MCDONNELL - DOUGLAS DC - 10
LIST AND CAREER of every DC-10 ever built

BY KARl-HEINZ BEULKE MORENO 03/2008
	46500
	/1
	29.07.1970: Assembled in Long Beach and used as test aircraft by McDonnell - Douglas as N10DC

29.08.1970: First flight (maiden flight of the DC-10!)

08.12.1972: To American Airlines, N101AA

15.11.1994: WFU and stored in Tulsa, Oklahoma

Hours / Cycles by 15/11/1994: 63325 / 24281

11.01.1995: To GATX

22.02.1995: WFU and stored in Marana, Arizona

12.02.1997: To FedEx

1998: Ferried to Goodyear to be converted to MD-10

1999: Re-registred N530FE

16.05.2002: To Aviation Management Systems for scrapping
2002: Broken up at Goodyear after being assigned to MD-10 program
	DC 10-10

Engines:

3 CF6-6K

	46501
	/2
	17.12.1970: Assembled in Long Beach and used as test aircraft by McDonnell - Douglas as N101AA

29.01.1971: First flight

1972: Re-registred N10DC

03.06.1977: To Laker (Southern Belle), G-BELO

05.02.1982: WFU and stored when Laker ceased operations

21.02.1983: To American Trans Air (City of Indianapolis), N183AT

????: Operated for or by Air Hawaii

13.12.1985: To Omni International Jet Trading Floor

02.1986: To Cal-Air International, G-GCAL

07.12.1988: New name: Novair International

04.05.1990: Transferred to Rank Organisation

????: Stored in Prestwick, Scotland and later in Waco, Texas

27.11.1991: To Project Orbis, N220AU

1992: Modified to medical aircraft

11.09.2001: Operations ceased

07.2002: Operations continued
	DC-10-10

Engines:

3 CF6-6D1A

	46502
	/3
	16.10.1970: Assembled in Long Beach

24.10.1970: First flight

27.06.1972: To American Airlines, N102AA

22.09.1993: WFU and stored in Amarillo, Texas

Hours / Cycles accumulated by 22/09/2003: 61443 / 24502

12.02.1997: To FedEx

????: Ferried to Goodyear to be converted to MD-10

1999: Re-registred N531FE

16.05.2002: To Aviation Management Systems for scrapping

2002: Broken up at Goodyear after being assigned to MD-10 program
	DC-10-10

Engines:

3 CF6-6K

	46600
	/4
	18.01.1971: Assembled in Long Beach

23.12.1970: First flight (!)
15.05.1972: To United Airlines (3601), N1801U

09.1994: WFU and stored at Mc Carran Field, Las Vegas, Nevada

Hours / cycles accumulated by 09/1994: 62131 / 24357

30.06.1998: Ferried to Venice for freighter conversion

Hours / cycles accumulated by 30/06/1998: 62144 / 24361

12.1998: To FedEx, N364FE

2000: Converted to DC-10-10F (AF)

2000: Converted to MD-10F

29.09.2000: Delivered to FedEx as MD-10F

18.12.2003: Burnt out after hard landing in Memphis, TN when right main gear collapsed (0 killed / 7 survived) - Hours / cycles: 65365 / 26163
	DC-10-10, later -10F(AF)

later MD-10F

Engines:

3 CF6-6D

	46503
	/5
	11.02.1971: Assembled in Long Beach

29.07.1971: To American Airlines, N103AA – first DC-10 delivery together with United Airlines’ #6

06.12.1972: Cargo door opened during flight which resulted in decompression and floor damage (Known as “Windsor incident”)

19.10.1993: WFU and stored

20.10.1993: Ferried to Tulsa, OK

28.10.1993: Ferried to Amarillo, Texas

Hours / Cycles accumulated by 28/10/1993: 62351 / 25120

03.12.1996: Ferried to Goodyear to be converted to MD-10
04.12.1996: To FedEx

1999: Re-registred N532FE

16.05.2002: To Aviation Management Systems for scrapping

2002: Broken up at Goodyear after being assigned to MD-10 program
	DC-10-10

Engines:

3 CF6-6K

	46601
	/6
	08.03.1971: Assembled in Long Beach

29.07.1971: To United Airlines (3602), N1802U - first DC-10 delivery together with American Airlines’ #5

09.1994: WFU and stored at Mc Carran Field, Las Vegas

Hours / cycles accumulated by 09/1994: 64198 / 25751

06.11.1997: To FedEx (Joey)

????: Converted to DC-10-10F(AF)

14.10.1998: Re-registred N365FE

31.12.2005: Ferried to Venice for MD-10 conversion

28.09.2006: Ferried from Venice back to the USA after MD-10 conversion
	DC-10-10,

later -10F(AF)

later MD-10

Engines:

3 CF6-6D

	46504
	/7
	30.03.1971: Assembled in Long Beach

17.09.1971: To American Airlines, N104AA

24.09.1993: WFU and stored in Amarillo, Texas

05.09.1995: Broken up in Amarillo, Texas
	DC-10-10

Engines:

3 CF6-6K

	46602
	/8
	19.05.1971: Assembled in Long Beach and registred N1803U for Mc Donnell-Douglas (Spirit of St. Louis)

03.06.1972: To United Airlines (3603), N1803U

09.1994: WFU and stored at Mc Carran Field, Las Vegas

29.09.1998: To FedEx (Gretchen)

22.10.1998: Re-registred N366FE

????: Converted to DC-10-10F(AF)

????: Ferried to Mobile, Alabama to be converted to MD-10

21.09.1999: First flight as MD-10

02.10.1999: First service as MD-10 for FedEx

Reported to have been ferried to Venice on 31.12.2005 – was conversion in 1999 only for freighter?
	DC-10-10,

later -10F(AF)

later MD-10

Engines:

3 CF6-6D

	46505
	/9
	11.05.1971: Assembled in Long Beach

09.11.1971: To American Airlines, N105AA

17.11.1993: WFU and stored

23.11.1993: Ferried to Amarillo, Texas

Hours / Cycles accumulated by 23/11/1993: 62795 / 25431

11.12.1997: To FedEx

03.1998: Ferried to Goodyear to be converted to MD-10

1999: Re-registred N533FE

06.01.2002: Broken up at Goodyear after being assigned to MD-10 program
	DC-10-10

Engines:

3 CF6-6K

	46603
	/10
	28.05.1971: Assembled in Long Beach

27.09.1971: To United Airlines (Curtiss Barkes), N1804U

Hours / cycles accumulated by 11/1992: 60699 / 24087

11.1992: WFU and stored in Ardmore, Oklahoma

10.1993: Broken up in Ardmore, Oklahoma
	DC-10-10

Engines:

3 CF6-6D

	46604
	/11
	16.06.1971: Assembled in Long Beach

29.10.1971: To United Airlines, N1805U

09.1992: WFU and stored in Ardmore, Oklahoma

Hours / cycles accumulated by 09/1992: 60699 / 24087
11.1993: Broken up in Ardmore, Oklahoma
	DC-10-10

Engines:

3 CF6-6D

	46506
	/12
	30.06.1971:Assenmbled in Long Beach

10.12.1971: To American Airlines, N106AA

26.10.1993: WFU and stored

27.10.1993: Ferried to Amarillo, Texas

Hours / Cycles accumulated by 27/10/1993: 62688 / 25121

19.11.1997: To FedEx

????: Ferried to Goodyear to be converted to MD-10

1999: Re-registred N534FE

16.05.2002: To ECS refinig for scrapping
	DC-10-10

Engines:

3 CF6-6K

	46507
	/13
	15.07.1971: Assembled in Long Beach

15.12.1971: To American Airlines, N107AA

04.11.1993: WFU and stored

10.11.1993: Ferried to Amarillo, Texas

Hours / cycles accumulated by 10/11/1993: 62517 / 24972

27.03..1997: To FedEx

????: Ferried to Goodyear to be converted to MD-10

1999: Re-registred N535FE

16.05.2002: To Aviation Management Systems for scrapping

2002: Broken up at Goodyear after being assigned to MD-10 program
	DC-10-10

Engines:

3 CF6-6K

	46700
	/14
	28.07.1971: Assembled in Long Beach

01.11.1971: To National Airlines (Barbara, 60), N60NA

1975: Renamed (Suzanne, 60)

07.01.1980: Merged into Pan Am (Clipper Meteor)

24.01.1984: To American Airlines

04.1984: Re-registred N145AA

12.1984: To Polaris Aircraft Leasing and leased back to American Airlines

15.08.1994: Returned to Polaris Aircraft Leasing, WFU and stored in Marana

Hours / cycles accumulated by 15/08/1994: 67503 / 28744 (High cycle aircraft by then)

14.10.1996: Ferried to Amarillo, TX

Hours / cycles accumulated by 15/08/1994: 67503 / 28744
????: Ferried to Greenboro

????: Ferried to Goodyear

28.07.1999: To FedEx

16.05.2002: To Aviation Management Systems for scrapping
	DC-10-10

Engines:

3 CF6-6K

	46605
	/15
	10.08.1971: Assembled in Long Beach

23.12.1972: To United Airlines (3606), N1806U

09.1994: WFU and stored in Denver, Colorado

21.08.1997: To FedEx

Hours / cycles accumulated by 21/08/1997: 62699 / 24597

22.08.1998: Ferried to Wichita for freighter conversion

????: Converted to DC-10-10F(AF)

????: Ferried to Goodyear to be converted to MD-10

12.1998: Re-registred N367FE

02.11.1998: First flight as DC-10-10F(AF)

16.11.1999: Ferried to Goodyear for MD-10 conversion, but conversion postponed

28.03.2006: Ferried from Memphis, TN to Venice for MD-10 conversion

25./26.11.2006: Ferried from Venice to Indianapolis, IN after MD-10 conversion
	DC-10-10,

later -10F(AF),

later MD-10

Engines:

3 CF6-6D

	46701
	/16
	23.08.1971: Assembled in Long Beach

19.11.1971: To National Airlines (Dorothy, 61), N61NA

????: Renamed (Dinah, 61)

07.01.1980: Merged into Pan Am (Clipper Evening Star)

15.06.1984: To American Airlines

08.1984: Re-registred N146AA

16.03.1994: WFU and stored

Hours / cycles accumulated by 16/03/1994: 61074 / 27671

05.07.1994: Leased to AMR Aircraft Sales & Leasing and sub-leased to Hawaiian Airlines (Niihau - The Forbidden Island, 19)

07.01.1996: WFU and stored in Amarillo, TX

Hours / cycles accumulated by 07/01/1996: 68777 / 28171

23.12.1996: Ferried to Godyear to be converted to MD-10

Hours / cycles accumulated by 23/12/1996: 68778 / 28172

30.12.1996: To FedEx

1999: Re-registred N537FE

16.05.2002: To Aviation Management Systems for scrapping

2002: Broken up at Goodyear after being assigned to MD-10 program
	DC-10-10

Engines:

3 CF6-6K

	46606
	/17
	03.09.1971: Assembled in Long Beach

20.12.1972: To United Airlines (3607), N1807U

09.1994: WFU and stored at Mc Carran Field, Las Vegas

????: Ferried to Goodyear to be converted to MD-10

21.08.1997: To FedEx

Hours / cycles accumulated by 21/08/1997: 62741 / 24883

13.10.1998: Re-registred N368FE

1999: Converted to DC-10-10F (AF)

21.09.1999: First flight as DC-10-10F(AF)

29.09.1999: First service for FedEx

24.08.2004: Ferried to Venice for MD-10 conversion

20.07.2005: Delivered to FedEx as MD-10
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6D

	46702
	/18
	16.09.1971: Assembled in Long Beach

21.12.1971: To National Airlines (Frances, 62), N62NA

????: Renamed (Cecile, 62)

07.01.1980: Merged into Pan Am (Clipper Morning Star)

14.05.1984: To American Airlines

07.1984: Re-registred N147AA
11.1984: To Manufacturers Hanover Leasing Corporation and leased to American Airlines

13.01.1987: To CIT Group Equipment Financing and leased to American Airlines

29.06.1987: To Chase Commercial Coporation and leased to American Airlines

20.12.1990: To Mellon Financial Service Corporation and leased to American Airlines

20.01.1997: Returned to Mellon Financial Service Corporation

09.07.1997: To Omni Aircraft Sales – probably as spare source for #38 and #162

26.06.1998: Broken up in Tulsa
	DC-10-10

Engines:

3 CF6-6K

	46703
	/19
	28.09.1971: Assembled in Long Beach

12.01.1972: To National Airlines (Phyllis, 63), N63NA

07.01.1980: To Pan Am (Clipper Eclipse)

20.05.1984: To American Airlines

07.1984: Re-registred N148AA

10.06.1993: Last service for American Airlines from Dallas to Miami

12.06.1993: WFU and stored in Tulsa, Oklahoma

Hours / cycles accumulated by 12/06/1993: 64589 / 26883

19.01.1994: Ferried to Los Angeles

01.02.1994: Leased to Hawaiian Airlines

02.03.2001: WFU and stored in Mojave

26.03.2001: To FedEx

16.05.2002: To Aviation Management Systems for scrapping
	DC-10-10

Engines:

3 CF6-6K

	46508
	/20
	08.10.1971: Assembled in Long Beach

31.01.1972: To American Airlines, N108AA

01.10.1993: WFU and stored

02.10.1993: Ferried to Amarillo, Texas

Hours / cycles accumulated by 02/10/1993: 62505 / 24819

16.04.1997: To FedEx

1997: Ferried to Goodyear to be converted to MD-10

1999: Re-registred N540FE

16.05.2002: To Aviation Management Systems for scrapping
	DC-10-10

Engines:

3 CF6-6K

	46509
	/21
	19.10.1971: Assembled in Long Beach

21.01.1972: To American Airlines, N109AA

01.09.1993: WFU and stored in Tulsa, Oklahoma

Hours / Cycles accumulated by 01/09/1993: 62402 / 24965

16.09.1993: Ferried to Amarillo, Texas

26.05.1995: Broken up in Amarillo, Texas
	DC-10-10

Engines:

3 CF6-6K

	46510
	/22

	29.10.1971: Assembled in Long Beach

28.02.1972: To American Airlines, N110AA

25.05.1979: Crashed after engine detached on take-off at Chicago-O’Hare (271 killed / 0 survived)
	DC-10-10

Engines:

3 CF6-6

	46511
	/23

	10.01.1972: Assembled in Long Beach

15.03.1972: To American Airlines, N111AA

31.05.1993: WFU and stored in Tulsa, Oklahoma

Hours / cycles accumulated by 31/05/1993: 61752 / 24402

24.08.1993: Ferried to Amarillo, Texas

14.02.1995: Broken up in Amarillo, Texas
	DC-10-10

Engines:

3 CF6-6

	46512
	/24
	14.01.1972: Assembled in Long Beach

30.03.1972: To American Airlines, N112AA

????: Emergency landing on Dyess AFB in Abilene, TX after ifre warning. Passengers were evacuated from the left side of the aircraft. One person got minor unjured when slide L4 deflated. Fire warning was caused by seperated bleed air duct due to fatigue which melted fire warning circuit.

01.08.1993: WFU and stored in Tulsa, OK

Hours / cycles accumulated by 01/08/1993: 60395 / 25073

04.08.1993: Ferried to Amarillo, Texas

14.05.1997: To FedEx

????: Ferried to Goodyear to be converted to MD-10

1999: Re-registred N541FE

16.05.2002: To Aviation Management Systems for scrapping

2002: Broken up at Goodyear after being assigned to the MD-10 program
	DC-10-10

Engines:

3 CF6-6K

	46607
	/25
	20.01.1972: Assembled in Long Beach

27.02.1972: To United Airlines (3608), N1808U

09.1994: WFU and stored at Mc Carran Field, Las Vegas

????: Ferried to Goodyear to be converted to MD-10

21.08.1997: To FedEx

Hours / cycles accumulated by 21/08/1997: 61802 / 24182

22.10.1998: Re-registred N369FE

????: Converted to DC-10-10F(AF)

05.07.2007: Ferried to Venice for MD-10 conversion

27.01.2008: Delivered to FedEx after MD-10 conversion
	DC-10-10,

later -10F(AF), later MD-10

Engines:

3 CF6-6D

	46608
	/26
	02.02.1972: Assembled in Long Beach

29.02.1972: To United Airlines (3609), N1809U

03.1994: WFU and stored at Mc Carran Field, Las Vegas

????: Ferried to Goodyear to be converted to MD-10

21.08.1997: To FedEx

Hours / cycles accumulated by 21/08/1997: 60821 / 23640

22.10.1998: Re-registred N370FE

13.07.1999: Delivered to FedEx as DC-10-10F (AF)

17.03.2003: Ferried to Venice for MD-10 conversion

06.11.2003: Ferried to Memphis after MD-10 conversion

13.11.2003: First revenue service as MD-10 from Mephis to Atlanta
	DC-10-10, later -10F(AF)

later MD-10

Engines:

3 CF6-6D

	46609
	/27
	09.02.1972: Assembled in Long Beach

20.04.1972: To United Airlines (3610), N1810U

02.1995: WFU and stored at Mc Carran Field, Las Vegas

????: Back in service with United Airlines

????: WFU and stored at Mc Carran Field, Las Vegas

09.01.1998: Ferried to Aeronavali/Venice for freighter conversion

12.01.1998: To FedEx (Vincent)

24.03.1999: Converted to DC-10-10F(AF) and delivered to FedEx, N371FE

27.03.1999: First service for FedEx
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6D

	46750
	/28
	28.02.1972: Assembled in Long Beach and first flight

10.04.1972: New term for this type of aircraft DC-10-40

13.06.1973: To Northwest Orient Airlines (1141), N141US

01.10.1986: New name: Northwest Airlines

25.09.2001: Last service for Northwest Airlines

07.12.2001: WFU and stored at Roswell

24.04.2002: Ferried to Greenwood, MS

07.05.2004: Broken up in Greenwood, MS

Hours / cycles accumulated by 01/04/2002: approx. 80600 / 29100
	DC-10-20/40

Engines:

3 JT9D-20J

	46704
	/29

	15.02.1972: Assembled in Long Beach and registred N1337U for Mc Donnell-Douglas

10.12.1972: To THY - Türk Hava Yollari (Ankara), TC-JAV

03.03.1974: Crashed near Senlis, 40 kms north of Paris (346 killed / 0 survived)
	DC-10-10

Engines:

3 CF6-6D

	46513
	/30

	21.02.1972: Assembled in Long Beach

20.04.1972: To American Airlines, N113AA

05.07.1993: WFU and stored in Tulsa, Oklahoma

Hours / cycles accumulated by 05/07/1993: 60597 / 25061

06.08.1993: Ferried to Amarillo, Texas

14.02.1995: Broken up in Amarillo, Texas
	DC-10-10

Engines:

3 CF6-6

	46514
	/31
	28.02.1972:Assembled in Long Beach

17.05.1972: To American Airlines, N114AA

08.08.1993: WFU and stored in Tulsa, OK

????: Ferried to Amarillo, Texas

Hours / cycles accumulated by 08/08/1993: 60729 / 25389

12.06.1995: Broken up in Amarillo, Texas
	DC-10-10

Engines:

3 CF6-6K

	46610
	/32
	03.03.1972: Asembled in Long Beach

24.04.1972: To United Airlines (3611), N1811U

????: WFU and stored in Marana, Arizona

????: Ferried to Mojave

24.09.1998: To FedEx

Hours / cycles accumulated by 24/09/1998: 71577 / 28218

17.11.1998: Re-registred N372FE

03.2000: Converted to DC-10-10F (AF)

13.02.2002: Ferried to Venice for MD-10 conversion

2002: Converted to MD-10
	DC-10-10,

later -10F(AF)

later MD-10

Engines:

3 CF6-6D

	46705
	/33
	09.03.1972: Assembled in Long Beach and registred N1338 (Friendship) for Douglas

21.07.1972: Sales tour around Asia, Europe and the United States for Douglas

02.12.1972: To THY - Türk Hava Yollari (Istanbul), TC-JAU

12.1987: Leased to Bogazici Air Transport (Jengelky)

02.1989: Returned to Turkish Airlines (New name of the Airline) but not named again

????: Leased to Turkish Air

????: Returned to Turkish Airlines

16.11.1989: To Federal Express, N68058

05.1991: Converted to DC-10-10F (AF)

06.03.1992: To First Chicago Leasing Corporation and leased back to Federal Express

????: New name: FedEx

07.08.1999: Damaged in hard landing in Memphis

1999: Back in service
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6D

	46900
	/34
	15.03.1972: Assembled in Long Beach

14.04.1972: To Continental Airlines (041), N68041

13.09.1989: To CL Aircraft Inc. and leased back to Continental Airlines

04.1994: Sub-leased to Continental Micronesia

15.05.1998: Returned to Continental Airlines and operated for Continental Micronesia

1999: Returned to CL Aircraft Inc.

1999: WFU and stored at Goodyear

17.04.1999: Ferried to Tel Aviv for freighter conversion

1999: To FSBU - First Security Bank of Utah

1999: Converted to DC-10-10F(AF)

06.12.1999: Leased to Emery Worldwide

2001: WFU and stored at Kelly AFB

????: Ferried to Roswell

07.2004: To Arrow Air
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6D

	46611
	/35
	20.03.1972: Assembled in Long Beach

27.04.1972: To United Airlines (3612), N1812U

12.1997: WFU and stored

18.12.1997: To FedEx

????: Ferried to Mobile, Alabama to be converted to MD-10

22.10.1998: Re-registred N373FE

1999: Converted to DC-10-10F(AF)

11.11.1999: First flight as DC-10-10F(AF)

17.10.2006: Ferried to Venice for MD-10 conversion
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6D

	46751
	/36

	24.03.1972: Assembled in Long Beach

10.04.1972: New term for this type of aircraft DC-10-40

16.02.1973: To Northwest Orient Airlines (1142), N142US

06.06.1984: To Boeing, N184AT

07.06.1984: To American Trans Air

10.08.1986: Destroyed by fire whilst parked at Chicago O’Hare (0 killed / 0 survived)
	DC-10-20/40

Engines:

3 JT9D-20

	46515
	/37
	03.04.1972: Assembled in Long Beach

26.05.1972: To American, N115AA

13.01.1983 Too high a deck angle was attained during the flare and the aircraft floated dragging its tail on touchdown and leaving a 2 ft piece of metal on the runway. The first officer was at the controls.

15.02.1994: Last service for American Airlines

18.02.1994: WFU and stored in Amarillo, Texas

Hours / cycles accumulated by 06/1997: 64586 / 25231

Hours / cycles accumulated by 06/1997: 64587 / 25232
25.06.1997: To FedEx

????: Ferried to Goodyear to be converted to MD-10

1999: Re-registred N542FE

16.05.2002: To Aviation Management Systems for scrapping
	DC-10-10

Engines:

3 CF6-6K

	46706
	/38
	08.04.1972: Assembled in Long Beach

10.05.1972: To National Airlines (Geraldine, 64), N64NA

????: Renamed (Jerry Lewis, 64)

07.01.1980: Merged into Pan Am (Clipper Shooting Star)

06.02.1984: To American Airlines

04.1984: Re-registred N151AA

11.1984: To Manufacturers Hanover Leasing Corporation and leased back to American Airlines

13.01.1981: To CIT Group/Equipment Financing and leased to American Airlines

29.06.1987: To Chase Commercial Corporation and leased to American Airlines

20.12.1990: To Mellon Financial Service Corporation and leased to American Airlines

03.05.1994: WFU and stored in Marana, Arizona

Hours / cycles accumulated by 03/05/1994: 64074 / 27752

01.12.1995: Ferried to Tulsa

21.12.1995: Sub-leased to Hawaiian Airlines

15.01.1997: Returned to American Airlines

30.01.1997: Returned to Mellon, WFU and stored in Mojave

Hours / cycles accumulated by 30/01/1997: 67817 / 28620

08.1997: To Omni Aircraft Sales

10.1997: To Omni Air International, N360AX

2002: WFU and stored in Tulsa

2003: Broken up in Tulsa
	DC-10-10

Engines:

3 CF6-6D

	46612
	/39
	18.04.1972: Assembled in Long Beach

27.05.1972: To United Airlines (3613), N1813U

15.05.1998: To FedEx

22.10.1998: Re-registred N374FE

????: Converted to DC-10-10F(AF)

????: Ferried to Venice for MD-10 conversion

31.12.2004: Delivered to FedEx as MD-10-10F(AF)
	DC-10-10,

later 10F(AF)

later MD-10

Engines:

3 CF6-6D

	46901
	/40
	22.04.1972: Assembled in Long Beach

22.05.1972: To Continental Airlines (042), N68042

28.09.1989: To CL Aircraft Inc. and leased back to Continental Airlines

????: Beginning of operations for Continental Micronesia

1998: Returned to CL Aircraft Inc.

22.06.1998: WFU and stored in Tucson

06.04.1999: Converted to DC-10-10F (AF)

07.05.1999: To Emery Worldwide

2001: WFU and stored at Kelly AFB

28.09.2002: Ferried to Marana
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6D

	46902
	/41
	29.04.1972: Assembled in Long Beach

19.05.1972: To Continental Airlines (043), N68043

15.06.1989: To Security Pacific Eurofinance and leased back to Continental Airlines

????: Beginning of Operations for Continental Micronesia

????: Back to Continental Air Lines

05.1999: To Pegasus Capital Corporation

????: Leased to Emery Worldwide, but never delivered

????: Converted to DC-10-10F (AF)

2001: WFU and stored at Kelly AFB

26.09.2002: Ferried to Marana
	DC-10-10

Engines:

3 CF6-6D

	46613
	/42
	06.05.1972: Assembled in Long Beach

23.06.1972: To United Airlines (3614), N1814U

????: Ferried to Goodyear to be converted to MD-10

10.03.1998: To FedEx

22.10.1998: Re-registred N375FE

????: Converted to DC-10-10F (AF)

05.03.2001: Substyntially damaged after explosion in engine #2 during take-off in Boston

03.2001: Ferried to Mobile, Alabama for repair

20.06.2001: Back in service

2005: Converted to MD-10

05.04.2005: Re-delivered to FedEx as MD-10
	DC-10-10,

later -10F(AF)

later MD-10

Engines:

3 CF6-6D

	46903
	/43
	15.05.1972: Assembled in Long Beach

09.06.1972: To Continental Airlines (044), N68044

19.06.1989: To Pegasus Capital Corporation and leased back to Continental Airlines

24.05.1994: Sub-leased to Continental Micronesia

????: Returned to Continental Airlines and operated for Continental Micronesia

????: To FSBU - First Security Bank of Utah

????: Converted to DC-10-10F(AF)

????: Leased to Emery Worldwide, but never delivered

2001: WFU and stored at Kelly AFB

????: Ferried to Roswell

2004: To Cielos del Perú (Petete VII)

04.12.2006: Leased to Centurion Air Cargo

2007: To TAB Cargo, CP-2489
	DC-10-10.

later -10F(AF)

Engines:

3 CF6-6D

	46904
	/44

	20.05.1972: Assembled in Long Beach

23.06.1972: To Continental Airlines (045), N68045

01.03.1978: Destroyed by fire after tyre burst on take-off in Los Angeles (4 killed / 196 survived)
	DC-10-10

Engines:

3 CF6-6D

	46614
	/45
	07.06.1972: Assembled in Long Beach

07.07.1972: To United Airlines (3615), N1815U

????: WFU and stored in Las Vegas

15.07.1999: To FedEx

16.05.2002: To Aviation Management Systems for scrapping

2002: Broken up at Goodyear after being assigned to MD-10 program
	DC-10-10

Engines:

3 CF6-6D

	46550
	/46
	21.06.1972: Assembled in Long Beach, registred N1339U for McDonnell-Douglas and first flight

15.03.1974: To KLM (Johann Sebastian Bach), PH-DTA

1981: Operated for Ghana Airways

1981: Back with KLM

12.06.1994: Leased to African Safari Airways

19.06.1994: Returned to KLM

15.07.1994: To Mc Donnell-Douglas Finance Corporation, N525MD

08.07.1995: Leased to Krasnoyarsk Airlines

28.08.1996: Returned to Mc Donnell - Douglas Finance Corporation

28.08.1997: To Continental Airlines

10.1997: First service for Continental Airlines

14.12.1998: Re-registred N12089

12.02.2000: Emergency landing in St.John’s, Canada after false fire alarm

11.04.2001: WFU and stored in Greenwood/ Mississippi

2001: Broken up in Greenwood/ Mississippi
	DC-10-30

Engines:

3 CF6-50C

	46905
	/47
	14.06.1972: Assembled in Long Beach

26.10.1972: To Laker Airways (Eastern Belle), G-AZZC

11.1979: Leased to Malaysian Airline System

1980: Returned to Laker Airways

05.02.1982: WFU and stored when Laker ceased operations

07.10.1982: To Capitol Air, N902CL

31.01.1983: To International Air Leases and leased back to Capitol Air

11.05.1983: Returned to International Air Leases and leased to Arrow Air

10.1983: Re-registred N902JW

1984: Sub-leased to Dominicana de Aviación

1984: Returned to Arrow Air

03.1985: Sub-leased to World Airways

09.1986: Returned to International Air Leases

02.04.1987: To American Airlines

21.10.1987: To United Aviation Services

01.01.1988: Re-registred N52UA

20.01.1988: Leased to Spantax

07.04.1988: Returned to United Aviation Services

05.1988: Re-registred N102UA

26.05.1988: Leased to World Airways

12.1988: Returned to United Aviation Services

20.06.1989: Leased to Mexicana

29.12.1989: To Ostlandske Stenexport A/S, leased back to United Aviation Services and sub-leased World Airways

12.08.1991: Returned to United Aviation Services

10.1991: WFU and stored in Marana, Arizona

04.06.1992: Sub-leased to Scibe Airlift Zaire and sub-sub-leased to European Airlift

20.12.1992: Returned to United Aviation Services

15.05.1993: Sub-leased to Transtar Airlines

16.09.1993: To Christiana Management

????: To FSBU Trustee

26.03.1994: Leased to Sun Country Airlines

10.1994: Re-registred N573SC

01.1998: Broken up in Marana
	DC-10-10

Engines:

3 CF6-6D1

	46516
	/48
	21.06.1972: Assembled in Long Beach

14.07.1972: To American, N116AA

06.01.1994: WFU and stored in Tulsa, Oklahoma

Hours / cycles accumulated by 06/01/1994: 66427 / 24566

17.02.1994: Ferried to Los Angeles, leased to AMR Aircraft Sales & Leasing and sub-leased to Hawaiian Airlines

Hours / cycles accumulated by 17/02/1994: 66430 / 24567

27.02.1994: First service for Hawaiian Airlines

06.01.1999: Returned to American and stored in Tulsa

16.04.1999: To FedEx, N544FE

16.04.1999: Ferried to Goodyear to be converted to MD-10

Hours / cycles accumulated by 16/04/1999: 81910 / 28032

16.05.2002: To Aviation Management Systems for scrapping

2002: Broken up at Goodyear after being assigned to MD-10 program
	DC-10-10

Engines:

3 CF6-6K

	46517
	/49
	28.06.1972: Assembled in Long Beach

21.07.1972: To American, N117AA

12.12.1993: WFU and stored

13.12.1993: Ferried to Marana, Arizona

17.09.1996: To FedEx

17.10.1996: Ferried to Amarillo, Texas

Hours / cycles accumulated by 17/10/1996: 66666 / 24209

01.12.1996: Ferried to Tulsa, OK

????: Ferried to Goodyear to be converted to MD-10

1999: Re-registred N545FE

2002: Broken up at Goodyear after being assigned to MD-10 program
	DC-10-10

Engines:

3 CF6-6K

	46906
	/50
	06.09.1972: Assembled in Long Beach

16.11.1972: To Laker Airways (Western Belle), G-AZZD

10.1977: Leased to Air Algerie

12.1977: Returned to Laker Airways

05.02.1982: WFU and stored when Laker ceased operations

04.1982: To International Air Leases, N916CL

05.1982: Leased to Capitol Air

06.04.1983: To Capitol Air

08.1983: To International Air Leases

16.04.1984: Leased to Arrow Air

10.1984: Returned to International Air Leases

18.10.1984: Leased to World Airways

29.09.1986: Returned to International Air Leases

20.01.1987: To American Airlines

07.1987: Re-registred N171AA

09.03.1994: WFU and stored in Tulsa, OK

Hours / cycles accumulated by 09/03/1994: 61047 / 17671

27.05.1994: Leased to AMR Aircraft Sales & Leasing and sub-leased to Hawaiian

30.05.1994: First service for Hawaiian Airlines

07.10.1994: Returned to American Airlines, WFU and stored in Marana, Arizona

Hours / cycles accumulated by 07/10/1994: 62192 / 17909

01.08.1995: Leased to Hawaiian Airlines

????: WFU and stored in Amarillo, Texas

????: Back in service with Hawaiian Airlines

01.02.2000: Returned to American Airlines

02.2000: WFU and stored in Tulsa

05.04.2000: Ferried to Mojave

06.06.2000: To FedEx, N546FE

2000: WFU and stored in Tulsa

16.05.2002: To ECS refining for scrapping

21.09.2002: Broken up in at Mojave
	DC-10-10

Engines:

3 CF6-6K

	46518
	/51
	11.07.1972: Assembled in Long Beach

19.07.1972: To American Airlines, N118AA

04.1994: WFU and stored in Amarillo, Texas

1997: Back in service

31.07.1994: Last service for American Airlines

13.08.1997: To FedEx

Hours / cycles accumulated by 13/08/1997: 66218 / 24959

????: Ferried to Goodyear to be converted to MD-10

1999: Re-registred N547FE

16.05.2002: To Aviation Management Systems for scrapping
	DC-10-10

Engines:

3 CF6-6K

	46519
	/52
	18.07.1972: Assembled in Long Beach

11.08.1972: To American Airlines, N119AA

16.01.1994: WFU and stored

19.01.1994: Ferried to Marana, Arizona

Hours / cycles accumulated by 19/01/1994: 65624 / 24715

09.09.1994: Leased to Hawaiian Airlines and ferried to Los Angeles

12.09.1994:

????: Named (Oahu - The Gathering Place)

30.05.2000: Last sevrice for Hawaiian Airlines

01.06.2000: Returned to American Airlines and stored in Tulsa, OK

20.06.2000: Ferried to Mojave, CA

11.08.2000: To FedEx

Hours / cycles accumulated by 11/08/2000: 84310 / 29008

04.10.2000: Re-registred N548FE

06.09.2002: To ECS Refining for scrapping

15.11.2002: Broken up in Mojave
	DC-10-10

Engines:

3 CF6-6K

	46752
	/53
	24.07.1972: Assembled in Long Beach

10.11.1972: To Northwest Orient Airlines (1143),N143US

15.05.1984: To Boeing

20.06.1984: To Jet Charter Service

28.06.1984: Leased to Dominicana

10.1984: Returned to Jet Charter Service

10.1984: Re-registred N133JC

17.10.1984: Leased to Air Panama

05.1985: Returned to Jet Charter service

19.06.1985: Repossessed by Boeing

23.08.1985: Leased to Jet Charter Service

14.10.1985: Returned to Boeing

22.11.1985: To Progress Aviation Inc.

17.05.1986: Leased to Northwest Orient Airlines (1143)

09.1986: To Amcomp Corporation and leased to Northwest Orient Airlines

01.10.1986: New name: Northwest Airlines

08.1989: Transferred to Investors Asset Holding Corporation and leased to Northwest Airlines

????: To AFG Air Finance and leased to Northwest Airlines

????: WFU and stored in Roswell, NM
	DC-10-40

Engines:

3 JT9D-20

	46520
	/54
	28.07.1972: Assembled in Long Beach

24.08.1972: To American Airlines, N120AA

16.02.1994: WFU and stored

17.02.1994: Ferried to Tulsa, OK

Hours / cycles accumulated by 17/02/1994: 65304 / 24342

11.04.1994: Ferried to Amarillo, Texas

17.09.1997: To FedEx

????: Converted to DC-10-10F (AF)

????: Ferried to Goodyear to be converted to MD-10

1999: Re-registred N549FE

16.05.2002: To Aviation Management Systems for scrapping

2002: Broken up at Goodyear after being assigned to MD-10 program
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6K

	46521
	/55
	03.08.1972: Assembled in Long Beach

01.09.1972: To American Airlines, N121AA

04.04.1994: WFU and stored in Amarillo, Texas

Hours / cycles accumulated by 04/04/1994: 65901 / 24668

06.1997: To FedEx

Hours / cycles accumulated by 17/07/1994: 65903 / 24669

????: Ferried to Goodyear to be converted to MD-10

22.12.1999: Re-registred to N550FE

09.02.2001: Delivered as MD-10F

12.02.2001: First service as MD-10F
	DC-10-10,

later MD-10F

Engines:

3 CF6-6K

	46522
	/56
	10.08.1972: Assembled in Long Beach

18.09.1972: To American Airlines, N122AA

31.01.1994: WFU and stored in Tulsa, OK

Hours / cycles accumulated by 31/01/1994: 64825 / 24382

17.02.1994: Leased to AMR Aircraft Sales & Leasing and sub-leased to Hawaiian Airlines, but not in service

18.03.1994: Delivered to Hawaiian and ferried to Los Angeles

23.09.1994: WFU and stored in Tulsa, Oklahoma

????: Ferried to Amarillo, Texas

03.1995: Leased to Hawaiian Airlines

????: Named (Kauai - The Garden Island)

08.02.2001: Last service for Hawaiian Airlines

02.2001: Returned to American Airlines, WFU and stored

23.02.2001: Ferried to Tulsa, OK

27.02.2001: Ferried to Mojave

Hours / cycles accumulated by 27/02/2001: 86628 / 29307

25.05.2001: To FedEx

25.06.2001: Re-registred N551FE

16.05.2002: To ECS Refining for scrapping
	DC-10-10

Engines:

3 CF6-6K

	46575
	/57
	16.08.1972: Assembled in Long Beach and registred N1340U for Mc Donnell-Douglas

21.11.1972: Delivery ceremony of the first DC-10-30 in Long Beach, together with KLMs 46551/ 60

30.11.1972: To Swissair (St. Gallen), HB-IHA

01.09.1983: To Aeronautics & Astronautics

02.09.1983: Leased to Ecuatoriana, HC-BKO

11.1990: To Concord Asset Management and leased to Ecuatoriana

Hours / cycles accumulated by 11/1990: 78668 / 28026 (HIGH CYCLE DC-10-30!)

