NATO Reporting Names for Chinese and Soviet Aircraft

From 1954 the Air Standards Co-ordinating Committee (ASCC) allocated code names to Chinese and Soviet aircraft. This was essential given the uncertainty in the West about the true designations. The scheme used words beginning B (Bomber), C (Transport), F (Fighter), H (Helicopter), M (Miscellaneous including trainers). For fixed-wing aircraft single syllable words were applied to prop-driven aircraft while two-syllable words were used for jet-engined types. Prior to 1954 NATO used the USAF type number system which ran from 1 to 40, but which offered less flexibility in describing variants. Where appropriate the type numbers are given.

NATO name	Desig'n	Туре	Servico entry	e Notes
Bombers				
Backfin	Tu-98	Experimental	1955	As Tu-16 with lower wing, shoulder mounted engines
Backfire A	Tu-22M01	Bomber	1970	9 pre-production Tu-22
Backfire A	Tu-22M1	Bomber	1972	9 aircraft for one squadron
Backfire B	Tu-22M2	Bomber	1978	Basic prod'n variant; equipped for AS-4 Kitchen
Backfire C	Tu-22M3	Bomber	1983	As -B but with wedge intakes as MiG-25
Badger A	Tu-16	Med bomber	1954	Originally Tu-88 flown 1952. NATO Type 39. China Xi'an H-6
Badger B	Tu-16RM	Anti-shipping	1959	Equipped with AS-1 Kennel
Badger C	Tu-16	Anti-shipping	1961	Equipped with AS-2 Kipper
Badger D	Tu-16RM	MR/Elint	1964	Duck-billed radar nose
Badger E	Tu-16R	MR/PR	1955	Plain nose and camera bay
Badger F	Tu-16RM-2	Elint	?	Plain nose, wing pods
Badger G	Tu-16K	Anti-shipping	1962	Equipped with AS-6 Kingfish
Badger H	Tu-16	ECM	?	-
Badger J	Tu-16P	ECM	1982	Strike force jammer escort
Badger K	Tu-16	Elint	?	Fuselage antennae
Badger L	Tu-16	Elint	?	Tail sting
Bank	B-25 Mitchell	Lt bomber	1941	Lend-lease
Barge	Tu-85	H bomber	1951	Not mass produced. NATO Type 31
Bark	II-2	Anti-armour	1941	-
Bat	Tu-2	Lt bomber	1944	-2D Long range, -2T Torpedo, -2Sh Sht'vick, -1 fighter
Bat	Tu-6	PR	1945	PR version of Tu-2
Bat	Tu-8	Lt bomber	1946	Long range version of Tu-2
Bat	Tu-10	Lt bomber	1945	Improved Tu-2; not into series production
Beagle	II-28	Lt bomber	1950	II-28R Recce, -T Torpedo, -U trainer. NATO Type 27

Beagle	II-20	Transport	1956	II-28 as used by Aeroflot
Bear A	Tu-95M	LR bomber	1956	Free fall weapons only. NATO Type 40
Bear B	Tu-95K	LR bomber	1958	Equipped for AS-3 Kangaroo
Bear C	Tu-95KC	MR	1963	Also LR bomber; equipped for AA refuelling
Bear D	Tu-95RT	EW	1967	Under-fuselage radar
Bear E	Tu-95MR	PR bomber	?	Few only
Bear F	Tu-142M	ASW	1970	Long range. Many sub-variants
Bear G	Tu-95K-22	LR bomber	1975	Equipped for AS-4 Kitchen
Bear H	Tu-95MS	LR bomber	1984	ALCM carrier; equipped for AS-15
Bear J	Tu-142MR	Comms relay	1986	Submarine fleet link
Beast	II-10M	Lt attack	1945	In Czech as B 33 and II-10U trainer as CB 33
Beauty	Tu-22	Bomber	?	Original name, soon changed to Blinder
Bison A	M-4	LR bomber	1955	3,500ml range with 10k lb bomb load. NATO Type 37
Bison B	M-4	MR	1962	-
Bison C	M-4	MR/tanker	?	More powerful engines
Blackjack	Tu-160	Bomber	1988	Similar to US B-1
Blinder A	Tu-22	PR bomber	1966	Originally Tu-105
Blinder B	Tu-22	Bomber	?	Equipped with AS-4 Kitchen
Blinder C	Tu-22	MR	?	-
