

RIGA AIRPORT

TAKE-OFFS AND LANDINGS FROM A VARIETY OF PERSPECTIVES

DVD-R PAL 72 minutes

Copyright 2013 SKYBIRDVIDEO

www.skybirdvideo.de

THIS FACT SHEET LISTING ALL THE AIRCRAFT FEATURED, IN ORDER OF APPEARANCE

Chapter 1				REMARKS	Chapter 2				REMARKS
1	B737-505	YL-BBA	Air Baltic	old c/s	63	Fokker 50	SE-LJI	ex Luxair	a/w
2	B737-317	EI-CHH	KD Avia		64	DC-3	OY-BPB	Danish Dakota Friends	old SAS c/s
3	B767-33P(ER)	VP-BUZ	Uzbekistan Airways		65	Fokker 50	YL-BAS	Air Baltic	old c/s
4	MD-82		SAS	new c/s	67	TU-154M	RA-85779	Pulkovo	
5	AN-28	YL-KAD	Riga Aeroclub		68	B737-53S	YL-BBD	Air Baltic	old c/s
6	Embraer 170	OH-LEG	Finnair		69	A320-211	YL-BBC	Lat Charter	
7	B737-530	D-ABIW	Lufthansa		70	ATR 42-300	LY-ARI	Lithuanian Airlines	
8	B737-3K2	LN-KKG	Norwegian		71	Fokker 50	YL-BAZ	Air Baltic	new c/s
9	ATR 72-201	OH-KRL	Aero Airlines		72	RJ 70	YL-BAL	Air Baltic	
10	B737-548	YL-BBF	Air Baltic	new c/s	73	IL-76TD	RA-76446	Gazpromavia	
11	AN-26B	LY-APK	Aviavilsa		76	AN-24B	YL-LCD	Latavio	stored
12	AN-26B	YL-RAD	RAF-Avia		77	AN-26B	YL-RAE	RAF-Avia	
13	TU-154B-2	YL-LAB	Latpass	stored	78	AN-26B	YL-RAD	RAF-Avia	
14	TU-154M	RA-85770	Rossiya	Pulkovo c/s	79	Cessna 172	YL-CCZ	private	
15	TU-134A-3		Fire Training	stored	81	IL-76TD	RA-76429	MCHS Rossii	
16	TU-134A-3	RA-65783	Aeroflot	old c/s	82	Piper 31-350 Navajo	YL-CCX	private	crashed 08/08/16
17	AN-14			stored	83	AN-24V	YL-LCK	Riga Aeroclub	
18	A319-111		Aeroflot		84	Fokker 50	YL-BAT	Air Baltic	old c/s
19	Hawker 800XP	YL-NST	Vip Avia		85	PZL M-20 Mewa	SP-KAS	private	
20	CL-604	VP-CKR	private		86	Saab 340F	YL-RAH	RAF Avia	
21	Fokker 70	HA-LMB	Malev		87	IL-62M	RA-86935	Alpha Airlines	
22	B737-		Maersk	new c/s	88	MD-82	OH-LMY	Finnair	new c/s
23	B737-505	YL-BBB	Air Baltic	old c/s	89	Fokker 70	PH-KZB	KLM cityhopper	old c/s
24	Mi-1			stored	90	Fokker 70	PH-KZC	KLM cityhopper	old c/s
25	Mi-2	YL-LHJ	Akoti	stored	91	Fokker 70	PH-KZM	KLM cityhopper	old c/s
26	Mi-2	YL-LHH	Akoti	stored	92	DC-3	OH-LCH	Airveteran	Finnish Airlines
27	Mi-2	YL-LHC	Akoti	stored	93	CRJ200LR	OE-LCG	Tyrolean Airways	
28	Mi-8MTV-1	SAR 103	Latvian Air Force		94	B737-33A	UR-VVI	AeroSvit	
29	B737-33A	LN-KKS	Norwegian	UNICEF logojet	96	Fokker 100	PH-OFK	KLM cityhopper	old c/s