09.1993: Repossessed by Concord Asset Management

09.1993: WFU and stored in Latacunga, Ecuador

01.1996: To VASP, PP-SFB and leased to Ecuatoriana

30.09.2000: WFU and stored in Quito

2001: Broken up in Quito
	DC-10-30

Engines:

3 CF6-50C

	46523
	/58
	22.08.1972: Assembled in Long Beach

20.10.1972: To American Airlines, N123AA

03.01.1995: WFU and stored at Dallas/Fort Worth

Hours / cycles accumulated by 03/01/1995: 68079 / 25509

1995: Ferried to Tulsa, OK

1995: Ferried to Marana

22.02.1995: To GATX

????: Ferried to Amarillo, Texas

07.1997: To FedEx

27.10.1999: Ferried to Goodyear to be Converted to MD-10

Hours / cycles accumulated by 27/10/1999: 68085 / 25513

16.05.2002: To Aviation Management Systems for scrapping
	DC-10-10

Engines:

3 CF6-6K

	47965
	/59
	28.08.1972: Assembled in Long Beach and planned for Delta Airlines but not taken up

10.11.1972: To United Airlines and leased to Delta Air Lines, N601DA

16.04.1975: Returned to United Airlines (3133), N1833U

????: WFU and stored at Mc Carran Field, Las Vegas

21.08.1997: To FedEx (Shelby)

????: Converted to DC-10-10F(AF)

29.07.1998: Delivered to FedEx as DC-10-10F(AF)

Hours / cycles accumulated by 29/07/1998: 73468 / 26535

????: Re-registred N377FE

17.07.2001: Converted to MD-10
	DC-10-10,

later-10F(AF), later MD-10

Engines:

3 CF6-6D

	46551
	/60
	01.09.1972: Assembled in Long Beach and registred N1342U for Mc Donnell-Douglas

21.11.1972: Delivery ceremony of the first DC-10-30 in Long Beach, together with Swissairs 46575/ 57

03.12.1972: To KLM (Ludwig van Beethoven), PH-DTB

19.12.1972: First service for KLM

10.06.1991: To SBC-Air-1 and leased back to KLM

06.12.1994: Returned to SBC-Air-1, WFU and stored in Marana, Arizona

22.06.1995: To CIT Leasing Corporation, N4655Y

????: WFU and stored in Amarillo, Texas

17.08.1995: Leased to Northwest Airlines

02.1996: Re-registred N229NW

????: Named (Princess Maxima)

Hours / cycles accumulated by 01/04/2002: approx. 112100 / 27200

23.09.2005: Last service for Northwest Airlines, ferried from Detroit to Marana, AZ, WFU and stored

Hours / cycles accumulated by 23/09/2005: 125572 / 28959

18.11.2005: Returned to CIT Leasing

13.05.2006: WFU and stored in Opa Locka, FL
	DC-10-30

Engines:

3 CF6-50C

	46707
	/61
	08.09.1972: Assembled in Long Beach

13.10.1972: To National Airlines (Eileen, 65), N65NA

07.01.1980: Merged into Pan Am (Clipper National Eagle)

24.06.1984: To American Airlines

08.1984: Re-registred N152AA

02.08.1993: WFU and stored in Tulsa, OK

Hours / cycles accumulated by 02/08/1993: 62488 / 26007

16.08.1993: Back in service

01.09.1993: WFU and stored in Tulsa, OK

01.12.1993: Ferried to Marana, Arizona

Hours / cycles accumulated by 01/12/1993: 62610 / 26056

13.05.1994: Ferried to Tulsa, OK to be prepared for Hawaiian Airlines

08.08.1994: Leased to AMR Aircraft Leasing & Sales and sub-leased to Hawaiian Airlines

10.08.1994: First service for Hawaiian Airlines

????: Named (Hawaii - The Orchid Island)

14.09.2002: Last service for Hawaiian Airlines from Las Vegas to Los Angeles

Hours/Cycles accumulated by 14/09/2002: 87510 / 31786
16.09.2002: Returned to American Airlines, WFU and stored in Mojave

2006: Re-registred N553FE

Awaiting freighter conversion
	DC-10-10

Engines:

3 CF6-6K

	46708
	/62
	15.09.1972: Assembled in Long Beach

19.10.1972: To National Airlines (Shirley,66), N66NA

07.01.1980: Merged into Pan Am (Clipper Syrius)

22.07.1984: To American Airlines,

08.1984: Re-registred N153AA

16.07.1993: WFU and stored in Tulsa, Oklahoma

Hours / cycles accumulated by 16/07/1993: 61983 / 25721

27.12.1993: Ferried to Marana, Arizona

Hours / cycles accumulated by 27/12/1993: 61985 / 25722

05.07.1994: ferried to Tulsa to be prepared for Hawaiian Airlines

29.08.1994: Leased to Hawaiian Airlines (Maui - The Valley Island)

31.08.1994: First service for Hawaiiian Airlines

12.10.2002: Last service for Hawaiian Airlines from Honolulu to Los Angeles

Hours / cycles accumulated by 12/10/2002: 86928 / 31412

13.12.2002: Returned to American Airlines

15.10.2002: WFU and stored in Mojave

15.11.2002: To FedEx

04.05.2006: Ferried from Bangor, ME to Venice for reighter conversion

13.10.2006: Re-registred N554FE
	DC-10-10

Engines:

3 CF6-6K

	46850
	/63
	21.09.1972: Assembled in Long Beach (planned registration: F-BTDA) and registred N1341U for Mc Donnell-Douglas

18.02.1973: To UTA, F-BTDB

21.12.1992: Merged into Air France

02.07.1993: Leased to European Airlift and sub-leased to Lineas Aereas Paraguayas

01.10.1993: Returned to European Airlift

????: To Pegasus Capital Corporation and leased back to Air France

03.06.1994: Returned to Pegasus Capital Leasing Corporation and leased to Challengair, OO-JOT

1994: Used as standby aircraft by Britannia

04.1995: Sub-leased to Air Europe

04.1995: Returned to Challengair

05.1995: Sub-leased to Tarom

1995: Returned to Challengair

31.10.1995: Sub-leased to Caledonian Airways

1995: Returned to Challengair

16.12.1995: Sub-leased to Air Europe

????: Returned to Challengair

20.03.1996: Sub-leased to Corsair

10.1997: Returned to Challengair

03.10.1997: Re-registred N13088

08.10.1997: To Continental

13.08.2001: Ferried to Mojave, WFU and stored
	DC-10-30

Engines:

3 CF6-50C2R

	47966
	/64
	26.09.1972: Assembled in Long Beach and planned for Delta Air Lines but not taken up

10.11.1972: To United Airlines and leased to Delta Air Lines, N602DA

23.04.1975: Returned to United Airlines (3134), N1834U

21.03.1983: Leased to CP Air (Empress of Lima, 334)

12.01.1986: New name: Canadian Pacific Airlines

26.04.1987: Megred into Canadian Airlines International, name and fleet-number retained

02.05.1987: Returned to United Airlines

2000: WFU and stored in Las Vegas

2000: Ferried to Goodyear

14.04.2000: To FedEx, N378FE

16.05.2002: To Aviation Management Systems for scrapping
	DC-10-10

Engines:

3 CF6-6D

	46524
	/65
	30.09.1972: Assembled in Long Beach

17.11.1972: To American Airlines, N124AA

06.12.1994: WFU and stored in Tulsa, OK

Hours / cycles accumulated by 06/12/1994: 68633 / 25280

????: WFU and stored in Marana, Arizona

22.02.1995: To GATX

17.06.1995: Ferried to Donaldson Air Park, SC

19.09.1995: To Hughes Aircraft Company

????: Re-registred N910SF

01.04.1998: To Raytheon Corporation (Sweet Judy)

????: WFU and stored at Davis Monthan

22.08.2000: To United States Air Force

????: WFU and stored

04.09.2001: To United States of America, 99-0910

????: Re-registred N910SF

2004: Strange structure added on left hand side fuselage
	DC-10-10

Engines:

3 CF6-6K

	46753
	/66
	05.10.1972: Assembled in Long Beach

12.12.1972: To Northwest Orient Airlines (114), N144US

30.04.1984: To Boeing

04.05.1984: To Jet Charter Service

1984: Leased to Air Panama

10.1984: Re-registred N144JC

19.06.1985: Repossessed by Boeing

23.08.1985: Leased to Jet Charter Service

14.10.1985: Returned to Boeing

22.11.1985: To Progress Aviation USA

04.1986: Leased to Northwest Orient Airlines (1143)

16.06.1986: Sub-leaseed to Sun Country Airlines (1144)

04.1988: To American Finance Group and leased to Sun Country Airlines

08.1989: To Investors Asset Holding Corporation and leased to Sun Country Airlines

20.07.1991: Returned to Northwest Airlines

????: To AFG Air Finance and leased to Northwest Airlines

04.03.2002: WFU and stored at Minneapolis/St. Paul

11.03.2002: Back in service

23.04.2002: WFU and stored in Roswell, NM

Hours / cycles accumulated by 04/2002: approx. 76900 / 28400
	DC-10-40

Engines:

3 JT9D-20

	47967
	/67
	07.10.1972: Assembled in Long Beach and planned for Delta Air Lines but not taken up

28.11.1972: To United Airlines and leased to Delta Air Lines, N603DA

30.04.1975: Returned to United Airlines (3135), N1835U

????: WFU and stored at Mc Carran Field, Las Vegas

Hours / cycles accumulated by 11/06/1997: 71939 / 25057

????: Back in service

30.10.2000: Last service for United Airlines

2000: WFU and stored in San Francisco

05.11.2000: Ferried to Las Vegas

18.07.2001: Ferried to Goodyear

13.08.2001: To FedEx

Hours / cycles accumulated by 13/08/2001: 80741 / 28138

16.05.2002: To Aviation Management Systems for scrapping

2002: Broken up at Goodyear after being assigned to MD-10 program
	DC-10-10

Engines:

3 CF6-6D

	46709
	/68
	14.10.1972: Assembled in Long Beach

30.11.1972: To National Airlines (Joyce, 67), N67NA

07.01.1980: Merged into Pan Am (Clipper Star of Hope)

04.11.1983: To American Airlines

03.1984: Re-registred N154AA

09.1984: To Polaris Aircraft Leasing Corporation and leased to American Airlines

????: To American Airlines

29.10.1995: WFU and stored in Tulsa, OK

Hours / Cycles accumlated by 29/10/1995: 65816 / 28122

29.11.1995: Returned to Polaris

09.01.1996: Ferried to Greensboro

06.02.1998: To FedEx

????: Ferried to Goodyear to be converted

2002: To ECS Refining for scrapping
	DC-10-10

Engines:

3 CF6-6K

	47846
	/69

	26.10.1972: Assembled in Long Beach

11.01.1973: To Air New Zealand, ZK-NZL

21.10.1981: To American Airlines, N136AA

01.1984: To Polaris Aircraft Leasing Corporation and leased back to American Airlines

21.05.1988: Damaged beyond repair after take-off when nose-wheel collapsed at Dallas-Fort Worth (0 killed / 254 survived)
	DC-10-30

Engines:

3 CF6-50C2

	46710
	/70
	31.10.1972: Assembled in Long Beach

12.12.1972: To National Airlines (Sylvia, 68), N68NA

1976: Renamed (Jane, 68)

07.01.1980: Merged into Pan Am (Clipper Star of Gazer)

01.11.1983: To American Airlines

02.1984: Re-registred N160AA

07.1984: To Manufacturers Hanover Leasing Corporation and leased back to American Airlines

13.01.1987: To CIT Group/Equipment Financing leased to American Airlines

29.06.1987: To Chase Commercial Corporation and leased to American Airlines

20.12.1990: To Mellon Financial Services Corporation and leased to American Airlines

03.10.1996: Returned to Financial Services Corporation

09.01.1997: Sub-leased to Hawaiian Airlines

2001: Returned to American Airlines

07.05.2001: Ferried from Tulsa to Mojave, WFU and stored

13.07.2001: To FedEx

02.01.2005: Ferried to Venice for freighter conversion

07.03.2005: Re-registred N556FE

14.01.2006: Ferried from Venice to Shannon on delivery to FedEx as freighter
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6K

	46552
	/71
	03.11.1972: Assembled in Long Beach

06.02.1973: To KLM (Frederik F. Chopin), PH-DTC

10.1973: Leased to Garuda Indonesia (Irian Jaya)

21.03.1975: Returned to KLM

03.05.1975: Leased to Philippine Airlines

16.11.1975: Returned to KLM

10.06.1991: To SBC-1-Air and leased back to KLM

17.12.1994: Last service for KLM

22.01.1995: Returned to SBC-1-Air

01.1995: WFU and stored in Marana, Arizona

22.06.1995: To CIT Leasing Corporation, N4655Z

????: WFU and stored in Amarillo, Texas

17.08.1995: Leased to Northwest Airlines

01.11.1995: Re-registred N230NW

13.10.1998: Minor damaged when it lost a larger part of the tail engine after take-off in AMS

Hours / cycles accumulated by 01/04/2002: aprrox. 112200 / 27000

05.08.2005: Last service for Northwest Airlines

01.09.2005: Ferried from Minneapolis/St. Paul to Marana, AZ, WFU and stored

Hours / cycles accumulated by 01/09/2005: 124609 / 28628

18.11.2005: Returned to CIT Leasing

2006: Broken up in Marana, AZ
	DC-10-30

Engines:

3 CF6-50C

	46525
	/72
	09.11.1972: First flight

19.12.1972: To American Airlines, N125AA

03.04.1994: WFU and stored in Tulsa, OK

Hours / cycles accumulated by 03/04/1994: 65982 / 24668
05.07.1994: Ferried to Marana, Arizona

22.02.1995: To GATX

23.12.1996: To American Airlines

23.06.1997: Leased to Hawaiian Airlines

25.04.2002: WFU and stored at Goodyear

Hours / cycles accumulated by 25/04/2002: 81047 / 26249

2002: Back in service with Hawaiian Airlines

09.02.2003: Last service for Hawaiian Airlines

10.02.2003: Returned to American Airlines

Hours / cycles accumulated by 09/02/2003: 82989 / 26714

2003: WFU and stored in Mojave, CA

01.05.2003: To FedEx

2004: Re-registred N557FE
	DC-10-10

Engines:

3 CF6-6K

	46576
	/73
	14.11.1972: Assembled in Long Beach

05.02.1973: To Swissair (Schaffhausen), HB-IHB

08.03.1984: To Aeronautics & Astronautics

09.04.1984: Leased to Spantax, EC-DUG

10.1986: Returned to Aeronautics & Astronautics

20.10.1986: To Texas Air Corporation, N19072 and leased to Continental Airlines

12.1986: To Continental Airlines

28.02.1990: To Potomac Capital Investment and leased to Continental Airlines

01.07.2000: WFU and stored in Mojave

23.05.Ferried to Greenwood for scrapping

10.2002: To Memphis Group

10.2002: Broken up in Greenwood, MS
	DC-10-30

Engines:

3 CF6-50C2

	47968
	/74
	20.11.1972: Assembled in Long Beach and planned for Delta Air Lines but not taken up

06.01.1973: To United Airlines and leased to Delta Air Lines, N604DA

07.05.1975: Returned to United Airlines (3136), N1836U

27.05.1983: Leased to CP Air (Empress of Santiago), N1836U

12.01.1986: New name: Canadian Pacific Airlines

26.04.1987: Merged into Canadian Airlines International, name and fleet-number retained

13.06.1987: Returned to United Airlines

13.10.2000: Last service for United

18.11.2000: WFU and stored in Las Vegas

19.12.2000: To FedEx, N380FE

16.05.2002: To Aviation Management Systems for scrapping
	DC-10-10

Engines:

3 CF6-6D

	47861
	/75
	21.01.1973: Assembled in Long Beach and first flight

06.02.1973: To Alitalia (Galileo Galilei), I-DYNA

27.12.1982: To Mc Donnell - Douglas
04.1983: Re-registred N3878P

15.12.1983: Leased to Aeromexico

05.1984: To CIT Corporation, leased back to Aeroméxico and named (José Maria Morelos)

13.06.1989: To GPA Group, XA-RIY and leased to Aeroméxico

18.04.1991: To CIT Leasing Corporation and leased to Aeroméxico

14.06.1994: Returned to CIT Leasing Corporation, N17084

01.04.1995: Leased to Skyjet Antigua, V2-LEH

13.04.1995: Sub-leased to Okada Air of Nigeria

1995: Returned to Skyjet

30.05.1996: Leased to Excalibur Airways

26.06.1996: Returned to Skyjet Antigua

11.1996: Returned to CIT Group

20.12.1996: Leased to TAESA, XA-TFM

03.1997: Returned to CIT Group

02.03.1997: Leased to Continental Airlines, N39081

24.04.2000: Returned to Newark due to engine problems shortly after take-off

2001: Last service for Continental Airlines

30.09.2001: WFU and stored in Mojave

07.06.2002: Ferried to Roswell for scrapping

2004: Broken up in Roswell, NM
	DC-10-30

Engines:

3 CF6-50C2R

	46615
	/76
	01.12.1972: Assembled in Long Beach

30.01.1973: To United Airlines (3616), N1816U

13.07.1985: Leased to CP Air

11.09.1985: Returned to United Airlines

????: WFU and stored in Las Vegas

????: Ferried to Goodyear

11.03.1999: To FedEx

25.07.2000: Re-registred N381FE

????: Converted to DC-10-10F (AF)

2002: Seen in service with FedEx

04.01.2005: Ferried to Venice for MD-10 conversion

12.08.2005: Ferried from Venice to Shannon on delivery to FedEx after MD-10 conversion
	DC-10-10,

later -10F(AF)

later MD-10

Engines:

3 CF6-6D

	46890
	/77
	06.12.1972: Assembled in Long Beach (Planned registartion: TU-TCG)

28.02.1973: To Air Afrique (Libreville), TU-TAL

06.02.1985: Leased to JAT

13.11.1986: Returned to Air Afrique

06.1996: To AOM Finance SA and leased to AOM French Airlines, F-GDTI

21.12.1999: Written off after overrunning runway at Guatemala City/La Aurora (18 killed / 201 survived)
	DC-10-30

Engines:

3 CF6-50C

	46907
	/78
	11.12.1972: Assembled in Long Beach

27.02.1973: To THY - Türk Hava Yollari (Izmir), TC-JAY

09.1980: Leased to Nigeria Airways

11.1980: Returned to THY - Türk Hava Yollari

12.1987: Leased to Bogazici Air Transport (Yenikoy)

11.01.1990: To Federal Express (Maryrea), N68059

18.09.1991: To Mc Donnell-Douglas sold TLC Orchid Company and leased to Federal Express

01.10.1991: Converted to DC-10-10F (AF)

????: New name: FedEx
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6D

	46754
	/79
	15.12.1972: Assembled in Long Beach

31.01.1973: To Northwest Orient Airlines (1145), N145US

01.10.1986: New name: Northwest Airlines

03.09.2002: WFU and stored

05.09.2002: Ferried to Greenwood, MS

01.11.2002: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20

	47969
	/80
	03.01.1973: Assembled in Long Beach and planned for Delta Air Lines but not taken up

16.02.1973: To United Airlines and leased to Delta Air Lines, N605DA

14.05.1975: Returned to United Airlines (3137), N1837U

21.03.1983: Leased to CP Air (Empress of Fiji, 337)

12.01.1986: New name: Canadian Pacific Airlines

26.04.1987: Merged into Canadian Airlines International, name and fleet number retained

22.05.1987: Returned to United Airlines

1996: WFU and stored in Las Vegas

1997: Back in service with United Airlines

30.10.2000: Last service for United Airlines

05.11.2000: WFU and stored in Las Vegas

13.06.2001: Ferried to Goodyear Municipal

05.07.2001: To FedEx, N382FE

16.05.2002: To Aviation Management Systems for scrapping

2002: Broken up at Goodyear after being assigned to MD-10 program
	DC-10-10

Engines:

3 CF6-6D

	46825
	/81

	28.02.1973: Assembled in Long Beach and first flight

21.04.1973: To Overseas National Airways (Holidayliner America), N1301F

11.1975: Leased to Saudia

02.01.1976: Damaged beyond repair after overrunning runway in Istanbul (0 killed / 373 survived)
	DC-10-30F (CF)

Engines:

3 CF6-50

	46553
	/82
	13.01.1973: Assembled in Long Beach

28.02.1973: To KLM (Maurice Ravel), PH-DTD

31.07.1994: Last service for KLM from London/ Heathrow to Amsterdam, WFU and stored

23.08.1994: To MDFC, N533MD

16.09.1994: Ferried from Amsterdam to Phoenix

18.04.1996: Leased to Krasnoyarsk Airlines

28.08.1996: Returned to MDFC

18.07.1997: To Continental Airlines

17.11.1998: Re-registred N14090

30.11.2000: WFU and stored in Mojave

22.01.2003: To Universal Asset Management
	DC-10-30

Engines:

3 CF6-50C

	46727
	/83

	18.01.1973: Assembled in Long Beach and registred N1348U for Mc Donell-Douglas

20.05.1974: To Laker Airways (Canterbury Belle), G-BBSZ

10.1977: Leased to Air Algerie

12.1977: Returned to Laker Airways

05.02.1982: WFU and stored when Laker ceased operations

04.1982: To International Air Leases, N917CL

05.1982: Leased to Capitol Air

30.07.1983: Returned to International Air Leases

06.09.1983: Leased to Arrow Air

03.1984: Re-registred N917JW

01.11.1984: Sub-leased to World Airways

17.09.1986: Returned to International Air Leases

15.10.1986: Leased to Spantax, EC-EAZ

21.05.1987: Returned to International Air Leases, N917JW

09.06.1986: To American Airlines

08.07.1987: To Aeronautics & Astronautics

05.07.1987: Leased to Spantax

04.1988: Returned to Aeronautics & Astronautics

01.04.1989: Leased to Key Air

06.1989: Sub-leased to Garuda Indonesian Airways

1989: Returned to Key Air

07.1989: To Security Pacific Eurfinance

07.1989: Leased to World Airways

07.1989: Sub-leased to Key Air

12.1989: Re-registred N40KA

03.05.1990: Returned to World Airways

08.1990: Re-registred N104WA

25.04.1992: Returned to Security Pacific Finance

????: WFU and stored in Mojave, California

????: Ferried to Mc Carran Field, Las Vegas

11.1992: To Concord Asset Management

08.01.1994: To World Aviation Services

08.07.1994: To Global Aircraft Sales

06.1995: Converted to DC-10-10F (AF)

10.1995: WFU and Stored in Macon, Georgia

1997: Leased to ARCA Colombia, but still stored in Macon
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6D1A

	46554
	/84

	24.01.1973: Assembled in Long Beach and registred N1349 for Mc Donell-Douglas

09.02.1973: To KLM (Wolfgang Amadeus Mozart), PH-DTE

03.06.1983: Damaged after overrunning runway in Panama City

21.02.1984: To Trans Union Leasing Corporation, N130FA

09.09.1985: To SAS (Yngve Viking), SE-DFG

13.04.1988: To Ans Avianor A/S, LN-ALN and leased back to SAS
01.06.1989: To Intercredit Corporation and leased to JAT, YU-AMD

27.11.1991: Returned to Intercredit Corporation

????: WFU and stored in Mojave, California

05.02.1992: Re-registred N821CC

02.07.1992: To CL Aircraft Inc.

13.11.1992: To Concord Asset Management, V2-LEA and leased to Skyjet

11.1992: Operated for Air Zaire

????: Back with Skyjet

1993: Operated for Ghana Airways

1993: Back with Skyjet

1993: Planned for Taino Airlines but not taken up

01.04.1994: Sub-leased to Sobelair, OO-PHN

07.06.1994: To CLF 6 Inc. and leased to Skyjet

01.07.1994: Sub-leased to Sobelair

01.09.1994: Returned to Skyjet

10.12.1994: Sub-leased to Shabair

09.02.1995: Returned to Skyjet

10.02.1995: Sub-leased to VASP

03.02.1996: Returned to Skyjet (The Royal Oak Wineham)

1996: Sub-leased to Ecuatoriana

1996: Returned to Skyjet, name not given again

1996: To Aircraft 46554 Inc. and leased to Skyjet

31.05.1996: Sub-leased to Ghana Airways

????: Re-registred 9G-PHN

02.2000: Returned to Skyjet

05.2000: Re-registred F-GHPN

03.06.2000: Seen again in service with Ghana Airways as 9G-PHN in LHR (!)

2002: Returned to Skyjet

2002: Leased to Aerowings

2002: New name: Astra Airlines

2003: WFU and stored in Rome, ownership unclear

2006: Broken up at Rome/Fiumicino
	DC-10-30

Engines:

3 CF6-50C

	46851
	/85
	30.01.1973: Assembled in Long Beach and registred N1350U for Mc Donnell-Douglas

????: Planned to registrated F-BTDB for UTA but not taken up

19.03.1973: To UTA, F-BTDC

30.03.1975: Leased to Thai Airways (Phimura), HS-TGA

15.05.1977: Returned to UTA, F-BTDH

06.05.1988: To Aeronautics Leasing and leased back to UTA
21.12.1992: Merged into Air France

11.08.1994: Painted into Air France colours

25.03.1995: Leased to AOM French Airlines

23.06.1995: Re-registred F-GTDH

09.04.1998: To AOM French Airlines

20.07.2000: Emergency landing in Brest on the way from LGW to ORY, was repaired

18.09.2000: Back in service

22.09.2001: Merged into Air Lib

30.11.2001: Last service for Air Lib from Martinique to Paris/CDG, ferried to Paris/Orly, WFU and stored

11.04.2002: Ferried to Nimes/ Garons for scrapping
	DC-10-30

Engines:

3 CF6-50C2R

	46616
	/86
	03.02.1973: Assembled in Long Beach

22.03.1973: To United Airlines (3617), N1817U

11.03.1999: To FedEx

Hours / cycles accumulated by 11/03/1999: 70837 / 28874

1999: Converted to DC-10-10F (AF)

14.12.1999: Returned to FedEx as freighter

21.12.1999: Re-registred N383FE

15.06.2003: Ferried to Venice to be converted to MD-10

????: Converted to MD-10

04.01.2004: Delivered to FedEx as MD-10
	DC-10-10,

later -10F(AF) later MD-10F

Engines:

3 CF6-6D

	46925
	/87

	08.02.1973: Assembled in Long Beach and registred N54627

20.03.1973: To Iberia (Costa Brava), EC-CBN

17.12.1973: Crashed after hitting landing lights while landing in Boston (0 killed / 168 survived)
	DC-10-30

Engines:

3 CF6-50C

	47862
	/88
	14.02.1973: Assembled in Long Beach

21.03.1973: To Alitalia (Dante Alighieri), I-DYNE

15.01.1986: To Eastern Airlines, N390EA

09.10.1986: To Continental Airlines (064)

16.02.1990: To Potomac Capital Investment Corporation and leased back to Continental

06.1990: Re-registred N12064

01.10.2001: Ferried to Mojave (LAST CO DC-10 FLIGHT !), WFU and stored

16.02.2002: To Memphis Group , ferried to Greenwood, MS for scrapping

02.2002: Broken up in Greenwood, MS
	DC-10-30

Engines:

3 CF6-50C2

	46617
	/89
	20.02.1973: Assembled in Long Beach

06.04.1973: To United Airlines, N1818U

????: WFU and stored in Oakland

????: Ferried to Mc Carran Field, Las Vegas

02.07.1998: To FedEx

Hours / cycles accumulated by 02/07/1998: 58507 / 22444

22.10.1998: Re-registred N384FE

????: Ferried to Mobile, Alabama to be converted to -10F(AF)

1999: Converted to DC-10-10F (AF)

01.05.1999: Delivered to FedEx as freighter

1999: Ferried to Venice for MD-10 conversion

10.07.2003: Delivered to FedEx as MD-10
	DC-10-10, later -10F(AF)

later MD-10

Engines:

3 CF6-6D

	47886
	/90
	24.02.1973: Assembled in Long Beach, planned for Atlantis but not taken up, registred for Douglas N54633

08.06.1973: To Air Zaire (Mont Ngaliema), 9Q-CLI

11.1975: Leased to Air Tchad

02.1976: Returned to Air Zaire

18.10.1977: Leased to SABENA

01.12.1977: Returned to Air Zaire

01.1978: Leased to SABENA
03.1978: Returned to Air Zaire

19.02.1979: Leased to SABENA

04.1979: Returned to Air Zaire

02.1986: To Bank Indo-Suez, F-OGQC and leased back to Air Zaire

22.12.1988: To Air Zaire, 9Q-CLI

02.1995: WFU and stored in Tel Aviv

04.2002: Broken up in Tel Aviv
	DC-10-30

Engines:

3 CF6-50C

	46555
	/91
	01.03.1973: Assembled in Long Beach

13.04.1973: To KLM (Guiseppe Verdi), PH-DTF

01.04.1977: Leased to VIASA, YV-133C

28.07.1983: Sub-leased to World Airways

01.11.1983: Returned to VIASA

22.06.1984: To American Airlines, N143AA

21.11.2000: Last service for American Airlines (Last AA DC-10 flight!), WFU and stored iat Dallas/ Fort Worth

07.12.2000: Ferried to Mojave

Hours / cycles accumulated by 07/12/2000: 103562 / 22155

25.08.2001: Ferried to Tulsa, Oklahoma

28.08.2001: To Omni Air International as spare source

2001: Broken up in Tulsa, Oklahoma
	DC-10-30

Engines:

3 CF6-50C2

	47800
	/92
	07.03.1973: Assembled in Long Beach

12.04.1973: To Continental Airlines, N68046 (046)

1989: Named (The Hawaiian Islands)

19.06.1989: To Concord Asset Management and leased back to Continental Airlines

01.10.1994: Sub-leased to Continental Micronesia

????: Returned to Continental Airlines and operated for Continental Micronesia

04.03.1999: To The Memphis Group, WFU and stored in Greenwood/ MS

12.1999: Broken up in Greenwood/MS

Fuselage is said to be shipped to South Korea in 12/1999 to be used as a restaurant, but never seen
	DC-10-10

Engines:

3 CF6-6D

	46852
	/93

	13.03.1973: Assembled in Long Beach (Planed registrations: F-BTDC and F-BTDD)

01.05.1973: Leased to UTA, N54629

29.01.1988: Re-registred F-BTDF

21.03.1988: To Security Pacific Investment Bank, sold to Intercredit Corproation, N54629 and leased back to UTA

19.09.1989: Crashed after bomb explosion in the Sahara Desert near Termit Mounts, Niger (170 killed / 0 survived)
	DC-10-30

Engines:

3 CF6-50C2R

	47863
	/94
	17.03.1973: Assembled in Long Beach

20.04.1973: To Alitalia (Michelangelo Bounarotti), I-DYNI

28.12.1982: To Mc Donnell - Douglas

04.1983: Re-registred N3878M

27.04.1984: Leased to Continental Airlines (062)

09.1984: To Wilmington trust Company and leased back to Continental Airlines

03.1985: Re-registred N14062

28.02.1990: To Potomac Capital Investment Corporation and leased to Continental

06.1990: To Wilmington Trust Company and leased back to Continental Airlines

1998: Painted with VASP cs on one side

1999: Back with full Continental colours on both sides

2001: Last service for Continental Airlines

27.09.2001: WFU and stored in Mojave

14.06.2002: Ferried to Roswell for scrapping

2002: Broken up in Roswellm, NM
	DC-10-30

Engines:

3 CF6-50C2

	46908
	/95
	22.03.1973: Assembled in Long Beach

19.04.1973: To Western Air Lines (901), N901WA

08.04.1985: To American Airlines

05.1985: Re-registred N166AA

01.10.1996: WFU and stored in Amarillo, Texas

Hours / cycles accumulated by 01/10/1996: 81155 / 24003

????: Back in service

03.05.1999: Last service for American Airlines

04.05.1999: WFU and stored at Goodyear

08.06.1999: To FedEx

06.1999: Re-registred N558FE

????: Ferried to Goodyear to be converted to MD-10

16.05.2002: To Aviation Management Systems for Scrapping

2002: Broken up at Goodyear after being assigned to MD-10 program
	DC-10-10

Engines:

3 CF6-6D1A

3 CF6-6K

(with AA)

	46800
	/96
	27.03.1973: Assembled in Long Beach

19.04.1973: To Trans International Airlines (101), N101TV

01.10.1979: New name: Transamerica Airlines

10.1979: Leased to Nigeria Airways

11.1979: Returned to Transamerica Airlines

15.03.1981: Leased to Air Florida

05.10.1982: Returned to Transamerica Airlines

20.04.1984: To Federal Express (Tara Lynn, 301)

07.1984: Re-registred N301FE

????: New name: FedEx

????: Converted to DC-10-30F(AF)

02.09.2001: Converted to MD-10F
	DC-10-30F (CF), later -30F(AF),

Later MD-10F

Engines:

3 CF6-50C2

	46755
	/97
	31.03.1973: Assembled in Long Beach

09.05.1973: To Northwest Orient Airlines (1146), N146US

01.10.1986: New name: Northwest Airlines

04.09.2002: WFU and stored in Greenwood, MS

01.11.2002: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20

	47801
	/98
	05.04.1973: Assembled in Long Beach

10.05.1973: To Continental Airlines (047), N68047

30.05.1989: To Pegasus Capital Corporation and leased back to Continental Airlines

01.05.1994: Sub-leased to Continental Micronesia

????: Returned to Continental Airlines and operated for Continental Micronesia

10.09.1999: WFU and stored

Hours / cycles accumulated by 10/09/1999: 83834 / 30431

13.09.1999: Ferried to Mobile, Alabama

14.04.2000: To Emery Worldwide Airlines

2001: WFU and stored at Kelly AFB

????: Ferried to Marana

02.07.2005: To Arrow Air
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6D

	46926
	/99
	10.04.1973: Assembled in Long Beach

19.03.1973: To Iberia (Costa del Sol), EC-CBO

30.10.1996: To Continental Airlines, N37078

17.04.2001: Last service for Continental Airlines

21.04.2001: WFU and stored in Mojave
	DC-10-30

Engines:

3 CF6-50C

	46927
	/100
	14.04.1973: Assembled in Long Beach

29.05.1973: To Iberia (Costa Dorada), EC-CBP

20.03.1997: To Continental Airlines, N14079

2001: Last service for Continental Airlines

30.09.2001: WFU and stored in Mojave

09.2003: To Royal Canadian Mounted Police for counter-terrorism training
	DC-10-30

Engines:

3 CF6-50C

	47802
	/101

	24.04.1973: Assembled in Long Beach

23.05.1973: To Continental Airlines (Employee Owner Ship 1, 048), N68048

1981: Leased to Mc Donnell - Douglas for flight tests with winglets in cooperation with the NASA

11.1981: Returned to Continental Airlines

15.06.1989: To Whirlpool Financial Corporation and leased back to Continental Airlines

03.06.1993: Returned to Whirlpool Financial Corporation

06.1993: WFU and stored in Kingman, Arizona

????: Ferried to Goodyear to be converted to MD-10

29.08.1997: For FedEx

16.05.2002: To Aviation Management Systems for scrapping
	DC-10-10

Engines:

3 CF6-6D

	46756
	/102
	28.04.1973: Assembled in Long Beach

02.06.1973: To Northwest Orient Airlines (1147), N147US

01.10.1986: New name: Northwest Airlines

07.12.2001: WFU and stored at Roswell

2002: Back in service

30.04.2002: WFU and stored in Greenwood, MS

Hours / cycles accumulated by 04/2002: approx. 82400/ 29300
	DC-10-40

Engines:

3 JT9D-20J

	46801
	/103
	03.05.1973: Assembled in Long Beach

04.06.1973: To Trans International Airlines (102), N102TV

01.10.1979: New name: Transamerica Airlines

15.04.1981: Leased to Air Florida

25.05.1983: Returned to Transamerica Airlines

19.03.1984: To Federal Express (Brian Jnr, 302)

06.1984: Re-registred N302FE

????: Converted to DC-10-30F (AF)

????: New name: FedEx

24.03.2003: Ferried to Venice for MD-10 conversion - other sources report 02.06.2003
2005/2006: Converted to MD-10

05./06.02.2006: Ferrried from Venice to Memphis on delivery to FedEx
	DC-10-30F (CF),

later -30F(AF)

later MD-10

Engines:

3 CF6-50C2

	46928
	/104
	09.05.1973: Assembled in Long Beach

06.1973: First flight

12.06.1973: To Western Airlines (902), N902WA

01.04.1987: Merged into Delta Air Lines (781)

02.1989: To United Aviation Services

30.03.1989: Leased to World Airways

01.07.1989: Sub-leased to Malaysian Airlines System

11.1990: Returned to World Airways

01.03.1991: Returned to United Aviation Services

????: WFU and stored in Marana, Arizona

06.03.1992: To De Nazionale Investeringsbank NV and sold to Okada Air of Nigeria, (planned registration 5N-OGI was not taken up)

04.1992: Repossessed by De Nazionale Investeringsbank NV

????: WFU and stored at Mc Carran Field, Las Vegas

24.08.1993: Leased to Shabair of Zaire

????: Re-registred 9Q-CSS

19.09.1994: Returned to De Nazionale Investeringsbank

09.1994: WFU and stored in Oostend, Belgium

04.1995: Leased to Flighstar Air Holdings

04.1995: Sub-leased to Aero Express

1995: WFU and stored in Nimes

13.11.1996: To Airstar International, N101AS

11.1998: Broken up in Nimes
	DC-10-10

Engines:

3 CF6-6D1A

	46711
	/105

	15.05.1973: Assembled in Long Beach

11.06.1973: To National Airlines (Tammy, 80), N80NA

04.03.1977: Renamed (Bing Crosby, 80)

07.01.1980: Merged into Pan Am (Clipper Star of the Union)

24.02.1984: To American Airlines

06.1984: Re-registred N139AA

12.1984: To First Security Bank of Utah and leased back to American Airlines

14.04.1993: Damaged beyond repair whilst landing in Dallas / Forth Worth when undercarriage collapsed (0 killed / 202 survived)
	DC-10-30

Engines:

3 CF6-50C2

	46712
	/106
	19.05.1973: Assembled in Long Beach

18.06.1973: To National Airlines (Renee, 81), N81NA

07.01.1980: Merged into Pan Am

12.06.1981: Leased to LAN Chile (Santiago), CC-CJN

13.06.1982: Returned to Pan Am (Clipper Atmosphere), N81NA

15.03.1984: To American Airlines

06.1984: Re-registred N140AA

15.11.1993: WFU and stored in Marana, Arizona

Hours / cycles accumulated by 15/11/1993: 78305 / 18218

????: Leased to Finavion SA

06.1996: Sub-leased to Transaero Airlines

????: Named (Los Angeles)

17.03.1998: To WTC Trustee, lease to Finavion / Transaero continues

29.11.1998: Leased to Hawaiian Airlines

20.12.1998: First service for Hawaiian Airlines

21.02.2003: Last service for Hawaiian Airlines from Los Angeles to Kahului

14.03.2003: WFU and stored

19.03.2003: Ferried to Mojave, CA

Hours / Cycles accumulated by 19/03/2003: 94534 / 21537

2003: Charter operations for United States of America

10.2003: To BCCI LLC

10.2003: Leased to Ghana Airways, 9G-AND

27.07.2004: Grounded after the FAA withdrew Ghana Airways' permission to fly into the USA

02.09.2004: Ferried from Baltimore to Marana, WFU and stored

13.05.2005: Returned to Lessor as N140AA

2007: Broken up in Marana, AZ
	DC-10-30

Engines:

3 CF6-50C2

	46929
	/107
	24.05.1973: Assembled in Long Beach
21.06.1973: To Western Airlines (903), N903WA

31.10.1979: Crashed after landing in error on runway (72 killed / 17 survived) – Hours / cycles: 624614 / 7345
	DC-10-10

Engines:

3 CF6-6D1A

	46757
	/108
	31.05.1973: Assembled in Long Beach

06.07.1973: To Northwest Orient Airlines (1148), N148US

01.10.1986: New name: Northwest Airlines

05.08.2001: Ferried to Greenwood, Mississippi, WFU and stored

08.2001: Broken up in Greenwood, Mississippi

Hours/Cycles acumulated by 05/08/2001: ca. 81 000 / 29 000
	DC-10-40

Engines:

3 JT9D-20J

	46826
	/109

	06.06.1973: Assembled in Long Beach

29.06.1973: To Overseas National Airways (Holidayliner Freedom), N1032F

12.11.1975: Damaged beyond repair after striking flock of seagulls and overruning runway at John F. Kenedy Airport (0 killed / 139 survived)
	DC-10-30F (CF)
Engines:

3 CF6-50

	46802
	/110
	11.06.1973: Assembled in Long Beach

02.07.1973: To Trans International Airlines (103), N103TV

01.10.1979: New name: Transamerica Airlines (103)

01.12.1981: Leased to Air Florida

12.10.1982: Returned to Transamerica Airlines

29.02.1984: To Federal Express (Amanda Marie, 303)

24.05.1984: Re-registred N303FE

1984: Converted to DC-10-30F (AF)

????: New name: FedEx

05.04.2002: Converted to MD-10

Hours / cycles accumulated by 13/12/2006: 73 638 / 22576
	DC-10-30F (CF),

later-30F(AF),

later MD-10

Engines:

3 CF6-50C2

	46758
	/111
	15.06.1973: Assembled in Long Beach

25.07.1973: To Northwest Orient Airlines (1149), N149US

01.10.1986: New name: Northwest Airlines

26.07.2002: WFU and stored in Greenwood, MS

09.2002: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20J

	46930
	/112
	21.06.1973: Assembled in Long Beach

20.07.1973: To Western Airlines (904), N904WA

01.06.1981: To International Air Leases and leased to Capitol Air

30.04.1983: Returned to International Air Leases and leased to Hawaii Express

12.1983: Returned to International Air Leases

23.03.1984: Leased to World Airways

10.11.1984: Returned to International Air Leases

20.11.1984: Leased to Arrow Air

12.1985: Returned to International Air Leases

13.01.1986: Leased to Air Hawaii

21.02.1986: Returned to International Air Leases

10.1986: To American Airlines

03.1987: Re-registred N167AA

1997: To FedEx (also reported: 1999 (!))

12.07.1999: WFU and stored

14.07.1999: Ferried to Goodyear Municipal

Hours / cycles accumulated by 14/07/1999: 83768 / 24790

12.11.2003: Ferried to Los Angeles after 4 years of storage

16.11.2003: Ferried to Venice for freighter conversion

08.01.2004: Re-registred N559FE

(!): According to Informations given by „Aviation Center Berlin“, this aircraft was seen in November of 1987 in Air Hawaii Colours + registration together with 46938/ 153 !
	DC-10-10, later -10F(AF)

Engines:

3 CF6-6D1A

3 CF6-6K

(with AA)

	46759
	/113
	27.06.1973: Assembled in Long Beach

31.07.1973: To Northwest Orient Airlines (1150), N150US

01.10.1986: New name: Northwest Airlines

2001: WFU and stored in Minneapolis/ St. Paul

05.09.2001: Ferried to Greenwood/Mississippi

09.2002: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20J

	46577
	/114
	02.07.1973: Assembled in Long Beach and planned to be registred HB-IGI for Swissair but not taken up

10.09.1973: To Swissair (Luzern), HB-IHC

02.1986: Renamed (Obwalden)

30.08.1991: To Salenia Aviation AB

09.09.1991: Seen in service with Northwest Airline in Zürich (!)
13.09.1991: Leased to Northwest Airlines (1220), N220NW

????: To Northwest Airlines

Hours accumulated by 12/07/1997: 100000 (probably 1st DC-10 to reach this mark!)

05.12.2001: Last service for Northwest Airlines from Amsterdam to Minneapolis/St. Paul

06.12.2001: Ferried to Roswell, WFU and stored

Hours / cycles accumulated by 06/12/2001: 117749 / 27393

????: Re-registred N220PR (paper reg only)

05.11.2002: To Charlotte Aircraft and ferried to Maxton, NC for scrapping

Hours / cycles accumulated by 05/11/2002: 117752 / 27394

2003: Broken up in Maxton, NC
	DC-10-30

Engines:

CF6-50C

	47906
	/115
	09.07.1973: Assmbeled in Long Beach

18.09.1973: To SABENA, OO-SLA

05.04.1974: Inaugurated SABENA's route from Brussels via Anchorage to Tokio and two days later back without the Anchorage stopover.

01.04.1985: Inaugurated SABENA’s route from Brussels to Boston

15.06.1986: Leased to JAT - Jugoslovenski

31.10.1986: Returned to SABENA
22.12.1986: To Spectrum Equipment and leased back to SABENA

12.06.1987: Sub-leased to JAT - Jugoslovenski

23.10.1989: Returned to SABENA

16.11.1989: Sub-leased to Zambia Airways

27.01.1990: Returned to SABENA

11.02.1990: Sub-leased to Zambia Airways

19.03.1990: Returned to SABENA

03.12.1991: To Heller Financial and leased back to SABENA

Hours / cycles accumulated by 31/07/1994: 87963 / 20025 (High time aircraft by then!)

02.11.1994: Returned to Heller Financial

Hours / cycles accumulated by 02/11/1994: 89139 / 20145

06.12.1994: Leased to World Airways, N116WA

31.10.1995: To DAS Air Cargo, 5X-JOE

Hours / cycles accumulated by 30/11/2004: 123 208 / 29857
	DC-10-30F (CF)
Engines:

3 CF6-50C2

	47847
	/116
	13.07.1973: Assembled in Long Beach

14.09.1973: To Air New Zealand, ZK-NZM

16.07.1982: To American Airlines, N137AA

30.10.2000: Last service for American Airlines

06.11.2000: WFU and stored in Mojave

Hours / cycles accumulated by 06/11/2000: 104691 / 19305

2002: Used in a TV show “Men vs. Beast”

2002: To GA Telesis for scrapping

2002: Broken up in Mojave, CA
	DC-10-30

Engines:

3 CF6-50C2

	47921
	/117
	20.07.1973: Assembled in Long Beach

12.11.1973: To Lufthansa, D-ADAO

10.12.1973: Arrived in Hamburg, Germany

1973: Named (Brave Bull)

1973: Renamed (Düsseldorf)

17.04.1981: Inaugurated Lufthansas route from Frankfurt to Manila

1985: Name removed

1988: Renamed (Leverkusen)

11.06.1992: WFU and stored in Marana, Arizona

12.05.1995: To Potomac Financial Corporation

????: Converted to DC-10-30F (AF)

12.12.1995: To Gemini Air Cargo (Molly), N601GC

2003: WFU and stored in Marana, AZ

31.05.2007: Ferried to Opa Locka, FL, WFU and stored

To be broken up for spares
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	46618
	/118

	27.07.1973: Assembled in Long Beach

12.04.1974: To United Airlines, N1819U

19.07.1989: Crashed whilst attempting emergency landing after engine + hydraulic failure in Sioux City, Iowa (112 killed / 184 survived)
	DC-10-10

Engines:

3 CF6-6D

	46619
	/119
	03.08.1973: Assembled in Long Beach

22.02.1974: To United Airlines (3610), N1820U

09.1994: WFU and stored at Mc Carran Filed, Las Vegas

18.07.1997: To FedEx (Lindsay)

02.07.1998: N385FE

1998: Converted to DC-10-10F (AF)

23.10.1998: First flight as DC-10-10F(AF)

25.10.1998: Delivered to FedEx as freighter

????: Ferried to Venice for MD-10 conversion

22.07.2004: Delivered to FedEx as MD-10
	DC-10-10,

later -10F(AF)

later MD-10

Engines:

3 CF6-6D

	46760
	/120
	10.08.1973: Assembled in Long Beach

30.10.1973: To Northwest Orient Airlines (1151), N151US

01.10.1986: New name: Northwest Airlines

02.10.2001: Ferried from Los Angeles to Roswell, WFU and stored

Hours / Cycles accumulated by 04/2002: approx. 74200 / 30100

16.08.2002: Ferried to Greenwood, MS

02.10.2002: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20J

	47864
	/121
	17.08.1973: Assembled in Long Beach

13.11.1973: To Alitalia (Benvenuto Cellini), I-DYNO

16.09.1982: Leased to SABENA

11.1982: Returned to Alitalia

29.12.1982: To Mc Donnell - Douglas

04.1983: Re-registred N3878F

18.06.1984: Leased to Continental Airlines (063)

10.1984: To Wilmington Trust Company and leased back to Continental Airlines

03.1985: Re-registred N14063

28.02.1990: To Potomac Capital Investment Corporation and leased to Continental

2001: Last service for Continental Airlines

29.09.2001: WFU and stored in Mojave

20.05.2002: To Memphis Group

2002: Ferried to Greenwood, MS

2005: Broken up in Greenwood, MS
	DC-10-30

Engines:

3 CF6-50C2

	47922
	/122
	24.08.1973: Assembled in Long Beach

15.01.1974: To Lufthansa (Berlin), D-ADBO

02.02.1974: Arrived in Hamburg, Germany

23.02.1974: First service for Lufthansa

1982: Renamed (Bochum)

19.12.1990: To Aircraft Trading & services and leased to Zambia Airways, 9J-AFN

01.07.1991: To Lufthansa

27.05.1993: WFU and stored in Marana, Arizona

????: Converted to DC-10-30F (AF)

10.11.1995: To Potomac Financial Group

23.05.1996: To Gemini Air Cargo (Leslie), N603GC

07.11.1999: Experienced stabilizer damage inflight

26.12.2001: WFU and stored in Mojave, CA
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	47923
	/123
	31.08.1973: Assembled in Long Beach

11.02.1974: To Lufthansa, D-ADCO

08.04.1974: First service for Lufthansa

02.1976: Named (Frankfurt)

04.08.1985: Name removed

1989: Renamed (Augsburg)

12.1990: To Lufthansa Leasing GmbH and leased back to Lufthansa

01.1994: WFU and stored in Marana, Arizona

05.09.1995: To Potomac Financial Corporation

29.12.1995: To Gemini Air Cargo (Helai), N602GC

????: Converted to DC-10-30F (AF)

07.11.1999: Substantially damaged during take-off in Honolulu

????: Named (Ariana)

????: WFU and stored in Marana, AZ

????: Ferried to Opa Locka, FL

????: Back in service with Gemini Air Cargo
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	46761
	/124
	10.09.1973: Assembled in Long Beach

07.11.1973: To Northwest Orient Airlines (1152), N152US

01.10.1986: New name: Northwest Airlines

08.2002: To Memphis Group

29.08.2002: WFU and stored in Greenwood, MS

30.10.2002: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20J

	47887
	/125

	17.09.1973: Assembled in Long Beach, planned for Atlantis but not taken up, registred N54634 for Mc Donnell -Douglas

25.11.1974: To Air Siam, HS-VGE

10.11.1976: Repossessed by Mc Donnell - Douglas

25.02.1977: To Korean Air Lines, HL7328

20.06.1984: New name: Korean Air

27.07.1989: Crashed whilst on approach in fog to Tripoli, Lybia (72 killed / 127 survived)
	DC-10-30

Engines:

3 CF6-50

	46762
	/126
	21.09.1973: Assembled in Long Beach

14.11.1973: To Northwest Orient Airlines (1153), N153US

01.10.1986: New name: Northwest Airlines

03.09.2002: WFU and stored

02.10.2002: Ferried to Greenwood, MS for scrapping
	DC-10-40

Engines:

3 JT9D-20J

	46891
	/127

	25.09.1973: Assembled in Long Beach and planned for Air Afrique but not taken up

13.11.1973: To Martinair Holland (Kohoutek), PH-MBG – original name planned for this aircraft was Mount Everest

23.11.1979: Leased to International Red Cross (J. Henri Dunant) for humanitary flights to Cambodia

02.01.1980: Returned to Martinair Holland (H.R.H. Princess Margriet)

16.03.1984: To PK Finans International and leased back to Martinair Holland

17.07.1986: To United Aviation Services and leased to Martinair Holland

13.10.1988: Returned to United Aviation Services, N105WA

08.1989: To Intercredit Corporation

08.1989: Leased to World Airways

10.1991: Sub-leased to Malaysian Airline System

22.06.1992: To CIT Leasing Corporation, leased to World Airways and sub-leased to Malaysian Airline System

11.1992: Returned to World Airways

20.10.1993: To Aircraft 46891 Inc.

10.1993: WFU and stored in Mobile, Alabama

08.02.1994: Transferred to CIT Leasing Corporation

13.12.1994: To Avcom Commercial Aviation, UN-10200

25.05.1995: Re-registred RA-10200

09.1995: Returned to CIT Leasing Corporation, N105WA

????: Leased to Challengair, OO-HVA

????: Returned to CIT Leasing Corporation

04.1996: Leased to TAESA, XA-TDC

05.1996: Sub-leased to STAF

1998: Operated for or by NSW (!)

1999: Returned to TAESA

29.01.2000: WFU and stored in Phoenix

14.02.2000: To unknown operator (!), N105AM

2000: Ferried to Goodyear

2000: Rumours about registration N571RY

12.10.2000: To Cielos del Peru

2000: Re-registred OB-1749

????: Named (Petete)

07.07.2003: Skidded of Runway after aquaplaning in Curitiba, Brazil
	DC-10-30F (CF)

Engines:

3 CF6-50C2

	46763
	/128
	08.10.1973: Assembled in Long Beach

28.11.1973: To Northwest Orient Airlines (1154), N154US

01.10.1986: New name: Northwest Airlines

20.09.2001: WFU and stored in Greenwood

2002: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20J

	47924
	/129
	15.10.1973: Assembled in Long Beach

15.02.1974: To Lufthansa, D-ADDO

02.04.1974: First service for Lufthansa

1976: Named (Hamburg)

1980: Name removed

1981: Named (Köln)

28.04.1981: Inaugurated Lufthansas route from Frankfurt to San Juan

28.11.1981: Name removed

1982: Named (Duisburg)

07.10.1987: Inaugurated Lufthansas route from Frankfurt to Kathmandu

04.11.1989: Inaugurated Lufthansas route from Frankfurt to St. Marteen

12.1990: To Lufthansa Leasing GmbH and leased back to Lufthansa

18.04.1994: WFU and stored in Marana, Arizona

????: Converted to DC-10-30F (AF)

31.01.1996: To Potomac Financial Group

08.1996: To Gemini Air Cargo (Christa), N604GC

????: Renamed (Eric)

28.02.2002: WFU and stored in Mojave
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	46764
	/130
	23.10.1973: Assembled in Long Beach

12.12.1973: To Northwest Orient Airlines (1155), N155US

01.10.1986: New name: Northwest Airlines

04.01.2002: Last service for Northwest Airlines

05.01.2002: WFU and stored in Roswell

Hours / Cycles accumulated by 04/2002: 74200 / 30100

04.06.2002: Ferried to Greenwood, MS for scrapping

29.07.2004: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20J

	46578
	/131

	30.10.1973: Assembled in Long Beach

06.12.1973: To Swissair (Bern), HB-IHD

03.1983: Renamed (Thurgau)

02.05.1988: To Electra Aviation Ltd and leased to JAT

06.1992: Repossessed by Electra Aviation

06.1992: WFU and stored in Mojave, California

01.1993: Re-registred VR-BMP

????: Planned to be registred ZS-NPZ for Lionair but not taken up

07.07.1995: To Northwest Airlines, N228NW

03.12.2002: WFU and ferried to Maxton, NC

07.01.2003: To Charlotte Aircraft for scrapping

09.01.2003: Re-registred N228PR (paper reg only)
	DC-10-30

Engines:

3 CF6-50C

	46579
	/132
	18.12.1973: Assembled in Long Beach, planned to be registred HB-IGL for Swissair but not taken up and first flight

06.02.1974: To Swissair (Vaud), HB-IHE

17.05.1991: To Credit Lyonnais / PK Airfinance, N221NW

24.05.1991: Leased to Northwest Airlines (1221)

29.01.1992: To Intercredit Corporation and leased to Northwest Airlines

04.1997: To FSBU Trustee and leased to Northwest Airlines

Hours / cycles accumulated by 01/04/2002: approx. 115 800 / 27 400

Hours / cycles accumulated by 21/08/2002: approx. 117 021 / 27 576

Hours / cycles accumulated by 31/12/2004: 125 871 / approx. 28 800

09.10.2005: Last service for Northwest Airlines from Amsterdam to Minneapolis/St. Paul

Hours accumulated by 09/10/2005: 128679 (was there any other aircraft for longer time in the air?

10.10.2005: Ferried from Minneapolis/St. Paul to Marana, AZ, WFU and stored
	DC-10-30

Engines:

3 CF6-50C

	46944
	/133
	13.11.1973: Assembled in Long Beach

29.05.1974: To VARIG, PP-VMA

????: To Global Aircraft Leasing and leased back to VARIG

02.1999: Sub-leased to AVENSA

03.1999: Re-registred YV-51C

????: WFU and stored in Miami

23.08.2000: To Pegasus Capital Corporation, N940PG

17.07.2001: Leased to AVENSA, YV-69C

2002: Ferried to Rio de Janeiro for a c-check, to be made operational for Santa Barbara Airlines

24.01.2003: Returned to Pegasus, N940PG

14.05.2003: To Santa Barbara Airlines, YV-1052C

2005: WFU and stored in Caracas

13.12.2005: Ferried from Caracas to Roswell, NM
	DC-10-30

Engines:

3 CF6-50C2

	46853
	/134
	20.11.1973: Assembled in Long Beach (planned registrations: F-BTDD + F-BTDE)

18.01.1974: Leased to UTA, N54639

07.10.1983: To UTA, F-BTDE

21.12.1992: Merged into Air France

01.03.1993: Leased to AOM French Airlines

????: To Batide Bail and leased back to AOM French Airlines

22.09.2001: Merged into Air Lib

25.11.2001: WFU and stored at Paris/ Orly

2003: Ferried to Charleroi

2003: Ferried to Chateauroux
	DC-10-30

Engines:

3 CF6-50C2

	47865
	/135
	29.11.1973: Assembled in Long Beach

22.01.1974: To Alitalia (Gugliemo Marconi), I-DYNU

28.10.1983: To Finnair, OH-LHD

03.08.1984: Leased to Malaysian Airline System

21.08.1984: Returned to Finnair

11.09.1984: Leased to Malaysian Airline System

30.09.1984: Returned to Finnair

19.06.1993: Leased to Express One International

02.01.1994: Returned to Finnair

21.02.1994: Leased to LOT Polish Airlines

26.03.1994: Returned to Finnair

06.07.1994: Leased to Air Liberté, F-GPVD

????: To Capra Corporation and leased to Air Liberté

18.11.1994: To Credit Lyonnais and leased to Air Liberté

22.09.2001: Merged into Air Lib

06.02.2003: WFU and stored at Paris/CDG after Air Lib ceased operations

2003: Ferried to Helsinki

2004: Re-registred N786PT

29.06.2004: Ferried to Opa Locka
	DC-10-30

Engines:

3 CF6-50C2

	47848
	/136
	18.01.1974: Assembled in Long Beach

18.01.1974: To Air New Zealand, ZK-NZN

26.11.1978: Leased to Malaysian Airlines System

16.12.1978: Returned to Air New Zealand

14.04.1981: To ILFC- International Lease Finance Corporation, N821L

14.04.1981: Leased to Western Airlines (950)

09.1983: Returned to ILFC

21.09.1983: Leased to Air Pacific

28.12.1984: Returned to ILFC

03.01.1985: To American Airlines

02.1985: Re-registred N144AA

13.11.2000: Last service for American Airlines

13.11.2000: WFU and stored at Dallas/For Worth

05.12.2000: Ferried to Mojave

Hours / cycles accumulated by 05/12/2000: 103400 / 20297

2002: Used in a TV show "Men vs. Beast"

2002: To GA Telesis for scrapping

2002: Broken up
	DC-10-30

Engines:

3 CF6-50C2

	46931
	/137
	12.12.1973: Assembled in Long Beach and registred N54637 for Douglas

01.03.1974: To Pakistan International, AP-AXC

27.06.1986: To Canadian Pacific Airlines (909), C-FCRA

26.04.1987: Merged into Canadan Airlines International, Fleet-number retained

01.1988: To Canada Lease Financing Ltd and leased back to Canadian Airlines International

03.1989: To Polaris Aircraft Leasing Corporation and leased to Canadian Airlines Intern.

28.09.1989: Returned to Polaris Aircraft Leasing Corporation

29.09.1989/11.89 (!): Leased to Aeromexico, XA-AMR

22.03.1994: Returned to Polaris Aircraft Leasing Corporation

01.06.1994: Leased to Leisure Air, N832LA

06.10.1994: Returned to Polaris Aircraft Leasing Corporation

02.1996: Leased to Laker Airways (Endeavour)

????: To GE Capital and leased to Laker Airways

02.1999: WFU and stored at Goodyear, AZ

01.07.1999: Returned to GE Capital

30.07.2000: Ferried to Naples for freighter conversion

31.07.2000: To Gemini Air Cargo

????: Converted to DC-10-30F(AF)

28.02.2002: WFU and stored in Mojave

13.06.2002: Re-registred N614GC

2002: Back in service

01.10.2002: WFU and stored in Mojave

????: Back in service

2003: To Wells Fargo Bank Northwest

13.06.2003: Leased to Cielos del Perú (Petete V)
	DC-10-30, later –30F(AF)

Engines:

3 CF6-50C2R

	46620
	/138
	20.12.1973: Assembled in Long Beach

13.02.1974: To United Airlines (3621), N1821U

09.1994: WFU and stored at Mc Carran Field, Las Vegas

22.04.1997: To FedEx

Hours / cycles accumulated by 22/04/1997: 25271 / 22867

11.1997: Back in service, titles removed (?)

12.1998: Re-registred N386FE

19.03.1999: Converted to MD-10

10.04.1999: First flight as MD-10

10.01.2001: Delivered to FedEx as MD-10

12.01.2001: First service for FedEx

04.04.2006: Returned to Memphis, TN after engine explosion at 30 000 ft
	DC-10-10,

later MD-10

Engines:

3 CF6-6D

	47803
	/139
	07.01.1974: Assembeld in Long Beach

04.02.1974: To Continental Airlines (049), N68049

21.05.1981: To Federal Express (Dusty)

????: New name: FedEx

20.05.2003: Ferried to Venice for freighter conversion
	DC-10-10F (CF)
Engines:

3 CF6-6D

	46621
	/140
	14.01.1974: Assembled in Long Beach

25.04.1974: To United Airlines (3622), N1822U

09.1994: WFU and stored at Mc Carran Field, Las Vegas

1996: Back in service, titles removed

22.04.1997: To FedEx

Hours / cycles accumulated by 22/04/1997: 58403 / 22880

????: Converted to DC-10-10F(AF)

????: Re-registred N391FE

22.10.1998: Re-registred N387FE

05.01.2007: Ferried from Bangor, ME to Venice for MD-10 conversion

2007: Converted to MD-10

03.07.2007: Delivered to FedEx after MD-10 conversion
	DC-10-10,

later -10F(AF),

later MD-10

Engines:

3 CF6-6D

	46940
	/141
	21.01.1974: Assembled in Long Beach

02.04.1974: To Pakistan International, AP-AXD

09.05.1986: To Canadian Pacific Airlines (Empress of Tokyo, 910), C-FCRB

26.04.1987: Merged into Canadian Airlines International, fleet-nr. and name retained

01.1988: To Canadian Lease Financing and leased back to Canadian

10.06.1991: To Potomac Capital Investment Corporation

11.06.1991: Transferred to Wilmington Trust Company

28.06.1991: Leased to VASP, PP-SOM
12.1992: Repossessed by Potomac Capital Investment Corporation, N234DC

14.04.1993: Leased to Continental Airlines

08.1993: Re-registred N76073

02.07.2000: WFU and stored in Mojave

21.04.2001: Ferried to Clinton/Sherman
	DC-10-30

Engines:

3 CF6-50C2

	47804
	/142
	28.01.1974: Assembled in Long Beach

04.03.1974: To Continental Airlines (050), N68050

15.09.1980: To Federal Express (Meridith Allison)

????: New name: FedEx

2004: Converted to MD-10
	DC-10-10F (CF)

later MD-10

Engines:

3 CF6-6D

	46765
	/143
	01.02.1973: Assembled in Long Beach

08.03.1974: To Northwest Orient Airlines (1156), N156US

01.10.1986: New name: Northwest Airlines

????: Named (City of Amsterdam)

29.09.2001: Ferried from Minneapolis/St. Paul to Roswell, NM, WFU and stored

01.03.2002: To Memphis Group

13.03.2002: Ferried to Greenwood, MS

2003: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20J

	46622
	/144
	11.02.1974: Assembled in Long Beach

02.05.1974: To United Airlines, N1823U

????: WFU and stored at Goodyear Litchfield, Arizona

23.01.1997: To FedEx

10.1997: Re-registred N388FE

????: Named (Izzul)

????: Converted to DC-10-10F(AF)

????: First service for FedEx

13.07.2003: Delivered to FedEx as MD-10
	DC-10-10, later -10F(AF)

later MD-10

Engines:

3 CF6-6D

	47805
	/145
	18.02.1974: Assembled in Long Beach

08.04.1974: To Continental Airlines (051), N68051

05.11.1986: To Federal Express (Todd)

????: New name: FedEx

24/25.01.2007: Ferried from Indianapolis, IN to Venice for MD-10 conversion

21.09.2007: Delivered to FedEx after MD-10 conversion
	DC-10-10F (CF), later MD-10

Engines:

3 CF6-6D

	46556
	/146
	25.02.1974: Assembled in Long Beach

03.04.1974: To KLM, PH-DTG and leased to VIASA

30.05.1978: To VIASA, YV-134C

01.1997: Stored in Caracas as VIASA ceased operations

08.1998: To Iberia, EC-GTB

09.1998: WFU and stored in Madrid

1999: Back in service

05.2000: WFU and stored in Madrid

29.11.2002: Ferried to Malaga

12.2002: To Firstport International

2003: Ferried to Madrid

????: Ferried to San Antonio, Texas

27.06.2005: To unknown company (?), N8094L

07.08.2005: Ferried from San Antonio,TX to Opa Locka, FL

02.2006: Broken up in Opa Locka, FL
	DC-10-30

Engines:

3 CF6-50C

	46936
	/147
	04.03.1974: Assembled in Long Beach

17.04.1974: To Aeromexico (Ciudad de Mexico), XA-DUG

11.1989: To MDFC, N417DG and leased back to Aeromexico

28.09.1990: To Polaris Aircraft Leasing and leased to Aeromexico

05.1994: Returned to Polaris Aircraft Leasing

27.05.1994: Leased to Leisure Air, N831LA

06.10.1994: Returned to Polaris Aircraft Leasing

21.11.1995: Leased to Caledonian Airways, G-BWIN

24.12.1995: First service for Caledonian Airways

18.04.1996: WFU and stored at London/Gatwick

1996: Returned to Polaris Aircraft Leasing

17.06.1996: Leased to Laker Airways (Columbia), N831LA

1998: Sub-leased to Transmile Air

05.1998: Returned to Laker Airways

10.08.1998: Sub-leased to Virgin Express

15.09.1998: Minor damaged after take-off in Brussels whe fire in an engine was detected

24.09.1998: Returned to Laker Airways

02.1999: WFU and stored in Goodyear, AZ

01.06.1999: Returned to Polaris

????: To General Electric Capital Corporation

????: Converted to DC-10-30F (AF)

23.08.2000: Leased to Emery Worldwide Airlines

2001: WFU and stored at Kelly AFB

24.06.2002: Ferried to Roswell

18.07.2002: Leased to Cielos del Perú (Petete II)

2007: WFU and stored in Lima
	DC-10-30, later -30F(AF)

Engines:

3 CF6-50C2R

	47806
	/148
	11.03.1974: Assembled in Long Beach

11.04.1974: To Continental Airlines (052), N68052

14.04.1983: To Federal Express (Janette Louise)

????: New name: FedEx

22./23.03.2007: Ferried from Indianapolis, IN to Venice for MD-10 conversion

30.10.2007: Delivered to FedEx after MD-10 conversion
	DC-10-10F (CF), later MD-10

Engines:

3 CF6-6D

	47866
	/149
	18.03.1974: Assembled in Long Beach

19.04.1974: To Alitalia (Giotto di Bondone), I-DYNB

27.06.1985: To Eastern Airlines (391), N391EA

10.1985: To Walker Leasing Corporation and leased back to Eastern Airlines

07.01.1986: To Westinghouse Credit Corporation and leased back to Eastern Airlines

21.09.1990: Returned to Westinghouse Credit Corporation and leased to Continental Airlines, N13067

10.2000: WFU and stored

31.10.2000: To Continental Airlines

2000: Back in service

21.12.2000: To FSBU - First Security Bank of Utah and leased to Continental Airlines

15.04.2001: Last service fro Continental Airlines from Honolulu to New York / Newark

16.04.2001: WFU and stored in Los Angeles

20.04.2001: Ferried to Mojave

2001: Broken up in Mojave
	DC-10-30

Engines:

3 CF6-50C2

	47980
	/150
	25.03.1974: Assembled in Long Beach

19.05.1974: To Iberia (Costa de Azahar), EC-CEZ

28.11.2000: Last service for Iberia (MEX-MAD) (LAST IBERIA DC-10 FLIGHT!)