Blinder D	Tu-22U	Conv trainer	?	-
Blowlamp	II-54	Lt bomber	1955	Proto only; possible successor to II-28
Blowpipe	II-54	-	-	Alleged alternative to Blowlamp
Blowtorch	II-54	-	-	Alleged alternative to Blowlamp
Bob	II-4	Lt bomber	1937	-
Boot	Tu-91	Lt attack	1956	One turboprop; proto only for A-VMF
Bosun	Tu-14T	Torp bomber	1953	Originally Tu-81; 3 engined version Tu- 82. NATO Type 35
Bounder	M-50	LR bomber	1957	Not developed. M-52 had afterburning inboard engines
Box	A-20 Boston	Lt bomber	1941	Lend-lease
Brassard	Yak-28	Tac bomber	1963	Original name soon changed to Brewer
Brawny	II-40	Attack	1953	Abandoned when MiG-15 assumed role
Brewer A	Yak-28	Tac strike	1963	-
Brewer B	Yak-28L	Tac strike	1963	Fitted with bombing and nav radar
Brewer C	Yak-28I	Tac strike	?	Longer fuselage and nacelles
Brewer D	Yak-28R	Recce	?	More internal fuel, external recce pack
Brewer E	Yak-28	ECM	1970	-
Buck	Pe-2	Lt bomber	1941	-2R recce, -2UT, -2VI HA fighter, Pe-3 fighter.Czech B 32
Bull	Tu-4, Tu-80	Bomber	1947	Reverse engineered copy of B-29
Butcher	II-28	Lt bomber	?	Original name soon changed to Beagle

Transports

Cab	Li-2	Transport	1937	DC-3 then C-47 lend-lease, then licence built
Camber	II-86	Airliner	1979	Wide-body; advanced version des II-96
Camel	Tu-104	Airliner	1956	A basic, V re-engined, B 100 pass, D re-engined B
Camp	An-8	Transport	1955	-
Candid A	II-76	Transport	1974	T increased fuel, TD increased payload
Candid B	II-76M	Transport	1975	Mil version of TD
Careless	Tu-154	Airliner	1971	M stretched version
Cart	Tu-70	Transport	1946	Transport version of Tu-4. Mil version des Tu-75
Cash	An-28	STOL utility	1974	Prod trans to Poland 1978; successor to An-2
Cat	An-10	Transport	1959	Larger version An-10V also des An-16
Charger	Tu-144	Airliner	1968	Supersonic. Mothballed from 1975
Clam	II-18	Transport	1947	Proto only; no relation to II-18 Coot
Clank	An-30	Survey, PR	1974	Development of An-24RT
Classic	II-62	Airliner	1966	M has more seats, greater range
Cleat	Tu-114	Transport	1959	Tu-114D LR transport version of Tu-20
Cline	An-32	Freighter	1984	Hot/high variant of An-26. To India
Clobber	Yak-42	Airliner	1978	M version enlarged
Clod	An-14	STOL airliner	1965	-
Clog	An-28	Transport	1974	Poss original name for Cash
Coach	II-12	Transport	1947	Li-2 replacement; superceded by II-14
Coaler	An-72	STOL trans	1984	An-74 with skis
Cock	An-22	Transport	1967	-
Codling	Yak-40	Transport	1968	-
Coke	An-24V	Transport	1962	An-24T, RT (aux engine), LP firefighting. China as Yun-7
Colt	An-2	Utility	1948	V floats, P fire prot, NRK night recce, M ag. China as Yun-5
Colt ?	An-3	Utility	1986	Turbo version of An-2
Condor	An-124	Transport	1986	-
Cooker	Tu-110	Transport	1957	4 engined Tu-104; proto only
Cookpot	Tu-124	Airliner	1962	K VIP model
Coot	II-18	Airliner	1959	B 84 seat, V 89 seat, I/D 110 seat, E as D with inc fuel
Coot A	II-20	Elint	1978	ECM and elint variant of II-18
Coot B	II-22	ACP	?	Based on II-18D
Coot C	II-24N	Elint	?	ECM and elint variant of II-18
Cork	Yak-16	Transport	1947	Two protos only
Cossack	An-225	H transport	1989	Mriya
Crate	II-14	Transport	1953	P civil, M + seats, T freighter, FG survey. Czech as Avia-14

.				