30	Saab 340A	SP-KPV	Direct Fly		97	Embraer 145	SP-LGC	LOT	
31	B737-2T2(A)	LY-BSG	Lithuanian Airlines		98	Saab 2000	LY-SBK	Fly LAL	
33	Fokker 50	YL-BAU	Air Baltic	old c/s	99	RJ145EP	SP-LGC	LOT	
34	B737-8AS	EI-DAV	Ryanair		100	Embraer 170	OH-LEK	Finnair	
35	B737-53S	YL-BBE	Air Baltic	old c/s	101	TU-154M	RA-85665	Aeroflot	old c/s
37	Yak-42D	YL-LBT	Lat Charter		102	B737-33A	LN-KKZ	Norwegian	Silver logojet
38	MD-82		Finnair	old c/s	103	IL-76TD	RA-76750	Airstars	
40	Fokker 70	PH-WXD	KLM	new c/s	Chapter 3				REMARKS
41	IL-76TD	RA-76487	Aviast		104	AN-2	YL-CCF	Riga-Spilve	stored
42	IL-76	RA-76710	Trans Avia Export		105	AN-2	YL-CCN	Riga-Spilve	stored
43	IL-76	RA-76493	Volga-Dnepr Airlines		106	Mi-2	YL-LHO	Riga-Rumbula	stored
44	B737-4M0	VP-BAM	Aeroflot		107	AN-2, old Aeroflot c/s		Riga-Rumbula	stored
45	Fokker 50	PH-KVC	KLM	old c/s	108	AN-2	LY-APH	Riga-Rumbula	stored
46	Saab 2000	LY-SBD	Lithuanian Airlines		109	Mi-24A		Riga-Rumbula	stored
47	L-410UVP	SP-KPY	Air Polonia		Chapter 4				REMARKS
48	L-410UVP	SP-KPZ	Air Polonia		110	IL-76TD	YL-LAJ	Inversija	stored
50	AN-74-200	YL-KSA	KS Avia		111	B757-256(WL)	YL-BDC	Air Baltic	
51	AN-74TK-100	YL-RAF	RAF-Avia	Angelica sticker	112	DHC-8-402Q	YL-BAE	Air Baltic	
52	B737-5L9	ES-ABL	Estonian Airlines		113	Fokker 50	YL-BAU	Air Baltic	
53	L-410UVP	YL-KAA	Concors	stored	114	B737-36Q(WL)	YL-BBY	Air Baltic	
54	L-410UVP		Concors	stored	115	TU-134A	RA-65717	Aeroflot	stored, new c/s
55	Beech 200	013	Swedish Air Force		116	DHC-8-402Q	YL-BAX	Air Baltic	
56	DC-3	LN-WND	Dakota Norway		117	DHC-8-402Q	YL-BAF	Air Baltic	
57	DC-3	9Q-CUK	private		118	DHC-8-402Q	YL-BAH	Air Baltic	
58	A319-111	HB-JZK	Easyjet Switzerland		119	ERJ 170	OH-LEK	Finncom	
59	A319-111	G-EZEU	Easyjet		120	B737-8AS(WL)	EI-EBO	Ryanair	
61	AN-26B	YL-RAA	RAF Avia		121	DHC-8-402Q	YL-BAQ	Air Baltic	
62	B737-800(WL)		Ryanair		122	AN-26B	YL-RAA	RAF Avia	
					123	ATR 42-500	SP-EDB	euroLOT	
					124	A319-112	VP-BUO	Aeroflot	
					125	ATR 42-500	SP-EDE	euroLOT	
					126	ERJ 170	OH-LEH	Finncom	
					127	A320-211	YL-BBC	Smartlynx	
					128	A320-211	YL-LCE	Small Planet	
					129	Mooney	N220FC		
					130	CRJ200ER		Belavia	
					131	A320-232		Wizz Air	