28.11.2000: WFU and stored in Madrid

12.2002: To Firstport International

23.12.2002: Ferried to Mahon

2003: Ferried to Mobile, Alabama

27.06.2005: To unknown company (?), N8095V

02.08.2005: Ferried from Mobilae, Alabama to Greenwood, MS

To be broken up
	DC-10-30

Engines:

3 CF6-50C2

	46766
	/151
	01.04.1974: Assembled in Long Beach

17.05.1974: To Northwest Orient Airlines (1157), N157US

01.10.1986. New name: Northwest Airlines

03.09.2002:Ferried from Minneapolis/St. Paul to Greenwood, MS, WFU and stored

30.10.2002: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20 J

	46937
	/152
	08.04.1974: Assembled in Long Beach

16.05.1974: To Aeromexico (Castillo de Chapultepec), XA-DUH

04.05.1989: To Polaris Aircraft Leasing, N8228P and leased back to Aeromexico

08.06.1995: Returned to Polaris Aircraft Leasing

05.04.1996: Leased to Laker Airways (Discovery), N833LA

25.02.1998: Sub-leased to Transmile Air

05.1998: Returned to Laker Airways

02.1999: WFU and stored at Fort Lauderdale

16.07.1999: Returned to Polaris

1999: Ferried to Goodyear, AZ

????: To General Electric Capital Corporation

08.2000: Converted to DC-10-30F(AF)

30.08.2000: Leased to Emery Worldwide Airlines

2001: WFU and stored at Kelly AFB

26.06.2002: Ferried to Roswell

29.07.2002: Leased to Cielos del Peru (Petete III)
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2R

	46938
	/153
	15.04.1974: Assembled in Long Beach

14.05.1974: To Western Air Lines, N905WA

01.07.1981: To International Air Leases and leased to Capitol Air

17.11.1982: Sub-leased to Pacific East Air

17.12.1982: Returned to Capitol Air

05.04.1983: Returned to International Air Leases and leased to Hawaii Express

12.1983: Returned to International Air Leases

23.03.1984: Leased to World Airways

25.10.1984: Returned to International Air Leases

11.1984: Leased to Arrow Air

09.1985: Sub-leased to Air Panama

04.10.1985: Returned to International Air Leases

20.11.1985: Leased to Air Hawaii

21.02.1986: Returned to International Air Leases

10.1986: To American Airlines

06.1987: Re-registred N168AA

11.10.1999: Last service for American Airlines, WFU and stored in Tulsa

26.10.1999: Ferried to Goodyear for storage

Hours / cycles accumulated by 26/10/1999: 80551 / 23704

17.11.1999: To FedEx, N560FE

14.04.2003: Ferried to Venice for freighter conversion

2003: Converted to DC-10-10F(AF)

30.09.2003: Re-registred N560FE

????: Converted to MD-10

06.01.2004: Delivered to FedEx as MD-10

(!): According to Informations given by „Aviation Center Berlin“, this aircraft was seen in November of 1987 in Air Hawaii Colours + registration together with 46930/ 112 !
	DC-10-10, later -10F(AF)

later MD-10F

Engines:

3 CF6-6D1A

3 CF6-6K

(with AA)

	46623
	/154
	22.04.1974: Assembled in Long Beach

19.06.1974: To United Airlines (3624), N1824U

26.04.1986: To UAL Leasing Inc. and leased back to United Airlines

01.1987: Transferred to UAL First Leasing Company and leased to United Airlines

28.06.1989: To Wilmington Trust Company and leased to United Airlines

27.09.1995: To United Airlines

02.1996: WFU and stored at Mc Carran Field, Las Vegas

Hours / cycles accumulated by 04/11/1998: 61466 / 24209

05.11.1998: To FedEx

1999: Converted to DC-10-10F (AF)

13.11.2006: Ferried from Bangor, ME to Venice for MD-10 conversion

2007: Converted to MD-10

30.06.2007: Delivered to FedEx after MD-10 conversion
	DC-10-10,

later -10F(AF),

 later MD-10

Engines:

3 CF6-6D

	46624
	/155
	29.09.1974: Assembled in Long Beach

26.06.1974: To United Airlines, N1825U

26.03.1986: To UAL Leasing Inc. and leased back to United Airlines

01.1987: Transferred to UAL First Leasing Company and leased to United Airlines

28.06.1989: To Wilmington Trust Company and leased to United Airlines

27.09.1995: To United Airlines

????: WFU and stored at Goodyear Litchfield, Arizona

13.02.1997: To FedEx (Rasik)

05.1997: Re-registred N390FE

Hours / cycles accumulated by 05/1997: 62998 / 24945

11.12.2002: Converted to DC-10-10F (AF)

11.12.2002: Converted to MD-10F
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6D

	46945
	/156
	06.05.1974: Assembled in Long Beach

18.06.1974: To VARIG, PP-VMB

09.1990: To CL Aircraft Inc. and leased back to VARIG

????: To Pegasus Capital Corporation and leased to VARIG

14.12.1998: Sub-leased to AVENSA

????: Re-registred YV-50C

2000: Returned to VARIG

11.2000: Sub-leased to AVENSA

07.08.2002: Returned to Pegasus via VARIG

2002: Re-registred N967PG

????: To Heller Financial

????. WFU and stored in Roswell, NM
	DC-10-30

Engines:

3 CF6-50C2

	47907
	/157
	13.05.1974: Assembled in Long Beach

10.06.1974: To SABENA, OO-SLB

01.04.1976: Inaugurated SABENA's route from Brussels to Dubai. Return service was inaugurated a day later

22.12.1986: To Selsdon Leasing Ltd and leased back to SABENA

30.03.1987: Inaugurated SABENA’s route from Brussels to Toronto

24.01.1994: To SABENA

19.07.1994: WFU and stored

Hours / cycles accumulated by 19/07/1994: 85580 / 20560

01.08.1994: To Nippon Miniature Ballbearing Company, N10MB

03.07.2002: To Omega Air

07.2002: WFU and stored in San Antonio, TX

28.06.2004: Ferried to Nimes

2004: To Avient Aviation, Z-ARL
	DC-10-30

Engines:

3 CF6-50C2

	46932
	/158
	20.05.1974: Assembled in Long Beach

26.06.1974: To Air Zaire (Mount Ngafula), 9Q-CLT

11.1975: Leased to Air Tchad

01.1976: Returned to Air Zaire

09.06.1985: To Security Pacific Financing, G-NIUK and leased to British Caledonian

14.04.1988: Merged into British Airways (Cairn Edward Forest)

04.05.1992: WFU and stored at London/Gatwick

27.05.1992: Sub-leased to Kuwait Airways

08.09.1992: Returned to British Airways, WFU and stored in Cambridge

14.10.1993: Back in service with British Airways

31.08.1994: Sub-leased to Caledonian Airways (Loch Loyal)

30.03.1997: Last service for Caledonian Airways

1997: Returned to British Airways

1997: Sub-leased to Flying Colours

1997: Returned to British Airways

21.02.1999: WFU and stored at London/Gatwick

1999: To Finova Capital Corporation

28.06.1999: Leased to Gemini Air Cargo and ferried to Napoli to be converted to DC-10-30F(AF)

08.07.1999: Re-registred N609GC

13.12.1999: Delivered as DC-10-30F (AF)

27.12.2001: WFU and stored in Mojave

23.01.2002: Back in service

12.12.2003: Returned to Lessor

12.12.2003: Returned to Finova Capital Corporation

14.10.2004: Leased to Cielos del Perú (Petete VIII)
	DC-10-30

Engines:

3 CF6-50C2

	46933
	/159
	28.05.1974: Assembled in Long Beach

27.06.1974: To KLM - Royal Dutch Airlines, PH-DTI

11.07.1974: Leased to Phillippine Airlines

01.05.1984: Sub-leased to Aloha Airlines

08.1984: Re-registred N801AL

11.1984: To LFC No. 14 Corporation

28.12.1984: To Fairview Leasing Corporation

01.03.1985: Leased to SAS, OY-KDB

30.05.1988: To Aeronautics Leasing and leased to SAS
31.03.1990: Returned to Aeronautics Leasing

02.04.1990: Leased to World Airways

05.1990: Re-registred N109WA

20.06.1990: Sub-leased to Garuda Indonesian

05.08.1990: Returned to World Airways

27.09.1990: To Malaysian Airline System, 9M-MAZ

07.07.1995: Leased to LOT

1995: Returned to Malaysian Airline System

29.12.1995: Leased to World Airways, N109WA

26.02.1998: Returned to Malaysia Airlines, 9M-MAZ

05.1999: WFU and stored

1999: Leased to World Airways

08.1999: Returned to Malaysia Airlines

12.1999: To Ghana Airways, 9G-ANC

2003: Grounded in Rome due to outstanding maintenance bills

2005/2006: Broken up at Rome/Fiumicino
	DC-10-30

Engines:

3 CF6-50C2

	46934
	/160
	04.06.1974: Assembled in Long Beach and planned for KLM as PH-DTK but not taken up

????: Registred N19B for Douglas

09.02.1975: To Korean Air Lines

20.06.1984: New name: Korean Air

01.08.1996: To Northwest Airlines (1236), N236NW

18./19.04.2006: Last service for Northwest Airlines from Amsterdam to Memphis, TN

22.04.2006: Ferried from Memphis, TN to Minneapolis/St. Paul

11.07.2006: To Omni Air, ferried from Minneapolis/St. Paul to Tulsa, OK

Aircraft will be broken up for spares
	DC-10-30

Engines:

3 CF6-50C

	46767
	/161
	11.06.1974: Assembled in Long Beach

19.07.1974: To Northwest Orient Airlines (1158), N158US

01.10.1986: New name: Northwest Airlines

06.05.2002: Last service for Northwest Airlines

27.05.2002: WFU and stored in Greenwood, MS

2002: To Memphis Group

2002: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20 J

	46942
	/162
	18.06.1974: Assembled in Long Beach

25.06.1975: To National Airlines (Betty, 69), N69NA

07.01.1980: Merged into Pan American World Airways (Clipper Star Light)

25.11.1983: To American Airlines

04.1984: Re-registred N161AA

09.1984: To Polaris Aircraft Leasing Corporation and leased back to American Airlines

11.04.1994: WFU and stored in Marana, Arizona

Hours / cycles accumulated by 11/04/1994: 55226 / 22681

01.1996: To General Electric Capital, leased to American and sub-leased to Hawaiian Airlines (162)

09.06.1997: Returned to Polaris

????: WFU and stored in Tulsa

08.11.1997: To Omni Air Express

????: Re-registred N450AX

01.10.2002: WFU and stored in Mojave

2003: Ferried to Victorville, CA

2003: Tests as water bomber aircraft commenced

09.06.2005: Presented at the Paris/Le Bourget airshow

????: To 10 Tanker Air Carrier

The aircraft was reported to have been named “Glitter” in the early 2000s, but this was never confirmed
	DC-10-10

Later firefighter

Engines:

3 CF6-6K

	46943
	/163
	25.06.1974: Assembled in Long Beach

23.06.1975: To National Airlines (Wisty, 70), N70NA
07.01.1980: Merged into Pan American World Airways (Clipper Star King)

20.07.1984: To American Airlines

09.1984: Re-registred N162AA

09.1984: To Manufacturers Hanover Trust and leased back to American Airlines

13.01.1987: To CIT Group / Equipment Financing Inc. and leased to American

29.06.1987: To Chase Comercial Corporation and leased to American

20.12.1990: To Mellon Financial Services Corporation and leased to American Airlines

26.09.1996: Reported to be returned to Mellon

07.11.1996: Leased to Hawaiian Airlines

Hours / cycles accumulated by 07/11/1996: 64431 / 24725

13.09.1999: Returned to American Airlines

19.10.1999: Last Service for Hawaiian Airlines (!)
20.10.1999: WFU and stored in Tulsa

Hours / cycles accumulated by 20/11/1999: 72562 / 26652

21.12.1999: To FedEx

????: Re-registred N561FE

16.05.2002: To Aviation Management Systems for scrapping

2002: Broken up at Goodyear after being assigned to MD-10 program
	DC-10-10

Engines:

3 CF6-6K

	46768
	/164
	02.07.1974: Assembled in Long Beach

09.08.1974: To Northwest Orient Airlines (1159), N159US

01.10.1986: New name: Northwest Airlines

02.01.2002: Last service for Northwest Airlines, WFU and stored

23.05.2002: Ferried to Roswell, NM

15.07.2002: Ferried to Philips Army Field

04.10.2002: To FAA for destructive testing
	DC-10-40

Engines:

3 JT9D-20 J

	46713
	/165
	10.07.1974: Assembled in Long Beach

20.06.1975: National Airlines (Mariene, 82), N82NA (200th DC-10 delivered)

1982: Renamed (Bob Hope)

1982: Renamed (Sammy Davis Junior)

07.01.1980: Merged into Pan Am (Clipper Aurora)

02.04.1984: To American Airlines

07.1984: Re-registred N141AA

09.12.1993: WFU and stored

10.12.1993: Ferried to Marana, Arizona

Hours / cycles accumulated by 10/12/1993: 74867 / 16419

????: Leased to Finaviation SA

05.06.1996: Sub-leased to Transaero Airlines

Hours / cycles accumulated by 05/06/1996: 74872 / 16422

????: Named (Chicago)

17.03.1998: To WTC Trustee, lease to Finavion / transaero continues

02.10.1998: Returned to Finaviation SA

03.10.1998: WFU and stored at Goodyear

22.02.1999: Sub-leased to Hawaiian Airlines

18.02.2003: Last service for Hawaiian Airlines from Honolulu to Los Angeles

Hours / Cycles accumulated by 18/02/2003 90421 / 19600

2003: Charter operations for United States of America

19.03.2003: Returned to WTC Trustee, WFU and stored in Mojave, CA

Hours / Cycles accumulated by 19/03/2003 90462 / 19608

23.11.2003: To Ghana Airways, 9G-ANE

16.09.2004: WFU and stored in Marana, AZ

13.05.2005: Returned to Lessor as N141AA

2007: Broken up in Marana, AZ
	DC-10-30

Engines:

3 CF6-50C2

	47925
	/166
	17.07.1974: Assembled in Long Beach

14.11.1974: To Lufthansa (München), D-ADFO

04.05.1975: Humanitary aid flight to Saigon

1981: Name removed

1982: Named (Duisburg)

1982: Name removed

20.09.1984: Renamed (Fürth) by Mrs. Ursula Lichtenberg, the mayor’s wife

1989: Name removed

1990: Named (Hof)

1990: Name removed

12.1990: To Lufthansa Leasing GmbH and leased back to Lufthansa

23.10.1991 - 19.11.1991: „Around the world“ flight with a swiss group

19.02.1994: WFU and stored in Tucson, AZ

Hours / Cycles accumulated by 19/02/1994: 87190 / 18742

28.02.1994: Ferried to Marana, Arizona

????: Converted to DC-10-30F (AF)

21.02.1996: To Gemini Air Cargo (Kari), N605GC

????: Renamed (Ryan)

31.12.2001: WFU and stored in Mojave

17.01.2002: Back in service

28.02.2002: WFU and stored in Mojave

17.01.2002: Back in service

18.07.2002: WFU and stored in Mojave

2003: Back in service
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	46714
	/167

	24.07.1974: Assembled in Long Beach

16.06.1975: National Airlines (Timmi, 83), N83NA

07.01.1980: To Pan Am (Clipper Celestial Empire)

19.04.1984: To American Airlines

07.1984: Re-registred N142AA

26.10.1993: WFU and stored in Tulsa, OK

Hours / cycles accumulated by 26/10/1993: 73169 / 16357

10.12.1993: Ferried to Marana, AZ

Hours / cycles accumulated by 10/12/1993: 73171 / 16358

27.10.1994: Back in service with American Airlines

26.05.1995: WFU and stored in Marana, Arizona

30.05.1995: Ferried to Marana, AZ

Hours / cycles accumulated by 30/05/1995: 74789 / 16728

????: Leased to Finavion SA

28.06.1996: Sub-leased to Transaero Airlines

17.03.1996: To WTC Trustee, lease to Finavion / Transaero continues

????: To FSBU Trustee

????: Leased to Hawaiian Airlines

03.2000: To Sky Aviation

2000: Broken up in Miami

Reported as exported to Panama or exported to FedEx
	DC-10-30

Engines:

3 CF6-50C2

	46769
	/168

	31.07.1974: Assembled in Long Beach

10.09.1974: To Northwest Orient Airlines (1160), N160US

01.10.1986: New name: Northwest Airlines

14.09.2001: WFU and stored in Greenwood

10.2001: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20J

	46625
	/169

	07.08.1974: Assembled in Long Beach

27.02.1975: To United Airlines (3126), N1826U

22.03.1986: Leased to World Airways

19.06.1986: Returned to United Airlines

03.03.1994: Leased to Leisure Air

18.11.1994: Returned to United Airlines

12.1994: WFU and stored in Marana, Arizona

21.05.1997: To FedEx (Chandra)

????: Re-registred N391FE

14.03.1998: Ferried back to Memphis after freighter conversion

04.01.2002: Ferried to Venice for MD-10 conversion

03.08.2002: Delivered to FedEx as MD-10F

28.07.2006: Written off after left main gear collapsed while landing in Memphis (0 killed / 3 survived).
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6D

	47926
	/170

	14.08.1974: Assembled in Long Beach

03.01.1975: To Lufthansa, D-ADGO

11.02.1975: First service for Lufthansa

1976: Named (Bonn)

01.04.1980: Inaugurated Lufthansas route to Kuala Lumpur

01.05.1980: Inaugurated Lufthansas route to Atlanta and Dallas

1986: Name removed

03.06.1992: Leased to Kuwait Airways

26.02.1992: Returned to Lufthansa

18.01.1993: WFU and stored in Marana, Arizona

18.09.1994: Left from Marana

16.12.1994: Leased to SABENA

14.02.1995: Re-registred OO-SLG

27.04.1997: Last service for SABENA (LAST SABENA DC-10 FLIGHT!)

30.04.1997: Returned to Lufthansa, D-ADGO

06.05.1997: To Airfleet Credit Corporation and leased to Continental Airlines, N59083

2001: Last service for Continental Airlines

29.09.2001: WFU and stored in Mojave

????: Returned to Airfleet Credit Corporation

16.08.2002: Leased to Omni Air International
	DC-10-30

Engines:

3 CF6-50C2

	46868
	/171

	10.09.1974: Assembled in Long Beach and first flight

01.10.1974: To SAS (Olav Viking), LN-RKA

06.06.1988: To Electra Aviation and leased back to SAS

23.12.1988: To Anglo-Scandinavian Aircraft Leasing and leased back to SAS

03.10.1989: Returned to Anglo-Scandinavian Aircraft Leasing

03.10.1989: Leased to Swissair, HB-IHP

23.01.1991: Returned to Anglo-Scandinavian Aircraft Leasing and leased to Northwest Airlines, N211NW

20.10.1997: To Wilmington Trust Company, lease to Northwest Airlines continues

????: Named (City of Amsterdam)

Hours / cycles accumulated by 01/04/2002: approx. 113400 / 21400

Hours / cycles accumulated by 08/06/2004: 123706 / 28511

05.01.2005: Ferried from Minneapolis/St. Paul to Marana, WFU and stored

2006: Broken up in Marana, AZ
	DC-10-30

Engines:

3 CF6-50C2

	46935
	/172

	28.08.1974: Assembled in Long Beach

19.10.1974: To Pakistan International, AP-AXE

02.02.1981: Destroyed by fire in Hangar in Karachi (0 killed / 0 survived)
	DC-10-30

Engines:

3 CF6-50C2R

	47807
	/173

	05.09.1974: Assembled in Long Beach

18.02.1975: To Continental Airlines (053), N68053

14.04.1983 / 10.1983(!): To Federal Express (Chayne) (Planned registration N301FE was not taken up)

????: New name: FedEx

04.04.1998: Damaged in Memphis, TN

????: Back in service
	DC-10-10F (CF)
Engines:

3 CF6-6D

	46869
	/174

	12.09.1975: Assembled in Long Beach (Planned registration: SE-DEA)

04.11.1974: To SAS (Dag Viking), SE-DFD

29.11.1990: To Air Outre Mer (Saphir), F-ODLZ

01.03.1992: Merged into AOM French Airlines

????: To KS DC-10-30 I and leased back to AOM French Airlines

????: Re-registred F-GTLZ

2001: Leased to Aerolyon

2001: Returned to AOM

????: WFU and stored at Paris/ Orly

2002: Ferried to Athens

2002: Back in service with Air Lib

06.02.2003: WFU and stored at Paris/CDG after Air Lib ceased operations

2003: Ferried to Paris/Orly

17.10.2005: To Societé Normande d’Entreprise SARL

Still stored at Paris/Orly
	DC-10-30

Engines:

3 CF6-50C2

	46770
	/175

	19.09.1974: Assembled in Long Beach

05.11.1974: To Northwest Orient Airlines (1161), N161US

01.10.1986: New name: Northwest Airlines

01.10.2001: WFU and stored in Roswell

30.08.2002: Ferried to Greenwood, MS

30.10.2002: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20J

	46941
	/176

	26.09.1974: Assembled in Long Beach (planned registration: PP-VMC)

07.11.1974: To VARIG, PP-VMQ

????: To Aircraft 46941 Inc. and leased back to VARIG

06.07.1996: Involved in accident when taxied into jetbridge where engine #1 was damaged

01.05.1999: Transferred to PLUNA

27.01.2000: WFU and stored in Tucson

04.2000: Broken up in Tucson
	DC-10-30

Engines:

3 CF6-50C2

	47808
	/177

	03.10.1974: Assembeld in Long Beach

10.03.1975: To Continental Airlines (054), N68054

19.03.1980: To Federal Express (Lisa Marie) (Planned registration N302FE was not taken up)

????: New name: FedEx

????: Renamed (Dani Elena)

????: Renamed (Betsy)

2006: Ferried to Venice for MD-10 conversion

2006: Renamed (Eren)

19.06.2006: Ferried from Venice, to Memphis, TN after MD-10 conversion
	DC-10-10F (CF)

later MD-10

Engines:

3 CF6-6D

	47867
	/178

	10.10.1974: Assembled in Long Beach

18.12.1975: To Alitalia (Luigi Pirandello), I-DYNC

12.04.1982: Leased to SABENA

11.06.1982: Returned to Alitalia

29.11.1985: To Polaris Aircraft Leasing Corporation, N392EA and leased to Eastern Airlines

28.09.1990: Returned to Polaris and leased to Continental Airlines

????: Planned to be re-registred N41068 but not taken up

30.11.1993: Returned to Polaris Aircraft Leasing Corporation

????: WFU and stored in Greensboro, North Carolina, USA

31.03.1995: To Citicorp North America

22.09.1995: To Pacifc Aviation Holding Company and leased to Continental Micronesia

????: Returned to Pacific Aviation Holding Company and leased to Continental Airlines

03.1997: Re-registred N41068

10.2001: Leased to AVENSA

????: Re-registred YV-60C

2002: To Pegasus Capital Corporation

20.09.2002: Leased to Santa Barbara Airlines, YV-1040C

2003: Named (Ciudad de Puerto la Cruz)

2005: WFU and stored
	DC-10-30

Engines:

3 CF6-50C2

	46949
	/179

	17.10.1974: Assembled in Long Beach and registred N54643 for Douglas

31.03.1977: To British Caledonian Airways (Sir Alexander Flemig - The Scottish Challenger), G-BEBL

14.04.1988: Merged into British Airways (Forest of Dean)

07.1991: To Industrial Bank of Japan and leased back to British Airways

????: To British Airways

25.01.1999: WFU and stored at London Gatwick

02.1999: Ferried to Manchester

02.2000: To FSBU - First Security Bank of Utah

15.02.2000: Ferried to Venice for freighter conversion

07.2000: Leased to Cargo Lion, LX-TLE

????: Re-registred N16949 (for Emery Worldwide, but not taken up by Emery)

26.06.2001: To VarigLOG, PP-VQY
	DC-10-30

Engines:

3 CF6-50C2

	46771
	/180

	25.10.1974: Assembled in Long Beach

06.12.1974: To Northwest Orient Airlines (1162), N162US

01.10.1986: New name: Northwest Airlines

07.2002: To Memphis Group for scrapping

30.07.2002: WFU and stored in Greenwood, MS

04.09.2002: Broken up in Greenwood, MS
	DC-10-40

Engines:

3 JT9D-20J

	47956
	/181

	27.11.1974: Assembled in Long Beach and first flight

27.01.1975: To Finnair (Iso-Antti), OH-LHA

16.04.1987: Leased to JAT - Jugoslovenski Aerotransport

31.10.1988: Returned to Finnair but not named again

04.06.1993: Leased to Express One International

19.09.1994: Returned to Finnair

24.10.1994: Leased to World Airways

05.1995: Sub-leased to Malaysian Airline System

12.06.1995: Returned to World Airways

30.08.1995: Returned to Finnair

????: To Capra Corporation

14.06.1996: Leased to Air Liberté, F-GPVA

18.11.1998: To Credit Lyonnais / PK Airfinans and leased back to Air Liberté

12.1998: Painted in „L’esprit Liberté“ colours

22.09.2001: Merged into AirLib

05.11.2002: Repainted into Air Lib Express colours

06.02.2003: WFU and stored at Paris/CDG after Air Lib ceased operations

2003: Ferried to Helsinki

21.04.2004: Ferried to Opa Locka

2004: Re-registred N956PT

To be scrapped, but seen doing engine runs in September 2004
	DC-10-30

Engines:

3 CF6-50C2

	46910
	/182

	08.11.1974: Assembled in Long Beach
13.12.1974: To Air New Zealand, ZK-NZP

29.11.1979: Crashed on Mount Erebus, Antarctica on scenic flight (257 killed / 0 survived)
	DC-10-30

Engines:

3 CF6-50C2

	46580
	/183

	15.11.1974: Assembled in Long Beach and planed to be registred HB-IGL but not taken up

11.01.1975: To Swissair (Nidwalden), HB-IHF

17.05.1991: To Menzane Corporation

22.10.1991: To Northwest Airlines (1223), N223NW

Hours / cycles accumulated by 01/04/2002: approx. 114 400 / 26 600

Hours / cycles accumulated by 13/07/2003: 119 362 / 27 298

25.09.2006: Ferried from Minneapolis/ST. Paul to Marrana, AZ, WFU and stored

Hours / cycles accumulated by 25/09/2006: 119 362 / 27 298

WORLD RECORD OF ANY CIVIL AIRCRAFT

29.12.2006: To American Trans Air

Scheduled to enter service with American Trans Air in mid or late 2008
	DC-10-30

Engines:

3 CF6-50C

	46581
	/184

	22.11.1974: Assembled in Long Beach

14.02.1975: To Swissair (Grisons), HB-IHG

1981: Renamed (Graubunden)

31.05.1991: To Credit Lyonais / PK Airfinance, N224NW and leased to Northwest Airlines (1224)

????: To Intercredit Corporation and leased to Northwest Airlines

12.1997: To Northwest Airlines

Hours / cycles accumulated by 01/04/2002: approx. 113 400 / 26 600

05.10.2006: Last service for Northwest Airlines from London/Gatwick to Minneapolis/St. Paul

09.10.2006: Ferried from Minneapolis/St. Paul to Marana, AZ, WFU and stored

Hours / cycles accumulated by 09/10/2006: 129 570 / 28 599

2006/2007: Returned to lessor

02.2007: Leased to American Trans Air

Scheduled to enter service with American Trans Air in mid or late 2008
	DC-10-30

Engines:

3 CF6-50C

	46952
	/185

	03.12.1974: Assembled in Long Beach and registred N54646, planned for Garuda Indonesian as PK-GWA but not taken up

26.02.1975: To KLM - Royal Dutch Airlines (Edward Grieg), PH-DTL

30.03.1975: Leased to Garuda Indonesian

02.04.1976: Returned to KLM

18.05.1976: Leased to Thai Airways (Sriwanna), HS-TGC

13.03.1977: Returned to KLM, PH-DTL and renamed (Eadward Hagerup Grieg)

1982: Operated for or leased to Ghana Airways

????: Returned to KLM

1983: Operated for or leased to Ghana Airways

????: Returned to KLM

????: Planned for VIASA as YV-139C but not taken up (Markus Eriksson: Taken up !)
17.04.1991: Leased to VIASA

15.11.1992: Returned to KLM

28.12.1992: To African Safari Airways

1998: Re-registred 5Y-MBA

12.12.2001: WFU and stored at Basel/Mulhouse

02.2002: To Africa One, 5X-ONE

2003: Seen with additional “Trans Saharan” titles

????: WFU and stored in Kemble, UK

2004: Broken up in Kemble, UK
	DC-10-30

Engines:

3 CF6-50C

	47981
	/186

	10.12.1974: Assembled in Long Beach

24.01.1975: To Iberia (Costa Blanca), EC-CLB

10.12.1996: To Continental Airlines, N12080

30.06.2001: Last service for Continental Airlines

01.07.2001: WFU and stored in Mojave

02.03.2004: Ferried to Tulsa, to Omni Air International as spare source
	DC-10-30

Engines:

3 CF6-50C

	46582
	/187

	17.12.1974: Assembled in Long Beach

14.02.1975: To Swissair (Basel-Stadt), HB-IHH

05.1983: Renamed (Schaffhausen)

18.02.1992: To Menzane Corporation and leased to Northwest Airlines (1225), N225NW

01.05.1994: To Northwest Aircraft and leased to Northwest Airllines

11.07.2000: To Northwest Airlines

Hours / cycles accumulated by 01/04/2002: approx. 112 000 / 25 700

Hours accumulated by 31/12/2004: 122 109

11.11.2006: Last service for Northwest Airlines from Honolulu, HI to Minneapolis/St. Paul

21.11.2006: Ferried from Minneapolis/St. Paul to Marana, AZ

Hours / cycles accumulated by 21/11/2006: 128590 / 27691

2007: To American Trans Air, N706TZ
	DC-10-30

Engines:

3 CF6-50C

	46912
	/188

	24.12.1974: Assembled in Long Beach

07.02.1975: To Korean Air Lines, HL7316

20.06.1984: New name: Korean Air

22.07.1996: To Northwest Airlines (1234), N234NW

19.01.2007: Last service for Northwest Airlines from Amsterdam to Memphis, TN

20.01.2007: Ferried from Memphis, TN to Minneapolis/St. Paul

22.02.2007: Ferried from Minneapolis/St. Paul to Marana, AZ

2007: To American Trans Air, N702TZ
	DC-10-30

Engines:

3 CF6-50C

	46911
	/189

	08.01.1975: Assembled in Long Beach

20.02.1975: To Air New Zealand, ZK-NZQ

17.09.1982: To American Airlines, N138AA

01.1984: To Polaris Aircraft Leasing Corporation and leased back to American Airlines

02.10.1993: WFU and stored in Marana, Arizona

04.10.1993: Ferried to Amarillo, TX

Hours / cycles accumulated by 04/10/1993: 76826 / 14261

10.11.1993: Ferried to Marana, AZ

Hours / cycles accumulated by 10/11/1993: 76827 / 14262

10.11.1995: Returned to Polaris

19.01.1996: To Continental Airlines

04.04.1996: Re-registred N14074

31.08.2001: WFU and stored in Mojave
	DC-10-30

Engines:

3 CF6-50C2

	47927
	/190

	15.01.1975: Assembled in Long Beach

28.02.1975: To Lufthansa (Hannover), D-ADHO

1986: Name removed

15.04.1994: WFU and stored at Berlin-Schönefeld

27.10.1994: Leased to SABENA

20.12.1994: Re-registred OO-SLH

07.11.1996: WFU and stored

Hours / cycles accumulated by 07/11/1996: 94706 / 19174

12.11.1996: Returned to Lufthansa, D-ADHO and sold to Airfleet Credit Corporation

13.11.1996: To Continental Airlines, N49082

30.09.2001: Last service for Continental Airlines (LAST CO DC-10 REVENUE FLIGHT!, CO063 Newark-Houston)

01.10.2001: WFU and stored

18.04.2003: Leased to Omni Air International
	DC-10-30

Engines:

3 CF6-50C2

	47809
	/191

	22.01.1975: Assembled in Long Beach

17.03.1975: To Continental Airlines (055), N68055

03.03.1980: Leased to Federal Express (Planed registration N303FE was not taken up)

15.05.1980: To Federal Express (Chandra Renee)

05.09.1996: Crashed in emergency landing after fire in New Windsor, USA (0 killed / 5 survived)
	DC-10-10F (CF)
Engines:

3 CF6-6D

	47928
	/192

	29.01.1975: Assembled in Long Beach and registred N54644 for Douglas

10.03.1975: To Lufthansa, D-ADJO

29.02.1980: Named (Essen)

01.05.1994: Leased to Kenya Airways

09.05.1994: Returned to Lufthansa

14.07.1994: Leased to SABENA

20.12.1994: Returned to Lufthansa

22.03.1995: To Condor

13.11.1997: To FSBU - First Security Bank of Utah

14.11.1997: To Continental Airlines, N17087

23.06.1999: To ILFC and leased to Continental Airlines

09.2000: Last service for Continental Airlines

07.12.2000: Returned to ILFC, WFU and stored in Los Angeles

19.12.2000: Ferried to Fayetteville

17.03.2001: Ferried via Newark to Napoli for freighter conversion

31.10.2001: Re-registred N304WL

16.11.2001: Lease to World Airways and delivered as DC-10-30F(AF)

03.01.2002: Returned to ILFC

2002: Leased to World Airways
	DC-10-30, later –30(AF)

Engines:

3 CF6-50C2

	46854
	/193

	05.02.1975: Assembled in Long Beach (Planned registration: F-BTDF)

19.03.1975: Leased to UTA, N54649

19.03.1990: To LCB Inc. and leased back to UTA

21.12.1992: Merged into Air France

10.1992: Returned to LCB Inc.

01.03.1993: Leased to AOM French Airlines

1994: Registration F-GRMR planned but not taken up

10.11.1994: To GATX and leased to AOM French Airlines, F-GTDF

16.12.1995:Sub-leased to Caledonian Airways

21.12.1995: Returned to AOM

31.07.2001: Returned to GATX

2001: WFU and stored at Paris/Orly

2002: Leased to Aerolyon

2002: WFU and stored in Paris/Orly

2002: Ferried to Nimes

2003: Ferried to Miami

2003: Broken up in Miami
	DC-10-30

Engines:

3 CF6-50C2

	47810
	/194

	12.02.1975: Assembled in Long Beach

24.03.1975: To Continental Airlines (056), N68056

10.10.1986: To Federal Express (Valerie Ann) (Planned registration N304FE was not taken up)

????: New name: FedEx

2006: Ferried to Venice for MD-10 conversion

13./14.06.2006: Ferrried from Venice via Shannon to Memphis after MD-10 conversion

21.06.2006: First service for FedEx as MD-10
	DC-10-10F (CF),

later MD-10
Engines:

3 CF6-6D

	46914
	/195

	19.02.1975: Assembled in Long Beach

27.03.1975: To KLM, PH-DTK

04.1975: Leased to Philippine Airlines

16.05.1984: Sub-leased to Thai Airways

02.1985: Returned to KLM

02.04.1985: To American Airlines, N163AA

06.1993: To Polaris Aircraft Leasing Corporation and leased back to American Airlines

01.11.2000: Last service for American Airlines, WFU and stored

02.11.2000: Ferried to Tulsa, OK

Hours / cycles accumulated by 02/11/2000: 99112 / 19392

30.11.2000: Ferried to Mojave

14.01.2001: Ferried to Marana

2002: Broken up in Marana, AZ
	DC-10-30

Engines:

3 CF6-50C2

	47929
	/196

	26.02.1975: Assembled in Long Beach

26.02.1975: To Lufthansa, D-ADKO

08.1980: Named (Stuttgart)

1987: Name removed

11.04.1994: WFU and stored

17.09.1994: Leased to Skyjet Brazil

15.12.1994: Re-registred PP-AJM

1996: Sub-leased to TAESA

1996: Converted to DC-10-30F (AF)

12.1996: Returned to Lufthansa

12.1996: To Gemini Air Cargo (Rob), N606GC

07.1997: Wet-leased to Emery Worldwide for three years

????: Returned to Gemini Air Cargo early

????: Renamed (Kirk)

01.2002: WFU and stored in Mojave, CA

2002: Renamed (Laine)

07.2002: Back in service

26.12.2002: WFU and stored in Mojave

07.2003: Back in service

2004: WFU and stored in Mojave, CA
	DC-10-30,

later -30(AF)

Engines:
3 CF6-50C2

	46557
	/197

	05.03.1975: Assembled in Long Beach

15.04.1975: To KLM, PH-DTH

24.04.1975: Leased to VIASA

01.04.1979: Returned to KLM, sold to VIASA, YV-138C and leased back to KLM

26.07.1980: Returned to VIASA

01.1997: WFU and stored in Caracas as VIASA ceased operations

07.07.1998: To Avteam

26.08.1999: Re-registred N431AV

1998: WFU and stored in Marana, Arizona

04.2000: Broken up in Marana
	DC-10-30

Engines:

3 CF6-50C

	46626
	/198

	12.03.1974: Assembled in Long Beach

25.04.1975: To United Airlines (3127), N1827U

20.04.1986: Leased to World Airways

16.09.1989: Returned to United Airlines

03.03.1994: Leased to Leisure Air

18.11.1994: Returned to United Airlines

12.1994: WFU and stored in Las Vegas, Mc Carran

????: Ferried to Marana, Arizona

31.01.1997: To FedEx

05.1997: Re-registred N392FE

11.1997: Converted to DC-10-10F (AF)

????: Named (Axton)

26.03.2003: Converted to MD-10
	DC-10-10,

later -10F(AF)

later MD-10

Engines:

3 CF6-6D

	46915
	/199

	19.03.1975: Assembled in Long Beach

25.04.1975: To Korean Air Lines, HL7317

20.06.1984: New name: Korean Air

08.1996: To Boeing Aircraft Holding Corporation

07.08.1996: Leased to Northwest Airlines (1235), N235NW

28.10.2006: Last service for Northwest Airlines from Memphis, TN to Amsterdam

02.11.2006: Ferried from Amsterdam to Marana, AZ, WFU and stored

Hours/ cycles accumulated by 02/11/2006: 98181 / 20909

2007: To American Trans Air

21.09.2007: Re-registred N705TZ
	DC-10-30

Engines:

3 CF6-50C

	47868
	/200
	26.03.1975: Assembled in Long Beach

05.05.1975: To Alitalia, I-DYND

25.05.1983: To Pakistan International, AP-BBL

19.12.1985: To CP Air (Empress of Canada, 911), C-FCRE

12.01.1986: New name: Canadian Pacific Airlines

26.04.1987: Merged into Canadian Airlines International, fleet-numer and name retained

28.05.1991: To Potomac Capital Investment, N42783 and transferred to Wilmington Trust Company

21.06.1991: Leased to VASP, PP-SON

09.1991: WFU and stored in Sao Paulo, Brazil

19.11.1992: Repossessed by Potomac Capital Investment Corporation, N42783

11.1992: WFU and stored in Marana, Arizona

03.1995: Leased to Canadian Airlines International

09.03.1995: Re-registred C-FCRE

????: Named (Spirit of Canadian) and painted in special employee signature colours

29.10.1999: Last service for Canadian Airlines International and returned to Potomac

05.11.1999: WFU and stored in Abbotsford

Hours/Cycles acumulated by 05/11/1999: 78084 / 18497

30.06.2000: Ferried to Marana

Hours/Cycles acumulated by 30/06/2000: 78086 / 18499

07.07.2000: To Finova Leasing, N305FV

2001: To DAS Air Cargo

????: Converted to DC-10-30F(AF)