Creek A	Yak-12	Utility	1950	Developed from Yak-10
Creek B	Yak-12R	Utility	1952	Larger engine
Creek C	Yak-12M	Utility	1955	All metal structure
Creek D	Yak-12A	Utility	1957	Improved aerodynamics
Crib	Yak-8	Feederliner	1945	Based on Yak-6
Crow	Yak-12	Trainer	1945	Proto only; not to be confused with Creek
Crusty	Tu-134	Airliner	1964	A version entered service 1970
Crusty	Tu-134A-3	Survey/recce	1989	-
Crusty	Tu-134B	Sys trainer	1989	For Tu-26 and Blackjack crews
Cub A	An-12BP	Transport	1959	China as Yun-8
Cub B	An-12	Elint	?	-
Cub C	An-12	ECM	?	-
Cub D	An-12	ECM	?	-
Cuff	Be-30	Airliner	1967	For Aeroflot but not developed
Curl	An-26	Transport	1967	Developed from An-24RT
Cull	/ 20	ranoport	1001	
Fighters				
Faceplate	Ye-2A	Day fighter	1956	Swept-wing MiG-21 proto.
Fagot A	MiG-15	Fighter	1948	I-310, NATO type 14. Czech S.102. China Shenyang F-2
Fagot B	MiG-15bis	Fighter	1950	Czech S.103. Poland Lim-1
Fagot	MiG-15bisR	FR	1954	-
Fagot	MiG-15bisT	Target tug	1954	-
Fagot	MiG-15bisP	AW fighter	1954	-
Faithless	MiG-23UVP	STOL fighter	1967	cancelled
Falcon	MiG-15	Fighter	1948	Original name; soon changed to Fagot
Fang	La-11	Fighter	1948	-
rang		righter		La-174 derived from La-168. Nato type
Fantail	La-15	GA	1949	15&21
Fantail	La-15UTI	Trainer	1949	La-180
Fantan	Nanchang Q-5	GA	1970	Also A-5M. Loosely based on MiG-19
Fargo	MiG-9	Fighter	1947	I-300. NATO type 1. F boosted, FR pressurised, UTI trainer
Farmer A	MiG-19S	Fighter	1955	I-350, Type SM-10 AAR
Farmer B	MiG-19PF	Fighter	1956	SM-30 catapult trials, SM-50 rocket motor. Czech as S.105
Farmer C	MiG-19SF	Fighter	1957	Faster
Farmer D	MiG-19PM	Night fighter	1957	4 AA-1 Alkali , no cannon
Fearless	?	-	-	Cancelled project
				Successor to Yak-15. NATO type 2/16.
