grumman E-2C Hawkeye	NF600	165817	VAW-115 „Liberty Bells“		USS Kitty Hawk
WA22096	JASDF	Grumman E-2C Hawkeye	456	54-3456	Koku Sotai (Airborne Early Warning & Airborne Command) – Hamamatsu Air Base Dai 601 Hiko-tai / Hiko Keikai Kanshi-tai (601. Air Warning Surveillance Squadron) - Misawa Air Base		
WA22097	JASDF	Mitsubishi T-2	27	69-5127	Teisatu Koku-tai (Air Reconnaissance Group) - Hyakuri Air Base Hiko Kyodo-tai (Tactical Fighter Training Squadron) - Nyutabaru Air Base		

WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22098	JASDF	Mitsubishi F-1	225	90-8225	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 3 Hiko-tai (3. Air Defence Squadron) - Misawa Air Base		8xbombs, 2xAAM
WA22099	JASDF	Mitsubishi T-2	191	59-5191	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 3 Hiko-tai (3. Air Defence Squadron) - Misawa Air Base		
WA22100	Imperial Japanese Navy	Mitsubishi G4M1 Betty	K-310				Malaya, Prince of Wales Sinking, 1941
WA22101	US Navy	McDonnell Douglas F/A-18C	NF300	163777	VFA-192 "Golden Dragons"		
WA22102	US Navy	McDonnell Douglas F/A-18C	NF400	163703	VFA-195 „Dambusters Chippy Holl“		
WA22103	US Marines	McDonnell Douglas F/A-18D	CE01	164245	VMFA(AW)-225 „Vikings“		
WA22104	US Navy	McDonnell Douglas F/A-18C	AF00	164663	VFC-12 "Flying Omars"		Flanker painting scheme
WA22105	JASDF	Mitsubishi F-1	246	00-8246	Dai 3 Koku-dan (3. Air Defence Wing) - Misawa Air Base Dai 8 Hiko-tai (8. Air Defence Squadron) - Misawa Air Base		8xbombs, 2xAAM
WA22106	JASDF	Accessories tank trucks					

WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22107	JASDF	Accessories towing tractors 2t/3t					
WA22108	US Navy	Grumman E-2C Hawkeye	AB602	165299	VAW-123 "Screwtops"		USS Theodore Roosevelt
WA22109	US Navy	Grumman E-2C Hawkeye	NF600	165301	VAW-115 "Liberty Bells"		USS Kitty Hawk
WA22110							
WA22111	JASDF	Grumman E-2C Hawkeye	460	34-3460	Koku Sotai (Airborne Early Warning & Airborne Command) – Hamamatsu Air Base Dai 601 Hiko-tai / Hiko Keikai Kanshi-tai (601. Air Warning Surveillance Squadron) - Misawa Air Base		JASDF 50th Anniversary painting scheme
WA22112	JASDF	Grumman E-2C Hawkeye	458	54-3458	Koku Sotai (Airborne Early Warning & Airborne Command) – Hamamatsu Air Base Dai 603 Hiko-tai / Hiko Keikai Kanshi-tai (603. Air Warning Surveillance Squadron) - Naha Air Base		
WA22113	JASDF	Kawasaki T-4	729	46-5729	Dai 4 Koku-dan (4. Flying Training Wing) - Matsushima Air Base Dai 11 Hiko Kyoiku-dan "Burū Inparusu" (11. Training Squadron "Blue Impulse") - Matsushima Air Base		"Blue Impulse" No 1
WA22114	US Navy	Grumman E-2C Hawkeye	NF600	166505	VAW-115 "Liberty Bells"		USS Kitty Hawk

WAC number	User	Aircraft	Tactical number	Number	Unit	Badge	Remarks
WA22115	JASDF	Mitsubishi XF-2A	501	63-8501	Koku Kaihatsu Jikken Shudan (Air Development and Test Command) - Iruma Air Base Hiko Kaihatsu Jikken-dan (Air Development and Test Squadron) - Gifu Air Base		F-2A 1st prototype
WA22116	JASDF	Mitsubishi XF-2A	502	63-8502	Koku Kaihatsu Jikken Shudan (Air Development and Test Command) - Iruma Air Base Hiko Kaihatsu Jikken-dan (Air Development and Test Squadron) - Gifu Air Base		F-2A 2nd prototype