2002: Broken up in Marana, never entered service with DAS Air Cargo
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	47957
	/201

	18.04.1975: Assembled in Long Beach and first flight

06.05.1975: To Finnair, OH-LHB

04.09.1981: Leased to Nigeria Airways

28.09.1981: Returned to Finnair and leased to Sudan Airways

03.10.1981: Returned to Finnair

12.10.1981: Leased to Nigeria Airways

04.11.1981: Returned to Finnair

31.03.1993: Leased to VASP

03.1994: Returned to Finnair

23.06.1994: Leased to Skyjet Europe

23.06.1994: Sub-leased to Birgenair

13.09.1994: Returned to Finnair

27.06.1995: Leased to Air Liberté, F-GPVB

????: To Capra Corporation and leased to Air Liberté

30.05.1997: To Continental , N17085

2001: Last service for Continental Airlines

29.09.2001: WFU and stored in Mojave

10.11.2002: Ferried to Los Angeles

15.11.2002: Leased to Omni Air International
	DC-10-30

Engines:

3 CF6-50C2

	46916
	/202

	17.04.1975: Assembled in Long Beach

12.06.1975: To VARIG, PP-VMD

26.08.1994: To PK Airfinance / Credit Lyonnais and leased back to VARIG

????: To Aircraft 46916 Inc. and leased to VARIG

02.1998: To Canadian Airlines International

03.1998: Re-registred C-GBQQ

01.02.2000: Last service for Canadian Airlines

03.02.2000: WFU and stored in Abbotsford

03.05.2000: Sold to FSBU – First Security Bank of Utah, N46916. Ferried to Marana, WFU and stored

Hours / cycles accumulated by 03/05/2000: 81151 / 18941

 2004: Broken up in Marana, AZ
	DC-10-30

Engines:

3 CF6-50C2

	46939
	/203

	29.04.1975: Assembled in Long Beach

03.06.1975: To Western Air Lines, N906WA

01.04.1987: Merged into Delta Air Lines

17.03.1989: To GATX and leased to United Airlines

05.1989: Re-registred N1849U

2000: WFU and stored in Las Vegas

29.11.2000: To FedEx

????: Ferried to Goodyear

11.01.2003: Ferried to Venice for freighter conversion

17.01.2003: Re-registred N357FE

????: Converted to MD-10F

19.01.2004: Delivered to FedEx as MD-10
	DC-10-10

Engines:

3 CF6-6D1A

	46892
	/204

	09.05.1975: Assembled in Long Beach (Planned registration: TU-TBD)

19.06.1975: To Air Afrique, TU-TAM

27.06.1975: Leased to Thai Airways (Sriwanna), HS-TGB

20.05.1976: Returned to Air Afrique, TU-TAM

01.11.1992 / 07.1992 (!): Leased to AOM French Airlines

27.03.1993: To AOM French Airlines, F-GNEM

????: To Electra Aviation and leased back to AOM French Airlines

????: To Air Afrique and leased to AOM French Airlines, F-GNEM

05.06.2001: WFU and stored in Nimes

2002: Back in service

06.02.2003: WFU and stored in Nimes after Air Lib ceased operations

17.10.2005: To Societé Normande d’Entreprise SARL
	DC-10-30

Engines:

3 CF6-50C

	46627
	/205

	16.05.1975: Assembled in Long Beach

23.06.1975: To United Airlines (3128), N1828U

30.04.1986: Leased to World Airways

15.09.1986: Returned to United Airlines

12.11.1999: To FedEx

Hours / cycles accumulated by 12/11/1999: 73641 / 25872

????: Converted to DC-10-10F(AF)

16.05.2001: Re-registred N393FE

09.2001: Converted to MD-10

11.10.2001: Delivered to FedEx as MD-10

16.07.2002: Damaged after hard landing in Memphis when all tyres were destroyed

2002: Back in service
	DC-10-10, later-10F(AF), later MD-10

Engines:

3 CF6-6D

	46913
	/206

	16.06.1975: Assembled in Long Beach and registred N54652 for Douglas

25.07.1975: First flight

23.11.1976: To Japan Air Lines, JA8534

27.11.1986: To Japan Asia Airways

01.04.1991: Leased to Japan Air Lines

04.04.1992: Returned to Japan Asia Airways

19.07.1993: Leased to Japan Air Lines

28.05.1994: Returned to Japan Asia Airways

18.07.1997: Leased to Japan Air Lines

26.12.2002: Painted into new post-JAS colours

2004: Last service for Japan Air Lines

17.11.2004: To unknown lessor, N913VV

19.11.2004: Ferried to Marana, WFU and stored
	DC-10-40 I

Engines:

3 JT9D-59A

	46628
	/207

	20.06.1975: Assembled in Long Beach

24.07.1975: To United Airlines (3129), N1829U

09.05.1986: Leased to World Airways

15.09.1986: Returned to United Airlines

21.08.2000: WFU and stored in Las Vegas

19.07.2001: Ferried to Goodyear

13.08.2001: To FedEx, aircraft remains stored

Hours / cycles accumulated by 13/08/2001: 74802 / 26022

11.12.2002: Ferried to Venice

17.01.2003: Re-registred N394FE

11.2003: Converted to MD-10

02.12.2003: Re-relivered to FedEx as MD-10
	DC-10-10, later MD-10

Engines:

3 CF6-6D

	46629
	/208

	30.06.1975: Assembled in Long Beach

04.08.1975: To United Airlines (3630), N1830U

26.03.1986: To UAL Leasing Inc. and leased back to United Airlines

01.1987: Transferred to UAL First Leasing Company and leased to United Airlines

28.06.1989: To Wilmington Trust Company and leased back to United Airlines

27.09.1995: To United Airlines

18.01.1999: Ferried to Aeronavali/Venice for freighter conversion

Hours / Cycles accumulated by 18/01/1999: 63883 / 25624

21.01.1999:To FedEx

1999: Converted to DC-10-10F(AF)

03.11.1999: First flight as DC-10-10F(AF)

08.11.1999: Delivered to FedEx as freighter

12.11.1999: First service for FedEx

????: Re-registred N395FE

11./12.06.2006: Ferried to Venice for MD-10 conversion

23.12.2006: Ferried from Venice to Bangor, ME after MD-10 conversion
	DC-10-10,

later -10F(AF),

later MD-10

Engines:

3 CF6-6D

	46630
	/209

	11.07.1975: Assembled in Long Beach

20.08.1975: To United Airlines (3631), N1831U

26.03.1986: To UAL Leasing Inc, and leased back to United Airlines

01.1987: Transferred UAL First Leasing Company and leased to United Airlines

28.06.1989: To Wilmington Trust Company and leased to United Airlines

27.09.1995: To United Airlines

????: WFU and stored at Mc Carran Field, Las Vegas

30.11.1997: Back in service!

27.05.1999: To FedEx

Hours / cycles accumulated by 27/05/1999: 63955 / 25142

????: Ferried to Goodyear to be converted to MD-10

????: Converted to DC-10-10F (AF)

13.06.2001: Re-registred N396FE

2001: Converted to MD-10

29.07.2001: Ferried from Mobile, AL to Memphis, TN

02.08.2001: First service as MD-10
	DC-10-10,

later -10F(AF)

later MD-10

Engines:

3 CF6-6D

	46631
	/210

	18.07.1975: Assembled in Long Beach

23.09.1975: To United Airlines, N1832U

26.03.1986: To UAL Leasing Inc. and leased back to United Airlines

01.1987: Transferred to UAL First Leasing Company and leased to United Airlines

28.06.1989: To Wilmington Trust Company and leased to United Airlines

27.09.1995: To United Airlines

????: WFU and stored at Goodyear Litchfield, Arizona

21.01.1997: To FedEx

Hours / cycles accumulated by 21/01/1997: 59531 / 23491

?????: Named (Stefani)

10.1997: Re-registred N397FE

1998: Converted to DC-10-10F (AF)

20.09.2006: Ferried to Naples for MD-10 conversion

2007: Converted to MD-10

27.06.2007: Delivered to FedEx after MD-10 conversion (from Venice?)
	DC-10-10,

later -10F(AF)

later MD-10

Engines:

3 CF6-6D

	46917
	/211

	28.07.1975: Assembled in Long Beach

01.12.1975: To Lufthansa, D-ADLO

07.04.1980: Inaugurated Lufthansas route from Frankfurt to Beijing

10.1980: Named (Nürnberg)

1993: Name removed

01.12.1994: Last flight for Lufthansa from Toronto to Frankfurt as Lufthansas last DC-10

03.02.1995: To Transferred to Condor

10.11.1997: To FSBU - First Security Bank of Utah

12.11.1997: Leased to Continental Airlines, N13086

02.06.1999: To ILFC and leased to Continental

07.10.2000: Returned to ILFC

????: Ferried to Naples for freighter conversion

27.07.2001: Delivered to World Airways as DC-10-30F(AF)

03.01.2002: Returned to ILFC

2002: Back in service

2002: Re-registred N303WL
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	46920
	/212

	06.08.1975: Assembled in Long Beach and registred N8702Q for Douglas

09.04.1976: To Japan Air Lines, JA8530

15.11.1997: WFU and stored

05.12.1997: To NIALC, N157DM

07./10.(!)12.1997: Ferried to Penang

????: Converted to DC-10-40F (AF)

????: To Finova Capital

05.1998: Leased to CAC - Challenge Air Cargo

1998: Re-registred N140WE

2001: To Centurion Air Cargo

2001: WFU and stored in Ontario

????: Back in service

2004: Leased to South Winds Cargo

13.12.2005: Returned to Centurion Air Cargo

13.12.2005: Returned to Air Lease International One LLC

27.01.2006: Ferried from Miami, FL to Marana, AZ to be prepared for Arrow Air Cargo

05.06.2006: Leased to Arrow Air, ferried from Marana, AZ to Miami, FL
	DC-10-40 D,

later -40F(AF)

Engines:

3 JT9D-59A

	47849
	/213

	22.08.1975: Assembled in Long Beach

02.10.1975: To Air New Zealand, ZK-NZR

18.12.1982: To International Lease Finance Corporation, F-GDJK and leased to Linhas Aereas de Mocambique

09.1991: To Equator Leasing and leased to Linhas Aereas de Mocambique

09.1991: WFU and stored at Paris-Le Bourget

27.05.1992: Returned to Equator Leasing and leased to Air Martinique

09.1993: Returned to Equator Leasing

10.12.1993: Leased to AOM French Airlines, F-GNDC

????: To AOM Finance SA and leased back to AOM French Airlines

10.06.2000: Operated for Aerolyon

2000: Returned to AOM

22.09.2001: Merged into Air Lib

17.11.2002: WFU and stored in Chateauroux

2004: Broken up in Chateauroux
	DC-10-30

Engines:

3 CF6-50C2

	46921
	/214

	10.07.1975: Assembled in Long Beach, planned for China Airlines but not taken up and registred N8704Q for Douglas

10.1975: Re-registred N54640

23.02.1977: To British Caledonian (Robert Burns - The Scottish Bard), G-BEBM

14.04.1988: Merged into British Airways (Sherwood Forest)

07.1991: To Industrial Bank of Japan and leased back to British Airways

22.10.1998: WFU and stored in at London-Gatwick

Hours / cycles accumulatzed by 22/10/1998: 86870 / 16328

????: To Finova

18.12.1998: Leased to Gemini Air Cargo (Chase) and ferried to Naples for conversion to DC-10-30F (AF)

02.07.1999: Re-registred N608GC

19.12.2003: To DAS Air Cargo

20.12.2006: Returned to unknown (!) lessor, N811SL

2007: To VarigLOG, PR-LGO

01.11.2007: Delivered to VarigLOG in full colour scheme
	DC-10-30

Engines:

3 CF6-50C2

	47908
	/215

	26.09.1975: Assembled in Long Beach

27.10.1975: To SABENA, OO-SLC
22.12.1986: To Spectrum Equipment and leased back to SABENA

28.01.1991: Sub-leased to Royal Air Force (GB)

05.03.1991: Returned to SABENA

23.06.1992: To SABENA

27.10.1992: Repossessed by Concord Aset Management, sold to CLF4, N322FE and leased to Federal Express (King Frank)

19.01.1993: To CIT Leasing Corporation and leased to Federal Express (King Frank)

????: New name: FedEx

????: Renamed (Gerald)

04.04.2003: WFU and stored at Goodyear, AZ

22.10.2003: Ferried to Los Angeles for return into service

18.01.2004: WFU and stored at Goodyear, AZ

2004: To Cielos del Perú (Petete VI)

04.05.2006: To Master Top Linhas Aereas, PP-MTA
	DC-10-30F (CF)
Engines:

3 CF6-50C2

	46923
	/216

	14.10.1975: Assembled in Long Beach and registred N8703Q

12.04.1976: To Japan Air Lines, JA8531

21.12.1987: To Japan Asia Airways

21.07.1990: Leased to Japan Air Lines

02.1993: Returned to Japan Asia Airways

17.04.1997: Leased to Japan Air Lines

23.07.2004: To ?, N469V

29.07.2004: Ferried to Marana, AZ
	DC-10-40 D

Engines:

3 JT9D-59A

	46870
	/217

	18.11.1975: Assembled in Long Beach

18.12.1975: To SAS (Gorm Viking), OY-KDA

28.04.1988: To Aeronautics Leasing and leased back to SAS

18.10.1989: Returned to Aeronautics Leasing and sold to UTA, F-GHOI

11.1989: To Intercredit Corporation and leased back to UTA

21.12.1992: Stored when UTA merged into Air France

24.12.1992: To Dai-Ichi Kangyo Bank and leased to Scibe Airlift

06.1993: Sub-leased to Taino Airways

12.1993: Returned to Dai-Ichi Kangyo Bank

12.1993: WFU and stored in Brussels

02.05.1994: Leased to AOM French Airlines

23.05.1994: First service for AOM

05.2001: WFU and stored at Paris/Orly

05.08.2001: Back in service

22.09.2001: Merged into Air Lib

????: WFU and stored at Paris/Orly

????: Ferried to Havanna

????: Ferried to Opa Locka

05.2004: Broken up in Opa Locka, FL
	DC-10-30

Engines:

3 CF6-50C2

	46924
	/218

	29.10.1975: Assembled in Long Beach

26.11.1975: To Martinair Holland (Anthony Ruys), PH-MBN

10.1977: Leased to Mandala Airlines

12.1977: Returned to Martinair Holland

10.1978: Leased to Singapore Airlines

02.1979: Returned to Martinair Holland

10.1979: Leased to Garuda Indonesia

11.1979: Returned to Martinair Holland

09.1981: Leased to Garuda Indonesia

10.1981: Returned to Martinair Holland

20.12.1985: To GPA and leased back to Martinair Holland

????: Operated for International Red Cross

????: Operated for Air Seychelles

????: Returned to service with Martinair

29.04.1992: Sub-leased to World Airways

25.06.1992: Returned to Martinair Holland

21.12.1992: Crashed whilst landing in thunderstorm in Faro, Portugal (54 killed / 267 survived)
	DC-10-30F (CF)

Engines:

3 CF6-50

	46871
	/219

	08.12.1975: Assembled in Long Beach

23.01.1976: To SAS (Haakon Viking), LN-RKB

29.02.1984: Damaged on landing at John F. Kennedy Airport

15.10.1984: To Mc Donnell Douglas

11.1985: Converted to DC-10-30F (AF)

23.12.1985: To Chicago Leasing Corporation, N311FE and leased to Federal Express (Abe)

????: To Federal Express

????: New name: FedEx

02.08.2002: Converted to MD-10
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	46660
	/220

	31.12.1975: Assembled in Long Beach and registred N8705Q for Mc Donnell-Douglas

16.04.1976: To Japan Air Lines, JA8532

16.10.1986: To Japan Asia Airways

06.1994: Converted to DC-10-40 I in Tokyo

11.04.1997: Leased to Japan Air Lines

17.07.1997: Returned to Japan Asia Airways

29.07.1997: Leased to Japan Air Lines

31.07.1997: Back in service with Japan Air Lines

10.03.2005: To unknown lessor, N660VV

17.03.2005: Ferried from Tokyo/Narita to Tulsa, OK

2005/2006: Ferried to Marana, AZ
	DC-10-40 D,

later -40 I

Engines:

3 JT9D-59A

	46922
	/221

	19.01.1976: Assembled in Long Beach

23.02.1976: To Iberia (Costa de la Luz), EC-CSJ

26.04.1996: To Continental Airlines, N14075

2000: WFU and stored in Mojave

2000: To FSBU – First Security Bank of Utah

27.10.2000: Leased to World Airways

Planned to be re-registred N351WA
	DC-10-30

Engines:

3 CF6-50C

	46946
	/222

	04.02.1976: Assembled in Long Beach

22.06.1976: To Western Airlines (907), N907WA

09.1983: To Connecticut National Bank and leased back to Western Airlines

01.04.1987: Merged into Delta Air Lines, fleet number retained

11.01.1989: To United Aviation Services

17.04.1989: Leased to Mexicana (Olmeca)

10.1993: Returned to United Aviation Services

12.1993: WFU and stored in Mexico City

????: Ferried to Tucson, Arizona

01.07.1994: To Credit Lyonnais / PK Airfinance

04.12.1994: Leased to Sun Country Airlines

10.1996: Returned to Credit Lyonnais

12.1996: To FSBU – First Security Bank of Utah - N946LL

????: To Midair S.A.

05.1997: Leased to Laker Airways (Atlantis)

????: Re-registred N834LA

02.1999: WFU and stored at Goodyear when Laker ceased operations

28.04.1999: Returned to Midair S.A.

05.2000: To Memphis Group, N946LL

04.05.2000: Ferried to Marana

03.07.2000: Ferried to Greenwood

07.2000: Ferried to Memphis

07.2000: Broken up in Memphis
	DC-10-10

Engines:

3 CF6-6D1A

	46918
	/223

	20.02.1976: Assembled in Long Beach (planned registration: PK-GWA)

22.03.1976: To Garuda Indonesia (Irian Jaya), PK-GIA

11.1985: Leased to Continental Airlines (070)

18.04.1987: Returned to Garuda Indonesia

2005: WFU and stored in Jakarta
	DC-10-30

Engines:

3 CF6-50C

	46661
	/224

	09.03.1976: Assembled in Long Beach and registred N19B for Mc Donnell-Douglas

????: Re-registred N54652

25.05.1976: To Japan Air Lines, JA8533

11.03.1998: WFU and stored

1998: To Finova Capital

1998: To Ten Forty Corporation

1998: Re-registred N610TF

04.1998: Leased to CAC - Challenge Air Cargo

1998: Converted to DC-10-40F (AF)

21.04.1999: Re-registred N141WE

2000: WFU and stored in Miami

2001: To Centurion Air Cargo

2001: WFU and stored in Greensboro

2001: Back in service

27.04.2002: Damaged during take-off in Guatemala City

05.08.2003: Returned to Ten Forty Corporation

16.09.2003: To Aeroflot, VP-BDG
	DC-10-40 D,

later -40F(AF)

Engines:

3 JT9D-59A

	46953
	/225

	24.03.1976: Assembled in Long Beach

14.05.1976: To Iberia (Cornisa Cantabrica), EC-CSK

31.03.1994: Leased to VIASA, YV-139C

01.1997: Returned to Iberia, EC-CSK

????: Re-registred EC-GNG

09.10.2000: Last service for Iberia

10.10.2000: WFU and stored in Madrid

29.11.2002: Ferried to Malaga

12.2002: To Firstport International

02.08.2003: Ferried to Madrid, to be sold

13.10.2003: Ferried to Mobile, Alabama

27.06.2005: To unknown company (?), N8094P

03.08.2005: Ferried from Mobile, AL to Greenwood, MS

To be broken up
	DC-10-30

Engines:

3 CF6-50C

	46919
	/226

	13.04.1976: Assembled in Long Beach (planned registartion: PK-GWB)

29.05.1976: To Garuda Indonesia (Bali), PK-GIB

10.11.1985: Leased to Continental Airlines (071)

25.06.1987: Returned to Garuda Indonesia

17.09.1987: Leased to Malysian Airline System

02.01.1988: Returned to Garuda Indonesia

2005: WFU and stored in Jakarta
	DC-10-30

Engines:

3 CF6-50C

	46954
	/227

	29.04.1975: Assembled in Long Beach

07.06.1976: To Air New Zealand, ZK-NZS

03.1978: Leased to Malaysian Airline System

08.1978: Returned to Air New Zealand

01.04.1979: Leased to National Airlines (79)

29.10.1979: Returned to Air New Zealand

28.06.1982: Leased to LAN Chile (Santiago, 101), CC-CJS

08.07.1986: Returned to Air New Zealand

01.08.1986: To ILFC - International Lease Finance Corporation and sold to SAS - Scandinavian Airlines System (Rurik Viking), SE-DFH

04.10.1986: Leased to Scanair

30.03.1987: Returned to SAS

10.10.1990: To Electra Aviation and leased to Air Outre Mer (Turqoise), F-ODLY

11.08.1991: First time seen with West African Air titles, leased from Air Outre Mer

1991: Returned to Air Outre Mer

01.03.1992: Merged into AOM - French Airlines

05.10.1999: To AOM Finance SA and leased to AOM French Airlines

05.05.2000: Re-registred F-GTLY

22.09.2001: Merged into Air Lib

2002: WFU and stored in Tel Aviv

06.02.2003: WFU and stored after Air Lib ceased operations

2003: Ferried to Havanna, currently in derelict conditions

17.10.2005: To Societé Normande d’Entreprise SARL
	DC-10-30

Engines:

3 CF6-50C2

	46955
	/228

	17.05.1976: Assembled in Long Beach

02.08.1976: To Malaysian Airline System, 9M-MAS

????: To KL Lease and leased back to Malaysian Airline System

????: To World Airways

08.1997: WFU and stored in Mojave, California

12.1997: Planned for Transmile as 9M-TGA but not taken up

????: Re-registred N301FV

????: To Transasian
????: To Finova
????: Converted to DC-10-30F (AF)

13.05.1999: Leased to DAS Air Cargo, N800WR

30.04.2000: Written off after overshooting runway into Victoria Lake in Entebbe (0 killed / 7 survived)
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	47889
	/229

	03.06.1976: Assembled in Long Beach and registred N19B for Mc Donnell - Douglas

28.10.1976: To Pakistan International, AP-AYM

28.10.1986: To Canadian Pacific Airlines (912), C-FCRD

26.04.1987: Merged into Canadian Airlines International, fleet-number retained

16.10.1991: To Potomac Capital Investment Corporation, N31208

05.11.1991: Leased to VASP, PP-SOV

19.11.1992: Repossessed by Potomac Capital Investment Corporation, N6150Z

????: WFU and stored in Marana, Arizona

30.10.1993: Leased to Canadian Airlines International, C-FCRD

09.12.1994: Sub-leased to Aero Perú

15.02.1995: Returned to Canadian Airlines International

????: Named (Pride of Canadian)

30.12.1999: To Fleet Capital Corporation, lease to Canadian continues

11.01.2000: WFU and stored

18.02.2000: Ferried to Abbotsford, Canada

Hours / cycles accumulated by 16/06/2000: 72763 / 18707

????: Re-registred N306FV

16.06.2000: Ferried to Marana

29.06.2000: Returned to Fleet Capital Corporation
09.2001: Converted to DC-10-30F(AF)

????: Ferried to Marana and planned for DAS Air Cargo but not taken up

22.09.2005: To Centurion Air Cargo

13.12.2005: Ferried from Goodyear, AZ to Miami, FL on delivery to Centurion Air Cargo

2006: WFU and stored in Miami
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	46662
	/230

	21.06.1976: Assembled in Long Beach and registred N19B for Mc Donnell-Douglas

13.08.1976: To Japan Air Lines, JA8535

01.09.1994: Leased to Japan Asia Airways

14.09.1994: Returned to Japan Air Lines

16.02.1995: Leased to Japan Asia Airways

26.02.1995: Returned to Japan Air Lines

10.05.1995: Leased to Japan Asia Airways

18.05.1995: Returned to Japan Air Lines

01.08.1995: Leased to Japan Asia Airways

16.08.1995: Returned to Japan Air Lines

14.07.1996: Leased to Japan Asia Airways

29.07.1996: Returned to Japan Air Lines

18.08.1996: Leased to Japan Asia Airways

02.09.1996: Returned to Japan Air Lines

07.10.1996: Leased to Japan Asia Airways

20.10.1996: Returned to Japan Air Lines

08.04.2005: To unknown lessor, N662VV

14.04.2005: Ferried from Tokyo/Narita to Marana, AZ
	DC-10-40 I

Engines:

3 JT9D-59A

	46957
	/231

	27.07.1976: Assembled in Long Beach and planned for Malaysian Airline System as 9M-MAT

14.10.1976: To Nigeria Airways, 5N-ANN

????: Named (Yankari)

2000: WFU and stored in Lagos

2000: Back in service

????: WFU and stored

2003: Airline dissolved
	DC-10-30

Engines:

3 CF6-50C

	46958
	/232

	31.08.1976: Assembled in Long Beach and planned for KLM as PH-DTM

22.10.1976: To Philippine Airlines, RP-C2003 (planned registration: RP-C2000)

23.06.1981: Leased to Nigeria Airways

25.01.1982: Returned to Phlippine Airlines

18.10.1988: To Polaris and leased back to Philippine Airlinies

01.05.1994: Returned to Polaris Aircraft Leasing Corporation

22.06.1994: Transferred to Dormacken Ltd, EI-DLA
06.07.1994: Leased to Leisure Air

16.11.1994: Returned to Dormacken Ltd

????: Leased to Laker Airways

????: Transferred to Polaris Aircraft Leasing Inc.

30.07.1996: To Continental Airlines (076)

01.02.2000: WFU and stored in Mojave

14.08.2003: Ferried to Greenwood, to be scrapped

2004: Broken up in Greenwood, MS
	DC-10-30

Engines:

3 CF6-50C2R

	46872
	/233

	06.10.1976: Assembled in Long Beach (Planned registration: SE-DEB)

02.12.1976: To SAS (Sverker Viking), SE-DFE

11.05.1990: Leased to Air Outre Mer (Diamant), F-ODLX

04.08.1991: Sub-leased to West African Airlines

06.08.1991: Returned to AOM

15.11.1991: To Concorde Leasing Corporation and leased to Air Outre Mer

01.03.1992: Merged into AOM French Airlines

????: To AOM Finance SA and leased to AOM French Airlines

????: To XS Aviation

09.12.1999: Leased to Aerolyon, F-GLYS

05.2002: WFU and stored in Nimes

20.12.2002: Ferried to Roswell, WFU and stored
	DC-10-30

Engines:

3 CF6-50C2

	46959
	/234

	20.12.1976: Assembled in Long Beach and registred N8707Q for Mc Donnell-Douglas

03.03.1977: To Thai International Airways (Phimara), HS-TGD

01.01.1987: Re-registred HS-TMC and renamed (Chaiprakarn)

16.02.1987: To SAS - Scandinavian Airline System (Godfred Viking) and leased back to Thai International

06.12.1987: Returned to SAS, OY-KDC

30.03.1989: To Malaysian Airline System and leased back to SAS

Hours / cycles accumulated by 10/09/1990: 52991 / 11076

05.10.1990: Returned to Malaysian Airline System, 9M-MAW

29.06.1995: Leased to World Airways

????: Returned to Malaysian Airline System

????: To PKG Lease and leased back to Malaysian Airline System

10.1997: To World Airways

????: To Malaysia Airlines

1998: Leased to Tunisair

????: Leased to World Airways

08.1999: Returned to Malaysia Airlines

02.10.1999: Leased to Ghana Airways, 9G-ANB

09.12.2002: Inaugurated Ghana Airways' route from Accra via Düsseldorf to Hamburg

2003: WFU and stored in Accra
	DC-10-30

Engines:

3 CF6-50C2

	46956
	/235

	11.11.1976: Assembled in Long Beach

23.12.1976: To Martinair Holland (Hong Kong), PH-MBP

11.1977: Leased to Garuda Indonesia

12.1977: Returned to Martinair Holland

07.10.1978: Leased to Garuda Indonesia

11.1978: Returned to Martinair Holland

01.1979: Leased tp Philippine Airlines

03.01.1980: Returned to Martinair Holland

06.1992: To Royal Netherlands Air Force and leased back to Martinair Holland

19.01.1995: Last service for Martinair Holland (LAST MP DC-10 FLIGHT!)

02.02.1995: Returned to Royal Netherlands Air Force, T-235 (Jan Scheffer)

????: Converted to Tanker/Transporter Aircraft
	DC-10-30F (CF)
Engines:

3 CF6-50

	46961
	/236

	01.02.1977: Assembled in Long Beach

05.05.1977: To Thai International Airways (Sriwanna), HS-TGE

1981: Renamed: (Hariphunchai)

01.01.1987: Re-registred HS-TMD

16.02.1987: To SAS (Bjarne Viking) and leased back to Thai International

06.12.1987: Returned to SAS, LN-RKD

30.03.1989: To Malaysian Airline System and leased back to SAS

21.10.1990: Returned to Malaysian Airline System, 9M-MAX

21.08.1995: To Wilmington Trust Company, N961GF

28.09.1995: To Greyrock Capital Group Inc.

????: To Nationscredit Commercial Corporation

20.11.1995: Leased to Northwest Airlines (1232), N232NW

24.10.2005: Last service for Northwest Airlines from Amsterdam to Minneapolis/St. Paul

25.10.2005: Ferried from Minneapolis/st. Paul to Marana, AZ, WFU and stored
Hours accumulated by 25/10/2005: 103415 / 20631

27.12.2005: Ferried from Marana, AZ to Minneapolis/St. Paul

29.12.2005: Back in service with Northwest Airlines

16.01.2006: Ferried from Los Angeles, CA to Marana, AZ, WFU and stored
	DC-10-30

Engines:

3 CF6-50C2

	46960
	/237

	08.03.197: Assembled in Long Beach

09.05.1977: To Overseas National Airways (Holidayliner Enterprise), N1033F

11.08.1978: To Korean Air Lines, HL7339

23.12.1983: Destroyed after collision with PA-31 N35206 in Anchorage, Alaska (0 killed / 3 survived)
	DC-10-30F (CF)
Engines:

3 CF6-50

	46962
	/238

	13.04.1977: Assembled in Long Beach

06.06.1977: To Overseas National Airlines (Holidayliner Liberty), N1034F

24.10.1978: Leased to Spantax

12.1978: To Spantax, EC-DEG

13.09.1982: Destroyed by fire after aborted take-off in Mallaga, Spain (51 killed / 352 survived)
	DC-10-30F (CF)
Engines:

3 CF6-50

	46964
	/239

	16.05.1977: Assembled in Long Beach

03.10.1977: To Garuda Indonesia (Java), PK-GIC

2005: WFU and stored in Jakarta
	DC-10-30

Engines:

3 CF6-50C

	46640
	/240

	25.07.1977: Assembled in Long Beach

21.09.1977: To Malaysian Airline System, 9M-MAT

????: New name: Malaysia Airlines

06.1994: Leased to LOT - Polish Airlines

10.1994: Returned to Malaysia Airlines

27.09.1995: To Wilmington Trust Company, N962GF

????: To Nationscredit Commercial Corporation

21.02.1996: Leased to Northwest Airlines (1233), N233NW

Hours accumulated by 31/12/2004: 93047

26.10.2005: Ferried from Minneaapolis/St. Paul to Marana, AZ, WFU and stored

Hours / cycles accumulated by 26/10/2005: 96052 / 23689

29.11.2005: Ferried from Marana, AZ to Minneapolis/St. Paul

30.11.2005: Back in service with Northwest Airlines

22.06.2006: Last service for Northwest Airlines

23.06.2006: Ferried from Andrews AFB to Opa Locka, FL

Hours / cycles accumulated by 23/06/2006: 97634 / 23912

Aircraft will most probably be scrapped
	DC-10-30

Engines:

CF6-50C2

	46969
	/241

	06.09.1977: Assembled in Long Beach and first flight

21.10.1977: To Swissair (Fribourg), HB-IHI

30.05.1992: Last service for Swissair with "Farewell DC-10" titles (LAST SR DC-10 FLIGHT !)

Hours / cycles accumulated by 30/05/1992: 62701 / 16600

23.06.1992: To Northwest Airlines (1227), N227NW

Hours / cycles accumulated by 01/04/2002: approx. 102100 / 23200

10.2004: WFU and stored in Marana

Hours / cycles accumulated by 02/11/2004: 112079 / 24544
	DC-10-30

Engines:

3 CF6-50C

	46950
	/242

	22.07.1977: Assembled in Long Beach

10.11.1977: To Air New Zealand, ZK-NZT

13.06.1982: Leased to LAN Chile (Valparaiso), CC-CJT

03.1986: Returned to Air New Zealand

03.1986: To ILFC

17.06.1986: To American Airlines, N164AA

02.01.1994: WFU and stored

05.01.1994: Ferried to Tulsa, Oklahoma

06.09.1994: Back in service

10.10.1994: Stored in Tulsa

01.12.1994: Back in service

11.01.1996: WFU and stored in Amarillo, TX

17.06.1996: Ferried to Tulsa, OK

Hours / cycles accumulated by 11/01/1996: 60914 / 12998

18.07.1996: Back in service

20.11.2000: Last service for American Airlines

20.11.2000: WFU and stored in Dallas/Fort Worth

Hours / cycles accumulated by 20/11/2000: 75285 / 15414

04.12.2000: Ferried to Mojave

21.06.2001: Ferried to Marana

25.06.2001: To Pegasus Aviation
	DC-10-30

Engines:

3 CF6-50C2

	46968
	/243

	12.08.1977: Assembled in Long Beach (Planned registration: 5N-ANO)

18.10.1977: To Nigeria Airways, 5N-ANR

10.01.1987: Destroyed by fire after overrunning runway after training flight in Ilorin, Nigeria (0 killed / 9 survived)
	DC-10-30

Engines:

3 CF6-50

	46963
	/244

	02.09.1977: Assembled in Long Beach

02.11.1977: To UTA, F-BTDD

06.05.1988: To Aeronautics Leasing and leased back to UTA

21.12.1992: Merged into Air France

02.07.1993: Returned to Aeronautics Leasing

09.07.1993: Leased to AOM French Airlines

????: To DD Bail and leased to AOM French Airlines

21.01.1997: Sub-leased to Aerolyon

????: Named (Ville de Nantes)

????: WFU and stored in Cambridge

????: Back in service

2002: WFU and stored

2002: Being made operational for L'Air

2002: WFU and stored in Nimes
	DC-10-30

Engines:

3 CF6-50C2

	46965
	/245

	26.09.1977: Assembled in Long Beach

09.12.1977: To Lufthansa, D-ADMO

08.1980: Named (Dortmund)

01.10.1992: Leased to SABENA

11.10.1992: Returned to Lufthansa

17.06.1993: WFU and stored in Marana, Arizona

12.10.1995: To Potomac Capital Investment Corporation

30.10.1995: To Gemini Air Cargo, N600GC

04.1996: Converted to DC-10-30F (AF)

????: Named (Christopher)

????: Renamed (Alyssa)
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	46951
	/246

	17.10.1977: Assembled in Long Beach

13.01.1978: To Garuda Indonesian Airways (Sumatra), PK-GID

2004: WFU and stored in Jakarta
	DC-10-30

Engines:

3 CF6-50C

	46947
	/247

	07.11.1977: Assembled in Long Beach

10.02.1978: To American Airlines, N126AA

14.10.2000: Last service for American Airlines (last AA DC-10-10!)