Feather	Yak-17	Fighter	1947	Czech S.100
Fencer A	Su-19	FB	1970	Prototype and early prod
Fencer B	Su-24	FB	1974	Change in rear fuselage
				5 5

Fencer C	Su-24	FB	1978	Better RWR
Fencer D	Su-24MK	Strike	1988	Export, Libya, Syria
Fencer E	Su-24MR	ECM/PR	1988	Recce equipped
Fencer F	Su-24MP	EW	1990	8 aircraft
Fiddler	Tu-28P	Recce-strike	1961	-
Fiddler	Tu-128	-	-	-
Fin	La-7	Fighter	1944	-
Finback A	Shenyang J-8	Fighter	1985	-
Finback B	J-8 II	Fighter	1995	Multi-role
Firebar	Yak-28P	AW fighter	1963	Fighter version of Brewer
Fishbed A	MiG-21	Fighter	1957	-
Fishbed B	MiG-21	Fighter	1956	Prototype Ye-5
Fishbed C	MiG-21F	Fighter	1959	1x30mm cannon. Czech MiG-21S
Fishbed D	MiG-21PF/FL	AW fighter	1961	No guns, larger radome. FL Indian
Fishbed E	MiG-21PF/PFS	AW fighter	1962	As D but with broader fin. PFS blown flaps
Fishbed F	MiG-21PFM	AW fighter	1967	Consolidated model
Fishbed G	MiG-21PFM	Experimental	1967	STOL prototype
Fishbad			?	Tac Recce variant of FL and MF
Fishbed H	MiG-21R/RF	FR	?	respectively
Fishbed J	MiG-21PFMA	GA	1968	Changed fuselage. SPS in Czech with RATO
Fishbed K	MiG- 21MF/SMT/M	Fighter	1970	R-13 engine. SMT with RWR. M export version
Fishbed L	MiG-21bis	Multi-role	1973	Bigger dorsal fairing. R-25 engine. 3rd generation avionics
Fishbed N	MiG-21bis-K	Multi-role	1977	As L with improved avionics
Fishpot A	Su-9	Fighter	1956	Prototype as Su-11 with changed nose
Fishpot B	Su-11	Fighter	1959	57° wing sweep
Fishpot C	Su-11	Fighter	1961	As C with AA-6 Acrid AAM
Fitter A	Su7BM/BKL	FB	1959	Fuselage as Su-11. BMK Indian
Fitter B	Su-7	Experimental	1966	As Su-7BM with variable-sweep wing. Proto for Su-20
Fitter C	Su-17MK,-20	FB	1971	Prod version of B. Su-20 export version
Fitter D	Su-17M2	FB	1975	As C with doppler radar and laser designator
Fitter E	Su-17UM	Trainer	?	As D with two seats
Fitter F	Su-22	FB	?	Exprt version of D
Fitter G	Su-17UM, - 22	Trainer	1983	Two-seat version of H. Su-22 is export version
Fitter H	Su-17M3	GA	?	Taller fin than D
Fitter J	Su-22M	GA	1981	Export version of H to Libya
Fitter K	Su-17M4	GA	1983	Similar to H
Flagon A	Su-15	AW fighter	1969	Successor to Su-11 Fishpot
Flagon B	Su-15	Experimental	1967	STOL prototype
Flagon C	Su-15	Trainer	?	Two seat Flagon A

Elagon D	Su-21	AW fighter	?	As Su-15 but with compound wing
Flagon D		AW lighter		As D but with better avionics, more
Flagon E	Su-21	AW fighter	?	powerful engine
Flagon F	Su-21	AW fighter	?	As E with ogival nose cone
Flanker A	Su-27	Fighter	1977	Prototype
Flanker B	Su-27	Multi-role	1987	Basic production
Flanker C	Su-27UB	Trainer	1987	2 seat
Flanker D	Su-27K,-33	Carrier fighter	1994	Arrester hook
Flashlight A	Yak-25F	AW fighter	1954	-
Flashlight B	Yak-25R	Recce	1956	-