17.10.2000: WFU and stored in Mojave

Hours / cycles accumulated by 17/10/2000: 72331 / 23607

15.01.2001: Leased to Hawaiian Airlines

2001(?): Returned to American Airlines

17.01.2003: Last service for Hawaiian Airlines from Portland to Honolulu

Hours / Cycles accumulated by 17/01/2003: 77440 / 24223

30.01.2003: WFU and stored in Mojave

14.03.2003: To FedEx

29.05.2004: Ferried to Venice for freighter conversion

06.08.2004: Re-registred N562FE

2005: Converted to DC-10-10F(AF)

24.01.2005: Delivered to FedEx after freighter conversion
	DC-10-10, later -10F(AF)

Engines:

3 CF6-6K

	46975
	/248

	23.11.1977: Assembled in Long Beach

07.03.1978: To World Airways, N103WA

07.1982: To MDFC - Mc Donnell-Douglas Finance Corporation and leased back to World Airways

18.04.1986: Sub-leased to United Airlines (3056)

05.1986: Re-registred N1856U

????: To United Airlines

????: To Finova and leased back to United Airlines

03.02.2001: Last service for United Airlines

04.02.2001: Returned to Finova

2001: WFU and stored in Marana

22.07.2005: To Cielos del Perú

2006: Re-registred OB-1812T
	DC-10-30F (CF)
Engines:

3 CF6-50C2

	46948
	/249

	09.12.1977: Assembled in Long Beach

20.03.1978: To American Airlines, N127AA

31.01.1996: WFU and stored in Amarillo/Texas

Hours / cycles accumulated by 31/01/1996: 58409 / 20139

16.06.1996: Back in service

23.09.1996: WFU and stored in Amarillo/Texas

Hours / cycles accumulated by 23/09/1996: 59205 / 20342

24.02.1998: Back in service

13.10.2000: Last service for American Airlines

17.10.2000: WFU and stored in Mojave

Hours / cycles accumulated by 17/10/2000: 68890 / 22584

25.04.2001: Leased to Hawaiian Airlines

26.04.2001: First service for Hawaiian Airlines

2001(?): Returned to American Airlines

????: Leased to Hawaiian Airlines

06.02.2003: Last service for Hawaiian Airlines from Honolulu to Los Angeles
07.02.2003: Returned to American Airlines

10.02.2003: Ferried to Mojave with large "Raiders" titles

Hours / Cycles accumulated by 10/02/2003: 73642 / 23737

15.04.2003: To FedEx

10.07.2005: Ferried to Venice for freighter conversion

08.08.2005: Re-registred N563FE

14./15.06.2006: Ferried from Venice to Memphis after freighter coversion
	DC-10-10,

later –10F(AF)

Engines:

3 CF6-6K

	46984
	/250

	23.12.1977: Assembled in Long Beach

01.05.1978: To American Airlines, N128AA

15.02.1999: Leased to Hawaiian Airlines

2001: WFU and stored

????: Back in service

06.01.2003: Last service for Hawaiian Airlines from Honolulu to San Francisco

07.01.2003: WFU and stored in Mojave

Hours / Cycles accumulated by 10/02/2003: 79316 / 24850
16.01.2003: Returned to American Airlines

10.02.2003: To FedEx

28.02.2005: Re-registred N564FE
	DC-10-10

Engines:

3 CF6-6K

	46977
	/251

	16.01.1978: Assembled Long Beach

13.03.1978: To Western Air Lines (908), N908WA

01.04.1987: Merged itno Delta Air Lines

05.1988: To United Aviation Services

17.05.1988: Leased to Scanair

28.06.1988: To Scandinavian Air Chartering, leased to Scanair and sub-leased to American Airlines

12.01.1989: Returned to Scanair

20.03.1989: Re-registred SE-DHZ and named (Moby Dick)

20.06.1991: Sub-leased to Sun Country Airlines

19.04.1994: Re-registred N572SC

????: To Europeisk Luftcharter and leased to Premiair (Scanair merged into this airline), sub-leased to Sun Country Airlines

1998: Returned to Airtours (instead of Premiair)

09.06.1998: Sub-leased to Ryan International

25.08.1998: Ferried to Manchester for repainting (arrived in partial Sun Country scheme)(!)

25.01.1998: Operated for Skyservice USA

04.08.2000: Re-registred N572RY

2000: Additional “Suntrips” titles applied

????: WFU and stored in Roswell, NM
	DC-10-10

Engines:

3 CF6-6D1A

	46983
	/252

	30.01.1978: Assembled in Long Beach

18.05.1979: To Western Air Lines (909), N909WA

01.04.1987: Merged into Delta Air Lines (785)

06.1988: To United Aviation Services

14.06.1988: Leased to Scanair and sub-leased to American Airlines

09.09.1988: To Atlantic Business, leased to Scanair and sub-leased to American Airlines

12.11.1988: Returned to Scanair

15.02.1989: Re-registred SE-DHY and named (Snoopy)

30.11.1993: Sub-leased to Sun Country Airlines

11.04.1994: Returned to Premiair, name retained (Scanair merged into this airline)

31.03.1995: To Skand. Luftfartintress. and leased to Premiair

09.05.1995: Re-registred OY-CNY

25.10.2000: To Airtours, G-TDTW

23.12.2000: First service for Airtours International

06.06.2001: Damaged in ground collision with Airtours 767 G-DAJC

2001: WFU and stored in Manchester

2002: Back in service with MyTravel

30.09.2003: Last service for MyTravel from Malta to Manchester as MYT188

01.10.2003: Ferried to Exeter, WFU and stored

16.01.2004: Ferried to Kemble

11.2004: To Executive Aerospace, 3D-MRQ

2005: WFU and stored in Johannesburg

????: To Global Aviation Investments

13.01.2006: Re-registred ZS-GAW

Aircraft is still stored in Johannesburg
	DC-10-10

Engines:

3 CF6-6D1A

	46986
	/253

	02.05.1978: Assembled in Long Beach

15.06.1978: To World Airways, N104WA

07.1982: To MDFC and leased back to World Airways

01.05.1986: Sub-leased to United Airlines (3057)

06.1986: Re-registred N1857U

????: To United Airlines

????: To Finova and leased back to United Airlines

2000: WFU and stored in Mobile, Alabama

2000: Back in service

14.02.2001: Last service for United Airlines (probably last UA DC-10)

16.02.2001: WFU and stored in Marana

29.08.2006: To Royal Netherlands Air Force, T-235

Aircraft will not enter into service but used as spare source
	DC-10-30F (CF)
Engines:

3 CF6-50C2

	46976
	/254

	23.05.1978: Assembled in Long Beach and registred N8712Q

14.12.1978: To Wardair Canada (CH Punch Dickens, 101), C-GXRB

19.04.1989: To GPA Group, EI-BZD and leased to Garuda Indonesia

23.04.1992: Returned to GPA Group

06.05.1992: Transferred to Aero USA, N602DC

10.06.1992: Leased to LAP - Lineas Aereas Paraguayas

08.03.1994: Last service for Aero USA

14.03.1994: Returned to Aero USA

06.1994: WFU and stored at Meacham Field, Fort Worth, Texas

11.1994: Converted to DC-10-30F (AF)

11.1996: Ferried to Greensboro

????: To GE Capital

03.04.1997: Leased to DAS Air Cargo, N400JR

16.03.2004: Re-registred 5X-JOS

11.01.2007: WFU and stored in Victorville, CA
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50

	46987
	/255

	13.06.1978: Assembled in Long Beach

04.08.1978: To World Airways, N105WA

07.1982: To Connecicut National Bank and leased to World Airways

01.05.1986: Sub-leased to United Airlines (3058)

06.1986: Re-registred N1858U

????: Returned to World Airways, N105WA

1991: Sub-leased to Malaysian Airline System

????: Returned to World Airways

????: To United Airlines, N1858U

????: To Finova and leased back to United Airlines

04.02.2001: Returned to Finova

17.02.2001: WFU and stored in Marana

2004: To Royal Netherlands Air Force, T-255

To be fully operational in 2007
	DC-10-30F (CF)
Engines:

3 CF6-50C2

	46978
	/256

	27.06.1978: Assembled in Long Beach

03.11.1978: To Wardair Canada (WR Wop May, 102), C-GXRC

26.09.1988: To GPA Group

27.09.1988: Leased to Finnair, OH-LHE

03.05.1992: Sub-leased to World Airways

05.1992: Sub-sub-leased to Garuda Indonesia

08.1992: Returned to World Airways

30.08.1992: Returned to Finnair

03.05.1993: Leased to THY - Turkish Airlines

30.06.1993: Returned to Finnair

05.05.1994: Returned to GPA Group

1994: WFU and stored in Helsinki, Finland

1994: Planned for Air Liberté as F-GPVE but not taken up

15.08.1995: Re-registred N777SJ and sold to Aero USA

????: WFU and stored in Greensboro

10.11.1997: To Gemini Air Cargo, N607GC

11.1997: Converted to DC-10-30F (AF)

2001: Named (Shannon Leigh)

22.06.2001: To Mojave for hail damage repair by Avtel

????: Renamed (Brooke)

????: WFU and stored in Mojave, CA
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50

	46992
	/257

	12.07.1978: Assembled in Long Beach

08.09.1978: To Overseas National Airways (35), N1035F - The aircraft never flew for ONA as the airline ceased operations a day before!
10.1978: Leased to United Air Carriers

12.1978: To Seabord World Airlines

03.01.1979: Leased to Icelandair

10.1979: Sub-leased to Garuda Indonesia

11.1979: Returned to Icelandair

03.1980: Returned to Seabord World Airlines

11.03.1980: Leased to Air Florida

09.1980: To Tigerair Inc. and leased to Air Florida

16.09.1982: Returned to Tigerair and leased to Spantax

01.1983: Re-registred EC-DSF

30.04.1984: Returned to Tigerair, N304FE

04.05.1984: To Federal Express (Alison, 304)

????: Converted to DC-10-30F (AF)

????: New name: FedEx
	DC-10-30F (CF),

later -30F(AF)

Engines:

3 CF6-50C2

	46971
	/258

	26.07.1978: Assembled in Long Beach and registred YV-135C for Douglas

21.09.1978: To Citicorp Leasing Nederland, PH-AAI and sold to VIASA, YV-135C

26.11.1995: Damaged in hard landing in Buenos Aires (0 killed / 123 survived) and written off, finally broken up on November 11th 1998
	DC-10-30

Engines:

3 CF6-50C

	46981
	/259

	09.08.1978: Assembled in Long Beach

08.12.1978: To JAT - Jugoslovenski Aerotransport (Nikola Tesla), YU-AMA

29.12.1989: To Intercredit Corporation and leased back to JAT

22.07.1992: Repossessed by Intercredit Corporation and sold to Credit Agricole, F-GNBB

07.1992: WFU and stored at Paris Le Bourget

10.11.1993: Leased to Express One Air International, F-OKBB

06.09.1994: Returned to Credit Agricole

23.09.1994: Leased to Shabair of Zaire

12.1994: Returned to Credit Agricole

21.12.1994: Leased to Air Liberté, F-GPVE

????: To Aviation Investor Service

17.09.1996: Leased to Continental Airlines, N37077

2001: Last service for Continental Airlines

23.09.2001: WFU and stored in Mojave
	DC-10-30

Engines:

3 CF6-50C1

	46990
	/260

	23.08.1978: Assembled in Long Beach

23.10.1978: To Singapore Airlines, 9V-SDA

18.09.1981: To Wardair Canada (Sir Stan MacMillan), C-GFHX

28.04.1988: To GPA Group

02.05.1988: Leased to Canadian Airlines International (914)

31.03.1989: Returned to GPA Group and leased to Minerve, F-GGMZ

1991: Operated flights for Air Martinique and Air Guadeloupe, Air Martinique titles on port side and Air Guadeloupe titles on starboard side

01.03.1992: Merged into AOM French Airlines

17.11.1994: Returned to GPA Group

15.06.1995: Leased to TAESA, XA-SYE

????: Sub-leased to Dominicana de Aviación

07.1996: Returned to TAESA

????: To TAESA

????: To Finova Capital

05.01.1997: Leased to Premiair, OY-CNO

Hours / cycles accumulated by 05/01/1997: 60640 / 14838

02.1998: WFU and stored in Copenhagen

21.04.1998: Sub-leased To Airtours International

01.09.1998: Transferred to Airtours International

25.03.1999: Re-registred G-BYDA

01.05.2002: New name: MyTravel

11.2004: WFU and stored in Manchester

06.05.2005: Ferried to Nottingham/East Midlands

05.2005: Broken up in Kemble, UK

Aircraft was intended for Air Scandic and FlyGlobespan.com in 2004/2005 but was not taken up
	DC-10-30

Engines:

3 CF6-50C2

	46991
	/261

	07.09.1978: Assembled in Long Beach

31.01.1979: To Singapore Airlines, 9V-SDC

18.03.1982: To CP Air (Empress of Rome, 908), C-GCPJ

12.01.1986: New name: Canadian Pacific Airlines

26.04.1987: Merged into Canadian Airlines International, name and fleet-number retained

????: To General Electric Capital

12.1996: To Continental Airlines, N6857X

05.1997: Re-registred N35084

????: To FSBU Trustee and leased to Continental Airlines

02.12.2000: Last service for Continental Airlines

11.12.2000: Repainted into Hawaiian cs

12.12.2000: Sub-leased to Hawaiian Airlines

20.12.2000: First service for Hawaiian Airlines

19.06.2001: Feried to Manchester for overhaul

17.07.2001: Ferried to Los Angeles and back in service

17.05.2002: Last service for Hawaiian Airlines from Honolulu to Los Angeles, WFU and stored in Los Angeles

28.06.2002: Ferried to Goodyear

2003: Broken up at Goodyear
	DC-10-30

Engines:

3 CF6-50C2

	46966
	/262

	21.09.1978: Assembled in Long Beach

20.11.1978: To Japan Air Lines, JA8536

????: To Ten Forty Corporation

26.02.1999: Leased to Challenge Air Cargo, N142WE

????: Converted to DC-10-40F (AF)

2000: WFU and stored in Miami

20.02.2001: Back in service

2001: New name: Centurion Air Cargo

05.08.2003: Returned to Ten Forty Corporation

16.10.2003: Leased to Aeroflot, VP-BDH
	DC-10-40 D,

later -40F(AF)

Engines:

3 JT9D-59A

	46993
	/263

	03.10.1978: Assembled in Long Beach

29.11.1978: To Singapore Airlines, 9V-SDB

16.08.1983: To Bangladesh Biman (City of Hazrat-Shah Mahkdoom RA), S2-ACO
	DC-10-30

Engines:

3 CF6-50C2

	46985
	/264

	13.10.1978: Assembled in Long Beach

20.12.1978: To Martinair Holland, PH-MBT

10.1979: Leased to Garuda Indonesia

11.1979: Returned to Martianir

09.1981: Leased to Garuda Indonesia

10.1981: Returned to Martinair

21.12.1987: Leased to Qantas

24.12.1987: First flight for Qantas from Sydney to Singapore

11.02.1987: Last flight for Qantas from Sdyney to Singapore

16.02.1988: Returned to Martinair

05.01.1989: To United Aviation Services and leased to Martinair

17.10.1989: Sub-leased to KLM (George Gershwin)

30.04.1992: Returned to Martinair

01.06.1992: To Royal Netherlands Air Force and leased back to Martinair

24.06.1992: Sub-leased to World Airways

08.07.1992: Returned to Martinair

12.09.1994: WFU and stored

06.10.1994: Returned to Royal Netherlands Air Force (Prins Bernhard), T-264
	DC-10-30F (CF)
Engines:

3 CF6-50

	46967
	/265

	26.10.1978: Assembled in Long Beach

18.01.1979: To Japan Air Lines, JA8537

28.11.1988: To Japan Asia Airways

1994: Converted to DC-10-40 I

02.04.1997: To Japan Air Lines

????: To Japan Asia Airways

????: Leased to Japan Air Lines

19.09.2004: Last service for Japan Air Lines from Beijing to Tokyo/Narita, WFU and stored

2004: To unknown operator, N967VV

2004: Ferried to Marana, AZ
	DC-10-40 D,

later -40 I

Engines:

3 JT9D-59A

	46590
	/266

	06.11.1978: Assembled in Long Beach

22.01.1979: To British Caledonian (David Livingstone - The Scottish Explorer), G-BFGI

30.01.1987: To Mc Donnell-Douglas, N68065 and leased to Continental Airlines (Robert D. Gallaway)

22.05.1987: To Potomac Capital Investment Corporation and leased to Continental Airlines

12.2000: Returned to Potomac Capital Investment

15.12.2000: To DAS Air Cargo

????: Converted to DC-10-30F (AF)

01.06.2001: Re-registred N401JR

31.08.2006: To Avient, Z-AVT
	DC-10-30, later –30F(AF)

Engines:

3 CF6-50

	46998
	/267

	15.11.1978: Assembeld in Long Beach

31.01.1979: To Balair AG, HB-IHK

10.05.1992: WFU and stored

15.01.1993: To Mc Donnell - Douglas Finance Corporation, PH-MCO and leased to Martinair Holland

14.11.1994: Returned to Mc Donnell - Douglas Finance Corporation, N526MD

06.1995: Leased to Challengair, OO-LRM

07.1995: Sub-leased to Corsair

????: Returned to Challengair

1996: Leased to Garuda

1996: Returned to Challengair

12.1996: Sub-leased to Aerolyon

????: Returned to Challengair

28.05.1997: Sub-leased to Caledonian Airways

26.01.1998: Returned to Challengair

1998: Leased to Iberia

03.1998: Returned to Challengair (Planned for Monarch Airlines)

09.1998: WFU and stored in Nimes

01.1999: To Mc Donnell - Douglas Finance Corporation, N526MD

05.2000: Ferried to Payar Lebar for freighter conversion
2000: Converted to DC-10-30F (AF)

2000: WFU and stored in Victorville

22.02.2001: Departed from Victorville to unknown asian destination

13.04.2001: Leased to World Airways

2004: WFU and stored in Victorville, CA

Hours / cycles accumulated by early 2004: 68265 / ca. 16000

17.03.2004: Back in service with World Airways

19.11.2004: To Arrow Air
	DC-10-30, later -30F(AF)

Engines:

3 CF6-50C2

	46540
	/268

	29.11.1978: Assembled in Long Beach

27.03.1979: To CP Air, C-GCPC

05.04.1979: Leased to VARIG, PP-VMO

02.04.1980: Returned to CP Air and named (Empress of Quebec, 901), C-GCPC

12.01.1986: New name: Canadian Pacific Airlines

26.04.1987: Merged into Canadian Airlines International, name of the aircraft + fleet number retained

08.02.2000: Last service for Canadian Airlines

08.02.2000: WFU and stored in Edmonton, Canada

2000: To FSBU, N304SP

24.04.2000: Ferried to Naples to be converted to DC-10-30F(AF)

2001: Converted to DC-10-30F(AF)

2001: Ferried to Goodyear

02.08.2005: To Centurion Air Cargo
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	46970
	/269

	07.12.1978: Assembled in Long Beach and registred N1002D for Douglas

27.02.1979: To Laker Airways (Northern Belle), G-GFAL

02.1982: Repossessed by Mitsui & Company Inc.

22.02.1982: Leased to British Caledonian Airways, G-BJZD

01.03.1983: Trasferred to British Caledonian Charter

27.10.1985: Transferred to Cal-Air

07.12.1988: New name: Novair International

04.05.1990: To Rank Organisation

09.1990: WFU and stored in Prestwick, Scotland

????: Ferried to Waco, Texas

30.11.1992: To ILFC - International Lease Finance Corporation, N581LF

02.1994: Converted to DC-10-10F (AF)

05.08.1994: Leased to Federal Express

19.10.1994: Re-registred N10060

28.09.1995: To CIT Leasing Corporation and leased back to Federal Express

????: New name: FedEx
	DC-10-10,

later -10F(AF)
Engines:

3 CF6-6D1A

	46996
	/270

	16.12.1978: Assembled in Long Beach

27.02.1979: To American Airlines, N129AA

27.06.1985: Damaged in San Juan / Puerto Rico

1985: Back in service

18.02.1998: Damaged while landing in Miami

07.09.1999: WFU and stored in Tulsa, OK

09.1999: Leased to Hawaiian Airlines

13.09.1999: Returned to American Airlines

22.10.1999: Leased to Hawaiian Airlines

03.04.2002: Last service for Hawaiian Airlines from Honolulu to Los Angeles

05.04.2002: Returned to American Airlines, WFU and stored in Goodyear

Hours accumulated by 05/04/2002: 71864 / 22242

04.03.2003: Last service for Hawaiian Airlines (LAST HAWAIIAN DC-10 FLIGHT!)

05.03.2003: Returned to American Airlines

19.03.2003: WFU and stored in Mojave

Hours / Cycles accumulated by 19/03/2003: 73948 / 22708

01.05.2003: To FedEx

26.01.2004: Ferried to Venice for freighter conversion

06.08.2004: Re-registred N565FE

25.11.2004: Delivered to FedEx as DC-10-10F(AF)
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6K

	46989
	/271

	03.01.1979: Assembled in Long Beach

15.03.1979: To American Airlines, N130AA

03.1999: WFU and stored at Goodyear/Arizona

07.05.1999: To FedEx, N566FE

Hours / cycles accumulated by 07/05/1999: 63539 / 20999

07.10.2001: Seen in Venice for freighter conversion

09.2002: Converted to MD-10
	DC-10-10,

later MD-10F

Engines:

3 CF6-6K

	46973
	/272

	12.01.1979: Assembled in Long Beach

21.03.1979: To Laker Airways (Californian Belle), G-GSKY

02.1982: Repossessed by Mitsui & Co.

22.02.1982: Leased to British Caledonian Airways, G-BJZE

01.03.1983: Transferred to British Caledonian Charter

27.10.1985: Transferred to Cal-Air International

07.12.1988: New name: Novair International

04.05.1990: Transferred to Rank Organisation

07.11.1990: WFU and stored in Waco, Texas

30.11.1992: To ILFC - International Leas Finance Corporation, N591LF

12.1993: Converted to DC-10-10F (AF)

09.12.1993: Leased to World Airways

02.04.1994: Returned to ILFC

04.1994: WFU and stored in Dotham, Alabama

05.08.1994: Leased to Fedral Express (Garrett)

17.10.1994: Re-registred N40061

28.09.1995: To CIT Leasing Corporation and leased to Federal Express

????: New name: FedEx

????: Name removed
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6D1A

	46994
	/273

	22.01.1979: Assembled in Long Beach

03.04.1979: To American Airlines, N131AA

30.12.1999: Last service for American Airlines

31.12.1999: WFU and stored in Amarillo, Texas

Hours / cycles accumulated by 31/12/1999: 65450 / 21448

08.04.2000: Ferried to Mojave

2000: Leased to Hawaiian Airlines (The aircraft was never delivered to Hawaiian !)

07.06.2001: To FedEx, N567FE

13.12.2005: Ferried from Mojave, CA to Los Angeles, CA on delivery to FedEx

11./12.01.2006: Ferried from Los Angeles, CA to Venice for freighter conversion

16./17.12.2006: Ferried from Venice to Bangor, ME after freighter conversion

09.01.2007: Painted into FedEx cs

2007(?): Converted to MD-10
	DC-10-10, later -10F(AF),

later MD-10

Engines:

3 CF6-6K

	46974
	/274

	30.01.1979: Assembled in Long Beach

04.04.1979: To Japan Air Lines, JA8538

01.09.1992: Leased to Japan Air Charter

15.09.1992: Returned to Japan Air Lines

02.06.1994: Leased to Japan Air Charter

13.06.1994: Returned to Japan Air Lines

11.09.1994: Leased to Japan Air Charter

22.09.1994: Returned to Japan Air Lines

19.09.2005: Last service for Japan Air Lines from Seoul/Incheon to Tokyo/Narita

04.10.2005: Ferried from Tokyo/Narita to Bornemouth, WFU and stored

2005: Re-registred N974VV

14.04.2006: To Omega Air
	DC-10-40 I

Engines:

3 JT9D-59A

	46995
	/275

	08.02.1979: Assembled in Long Beach

30.03.1979: To Singapore Airlines, 9V-SDD

09.08.1983: To Bangladesh Biman (City of Dhaka), S2-ACP
	DC-10-30

Engines:

3 CF6-50C2

	46972
	/276

	16.02.1979: Assembled in Long Beach and registred YV-136C

21.09.1979: To Citicorp Leasing Nederland, PH-AAJ and sold to VIASA, YV-136C

01.1997: Stored in Caracas as VIASA ceased operations

08.1998: To Iberia, EC-GTC

09.1998: WFU and stored in Madrid

08.2000: Broken up in Madrid
	DC-10-30

Engines:

3 CF6-50C

	46835
	/277

	24.02.1979: Assembled in Long Beach

27.04.1979: To World Airways, N106WA

09.1981: Leased to Malaysian Airline System

10.1981: Returned to World Airways

12.03.1987: To Mitsui & Company and leased back to World Airways

02.01.1989: Sub-leased to SABENA

08.06.1989: Returned to World Airways

01.11.1989: Returned to Mitsui & Company, leased to Federal Express and sub-leased to World Airways

06.1991: Sub-subleased to Malaysian Airline System

1991: Returned to World Airways

06.1992: Sub-subleased to Malaysian Airline System

1992: Returned to World Airways

15.08.1994: Returned to Federal Express (Madison), N317FE

????: New name: FedEx
	DC-10-30F (CF)
Engines:

3 CF6-50C2

	46988
	/278

	05.03.1979: Assembled in Long Beach

14.05.1979: To JAT - Jugoslovenski Aerotransport (Edward Rusijan), YU-AMB

07.1992: WFU and stored in Belgrade, Serbia

1996: Back in service

????: Named (City of Belgrade)

2003: Operated for Cubana

20.08.2003: Operated for Ghana Airways

24.09.2003: Returned to JAT

24.06.2005: Ferried to Nimes, WFU and stored

2006: Broken up in Nimes
	DC-10-30

Engines:

3 CF6-50C1

	47982
	/279

	12.03.1979: Assembled in Long Beach

14.05.1979: To Iberia (Rias Gallegas), EC-DEA

04.2000: WFU and stored in Madrid

11.2003: Broken up in Madrid
	DC-10-30

Engines:

3 CF6-50C2

	46836
	/280

	20.03.1979: Assembled in Long Beach

21.05.1979: To World Airways, N107WA

09.1981: Leased to Malaysian Airline System

10.1981: Returned to World Airways

07.1985: Leased to Malaysian Airline System

09.1985: Returned to World Airways

06.07.1986: Leased to Malaysian Airline System

09.1986: Returned to World Airways

12.03.1987: To Mitsui & Company and leased to World Airways

1989: Leased to Malaysian Airlines System

1989: Returned to World Airways

28.12.1989: To World Airways

07.1990: Leased to Garuda Indonesia

1990: Returned to World Airways

15.01.1991: To DPF Airleases and leased back to World Airways

06.1991: Sub-leased to Garuda Indonesia

1991: Returned to World Airways

06.1992: Sub-leased to Malaysian Airline System

1992: Returned to World Airways

25.04.1993: Sub-leased to Garuda Indonesia

05.07.1993: Returned to World Airways

1994: Sub-leased to Malaysian Airline System

1994: Returned to World Airways

04.1995: Sub-leased to Malaysian Airline System

????: To DPF Airlease and leased to World Airways

22.06.1997: Sub-leased to VASP Cargo

12.1997: Returned to World Airways

????: WFU and stored in Miami

2002: Ferried to Dothan
	DC-10-30F (CF)
Engines:

3 CF6-50C2

	46541
	/281

	28.03.1979: Assembled in Long Beach

19.07.1979: To CP Air (Empress of British Columbia, 902), C-GCPD

21.07.1979: Leased to VARIG, PP-VMP

14.06.1980: Returned to CP Air ,C-GCPD

12.01.1986: New name: Canadian Pacific Airlines

26.04.1987: Merged into Canadian Airlines International, name of the aircraft + fleet number retained

1999: Painted in MTV „Fly 2K“ colors

26.01.2000: WFU and stored

03.02.2000: Ferried to Edmonton

13.04.2000: Ferried to Venice for Freighter Conversion

14.04.2000: To FSBU - First Security Bank of Utah, N541SA

10.2000: Leased to World Airways

29.11.2000: Delivered to World Airways as freighter

2002: WFU and stored

27.06.2003: To Finova Capital and leased to World Airways

????: WFU and stored at Goodyear

????: Re-registred C-FACX and prepared for All Canada Express

????: Returned to Finova

16.07.2005: Ferried to Nimes

20.07.2005: To DAS Air Cargo, 5X-DAS

01.12.2006: Returned to Finova, N65SS
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	46837
	/282

	06.04.1979: Assembled in Long Beach

29.05.1979: To World Airways, N108WA

28.03.1980: Leased to Malaysian Airline System

08.04.1980: Returned to World Airways

15.04.1981: Leased to Malaysian Airlines System

06.1981: Returned to World Airways

07.1981: Leased to VIASA
01.10.1981: Returned to World Airways

26.08.1982: Leased to Tunis Air

21.09.1982: Returned to World Airways

04.10.1982: Leased to Tunis Air

24.10.1982: Returned to World Airways

08.1983: Leased to Malaysian Airline System

05.09.1983: Returned to World Airways

23.09.1983: Leased to Malaysian Airline System

11.10.1983: Returned to World Airways

07.1985: Leased to Malaysian Airline System

09.1985: Returned to World Airways

06.07.1986: Leased to Malaysian Airline System

09.1986: Returned to World Airways

12.03.1987: To Mitsui & Company and leased back to World Airways

06.1987: Sub-leased to Malaysian Airline System

09.1987: Returned to World Airways

01.11.1989: Returned to Mitsui & Company, leased to Federal Express and sub-leased to World Airways

06.1992: Sub-sub-leased to Malaysian Airline System

1992: Returned to World Airways

23.04.1993: Sub-sub-leased to Malaysian Airline System

05.07.1993: Returned to World Airways

12.07.1994: Returned to Federal Express

07.09.1994: Re-registred N318FE

????: New name: FedEx

????: Named (Mason)
	DC-10-30F (CF)
Engines:

3 CF6-50C2

	46645
	/283

	16.04.1979: Assembled in Long Beach

19.07.1979: To Western Airlines (910), N912WA

01.04.1987: Merged into Delta Air Lines (786)

06.05.1988: To United Aviation Chartering and leased to Scanair

16.06.1988: To Scandinavian Air Chartering, leased to Scanair and sub-leased to American Airlines

19.03.1989: Returned to Scanair

14.06.1989: Sub-leased to World Airways

15.12.1989: Re-registred SE-DHX

1990: Sub-sub-leased to Malaysian Airways

08.1990: Returned to World Airways

29.05.1991: Returned to Scanair

10.07.1991: Leased to Sun Country Airlines

02.1994: To FSBU - First Security Bank of Utah and leased again to Sun Country

01.03.1994: Re-registred N571SC

????: To Europeisk Luftcharter, leased back to Premiair (Scanair merged into this airline) and sub-leased to Sun Country Airlines

11.06.1998: To Ryan International

12.06.1998: Ferried to Manchester to be painted in Airtours cs

03.11.1998: Operated for Skyservice USA

07.07.2000: Re-registred N571RY

15.04.2003: WFU and stored at Kemble, UK

07.2003: Broken up in Kemble, UK
	DC-10-10

Engines:

CF6-6D1A

	46685
	/284

	24.04.1979: Assembled in Long Beach

27.07.1979: To Garuda Indonesia (Kalimantan), PK-GIE

13.06.1996: Crashed due to fire in engine Nr. 2 after take off in Fukuoka, Japan (3 killed / 272 survived)
	DC-10-30

Engines:

3 CF6-50C

	46646
	/285

	02.07.1979: Assembled in Long Beach

28.07.1979: To Western Airlines (911), N913WA

01.04.1987: Merged into Delta Air Lines (787)

06.1988: To United Aviation Services

24.06.1988: Leased to Scanair

12.12.1988: Re-registred SE-DHS

01.01.1994: Merged into Premiair

????: Named (Baloo)

19.12.1996: Re-registred OY-CNS

????: To Europeisk Luftcharter and leased back to Premiair

29.08.2000: To Airtours International

12.09.2000: Re-registred G-DPSP (repainted on 28.09.2000)

01.05.2002: New name: MyTravel

30.09.2003: Last service for MyTravel from Tenerife to Manchester as MYT102

30.09.2003: Ferried to Exeter, WFU and stored

17.01.2004: Ferried to Kemble

2004: Fictious “Oriental Airways” titles applied for a movie

11.2004: To Executive Aerospace (Holly), 3D-MRR

2005: WFU and stored in Johannesburg, seen with Interlink Airlines titles
	DC-10-10

Engines:

3 CF6-6D1A

	46686
	/286

	10.05.1979: Assembled in Long Beach

22.08.1979: To Garuda Indonesia (Sulawesi), PK-GIF

2004: WFU and stored at Jakarta/Soekarno Hatta
	DC-10-30

Engines:

3 CF6-50C

	46591
	/287

	18.05.1979: Assembled in Long Beach

08.08.1979: To British Caledonian (James Watt - The Scottish Engineer), G-BGAT

05.06.1987: To Continental Airlines, N13066

12.06.1986: To Public Service Ressource Corporation and leased to Continental Airlines

????: To Continental Airlines

1998: One side painted in VASP cs

????: Full Continental colours on both sides again

18.05.2001: Last service for Continental Airlines

21.05.2001: Ferried from Los Angeles to Mojave, WFU and stored

31.05.2002: Ferried to Opa Locka for scrapping

30.08.2003: Broken up in Opa Locka
	DC-10-30

Engines:

3 CF6-50

	46997
	/288

	29.05.1979: Assembeld in Long Beach

10.07.1979: To Air Afrique (Niamey), TU-TAN

23.02.1995: To Tutane Ltd, F-GTDG and leased to AOM french Airlines

05.1995: Sub-leased to Garuda Indonesian

06.1995: Returned to AOM French Airlines

????: Sub-leased to Garuda Indonesia

11.04.1997: Returned to AOM French Airlines

31.07.2001: Returned to Tutane Ltd.