Flashlight C	Yak-27P	AW fighter	1957	Upgraded A more powerful engines
Flashlight D	Yak-25R	FR	1959	-
Flipper	Ye-166,I-75F	Experimental	1961	Su-15 competitor; scaled up MiG-21
Flogger A	MiG-23S/SM	Fighter	1967	Pre-prod. Designed as Ye-23
Flogger B	MiG-23M/MF	AW fighter	1972	R-27 engine; MF R-29 engine
Flogger C	MiG-23UM/UB	Trainer	1972	Derived from MiG-23M
Flogger D	MiG-27	GA	1975	MiG-23 optimised for GA
Flogger E	MiG-23MS	Fighter	1974	Export variant of MiG-23MF
Flogger F	MiG-23BN	GĂ	1976	Export variant of Flogger D
Flogger G	MiG-23MF	Fighter	1978	As MiG-23MF with smaller dorsal fin
Flogger H	MiG-23BN	Fighter	1978	As Flogger G with more avionics
Flogger J	MiG-27	GĂ	1981	New nose shape
Flogger K	MiG-23bis	Counter-air	1986	Pivoting wing pylons
Flora	Yak-23	Fighter	1948	NATO Type 28. Derwent engine. Czech as S.101
Forger A	Yak-38MP	VTOL fighter	1975	-
Forger B	Yak-38U	Trainer	?	-
Foxbat A	MiG-25	Fighter	1967	Fitted AA-6 Acrid AAMs
Foxbat B	MiG-25R	PR	1972	Recce-bomber
Foxbat C	MiG-25U	Trainer	1972	2 seat
Foxbat D	MiG-25RD	PR/Elint	1974	As B with larger SLAR panel
Foxbat E	MiG-25M	Fighter	1978	A with look down/shoot down radar
Foxbat F	MiG-25	SEAD	1988	Fittde with AS-11 Kilter ASM
Foxhound A	MiG-31	Fighter	1983	MiG-25 replacement
Foxhound B	MiG-31M	Fighter	1996	Much improved
Frank	Yak-9P	Fighter	1943	- · · ·
Fred	P-63 K'cobra	Fighter	1942	-
Freehand	Yak-36	Experimental	1967	V/STOL development
Freestyle	Yak-41/141	Fighter	1990	Carrier VTOL
Fresco A	MiG-17	Fighter	1953	Prototype SI. NATO Type 20
Fresco B	MiG-17P	AW fighter	1954	Izmurud radar
Fresco C	MiG-17F	Fighter	?	Cut back tailpipe. Poland Lim-5P. China F-4
Fresco D	MiG-17PF	Fighter	1957	Limited AW Scan Fix AI radar
Fresco E	MiG-17PFU	Fighter	?	Upgraded D with AAM only
		-		

Fritz Frogfoot A Frogfoot B Frogfoot Frosty Fulcrum A Fulcrum B Fulcrum C Fulcrum D Fulcrum E	La-9 Su-25, -25BM Su-25UB Su-28 II-40 MiG-29 MiG-29UB MiG-29UB MiG-29K MiG-29K MiG-29M,MiG- 33 Su-34	Fighter GA Trainer Trainer Fighter Fighter Trainer Fighter Naval fighter Tac fighter Fighter	1946 1980 1989 ? 1984 1984 ? 1987 1997	 Single seat 2 seat Also UBK with arrester hook Also as Su-25UT Alleged fighter version 2 seat. No radar Active ECM in revised fuselage Carrier-borne Air-surface capability
Helicopters		5		
noncoptoro				
Halo	Mi-26	Heavylift	1983	Many variants
Hare	Mi-1	Utility	1951	Poland SM-1. NATO Type 32
Hare	Mi-1U	Trainer	1952	-
Harke	Mi-10	Transport	1962	Mi-10K with shorter u/c
Harp	Ka-20	ASW	1961	Proto of Ka-26
Hat	Ka-10M	Utility	1954	Flying motorcycle
Havoc	Mi-28	Attack	1991	-
Haze A	Mi-14PL	ASW	1975	Boat-hulled version of Mi-8
Haze B	Mi-14BT	ECM	?	Mine countermeasures
Haze C	Mi-14PS	SAR	?	-
Helix A	Ka-27	ASW	1981	Replaced Ka-25; commercial Ka-32, export Ka-28
Helix B	Ka-29	EW	1985	Replaced Hormaone B; OTH target acquisition
Helix C	Ka-32	Utility	1984	Civil version of Helix D
Helix D	Ka-27	SAR	?	Replaced Hormaone C
Hen	Ka-15	Utility	1954	Based on Ka-10M
Hermit	Mi-34	Trainer	1994	-
Hind A	Mi-24	Attack	1974	Based on Mi-8
Hind B	Mi-24	Attack	1972	As Hind A with 4 weapons pylons
Hind C	Mi-24	Training	1974	Simplified Hind A
Hind D	Mi-24D	Assault	1976	AT-2 Swatter. Mi-25 export
Hind E	Mi-35	Assault	1978	As Hind D with AT-6 Spiral
Hind F	Mi-24P	Assault	1982	AS Hind E with nose turret. Export Mi- 25P
Hind G1	Mi-24R	NCB recce	?	Hind D with no nose sensor
Hind G2	Mi-24K	AOP	?	No weapons
Hip A	Mi-8	Utility	1961	Prototype
Hip B	Mi-8A	Utility	1962	2nd prototype
Hip C	Mi-8AT	Utility	1963	Mi-8P commercial, -8TB armed

Hip D	Mi-8	Comms	?	Comms relay
Hip E	Mi-8TBK	Assault	1975	12.7mm MG, rocket pods, 4xAT-2 Swatter
Hip F	Mi-8TBK	Assault	?	Export Hip E
Hip G	Mi-9	ACP	1979	-
Hip H	Mi-17	Assault	1981	Later engine, tail rotor changed
Hip J	Mi-8SMV	ECM	?	-
Hip K	Mi-8PPK	EW	?	-
Hog	Ka-18	Utility	1960	4 seat Ka-15
Hokum A	Ka-50	Assault	1987	-
Hokum B	Ka-52	Trainer	1997	Side-by-side 2 seat
Homer	Mi-12	Transport	1974	-
Hoodlum A	Ka-26	Utility	1965	-
Hoodlum B	Ka-126	Transport	1992	Turboprop
Hook A	Mi-6	Transport	1961	-
Hook B	Mi-6VKP	ACP	?	Numerous aerials
Hook C	Mi-22	ACP	?	Aerials changed
Ноор	Ka-22	Convertiplane	1961	Vintokrilya
Hoplite	Mi-2	Utility	1963	Turbo version of Mi-1. Poland SM-3. Mi-
		-		2M 11 pass
Hoplite	Mi-2US	Gunship	1988	Armour, 2x12.7mm, 1x14.5mm HMGs
Hormone A	Ka-25	ASW	1967	Ka-25K commercial
Hormone B	Ka-25	EW	?	OTH radar; mid course guidance for SSMs
Hormone C	Ka-25	SAR	?	-
Horse	Yak-24	Transport	1955	NATO Type 38
Horse	Yak-24U	Trainer	?	-
Hound A	N 4: 4	1 14:11:45 /	4050	
	Mi-4	Utility	1952	Mi-4P Aeroflot, Mi-4SKh agri. NATO Type 36
Hound B	Mi-4 Mi-4MA	ASW	1952 ?	
		-		Туре 36
Hound B	Mi-4MA	ASW	?	Туре 36
Hound B Hound C	Mi-4MA Mi-4	ASW	?	Туре 36
Hound B Hound C Trainers and	Mi-4MA Mi-4 misc	ASW ECM	? ?	Type 36 - -
Hound B Hound C Trainers and Madcap	Mi-4MA Mi-4 misc An-71	ASW ECM AEW	? ? 1987	Type 36 - - Based on An-72
Hound B Hound C Trainers and Madcap Madge	Mi-4MA Mi-4 misc An-71 Be-6	ASW ECM AEW MR	? ? 1987 1949	Type 36 - - Based on An-72 Flying boat. NATO Type 34
Hound B Hound C Trainers and Madcap Madge Maestro	Mi-4MA Mi-4 misc An-71 Be-6 Yak-28U	ASW ECM AEW MR Trainer	? ? 1987 1949 ?	Type 36 - - Based on An-72 Flying boat. NATO Type 34 Variant of Brewer A
Hound B Hound C Trainers and Madcap Madge Maestro Magnet	Mi-4MA Mi-4 misc An-71 Be-6 Yak-28U Yak-17UTI	ASW ECM AEW MR Trainer Trainer	? ? 1987 1949 ? 1960	Type 36 - - Based on An-72 Flying boat. NATO Type 34 Variant of Brewer A 2 seat Feather. NATP Type 26 Orig Yak-104. Unsucc competitor with