01.08.2001: Ferried from Paris/Orly to Nimes, WFU and stored

23.01.2004: Ferried to Marseille

25.01.2004: Ferried to Toulouse for preparation for Sud Airlines

????: Re-registred N997GA

06.01.2005: Ferried to Opa Locka for scrapping
	DC-10-30

Engines:

3 CF6-50C

	46999
	/289

	06.06.1979: Assembled in Long Beach

29.08.1979: To Singapore Airlines, 9V-SDE

27.03.1980: To VARIG, PP-VMZ

13.01.1992: To Mc Donnell - Douglas , N518MD

16.04.1992: Transferred to MDFC, N114WA and leased to World Airways

20.04.1993: Sub-leased to Garuda Indonesia

10.07.1993: Returned to World Airways

07.1993: Sub-leased to Garuda Indonesia

20.07.1993: Returned to MDFC and leased to Bangladesh Biman, S2-ADA

26.01.1994: Returned to MDFC

08.1995: Converted to DC-10-30F (CF)

10.1995: Leased to Aeroflot Russian International Airlines, N524MD

Hours/Cycles acumulated by 01/12/2001: 66 310 / 15 594

2002: Returned to Boeing

04.04.2002: Ferried from Nimes-Garons to Zurich, WFU and stored

31.05.2002: Ferried from Paris Le Bourget to Victorville

????: To Miami Leasing

19.11.2004: Leased to Arrow Air
	DC-10-30,

later -30F(CF)

Engines:

3 CF6-50C2

	46982
	/290

	14.06.1979: Assmebled in Long Beach and registred N137C for Douglas

05.10.1979: To Citicorp Leasing Nederland, PH-AAK and sold to VIASA, YV-137C

01.1997: Stored in Caracas as VIASA ceased operations

08.1998: To Iberia, EC-GTD

09.1998: WFU and stored in Madrid

????: Back in service

27.11.2000: Last service for Iberia

2000: WFU and stored in Madrid

29.11.2002: Ferried to Malaga

12.2002: To Firstport International

27.06.2005: To unknwon company (?), N8094Z

20.07.2005: Ferried from Mobile, AL to Greenwood, MS

To be broken up
	DC-10-30

Engines:

3 CF6-50C

	47888
	/291

	22.06.1979: Assembled in Long Beach

21.09.1979: To Ariana Afghan Airlines, YA-LAS

1980: WFU and stored in Kabul

21.03.1985: To British Caledonian Airways (Ian Ritchie - The Caledonian Airline Executive), G-MULL

14.04.1988: Merged into British Airways (New Forest)

27.03.1999: Last service for British Airways

27.03.1999: WFU and stored in Manchester

25.07.2000: Ferried to Venice for freighter conversion

26.07.2000: To FSBU - First Security Bank of Utah

28.07.2000: Leased to World Airways, N47888

2000: Converted to DC-10-30F(AF)

09.03.2004: To Centurion Air Cargo
	DC-10-30

Engines:

3 CF6-50C2

	46583
	/292

	02.07.1979: Assembled in Long Beach and regsitred N1002X for Mc Donnell-Douglas

03.03.1980: To Swissair (Ticino), HB-IHL

12.1988: Renamed (Thurgau)

27.02.1992: To Northwest Aircraft (1226), N226NW and leased to Northwest Airlines
01.05.1994: To Northwest Airlines

01.04.2002: Last service for Northwest Airlines

02.04.2002: WFU and stored in Roswell

????: Back in service with Northwest Airlines

2004: Painted into new colour scheme

2006: WFU and stored at Minneapolis/St. Paul
2007: To Amerian Trans Air, N701TZ
	DC-10-30

Engines:

3 CF6-50C2B

	46584
	/293

	11.07.1979: Assembled in Long Beach and registred N1002Y for Mc Donnell-Douglas

01.02.1980: To Swissair (Valais / Wallis), HB-IHM

21.01.1992: To Polaris Aircraft Leasing Corporation, N610PH

02.08.1992: Leased to Continental Airlines, N15069

27.07.1999: To AFT Trust and leased to Continental Airlines

07.09.2000: Take-off aborted in Amsterdam after engine explosion

2001: Last service for Continental Airlines

25.09.2001: WFU and stored in Mojave

10.10.2002: Departed to Roswell, NM for scrapping

19.12.2002: Returned to AFT Trust
	DC-10-30

Engines:

3 CF6-50C

	47827
	/294

	19.07.1979: Assembled in Long Beach

13.11.1979: To American Airlines, N132AA

12.05.1999: WFU and stored in Amarillo, Texas

25.04.2000: Ferried to Tulsa, OK

04.07.2000: Leased to Hawaiian Airlines

05.07.2000: First service for Hawaiian Airlines

24.12.2000: Overran runway in Tahiti – nose gear in water

Hours / cycles accumulated by 24/12/2000: 64841 / 20823

11.04.2001: Ferried to los Angeles

29.04.2001: Back in service after repair

23.03.2002: Last service for Hawaiian Airlines from Honolulu to Los Angeles

24.03.2002: Returned to American Airlines, WFU and stored in Mojave

07.05.2002: To FedEx, N568FE

Hours accumulated by 07/05/2002: 67288 / 21499

22.07.2005: Ferried to Venice for MD-10 and freighter conversion

11./12.07.2006: Ferried from Venice to Memphis, TN after freighter conversion
	DC-10-10

Engines:

3 CF6-6K

	46542
	/295

	27.07.1979: Assembled in Long Beach

02.11.1979: To CP Air (Empress of Ontario, 903), C-GCPE

????: Renamed (Empress of Alberta, 903)

12.01.1986: New name: Canadian Pacific Airlines

26.04.1987: Merged into Canadian Airlines International, name of the aircraft + fleet number retained

????: Converted to DC-10-30ER

????: To Pegasus Capital Corporation
04.1999: WFU and stored in Vancouver
06.1999: Returned to Pegasus Capital Corporation

08.1999: Ferried to Abbotsford

Hours / cycles accumulated by 08/1999: 81935 / 15557

27.01.2000: To Pacific Aircorp 46542 and ferried to Vancouver

16.02.2000:Re-registred N946PG

17.10.2000: Ferried to Miami

20.11.2000: Repainted in Miami and leased to Bangladesh Biman, S2-ADN

26.11.2000: Ferried to London/Heathrow to begin service with Bangladesh Biman

01.07.2005: Written off after skidding off runway in Chittagong (0 killed / 215 survived)
	DC-10-30,

later -30ER

Engines:

3 CF6-50C2B

	46632
	/296

	06.08.1979: Assembled in Long Beach

30.11.1979: To United Airlines (3138), N1838U

????: To A/C Group and leased back to United Airlines

02.1999: Returned to A/C Group

????: WFU and stored in Marana, AZ

Hours / Cycles accumulated by 01/06/2003: 63624 / 19555

2006: Broken up in Marana, AZ
	DC-10-10

Engines:

3 CF6-6D

	46633
	/297

	14.08.1979: Assembled in Long Beach

15.02.1980: To United Airlines (3139), N1839U

????: WFU and stored in Marana, Arizona

????: Ferried to Mojave

????: Back in service

????: WFU and stored in Las Vegas

25.09.2001: Ferried to Palmdale

02.10.2001: To FedEx, N358FE

24.11.2001: Ferried to Venice for freighter conversion

2002: Converted to freighter

07.08.2002: Converted to MD-10F

23.08.2002: Delivered to FedEx as MD-10F
	DC-10-10, later MD-10F

Engines:

3 CF6-6D

	46634
	/298

	22.08.1979: Assembled in Long Beach

31.01.1980: To United Airlines (3141), N1841U

????: WFU and stored in Marana, Arizona

????: Ferried to Mojave

15.07.1999: To FedEx, N398FE

02.05.2000: Ferried to Venice for freighter conversion

2001: Converted to freighter

12.06.2001: Converted to MD-10F and ferried back to USA

15.06.2001: First service as MD-10F
	DC-10-10,

later -10F(AF)

later MD-10F

Engines:

3 CF6-6D

	46595
	/299

	30.08.1979: Assembled in Long Beach

21.11.1979: To Condor, D-ADPO

08.12.1979: First service for Condor

????: Planned for Air America, but not taken up

03.11.1997: Repainted in colours of fictive "Trans Bavarian Airlines" for safety training (only this day)

30.11.1998: Repainted in Omni Air International colours in Hamburg

20.12.1998: Re-registred N540AX

21.12.1998: To Omni Air International

26.03.1999: Operated for Airtours International

09.04.1999: Back with Omni Air International

11.09.2003: Ferried from Los Angeles to Victorville, WFU and stored

2004: Back in service with Omni Air International

2006: Ferried to Victorville, CA, WFU and stored
	DC-10-30

Engines:

3 CF6-50C2

	47817
	/300

	10.09.1979: Assembled in Long Beach

30.11.1979: To Singapore Airlines, 9V-SDF

01.12.1979: Leased to VARIG, PP-VMR

24.11.1980: Returned to Singapore Airlines, 9V-SDF

30.11.1983: To Bangladesh Biman (City of Hz Shah Jalal RA), S2-ACQ
	DC-10-30

Engines:

3 CF6-50C2

	46596
	/301

	18.09.1979: Assembled in Long Beach

13.12.1979: First flight

15.12.1979: To Condor, D-ADQO

23.09.1999: To Omni Air International

02.10.1999: Re-registred N630AX
	DC-10-30

Engines:

3 CF6-50C2

	47811
	/302

	26.09.1979: Assembled in Long Beach

15.12.1979: To Laker Airways, G-BGXE

09.1980: Leaeed to Malaysian Airline System

11.1980: Returned to Laker Airways

05.02.1982: WFU and stored when Laker ceased operations

16.04.1982: Repossessed by Mc Donnell - Douglas

14.09.1984: To Security Pacific Equipment Financing and leased to United Airlines (3552), N1852U

03.1997: Converted to DC-10-30F (AF)

22.12.2000: WFU and stored at Chicago/O'Hare

29.12.2000: Ferried to Marana

16.02.2001: To United Airlines, aircraft remains stored

2001: Leased to FedEx

07.04.2001: First service for FedEx from Los Angeles to Miami

2006: Returned to United Airlines, WFU and stored iat Goodyear, AZ
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	47812
	/303

	04.10.1979: Assembled in Long Beach

05.01.1980: To Laker Airways, G-BXGF

18.01.1981: Leased to LAN Chile (Santiago)

03.1981: Returned to Laker Airways

05.02.1982: WFU and stored when Laker ceased operations

13.05.1982: Repossessed by Mc Donnell - Douglas

31.08.1984: To Security Pacific Equipment Financing

31.08.1984: Leased to United Airlines (3553), N1853U

????: To United Airlines

1997: Converted to DC-10-30F (AF)

23.12.2000: Last service for United Airlines

12.2000: WFU and stored at Chicago/O’Hare

02.02.2001: Ferried to Marana

23.03.2002: Ferried to Goodyear

2002: To FedEx

Hours / Cycles accumulated by 2006: 70115 / 14747

To be re-registred N325FE – offered for sale
	DC 10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	47822
	/304

	12.10.1979: Assembled in Long Beach

07.01.1980: To Japan Air Lines, JA8539

19.10.1990: To Japan Air Charter and leased back to Japan Air Lines

????: Returned to Japan Air Charter

????: Leased to Japan Air Lines

23.01.1992: Returned to Japan Air Charter

????: Repainted in “Super Resort Express scheme”

01.10.1999: New name: JALways

????: New “Reso’cha” titles added

26.11.2003: To Wells Fargo Bank Northwest, N822V

05.12.2003: WFU and stored in Mojave, CA

19.11.2004: Ferried to Marana, AZ
	DC-10-40 I

Engines:

3 JT9D-59A

	47818
	/305

	23.10.1979: Assembled in Long Beach

25.01.1980: To Singapore Airlines, 9V-SDG

25.01.1980: To VARIG, PP-VMS

13.01.1992: To Mc Donnell - Douglas, N519MD

03.1992: Re-registred N115WA

28.04.1992: Transferred to MDFC and leased to World Airways

05.1992: Sub-leased to Garuda Indonesia

1992: Returned to World Airways

25.04.1993: Sub-leased to Garuda Indonesia

05.07.1993: Returned to World Airways

20.07.1993: Returned to MDFC

26.08.1993: Leased to Bangladesh Biman, S2-ADB

11.09.1996: Returned to Mc Donnell-Douglas

10.1996: Re-registred N537MD

11.1997: Leased to Caledonian Airways, G-LYON

02.04.1998: First service for Caledonian Airways

27.03.2000: Merged into JMC Airlines

06.09.2001: Last service for JMC Airlines

08.09.2001: WFU and stored in Manchester

06.11.2001: Returned to Boeing Capital (new name), N537MD

2002: Leased to Africa One

26.06.2002: Transferred to DAS Air Cargo, 5X-ROY

2002: Converted to DC-10-30F(AF)

2006/2007: WFU and stored in Manston/Kent

2007: To Avient

To be registred Z-ALT
	DC-10-30, later –30F(AF)

Engines:

3 CF6-50C2

	47823
	/306

	31.10.1979: Assembled in Long Beach

24.12.1979: To Japan Air Lines, JA8540

30.01.2000: To Ten Forty Corporation, N840AZ

????: Converted to DC-10-40F(AF)

11.03.2002: Leased to Aeroflot, VP-BDE
	DC-10-40, later –40F(AF)

Engines:

3 JT9D-59A

	46635
	/307

	08.11.1797: Assembled in Long Beach

28.02.1980: To United Airlines (3142), N1842U

15.01.1999: WFU and stored in Las Vegas

02.10.2001: To FedEx

Hours / cycles accumulated by 02/10/2001: 62957 / 19220

2001: Re-registred N359FE

19.03.2002: Ferried to Venice for freighter conversion

17.01.2003: Converted to MD-10F and ferried to Memphis
	DC-10-10, later MD-10

Engines:

3 CF6-6D

	47824
	/308

	16.11.1979: Assembled in Long Beach and registred N10020 for Mc Donnell - Douglas

20.03.1980: To Japan Air Lines, JA8541

04.10.1993: To Mitsui & Company and leased back to Japan Air Lines

04.04.1995: To Japan Air Charter and leased to Japan Air Lines

31.10.2005: Last service for Japan Air Lines (LAST JAL DC-10 FLIGHT!) from Seoul/Incheon to Tokyo/Narita

2005: To unknown company (?), N824VV

21.11.2005: Ferried from Tucson, AZ to Marana, AZ, WFU and stored
	DC-10-40 I

Engines:

3 JT9D-59A

	46636
	/309

	28.11.1979: Assembled in Long Beach

14.03.1980: To United Airlines (3143), N1843U

01.1999: WFU and stored in Las Vegas

21.08.2001: Ferried to Palmdale

30.08.2001: To FedEx

24.01.2002: Ferried to Venice for freighter conversion

2002: Converted to DC-10-10F(AF)

01.10.2002: Ferried to Bangor, ME after freighter conversion

2002: Re-registred N360FE

2002: Converted to MD-10
	DC-10-10, later MD-10

Engines:

3 CF6-6D

	47825
	/310

	06.12.1980: Assembled in Long Beach

17.04.1980: To Japan Air Lines, JA8542

15.11.1995: Leased to Japan Asia Airways

19.11.1995: Returned to Japan Air Lines

18.07.1996: Converted to DC-10-40D

02.09.1996: Converted to DC-10-40I

10.1999: Leased to JALways

????: Returned to Japan Air Lines

30.10.2005: Last service for Japan Air Lines from HongKong to Tokyo/Narita

2005: WFU and stored at Tokyo/Narita

2005: To unknown company (?), N825VV

09.12.2005: Ferried from Tokyo/Narita to Marana, AZ
	DC-10-40 I, also -40D

Engines:

3 JT9D-59A

	48200
	/311

	????: Assembled in Long Beach and registred N110KC for Mc Donnell - Douglas

12.07.1980: First flight

01.10.1981: To United States Air Force, 79-0433

	KC-10A

	47813
	/312

	24.12.1979: Assembled in Long Beach

24.03.1980: To Laker Airways, G-BGXG

05.02.1982: WFU and stored when Laker ceased operations

07.04.1982: Repossessed by Mc Donnell - Douglas

21.09.1984: To Security Pacific Equipment Financing and leased to United Airlines (3554), N1854U

1997: Converted to DC-10-30F (AF)

23.12.2000: Last service for United Airlines

24.12.2000: WFU and stored in Marana

23.03.2001: Leased to FedEx

17.05.2001: Re-registred N326FE

14.02.2006: Last service for FedEx from Indianapolis, IN to Los Angeles, CA

21.02.2006: Returned to United Airlines, ferried to Goodyear, AZ, WFU and stored
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	47826
	/313

	09.01.1980: Assembled in Long Beach

22.05.1980: To Japan Air Lines, JA8543

11.1994: Converted to DC-10-40 I

30.10.2005: Last service for Japan Air Lines from Manila to Tokyo/Narita

14.11.2005: To unknown company (?), N826VV

24.11.2005: Ferried from Tokyo/Narita to Marana, AZ
	DC-10-40 D,

later -40 I

Engines:

3 JT9D-59A

	47819
	/314

	17.01.1980: Assembled in Long Beach

09.04.1980: To World Airways, N109WA

02.1982: To the Bank of New York and leased back to World Airways

25.03.1983: Leased to Air Florida

09.07.1984: Returened to World Airways

????: To World Airways

07.1985: Leased to Malysian Airline system

09.1985: Returned to World Airways

10.04.1986: Leased to United Airlines (3059)

09.1986: Re-registred N1859U

????: To United Airlines

????: Converted to DC-10-30F (AF)

23.12.2000: Last service for United Airlines, WFU and stored

28.12.2000: Ferried to Marana

2001: Ferried to Mobile, Alabama

27.12.2001: Ferried to Roswell

12.2001: To FedEx, N327FE (ntu?)

2002: To CIT Group

05.09.2002: Leased to BrasMex, PR-BME

2003: Returned to CIT Leasing after BrasMex suspended operations

23.11.2004: To unknown lessor, N478CT and ferried to Marana

11.02.2005: Leased to Arrow Air

19.02.2005: Ferried to Rio de Janeiro for repainting

22.02.2005: Roll-out in full Arrow Air colours
	DC-10-30F (CF),

later -30F (AF)

Engines:

3 CF6-50C2

	47814
	/315

	25.01.1980: Assembled in Long Beach

30.04.1980: To Laker Airways (Florida Belle), G-BGXH

05.02.1982: WFU and stored when Laker ceased operations

23.04.1982: Repossessed by Mc Donnell - Douglas

09.1984: To SAS - Scandinavian Airlines System, N5463Y

09.1985: Re-registred LN-RKC and named (Leif Viking)

15.11.1990: To Aircontact Aviation Management or Transinvest I (!) and leased back to SAS - Scandinavian Airlines System

Hours / Cycles accumulated by 23/04/1991: 33799 / 4888

04.05.1991: Sub-leased to World Airways

21.10.1991: Returned to SAS

23.10.1991: Returned to Aircontact Aviation Management or Transinvest I

22.11.1991: Leased to Minerve, F-GLMX

01.03.1992: Merged into AOM French Airlines

01.04.1995: Sub-leased to Garuda Indonesia

06.1995: Returned to AOM French Airlines

????: Sub-leased to Garuda Indonesia

18.04.1996: Returned to AOM French Airlines

20.04.1996: Back in service with AOM

????: Sub-leased to Garuda Indonesia

11.04.1997: Returned to AOM French Airlines

22.09.2001: Merged into Air Lib

06.02.2003: WFU and stored at Paris/CDG after Air Lib ceased operations

????: Ferried to Paris/Orly

17.10.2005: To Societé Normande d’Entreprise SARL

Aircraft is still stored at Paris/Orly
	DC-10-30

Engines:

3 CF6-50C2

	47816
	/316

	04.02.1980: Assembled in Long Beach

30.04.1980: To British Caledonian Airways (Sir Walter Scott – The Scottish Explorer), G-BHDH

14.04.1988: Merged into British Airways (Benmore Forest)

28.04.1993: Leased to Caledonian Airways (Loch Torridon)

01.05.1993: First service for Continental Airlines

31.10.1995: Returned to British Airways

21.03.1999: WFU and stored in Manchester

Hours / cycles accumulated by 21/03/1999: 82940 / 13187

1999: To FSBU - First Security Bank of Utah

11.11.1999: Ferried to Venice for freighter conversion

2000: Converted to DC-10-30F (AF)

05.06.2000: To Prop Three and to Emery Worldwide Airlines, N47816

2001: WFU and stored in San Antonio, Texas

2002: To XS Aviation

31.05.2002: Leased to Omni Air International

09.2002: Re-registred N279AX

????: WFU and stored in Roswell, NM

????: Returned to XS Aviation

26.01.2004: Leased to Centurion Air Cargo
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	47820
	/317

	12.02.1980: Assembled in Long Beach

14.05.1980: To World Airways, N112WA

12.03.1987: To Mitsui & Company and leased back to World Airways

25.01.1989: Sub-leased to Lufthansa

18.07.1989: Returned to World Airways and sub-leased to Garuda Indonesia

10.1989: Returned to World Airways

01.11.1989: Returned to Mitsui & Company, leased to Federal Express and sub-leased to World Airways

1990: Sub-sub-leased to Malaysian Airline System

1990: Returned to World Airways

06.1991: Sub-sub-leased to Malaysian Airline System

1991: Returned to World Airways

16.06.1992: Sub-sub-leased to Malaysian Airline System

31.07.1992: Returned to World Airways

25.04.1993: Sub-sub-leased to Malaysian Airline System

05.07.1993: Returned to World Airways

1994: Sub-sub-leased to Malaysian Airline System

1994: Returned to World Airways

02.09.1994: Returned to Federal Express, N319FE

????: Named (Sheridan)

????: New name: FedEx
	DC-10-30F (CF)
Engines:

3 CF6-50C2

	47832
	/318

	20.02.1980: Assembled in Long Beach

12.05.1980: To Western Air Lines (912), N914WA

01.04.1987: Merged into Delta Air Lines (788)

09.09.1988: To Atlantic Business Inc.

24.09.1988: Leased to Scanair

30.11.1988: Re-registred SE-DHU

01.01.1994: Merged into Premiar

15.05.1995: Re-registred, OY-CNU and named (Bamse)

????: To Skan. Luftfartintress. and leased to Premiair

2000: Transferred to Ryan International and operated for Skyservice USA, N573RY

29.07.2000: Last service for Premiair

30.07.2000: Ferried from Stockholm/Arlanda to Copenhagen

30.80.2000: To Airtours International, G-TAOS

20.12.2000: Delivered to Airtours after repainting in Shannon

29.09.2001: Skidded off runway after landing at London/Luton

01.05.2002: New name: MyTravel

30.09.2003: Last service for MyTravel from Palma de Mallorca to Manchester as MYT292

30.09.2003: Ferried to Exeter, WFU and stored

17.01.2004: Ferried to Kemble

11.2004: To Executive Aerospace (Caron), 3D-MRS

2005: WFU and stored in Johannesburg

????: Re-registred ZS-GAS, still stored in Johannesburg
	DC-10-10

Engines:

3 CF6-6D1A

	47828
	/319

	28.02.1980: Assembled in Long Beach

15.05.1980: To American Airlines, N133AA

21.02.2000: Return to Honolulu after tyres bursted during take-off

30.09.2000: Last service for American Airlines, WFU and stored in Tulsa, OK

Hours / cycles accumulated by 30/09/2000: 62263 / 20096

30.12.2000: Ferried to Mojave

12.02.2001: Leased to Hawaiian Airlines

29.12.2002: Last service for Hawaiian Airlines from Honolulu to Los Angeles

Hours / Cycles accumulated by 29/12/2003: 67593 / 21311

30.12.2002: WFU and stored in Mojave

16.01.2003: Returned to American Airlines

18.02.2003: To FedEx

08.01.2004: Re-registred N569FE

2004: Ferried to Venice for freighter conversion

06.08.2004: Delivered to FedEx as DC-10-10F(AF)
	DC-10-10

Engines:

3 CF6-6K

	47821
	/320

	07.03.1980: Assembled in Long Beach

27.05.1980: To World Airways, N113WA

23.01.1982: Destroyed after skidding off runway into Boston harbor whilst landing (2 killed / 208 survived)
	DC-10-30F (CF)
Engines:

3 CF6-50C2

	47829
	/321

	17.03.1980: Assembled in Long Beach

23.05.1980: To American Airlines, N134AA

29.03.1999: WFU and stored

31.03.1999: Ferried to Goodyear/Arizona

Hours / cycles accumulated by 31/03/1999: 63052 / 20047

16.04.1999: To FedEx

01.09.2002: Ferried to Venice for freighter conversion

31.03.2003: Re-registred N570FE

04.07.2003: Ferried to Memphis

10.07.2003: First service as MD-10 from Memphis to Los Angeles
	DC-10-10, later MD-10

Engines:

3 CF6-6K

	47833
	/322

	25.03.1980: Assembled in Long Beach

05.06.1980: To Western Airlines (913), N915WA

01.04.1987: Merged into Delta Air Lines (789)

18.10.1988: To United Aviation Services

10.1988: Leased to Scanair

22.12.1988: Re-registred SE-DHT and named (Dumbo)

01.01.1994: Merged into Premiair

09.01.1995: Sub-leased to Sun Country Airlines

18.04.1995: Returned to Premiair

31.05.1995: Re-registred OY-CNT

????: To Europeisk Luftcharter and leased to Premiair

2000: WFU and stored in Copenhagen

14.02.2001: To FSBU – First Security Bank of Utah, N833AA

27.06.2001: Ferried to Bornemouth

08.2001: Broken up in Bornemouth
	DC-10-10

Engines:

3 CF6-6K

	47830
	/323

	03.04.1980: Assembled in Long Beach

09.06.1980: To American Airlines, N135AA

22.12.1999: Last service for American Airlines

26.12.1999: WFU and stored in Amarillo, Texas

Hours / cycles accumulated by 26/12/1999: 63337 / 20150

13.03.2000: Leased to Hawaiian Airlines

15.03.2000: First service for Hawaiian

21.01.2002: Last service for Hawaiian Airlines

23.01.2002: Returned to American, WFU and stored in Mojave

2002: To FedEx

09.10.2004: Ferried to Venice for freighter conversion

28.02.2005: Re-registred N571FE

2005: Converted to DC-10-10F(AF)
	DC-10-10,

later -10F(AF)

Engines:

3 CF6-6K

	47834
	/324

	11.04.1980: Assmebled in Long Beach

23.06.1980: To Iberia (Costas Canarias), EC-DHZ

2000: WFU and stored

11.2000: Back in service

27.11.2000: Last service for Iberia (CCS-MAD)

27.11.2000: WFU and stored in Madrid

12.2002: To Firstport International

23.12.2002: Ferried to Mahon

2003: Ferried to Mobile, Alabama

27.06.2005: To unknown company (?), N80946

22.07.2005: Ferried from Mobile, AL to Opa Locka, FL

03.10.2005: To Cielos del Perú
	DC-10-30

Engines:

3 CF6-50C

	47815
	/325

	07.12.1979: Assembled in Long Beach

24.06.1980: To Laker Airways, G-BGXI

17.12.1980: Leased to LAN Chile

02.1981: Returned to Laker Airways

05.02.1982: WFU and stored when Laker ceased operations

30.04.1982: Repossessed by Mc Donnell - Douglas

09.1984: To SAS - Scandinavian Airline System, N5464M

08.08.1985: Re-registred SE-DFF and named (Solve Viking)

19.01.1991: WFU and stored

Hours / cycles accumulated by 19/01/1991: 31812 / 4615

14.02.1991: To Minerve, F-GKMY
01.03.1992: Merged into AOM French Airlines

04.1995: Leased to Garuda Indonesia

05.05.1995: Returned to AOM French Airlines

????: To Gekamy and leased back to AOM French Airlines

1996: Several short-time leases to Garuda

1997: Sub-leased to Garuda Indonesia

11.04.1997: Returned to AOM French Airlines

22.09.2001: Merged into Air Lib

06.02.2003: WFU and stored after Air Lib ceased operations

2003: Ferried to Havanna

17.10.2005: To Societé Normande d’Entreprise SARL
	DC-10-30

Engines:

3 CF6-50C2

	47385
	/326

	29.04.1980: Assembled in Long Beach

09.07.1980: To SABENA, OO-SLD
15.08.1980: Inaugurated SABENA’s route from Brussels to Chicago

02.04.1982: Inaugurated SABENA's route from Brussels to Kilimanjaro via Nairobi and Kigali

11.09.1990: To Potomac Capital Investment Corporation and leased back to SABENA

20.02.1992: Returned to Potomac Capital Investment Corporation and leased to Federal Express, N320FE

29.09.1993: To UNC Corporation and leased to Federal Express

????: To Potomac Capital Investment Corporation and leased to Federal Express

????: New name: FedEx

????: Named (Maura)
	DC-10-30F (CF)
Engines:

3 CF6-50C2

	47831
	/327

	07.05.1980: Assembled in Long Beach

21.07.1980: To British Caledonian Airways (Robert the Bruce - The Scottish Warrior), G-BHDI

12.07.1993: WFU and stored in Manchester

07.09.1993: Back in service

14.04.1988: Merged into British Airways (Forest of Ae)

02.1999: WFU and stored in Manchester

01.07.1999: To Cargo Lion and ferried to Venice to be converted to DC-10-30F (AF)

1999: Re-registred LX-TLD

11.1999: Converted to DC-10-30F (AF)

16.02.2000: Delivered to Cargo Lion as DC-10-30F (AF)

03.2000: Operated for Lufthansa Cargo

2000: Operations for Lufthansa Cargo ended

28.06.2001: Ferried from Luxemburg to Nimes for C-check

31.07.2001: Leased to DAS Air Cargo

30.08.2001: Re-registred N402JR

????: Re-registred 5X-JCR

01.09.2006: Returned to unknown lessor (!)
06.09.2006. Leased to Arrow Air, N450ML
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	47837
	/328

	15.05.1980: Assembled in Long Beach and planned for National Airlines but the company was integrated into Pan Am

06.08.1980: To Pan Am, N84NA

29.04.1985: To United Airlines (3355)

08.1985: Re-registred N1855U

28.06.1989: To Wilmington Trust Company and leased back to United Airlines

12.09.1995: To United Airlines

????: WFU and stored in Las Vegas

Hours/Cycles acumulated by 01/06/2001: 62 818 / 15 016

07.02.2003: To Alliance Materials LLC for scrapping

2004: Broken up in Las Vegas
	DC-10-30

Engines:

3 CF6-50C2

	47841
	/329

	23.05.1980: Assembled in Long Beach

31.07.1980: To VARIG, PP-VMT

11.1986: Converted to DC-10-30F (CF)

05.1992: To GPA Group and leased back to VARIG

????: Transferred to GECAS and leased to VARIG

09.11.1998: To Pegaus Aviation and leased to VARIG

2005: WFU and stored in Rio de Janeiro

2005/2006: Back in service with VARIG Log
	DC-10-30,

later -30F(CF)

Engines:

3 CF6-50C2

	47836
	/330

	03.06.1980: Assembled in Long Beach

14.08.1980: To SABENA, OO-SLE

11.09.1990: To Potomac Capital Investment Corporation and leased back to SABENA

05.06.1992: Returned to Potomac Capital Investment Corporation and leased to Federal Express, N321FE

29.09.1993: To Gilman Financial Services and leased to Federal Express

????: New name: FedEx
	DC-10-30F (CF)
Engines:

CF6-50C2

	47850
	/331

	11.06.1980: Assembled in Long Beach

28.08.1980: To Continental Airlines (Robert F. Six, 060), N68060

????: General Electric Capital Corporation and leased back to Continental Airlines

????: Returned to Continental Airlines

1995: Painted with Alitalia-Colours on one side

17.11.1999: Leased to Hawaiian Airlines

12.2001: Returned to Continetal Airlines, WFU and stored in Los Angeles
	DC-10-30

Engines:

3 CF6-50C2

	47842
	/332

	19.06.1980: Assembled in Long Beach

06.09.1980: To VARIG, PP-VMU

11.1987: Converted to DC-10-30F (CF)

05.1992: To GPA Group and leased back to VARIG

12.2002. Returned to GECAS, WFU and stored

????: Sold or leased to VARIGLog
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	48201
	/333

	27.06.1980: Assembled in Long Beach and registred N434KC for Mc Donnell - Douglas

17.03.1981: To United States Air Force, 79-0434
	KC-10A

	47851
	/334

	08.07.1980: Assembled in Long Beach

25.09.1980: To Continental Airlines (061, Richard M. Adams), N12061

????: To General Electric Capital Corporation and leased to Continental Airlines

????: To Continental Airlines

11.11.1999: Leased to Hawaiian Airlines

04.2000: First service for Hawaiian Airlines

23.12.2001: Last service for Hawaiian Airlines from Honolulu to Los Angeles, WFU and stored

12.2001: Returned to Continental Airlines, aircraft remains stored

2002: To Prop Three Ltd
	DC-10-30

Engines:

3 CF6-50C2

	47843
	/335

	16.07.1980: Assembled in Long Beach

09.10.1980: To VARIG, PP-VMV

????: To Mitsui & Company and leased back to VARIG

06.1999: Returned to Mitsui

25.06.1999: Leased to Skyjet, N335SJ

29.10.1999: Ferried to Wichita to be converted to DC-10-30F (AF)

01.03.2000: First flight as DC-10-30F(AF)

2000: Re-registred F-GSKA

2000: Converted to DC-10-30F (AF)

2000: Re-registred N335SJ

2000: Leased to DAS Air Cargo

Hours/Cycles acumulated by 01/06/2001: ca. 69 000 / 16 000

2001: Returned to Skyjet and transferred to Electra Aviation

12.2001: WFU and stored in Oostende

2002: Re-registred SX-CVC

2002: Operated for ACS in dual colour scheme

2003: WFU and stored in Nimes

03.11.2005: To unknown company (?), N331FV

02.12.2005: Ferried from Nimes to Zurich

05.12.2005: Ferried from Zurich to Nimes on delivery to Rotor Trade Inc.

18.05.2006: To Cargo Italia

19.05.2006: Re-registred I-CGIA
	DC-10-30, later -30F(AF)

Engines:

3 CF6-50C2

	47844
	/336

	24.07.1980: Assembled in Long Beach

10.11.1980: To VARIG, PP-VMW

01.07.1994: Leased to PLUNA

????: Returned to VARIG, Occasionally leased to PLUNA in PLUNA-Colours

12.1997: WFU and stored

12.1997: To Northwest Airlines, N237NW

1998: Painted in „KLM / Northwest Dual“ colour scheme

04.2000: Back in standard cs

18.10.2004: WFU and stored in Marana, AZ

21.12.2004: Back in service with Northwest Airlines

07./08.01.2007: Last service for Northwest Airlines (Last regular NW DC-10 flight!) from Honulu to Minneapolis St. Paul

2007: Ferried to San Antonio, TX

Being prepared for World Airways as N136WA
	DC-10-30

Engines:

3 CF6-50C2

	47840
	/337

	01.08.1980: Assembled in Long Beach and registred N19B for Mc Donnell - Douglas

16.10.1980: To British Caledonian (James S. Mc Donnell - The Scottish American Aviation Pioneer), G-BHDJ

14.04.1988: Merged into British Airways (Glencap Forest)

28.03.1999: Last service for British Airways (LAST BA DC-10! FLIGHT)

1999: To Gemini Air Cargo

17.11.1999: Ferried to Naples for freighter conversion

????: Re-registred N612GC

????: Converted to DC-10-30F (AF)

24.11.1999: Delivered to Gemini Air Cargo as freighter

20.10.2004: To Centurion Air Cargo
	DC-10-30,

later -30F(AF)

Engines:

3 CF6-50C2

	47838
	/338

	11.08.1980: Assembled in Long Beach

25.11.1980: To Philippine Airlines, RP-C2114

29.01.1991: To Polaris Aircraft Leasing Corporation and leased back to Philippine Airlines

04.1994: Returned to Polaris Aircraft Leasing Corporation

05.1996: Leased to Caledonian Airways, G-GOKT (Loch Roag)

23.07.1999: Emergeny landing in Santa Maria, Azores after fire in avionics bay

27.03.2000: Merged into JMC Airlines

26.01.2000: WFU and stored in Manchester

31.05.2001: To World Airways, N352WL

2003: WFU and stored at Goodyear

2004: Back in service with World Airways

28.02.2005: WFU and stored in Greenwood, MS

Aircraft is missing many parts and will most probably be broken up
	DC-10-30

Engines:

3 CF6-50

	47870
	/339

	19.08.1980: Assembled in Long Beach and planned for Lauda Air as OE-ILD but not taken up

07.09.1984: To Federal Express (John David, 305), N305FE

11.1984: To General Electric Capital Corporation and leased back to Federal Express

????: New name: FedEx

????: To FedEx

????: Named (Lamar)

2003: WFU and stored in Roswell, NM

03.04.2003: To Wells Fargo Bank

05.04.2003: Leased to Cielos del Perú

2003: Named (Petete IV)

17.11.2006: Severely damaaged after skidding off runway in Barranquilla, Colombia
	DC-10-30F (CF)
Engines:

3 CF6-50C2

	47852
	/340

	27.08.1980: Assembled in Long Beach

09.12.1980: To Japan Air Lines, JA8544

07.1989: Leased to Japan Asia Airways

12.1990: Returned to Japan Air Lines

20.08.1993: Leased to Japan Air Charter

01.11.1993: To Japan Air Charter

01.10.1999: New name: JALways

23.03.2003: New “Reso’cha” colour scheme applied at Tokyo/Haneda

15.02.2004: Last service for Japan Air Lines

2004: To Global Airtanker Service, N852V

07.04.2004: Ferried from Tokyo/Haneda to Mojave

????: WFU and stored in Marana, AZ
	DC-10-40 I

Engines:

3 JT9D-59A

	46543
	/341

	05.09.1980: Assembled in Long Beach

26.11.1980: To CP Air (Empress of Buenos Aires, 904), C-GCPF

????: Planned to be registred N1849U for United Airlines but not taken up

11.07.1983: Leased to United Airlines

01.06.1987: Returned to Canadian Pacific Airlines (new name of CP Air)

26.04.1987: Merged into Canadian Airlines International, name of the aircraft and fleet-number retained

????: Converted to DC-10-30ER

????: To Pegasus Capital and leased back to Canadian

04.1999: WFU and stored in Vancouver

06.1999: Returned to Pegasus Capital

Hours / cycles accumulated by 08/1999: 75728 / 13379

09.1999: Ferried to Vancouver

27.09.1999: Ferried to Abbotsford

15.12.1999: Leased to Bangladesh Biman, S2-ACS
	DC-10-30,

later -30ER

Engines:

3 CF6-50C2B

	48252
	/342

	17.09.1980: Assembled in Long Beach

22.01.1981: To Condor, D-ADSO

02.1988: Leased to Lufthansa

04.1989: Returned to Condor

01.10.1999: Flight from PMI to FRA as Condors last DC-10

01.01.1999: WFU and stored in Frankfurt, Germany

19.02.2000: Ferried to Berlin/Schönefeld

05.09.2000: Ferried to Frankfurt

07.11.2000: To Omni Air International

08.11.2000: Re-painted in Omni Air cs and re-registred N720AX

10.11.2000: Delivered via Bangor, ME to Tulsa
	DC-10-30

Engines:

3 CF6-50C2

	47853
	/343

	29.09.1980: Assembled in Long Beach

19.12.1980: To Japan Air Lines, JA8545

16.08.1992: Leased to Japan Asia Airways

17.08.1992: Returned to Japan Air Lines

27.10.1995: Leased to Japan Asia Airways

08.11.1995: Returned to Japan Air Lines

06.02.1996: Leased to Japan Asia Airways

18.02.1996: Returned to Japan Air Lines

12.08.2005: Last service for Japan Air Lines

29.08.2005: To unknown company (?), N853VV

01.09.2005: Ferried from Tokyo/Narita to Goodyear, AZ

2005/2006: Ferried from Goodyear, AZ to Marana, AZ
	DC-10-40 I

Engines:

3 JT9D-59A

	48260
	/344

	09.10.1980: Assembled in Long Beach

09.04.1981: To United Airlines (3144), N1844U

12.1986: To ILI Leasing Corporation and leased back to United Airlines

31.12.1986: To US West Capital Corporation and leased to United Airlines

????: To United Airlines

2000: WFU and stored in Marana

19.12.2000: To FedEx, N361FE

Hours / cycles accumulated by 19/12/2000: 58064 / 19485

????: Converted to DC-10-10F(AF)

22.12.2001: Converted to MD-10

28.12.2001: First service as MD-10
	DC-10-10, later -10F(AF)

later MD-10F

Engines:

3 CF6-6D

	48265
	/345

	17.07.1981: Assembled in Long Beach, first flight and planned for Egyptair but not taken up

11.08.1981: To Finnair, N345HC (planned registration OH-LHC)

04.1988: To Bankers Trust of California and leased back to Finnair

07.1992: To First Trust of California and leased to Finnair

????: Converted to DC-10-30ER

12.04.1994: Sub-leased to Garuda Indonesia

22.06.1994: Returned to Finnair

01.04.1995: Sub-leased to Garuda Indonesia (Ferried with Birgenair callsign (!))

13.06.1995: Returned to Finnair

23.08.1995: To Aircraft Tranding & Investments Corporation, sold to First Security Bank of Utah and leased to Finnair

12.01.1996: Sub-leased to Air Liberté

1997: Leased („Subs“ unknown) to Garuda Indonesia

????: Returned to FSBU

08.01.1998: Leased to Air Liberté, F-GPVC

Hours/Cycles acumulated by 11/10/2001: ca. 70 500 / 10 700

22.09.2001: Merged into Air Lib

17.10.2001: Repainted into new colours

19.10.2001: Back in service

06.02.2003: WFU and stored at Paris/CDG after Air Lib ceased operations

2003: Ferried to Helsinki

15.12.2003: To Omni Air International N810AX
	DC-10-30,

later -30ER

Engines:

3 CF6-50C2B

	48258
	/346

	08.01.1981: Assembled in Long Beach, registred N19B for Douglas and first flight

15.06.1981: To Mexicana (Azteca), N1003L (Planned registartion: XA-MEX)

21.07.1993: Leased to Aeroperú

15.11.1994: To Greyhound Leasing and Finance Corporation

11.1994: WFU and stored in Marana, Arizona

02.1995: New name: Finova Capital Corporation

????: Leased to Skyjet Brazil

12.1996: Transferred to World Brazilian Air, PP-AJN

????: Transferred to Skyjet Antigua, V2-LEX

01.1998: Transferred to Transair International, PP-OOO

1998: Operated for Bangladesh Biman

1998: Returned to Transair

1998: Operated for Air Afrique

1998: Returned to Transair

02.1999: Sub-leased to Saudia

05.1999: Returned to Transair

25.04.2000: WFU and stored in Rio de Janeiro after Transair International's license was withdrawn

17.07.2000: Returned to Finova

04.02.2001: Ferried to Alanta

02.2001: WFU and stored in San Antonio

20.02.2001: Back in service, N48258

Hours/Cycles acumulated by 01/06/2001: ca. 39 000 / 21 000

08.05.2001: Leased to Electra Aviation, SX-CVH

2001: Named (Athina)

07.08.2002: Sub-leased to Hewa Bora Airways to replace a damaged L-1011

17.08.2002: Returned to Electra Aviation

????: WFU and stored in Marana, AZ

12.09.2003: To Finova, N301FV

28.01.2004: To Air-Van Airlines, EK-10151

????: Leased to or operated for Pamir Air

2005: WFU and stored in Jakarta/Soekarno Hatta

2005/2006: To Knight Air, J2-KCG

2005/2006: Operated for Buraq

17.01.2006: WFU and stored in Lagos
	DC-10-15

Engines:

3 CF6-50C2F

	48261
	/347

	13.11.1980: Assembled in Long Beach

24.04.1981: To United Airlines (3145), N1845U

????: To Bank of New York and leased back to United Airlines

03.01.2000: To United Airlines

2000: WFU and stored in Las Vegas

29.11.2000: To FedEx

31.12.2001: Re-registred N362FE

02.08.2002: Converted to MD-10
	DC-10-10, later -10F(AF)

later MD-10F

Engines:

3 CF6-6D

	48266
	/348

	25.11.1980: Assembled in Long Beach and planed for Egyptair but not taken up

????: To Chemco International Leasing

30.07.1984: To Zambia Airways (Nkwazi), N3016Z

03.12.1994: Returned to Chemco International Leasing

12.1994: WFU and stored

????: To Sky Leasing Inc.

12.03.1996: Leased to Monarch Airlines, G-DMCA

27.10.2001: Last service for Monarch Airlines from Sanford to Manchester

09.11.2001: Returned to Sky Leasing

2001: WFU and stored in Manchester

11.2003: Broken up in Manchester
	DC-10-30

Engines:

3 CF6-50C2

	47855
	/349

	09.12.1980: Assembled in Long Beach and registred N13627 for Douglas

26.03.1981: To Japan Air Lines, JA8546

31.01.2001: Close to mid-air collision with JAL 747-400 over Yaizu (Japan)

12.03.2001: Last service for Japan Air Lines

26.03.2001: To FSBU – First Security Bak of Utah

30.03.2001: Ferried from Tokyo/Haneda to Almaty in all white cs, N805AZ

02.07.2002: To Ten Forty Corporation

25.07.2002: Leased to Aeroflot

02.08.2002: Re-registred VP-BDF
	DC-10-40 D

Engines:

3 JT9D-59A

	48283
	/350

	19.12.1980: Assembled in Long Beach

20.02.1981: To Malaysian Airline System, 9M-MAV

04.01.1993: To BOT Financial Corporation and leased back to Malaysian Airline System

????: To WTC Trustee and leased to Malaysian Airline System

03.1996: Leased to World Airways

08.1997: WFU and stored in Marana, Arizona

12.1997: Planned for Transmile as 9M-TGB but not taken up

02.1998: Ferried from Marana to San Antonio

11.1998: Ferried to Marana, WFU and stored

????: Operated for or by Transasian

????: WFU and stored in Marana

10.2001: To Flight Director, to be scrapped

2002: Broken up in Marana
	DC-10-30

Engines:

3 CF6-50C2

	48262
	/351

	20.01.1981: Assembled in Long Beach

08.05.1981: To United Airlines (3146), N1846U

10.01.2000: To FedEx

Hours / cycles accumulated by 10/01/2000: 62545 / 19642

14.07.2000: Ferried to Venice for MD-10 conversion

13.07.2001: Converted to MD-10F

20.08.2001: Delivered to FedEx as MD-10F

22.08.2001: First service as MD-10F
	DC-10-10,

Later MD-10F

Engines:

3 CF6-6D

	48285
	/352

	08.01.1981: Assembled in Long Beach

27.02.1981: To CP Air (Empress of Fiji, 905), C-GCPG

05.04.1983: Leased to United Airlines (Planned registration N1850U not taken up)

20.04.1987: Returned to Canadian Pacific Airlines (new name of CP Air)

26.04.1987: Merged into Canadian Airlines International, name and fleet number retained

????: Converted to DC-10-30ER

14.03.2000: Last service for Canadian Airlines, WFU and stored in Vancouver

Hours / cycles accumulated by 14/03/2000: 79673 / 13180

08.06.2000: Ferried to Marana (via Tucson)

04.05.2001: To Wilmington Trust Company, N285CR

2002: To Aerowings

2002: New name: Astra Airlines

2004: Broken up in Marana, AZ
	DC-10-30,

later -30ER

Engines:

3 CF6-50C2

	48263
	/353

	30.01.1981: Assembled in Long Beach

22.05.1981: To United Airlines (3157), N1847U

07.12.1999: WFU and stored at Mojave

11.12.2000: Ferried to Venice for freighter conversion

2001: To FedEx, N363FE

2001: Converted to DC-10-10F(AF)

2001: Converted to MD-10

30.12.2001: Delivered to FedEx as MD-10
	DC-10-10, later -10F(AF)

later MD-10F

Engines:

3 CF6-6D

	48277
	/354

	11.02.1981: Assembled in Long Beach

15.04.1981: To British Caledonian Airways (Flora McDonald), G-DCIO

14.04.1988: Merged into British Airways (Epping Forest)

28.03.1999: Last service for British Airways

28.03.1999: WFU and stored

03.04.1999: Ferried to Manchester

25.01.2000: Ferried to Marana

2000: To Wilmington Trust Company

2000: Leased to World Airways

19.10.2000: Ferried to Venice for freighter conversion

2001: Converted to DC-10-30F(AF)

2001: Re-registred N48277

2002: To XS Aviation

2002: Leased to Omni Air International

2002: Re-registred N189AX

2002: Returned to XS Aviation

2002: To Prop Three Ltd

20.01.2004: Leased to Centurion Air Cargo, N143WE

28.04.2004: Written off after overrunning runway in Bogotá, Colombia (0 killed / 3 survived)
	DC-10-30, later –30F(AF)

Engines:

3 CF6-50C2

	48282
	/355

	27.02.1981: Assembled in Long Beach

30.04.1981: To VARIG, PP-VMY

06.04.1994: Leased to World Airways and sub-leased to Garuda Indonesia

30.06.1994: Returned to VARIG

16.06.1999: To Northwest Airlines, N241NW

????: WFU and stored in Marana

2000: Ferried to Singapore

03.2000: First service for Northwest Airlines

29.05.2005: Last service for Northwest Airlines from London/Gatwick to Minneapolis/St. Paul
02.06.2005: Ferried from Minneapolis/St. Paul to Marana, WFU and stored

02.2007: Leased to American Trans Air (?) - Probably mix-up with other aircraft or never in service with ATA

2007: Ferried to San Antonio, TX

Being prepared for World Airways as N137WA
	DC-10-30

Engines:

3 CF6-50C2

	47845
	/356

	17.03.1981: Assembled in Long Beach

09.06.1981: To VARIG, PP-VMX

1993: Leased to Lineas Aereas Paraguayas

27.01.1994: Returned to VARIG

06.04.1994: Leased to World Airways and sub-leased to Garuda Indonesia

30.06.1994: Returned to VARIG

02.09.1999: To Northwest Airlines, N242NW

2000: Ferried to Singapore and Payar Lebar for maintenance

05.2000: First service for Northwest Airlines

2006: WFU and stored in Marana, AZ

Being prepared for World Airways as N138WA
	DC-10-30

Engines:

3 CF6-50C2

	48259
	/357

	03.04.1981: Assembled in Long Beach and registred N13627 for Douglas

29.06.1981: To Mexicana (Maya), N10045 (Planned registration: XA-MET)

1992: Renamed (Mazaltepic)

15.06.1993: Leased to Aeroperú (Señor de Spain)

20.08.1993: To MDFC, leased back to Mexicana and sub-leased to Aeroperú

20.09.1994: Returned to Mexicana

09.1994: WFU and stored in Mexico City

24.05.1996: To Aerocancun, XA-TDI

????: To BCCI

24.12.1997: Leased to Sun Country Airlines, N154SY

07.03.2001: Last service for Sun Country Airlines, WFU and stored at Minneapolis/St. Paul

05.07.2001: Ferried to Victorville

Hours/Cycles acumulated by 01/12/2001: 44 574 / 22 627

04.2002: To Hubair for scrapping

2002: Broken up in Victorville, CA
	DC-10-15

Engines:

3 CF6-50C2F

	48275
	/358

	24.01.1981: Assembled in Long Beach

30.06.1981: To Aeroméxico (Anahuac), N10038 (planned registration XA-AMM)

????: To Wilmington Trust Company and leased to Aeroméxico

26.03.1998: Returned to Wilmington Trust Company

07.1998: Re-registred V2-LBF

08.1998: Leased to Skyjet

11.09.1998: Re-registred V2-SKY

02.1999: Sub-leased to Saudia

05.1999: Returned to Skyjet

01.03.2000: Sub-leased to Cameroon Airlines

04.2000: Returned to Skyjet

????: Sub-leased to Galaxy Airways

????: Return to Skyjet

26.01.2001: Sub-leased to Saudia

10.04.2001: Returned to Skyjet

Hours/Cycles acumulated by 01/06/2001: ca. 41 000 / 15 000

02.11.2001: WFU and stored in Maastricht

05.04.2002: Ferried to Nimes

2002: Leased to Aerowings

2002: New name: Astra Airlines

12.12.2002: Sub-leased to Air Mali

????: Returned to Astra Airlines

09.02.2003: WFU and stored in Opa Locka
	DC-10-15

Engines:

3 CF6-50C2F

	48202
	/359

	07.05.1981: Assembled in Long Beach

30.07.1981: To United States Air Force, 79-1710
	KC-10A

	48203
	/360

	26.05.1981: Assembled in Long Beach

28.08.1981: To United States Air Force, 79-1711
	KC-10A

	48204
	/361

	11.06.1981: Assembled in Long Beach

22.09.1981: To United States Air Force, 79-1712
	KC-10A

	48276
	/362

	29.06.1981: Assembled in Long Beach

12.11.1981: To Aeromexico (Independencia), N1003N (planned registartion: XA-AMN)

????: To GATX

1996: WFU and stored

07.05.1997: Leased to Sun Country Airlines

????: Re-registred N153SY

30.04.2001: Last service for Sun Country Airlines as its last aircraft from Las Vegas to Milwaukee, WFU and stored

2001: Ferried to Minneapolis/ St. Paul

12.07.2001: Returned to GATX
	DC-10-15

Engines:

3 CF6-50C2F

	48205
	/363

	16.07.1981: Assembled in Long Beach

24.10.1981: To United States Air Force, 79-1713
	KC-10A

	48288
	/364

	03.08.1981: Assembled in Long Beach

02.11.1981: To CP Air (Empress of Lima, 906), C-GCPH

25.03.1983: Leased to United Airlines (planned registration N1851U was not taken up)

26.04.1987: Canadian International Airlines (New name of CP Air) merged into Canadian Airlines International, name and fleet number retained

22.05.1987: Returned to Canadian Airlines International

????: Converted to DC-10-30ER

27.02.2000: Last service for Canadian Airlines, WFU and stored in Vancouver

Hours / cycles accumulated by 27/02/2000: 77332 / 12050

09.06.2000: Ferried to Marana, Arizona (via Tucson)

Hours / cycles accumulated by 09/06/2000: 77335 / 12052

03.05.2001: To Wilmington Trust Company, N482CR

2004: Broken up in Marana, AZ
	DC-10-30,

later -30ER

Engines:

3 CF6-50C2B

	48289
	/365

	19.08.1981: Assembled in Long Beach

03.02.1982: To Mexicana, N1003W (planned registration XA-MEU was not taken up)

05.1993: Leased to Aeroperú

12.1994: To Bank of New York

31.01.1995: To Wilmington Trust Company and leased to Sun Country Airlines, N152SY

????: To Sanwa and leased to Sun Country Airlines

11.09.2000: WFU and stored in Greenwood

????: Broken up in Greenwood/ MS
	DC-10-15

Engines:

3 CF6-50C2F

	47856
	/366

	04.09.1981: Assembled in Long Beach

09.12.1981: To Japan Air Lines, JA8547

04.10.1993: To Mitsui & Company and leased back to Japan Air Lines

24.04.1995: Returned to Mitsui Busan (New name of Mitsui & Company) and leased to Japan Air Charter

????: To Japan Air Charter

01.10.1999: New name: JALways

02.05.2003: Last service for JALways

10.06.2003: To Wells Fargo Bank Northwest, N856V

12.09.2003: Ferried to Mojave, WFU and stored
	DC-10-40 I

Engines:

3 JT9D-59A

	47857
	/367

	23.09.1981: Assembled in Long Beach

27.01.1982: To Japan Air Lines, JA8548

25.07.2003: Wells Fargo Bank Northwest, N857V

01.08.2003: WFU and stored in Mojave
	DC-10-40 D

Engines:

3 JT9D-59A

	48292
	/368

	19.01.1982: Assembled in Long Beach, first flight and registred N6200N for Douglas

27.02.1982: To Swissair (St. Gallen), HB-IHN

03.06.1992: To Polaris Aircraft Leasing Corporation, N87070

15.05.1992: Leased to Continental Airlines

????: To AFT Trust and leased to Continental Airlines

2001: Last service for Continental Airlines

30.09.2001: WFU and stored in Mojave

16.07.2002: Returned to Polaris

2002: Ferried to Roswell

2002: Broken up in Roswell, NM
	DC-10-30

Engines:

3 CF6-50C2B

	48286
	/369

	02.11.1981: Assembled in Long Beach

25.02.1983: To Ghana Airways, 9G-ANA

1998: Cheatline removed (as 9G-PHN)

2003: Grounded in Rome due to outstanding maintenance bills

2005/2006: Broken up at Rome/Fiumicino
	DC-10-30

Engines:

3 CF6-50C2

	48296
	/370

	23.11.1981: Assembled in Long Beach

19.02.1982: To CP Air (Empress of Honolulu, 907), C-GCPI

12.01.1986: New name: Canadian Pacific Airlines

26.04.1987: Merged into Canadian Airlines International, name and fleet-number retained

????: Converted to DC-10-30ER

25.03.2000: Last service for Canadian Airlines, WFU and stored in Vancouver

Hours / cycles accumulated by 25/03/2000: 75129 / 12333

19.04.2000: Ferried to Edmonton

06.06.2000: Ferried to Marana, Arizona (via Tucson)

Hours / cycles accumulated by 06/06/2000: 75134 / 12336

04.05.2001: To Wilmington Trust Company, N296CR

2004: Broken up in Marana, AZ
	DC-10-30,

later -30ER

Engines:

3 CF6-50C2B

	48293
	/371

	11.03.1982: Assmebled in Long Beach and first flight

01.04.1982: To Swissair (Uri), HB-IHO

03.06.1992: To Polaris Aircraft Leasing Corporation, N83071

01.09.1992: Leased to Continental Airlines

31.05.2000: WFU and stored in Mojave

19.09.2002: Ferried to Roswell for scrapping

19.12.2002: Returned to Polaris Aircraft Leasing Corporation, aircraft remains stored

2004: Broken up in Roswell, NM
	DC-10-30

Engines:

3 CF6-50C2B

	48294
	/372

	18.01.1982: Assembled in Long Beach and registred N1004A for Douglas

13.01.1983: To Mexicana (Itzaccihuatl), XA-MEW

08.1985: To GATX, N1004A and leased back to Mexicana

05.09.1995: Returned to GATX

1995: WFU and stored in Marana, Arizona

19.07.1996: To Skyjet Antigua (El Coyote), V2-LER

01.09.1996: Damaged on ground accident in Brussels

11.1996: Back in service

02.1997: Leased to Air Afrique

1997: Returned to Skyjet Antigua

1997: Operated for Tunisair

1997: Returned to Skyjet Antigua

1997: Operated for TransAer

1997: Returned to Skyjet Antigua

1997: Operations transferred to Skyjet

????: Re-registred OO-HPN

????:Re-registred V2-LER

1998: Operated for Air Afrique and Ghana Airways simultanously

1998: Returned to Skyjet

1999: Leased to Saudia

1999: Returned to Skyjet

1999: Re-registred OO-HPN

07.1999: With „Guinee Airlines“ titles

16.07.1999: „Guinee Airlines“ titles removed

????: Re-registred V2-LER

01.03.2000: Leased to Air Gulf Falcon

04.2000: Returned to Skyjet

27.06.2000: To FSBU - First Security Bank of Utah, N9053N and leased back to Skyjet, transferred to Electra Aviation

2000: Named (Gerhard Mercator)

08.2000: Planned to be registred SX-CPH, but not taken up

2000: Re-registred SX-CVP

19.01.2001: Leased to Nigeria Airways

Hours/Cycles acumulated by 01/06/2001: ca. 35 000 / 19 000

2001: Returned to Electra Aviation

12.11.2001: WFU and stored in Manchester

06.12.2001: Back in service

20.06.2003: WFU and stored after Electra's license was withdrawn

Aircraft is stored in Abidjan, Côte d’Ivoire
	DC-10-15

Engines:

3 CF6-50C2F

	48206
	/373

	10.02.1982: Assembled in Long Beach

26.05.1982: To United States Air Force, 79-1946
	KC-10A

	48295
	/374

	05.03.1982: Assembled in Long Beach and registreed N1004B for Douglas

13.01.1983: To Mexicana (Popocatepetl), XA-MEX

15.01.1995: To Wilmington Trust Company, N151SY and leased to Sun Country Airlines

22.04.2001: Last service for Sun Country Airlines from Las Vegas to Milwaukee, WFU and stored

22.10.2001: To Wells Fargo Bank Northwest

2001: Ferried to Victorville

2002: Broken up in Smyrna, TN

48295/ 374 was the last DC-10-15 to be built
	DC-10-15

Engines:

3 CF6-50C2F

	48207
	/375

	30.03.1982: Assembled in Long Beach

21.06.1982: To United States Air Force, 79-1947
	KC-10A

	48208
	/376

	23.04.1982: Assembled in Long Beach

28.07.1982: To United States Air Force, 79-1948
	KC-10A

	48209
	/377

	18.05.1982: Assembled in Long Beach

08.09.1982: To United States Air Force, 79-1949
	KC-10A

	48210
	/378

	11.06.1982: Assembled in Long Beach

08.09.1982: To United States Air Force, 79-1950
	KC-10A

	48264
	/379

	06.08.1982: Assembled in Long Beach

20.09.1982: To United Airlines, N1848U

07.09.1990: To Federal Express

01.10.1990: First service for Federal Express

10.1990: Re-registred N68057

????: New name: FedEx

01.10.2003: Ferried to Venice for MD-10 conversion

14.08.2004: Delivered to FedEx as MD-10

48264/ 379 was the last DC-10-10 to be built
	DC-10-10F (CF)

later MD-10

Engines:

3 CF6-6D

	48211
	/380

	31.08.1982: Assembled in Long Beach

18.11.1982: To United States Air Force, 79-1951
	KC-10A

	48301
	/381

	19.10.1982: Assembled in Long Beach

15.03.1983: To Japan Air Lines, JA8549

31.08.2003: Last service for Japan Air Lines from Okinawa to Tokyo/Haneda

16.09.2003: Re-registred N858V

22.09.2003: Ferried to Mojave

48301/ 381 was the last DC-10-40 to be built
	DC-10-40 D

Engines:

3 JT9D-59A

	48212
	/382

	20.12.1982: Assembled in Long Beach

06.04.1983: To United States Air Force, 82-0190

17.09.1987: Destroyed by fire at Barksdale Air Force, Louisiana
	KC-10A

	48213
	/383

	08.02.1983: Assembled in Long Beach

25.04.1983: To United States Air Force, 82-0191
	KC-10A

	48214
	/384

	22.03.1983: Assembled in Long Beach

23.05.1983: To United States Air Force, 82-0192
	KC-10A

	48215
	/385

	04.05.1983: Assembled in Long Beach

28.07.1983: To United States Air Force, 82-0193
	KC-10A

	48216
	/386

	16.06.1983: Assembled in Long Beach

25.08.1983: To United States Air Force, 83-0075
	KC-10A

	48217
	/387

	29.07.1983: Assembled in Long Beach

21.09.1983: To United States Air Force, 83-0076
	KC-10A

	48218
	/388

	12.09.1983: Assembled in Long Beach

03.11.1983: To United States Air Force, 83-0077
	KC-10A

	48219
	/389

	25.10.1983: Assembled in Long Beach

13.12.1983: To United States Air Force, 83-0078
	KC-10A

	48220
	/390

	08.12.1983: Assembled in Long Beach

28.02.1984: To United States Air Force, 83-0079
	KC-10A

	48221

	/391
	17.02.1984: Assembled in Long Beach

28.03.1984: To United States Air Force, 83-0080
	KC-10A

	48222

	/392
	27.04.1984: Assembled in Long Beach

08.06.1984: To United States Air Force, 83-0081
	KC-10A

	48223

	/393
	12.06.1984: Assembled in Long Beach

20.07.1984: To United States Air Force, 83-0082
	KC-10A

	48224

	/394
	26.07.1984: Assembled in Long Beach

06.09.1984: To United States Air Force, 84-0185
	KC-10A

	48225

	/395
	30.08.1984: Assembled in Long Beach

16.10.1984: To United States Air Force, 84-0186
	KC-10A

	48226

	/396
	05.10.1984: Assembled in Long Beach

28.11.1984: To United States Air Force, 84-0187
	KC-10A

	48227

	/397
	12.11.1984: Assembled in Long Beach

19.12.1984: To United States Air Force, 84-0188
	KC-10A

	48228

	/398
	19.12.1984: Assembled in Long Beach

05.02.1985: To United States Air Force, 84-0189
	KC-10A

	48229

	/399
	31.01.1985: Assembled in Long Beach

16.03.1985: To United States Air Force, 84-0190
	KC-10A

	48230

	/400
	07.03.1985: Assembled in Long Beach

22.04.1985: To United States Air Force, 84-0191
	KC-10A

	48231

	/401
	11.04.1985: Assembled in Long Beach

05.06.1985: To United States Air Force, 84-0192
	KC-10A

	48232

	/402
	09.05.1985: Assembled in Long Beach

21.08.1985: To United States Air Force, 85-0027
	KC-10A

	48233

	/403
	07.06.1985: Assembled in Long Beach

02.08.1985: To United States Air Force, 85-0028
	KC-10A

	48234

	/404
	08.07.1985: Assembled in Long Beach

04.09.1985: To United States Air Force, 85-0029
	KC-10A

	48235

	/405
	05.08.1985: Assembled in Long Beach

19.09.1985: To United States Air Force, 85-0030
	KC-10A

	48236

	/406
	03.09.1985: Assembled in Long Beach

11.10.1985: To United States Air Force, 85-0031
	KC-10A

	48237

	/407
	24.09.1985: Assembled in Long Beach

04.11.1985: To United States Air Force, 85-0032
	KC-10A

	48238

	/408
	15.10.1985: Assembled in Long Beach

03.12.1985: To United States Air Force, 85-0033
	KC-10A

	48287

	/409
	06.11.1985: Assembled in Long Beach

24.01.1986: To Federal Express (John Peter Junior), N306FE

22.04.1986: First Chicago Leasing Corporation and leased back to Federal Express

????: To Federal Express

????: New name: FedEx

An incident occured on this aircraft in the late 1990s when a fight between a jumpseat captain and the crew brought the aircraft close to be out of control
	DC-10-30F (AF)
Engines:

3 CF6-50C2

	48239

	/410
	27.11.1985: Assembled in Long Beach

04.02.1986: To United States Air Force, 85-0034
	KC-10A

	48240

	/411
	20.12.1985: Assembled in Long Beach

27.02.1986: To United States Air Force, 86-0027
	KC-10A

	48291

	/412
	20.01.1986: Assembled in Long Beach

07.03.1986: To Federal Express (Erin Lee, 307), N307FE

22.04.1986: To Philip Morris Credit Corporation and leased back to Federal Express

????: Renamed (John Shelby)

????: To Federal Express

????: New name: FedEx

????: Renamed (Erin Lee)
	DC-10-30F (AF)
Engines:

3 CF6-50C2

	48241

	/413
	10.02.1986: Assembled in Long Beach

04.04.1986: To United States Air Force, 86-0027
	KC-10A

	48242

	/414
	03.03.1986: Assembled in Long Beach

25.04.1986: To United States Air Force, 86-0028
	KC-10A

	48243

	/415
	24.03.1986: Assembled in Long Beach

15.05.1986: To United States Air Force, 86-0029
	KC-10A

	48297

	/416
	15.04.1986: Assembled in Long Beach

28.05.1986: To Federal Express (Ann, 308), N308FE

????: New name: FedEx
	DC-10-30F (AF)
Engines:

3 CF6-50C2

	48244

	/417
	06.05.1986: Assembled in Long Beach

23.06.1986: To United States Air Force, 86-0031
	KC-10A

	48245

	/418
	28.05.1986: Assembled in Long Beach

18.07.1986: To United States Air Force, 86-0032
	KC-10A

	48298

	/419
	18.06.1986: Assembled in Long Beach

31.07.1986: To Federal Express (Stacey, 309), N309FE

29.09.1987: To First National bank of Boston and leased back to Federal Express

08.1990: To Wilmington Trust Company and leased to Federal Express

????: To FedEx

????: New name: FedEx
	DC-10-30F (AF)
Engines:

3 CF6-50C2

	48246

	/420
	10.07.1986: Assembled in Long Beach

27.08.1986: To United States Air Force, 86-0034
	KC-10A

	48247

	/421
	31.07.1986: Assembled in Long Beach

30.09.1986: To United States Air Force, 86-0035
	KC-10A

	48299

	/422
	21.08.1986: Assembled in Long Beach

30.09.1986: To Federal Express (John Shelby, 310), N310FE

29.09.1987: To National Bank of Boston and leased back to Federal express

06.09.1990: Transferred to Wilmington Trust Company and leased to Federal Express

????: To FedEx

????:New name: FedEx

09.04.1997: Damaged in accident in Memphis, TN

????: Back in service
	DC-10-30F (AF)
Engines:

3 CF6-50C2

	48248

	/423
	15.09.1986: Assembled in Long Beach

31.10.1986: To United States Air Force, 86-0035
	KC-10A

	48249

	/424
	06.10.1986: Assembled in Long Beach

02.12.1986: To United States Air Force, 86-0036
	KC-10A

	48250

	/425
	28.10.1986: Assembled in Long Beach

24.12.1986: To United States Air Force, 86-0037
	KC-10A

	48251

	/426
	18.11.1986: Assembled in Long Beach

31.01.1987: To United States Air Force, 86-0038
	KC-10A

	48303

	/427
	05.01.1987: Assembled in Long Beach

02.03.1987: To United States Air Force, 87-0117
	KC-10A

	48304

	/428
	09.02.1987: Assembled in Long Beach

17.04.1987: To United States Air Force, 87-0118
	KC-10A

	48305

	/429
	16.03.1987: Assembled in Long Beach

26.05.1987: To United States Air Force, 87-0119
	KC-10A

	48306

	/430
	21.04.1987: Assembled in Long Beach

30.06.1987: To United States Air Force, 87-0120
	KC-10A

	48307

	/431
	27.05.1987: Assembled in Long Beach

21.08.1987: To United States Air Force, 87-0121
	KC-10A

	48308

	/432
	01.07.1987: Assembled in Long Beach

17.11.1987: To United States Air Force, 87-0122
	KC-10A

	48300

	/433
	06.08.1987: Assembled in Long Beach

30.09.1987: To Federal Express (Caitlin Ann, 312), N312FE

????: New name: FedEx

????: Renamed (Angela)

2001: Converted to MD-10

22.03.2001: First Flight as MD-10

29.03.2001: First service for FedEx as MD-10
	DC-10-30F (AF),

later MD-10

Engines:

3 CF6-50C2

	48267

	/434
	11.09.1987: Assembled in Long Beach registred N6203U and planned for Egyptair but not taken up

01.12.1987: To Thai Airways (Kwaniyuang), HS-TMA

30.04.1998: To Northwest Airlines, N238NW

2005: Painted into new colour scheme

23.08.2006: Last service for Northwest Airlines from London/Gatwick to Minneapolis/St. Paul

07.09.2006: To Omni Air International and ferried from Minneapolis/St. Paul to Tulsa, OK

11.09.2006: First service for Omni Air International
01.11.2006: Re-registred N603AX
	DC-10-30 ER

Engines:

3 CF6-50C2B

	48290

	/435
	16.10.1987: Assembled in Long Beach

22.12.1987: To Thai Airways (Thepalai), HS-TMB

06.1998: To Northwest Airlines, N239NW

2004: Painted into new colour scheme

24.09.2006: Last service for Northwest Airlines from Amsterdam to Minneapolis/St. Paul

06.10.2006: Ferried from Minneapolis/St. Paul to Tulsa, OK

Hours / cycles accumulated by 06/10/2006: 62870 / 9913

12.10.2006: To Omni Air International

2006/2007: Re-registred N612AX
	DC-10-30 ER

Engines:

3 CF6-50C2B

	48315

	/436
	01.1988: Assembled in Long Beach

30.03.1988: To TOA Domestic Airlines, JA8550

01.04.1988: New name: JAS - Japan Air System

????: To Rainbow Leasing and leased back to JAS

15.11.1997: Painted into Harlequin Air colours

18.12.1997: Sub-leased to Harlequin Air

????: Additional Japan Air System titles added

08.03.2000: WFU and stored at Tokyo/ Haneda

29.03.2000: Returned to Japan Air System

31.03.2000: To Northwest Airlines, N243NW

15.09.2006: Last service for Northwest Airlines from Amsterdam to Minneapolis/St. Paul

Hours /cycles accumulated by 15/09/2006: 46660 / 13486

20.10.2006: To Omni Air International, ferreid from Minneapolis/St. Paul to Tulsa, OK

2006/2007: Ferried to Tel Aviv for freighter conversion

23.01.2007: Ferried from Tel Aviv to Frankfurt/Hahn after freighter conversion
	DC-10-30,

later –30F(AF)

Engines:

3 CF6-50C2

	48316

	/437
	02.1988: Assembled in Long Beach

29.07.1988: To JAS - Japan Air System, JA8551 and leased to Korean Air, HL7329

25.06.1989: Returned to JAS, JA8551

13.07.1989: To Mitsui Lease Jigyo and leased back to JAS

29.08.1995: Painted into Peter Pan cs

06.1998: Back in standard cs

????: Sub-leased to Harlequin Air

31.03.2000: WFU and stored at Tokyo/ Haneda

20.04.2000: To Northwest Airlines, N244NW

26.04.2000: Ferried from Tokyo/Haneda to Seattle for delivery to Northwest Airlines

17.08.2006: Last service for Northwest Airlines from London/gatwick to Minneapolis/St. Paul

Hours / cycles accumulated by 17/08/2006: 45 614 / 12 688

20.09.2006: To Omni Air International, ferried from Minneapolis/St. Paul to Tulsa, OK

08.05.2007: Re-registred N531AX
	DC-10-30

Engines:

3 CF6-50C2

	48319

	/438
	03.1988: Assembled in Long Beach

26.05.1988: To Thai Airways (Sri Ubon), HS-TMC

08.04.1998: To Northwest Airlines

????: Re-registred N240NW

29.10.2006: Last european NW DC-10 service from London/Gatwick to Minneapolis/St. Paul

2006: WFU and stored

2006: To Omni Air International

19.01.2007: Ferried from Tulsa, OK to Tel Aviv for reighter conversion

28.02.2007: Ferrried from Tel Aviv to Frankfurt/Hahn after freighter conversion

2007: Re-registred N621AX
	DC-10-30ER

Later –30ER(F)

Engines:

3 CF6-50C2B

	48309

	/439
	04.1988: Assembled in Long Beach

25.08.1988: To United States Air Force, 87-0123
	KC-10A

	48311

	/440
	04.1988: Assembled in Long Beach

28.05.1988: To Federal Express (313), N313FE

22.06.1988: To First National Bank of Boston and leased back to Federal Express

15.02.1991: To Wilmington Trust Company and leased to Federal Express

????: To Federal Express

????: New name: FedEx

????: Named (Brandon Parks)
	DC-10-30F (AF)
Engines:

3 CF6-50C2

	48310

	/441
	05.1988: Assembled in Long Beach

30.09.1988: To United States Air Force, 87-0124 and leased to Douglas as N6204N

01.11.1988: Returned to United States Air Force, 87-0124
	KC-10A

	48312

	/442
	06.1988: Assembled in Long Beach

26.08.1988: To Federal Express (314), N314FE

????: New name: FedEx

????: Named (Caitlin Ann)
	DC-10-30F (AF)

Engines:

3 CF6-50C2

	48313

	/443
	07.1988: Assembled in Long Beach

29.09.1988: Delivered to Federal Express (315), N315FE, sold to Natwest USA Leasing and leased back to Federal Express

????: New name: FedEx

????: Named (Kevin)
	DC-10-30F (AF)
Engines:

3 CF6-50C2

	48314

	/444
	08.1988: Assembled in Long Beach

28.10.1988: Delivered to Federal Express (316), N316FE, sold to First Chicago Leasing Corporation and leased back to Federal Express

????: New name: FedEx

????: Named (Brandon)

05.2000: Converted to MD-10F (FIRST MD-10 IN SERVICE!)
	DC-10-30F (AF),

later MD-10F

Engines:

3 CF6-50C2

	48317

	/445
	09.1988: Assembled in Long Beach and planned for Federal Express as N317FE but not taken up

30.12.1988: To Bangladesh Biman (The New Era), S2-ACR
	DC-10-30

(planned as -30F (AF)

Engines:

3 CF6-50C2

	48318

	/446
	12.1988: Assembled in Long Beach and planned for Federal Express as N318FE but not taken up

25.07.1989: To Nigeria Airways, N3042W (planned registration 5N-AUI was not taken up)

17.12.1993: Repossessed by Japan Leasing Corporation

12.1993: WFU and stored

03.1995: To Star & Sun Leasing

05.1995: Leased to World Airways

05.1995: Sub-leased to Malaysian Airline System

06.1995: Returned to World Airways

07.09.1995: Re-registred N117WA

12.03.1997: Seen in Phoenix in Garuda colours (!)

09.2001: Returned to Star & Sun Leasing

18.11.2001: WFU and stored in Manchester

22.01.2001: To Aerospace Finance, N117GB

26.01.2002: Ferried to Tel Aviv

14.11.2002: Leased to World Airways

????: Re-registred N353WL

12.2004: To Omni Air International

12.2004: Ferried to Tel Aviv for cabin outfitting

Hours / Cycles accumulated by 12/2004: 33800 / 7231

05.02.2005: Entered paintshop

16.03.2005: Re-registred N270AX

Hours / cycles accumulated by 2006: 37648 / 7983
	DC-10-30

(planned as -30F (AF)

Engines:

3 CF6-50C2