Hound B Hound C Trainers and Madcap Madge Maestro Magnet Magnum	Mi-4MA Mi-4 misc An-71 Be-6 Yak-28U Yak-17UTI Yak-30	ASW ECM AEW MR Trainer Trainer Trainer	? ? 1987 1949 ? 1960 1960	Type 36 - - Based on An-72 Flying boat. NATO Type 34 Variant of Brewer A 2 seat Feather. NATP Type 26 Orig Yak-104. Unsucc competitor with Maya and TS-11
Hound B Hound C Trainers and Madcap Madge Maestro Magnet Magnum Maiden	Mi-4MA Mi-4 misc An-71 Be-6 Yak-28U Yak-28U Yak-17UTI Yak-30 Su-11	ASW ECM AEW MR Trainer Trainer Trainer Trainer	? ? 1987 1949 ? 1960 1960 ?	Type 36 - - Based on An-72 Flying boat. NATO Type 34 Variant of Brewer A 2 seat Feather. NATP Type 26 Orig Yak-104. Unsucc competitor with Maya and TS-11
Hound B Hound C Trainers and Madcap Madge Maestro Magnet Magnum Maiden Mail	Mi-4MA Mi-4 misc An-71 Be-6 Yak-28U Yak-17UTI Yak-30 Su-11 Be-12/Be-14	ASW ECM AEW MR Trainer Trainer Trainer Trainer MR/ASW	? ? 1987 1949 ? 1960 1960 ? 1967	Type 36 - - Based on An-72 Flying boat. NATO Type 34 Variant of Brewer A 2 seat Feather. NATP Type 26 Orig Yak-104. Unsucc competitor with Maya and TS-11 2 seat Fishpot C -
Hound B Hound C Trainers and Madcap Madge Maestro Magnet Magnum Maiden Maiden Mail Mainstay	Mi-4MA Mi-4 misc An-71 Be-6 Yak-28U Yak-17UTI Yak-30 Su-11 Be-12/Be-14 Be M-50	ASW ECM AEW MR Trainer Trainer Trainer Trainer MR/ASW AEW	? ? 1987 1949 ? 1960 1960 ? 1967 1987	Type 36 - - Based on An-72 Flying boat. NATO Type 34 Variant of Brewer A 2 seat Feather. NATP Type 26 Orig Yak-104. Unsucc competitor with Maya and TS-11 2 seat Fishpot C - Based on II-76

Mangrove	Yak-27R	PR	1959	Tac recce version of Flashlight C
Mantis	Yak-32	Experimental	1961	Single-seat Yak-30
Mare	Yak-14	Assault	1948	Glider. NATO Type 24. Czech NK14
Mark	Yak-7	Trainer	1941	UTI-26 then Yak 7V. Yak -7A and -B single seat
Mascot	II-28U	Trainer	?	Variant of Beagle. NATO Type 30
Max	Yak-18	Trainer	1947	-18A improved, P aerobatic, T four seat
Max B	Yak-18U	Trainer	1947	Nosewheel u/c
Maxdome	II-86	ACP	1994	-
May A	II-38	ASW	1970	Evolved from II-18
May B	II-38M	EW	1984	Additional radome
Maya	L-29	Trainer	1961	Czech Delfin
Mermaid	Be-40,-42,-44	ASW	1995	Flying boat
Midas	II-78	FR	1988	II-76 based
Midget	MiG-15UTI	Trainer	1949	Version of Fagot. NATO Type 29. Czech CS.102, Poland SBLim-1
Mink	UT-2	Trainer	1935	Supplanted by Yak-18
Mist	Ts-25	Glider	1947	25 pass. NATO Type 25
Mole	Be-8	Utility	1947	Flying boat. NATO Type 33
Mongol A	MiG-21U	Trainer	1962	Version of MiG-21PF Fishbed
Mongol B	MiG-21US/UM	Trainer	1966	2 seat MiG-21SPS and MiG-21MF
Moose	Yak-11	Trainer	1948	Le-10, then C.11 Czech
Мор	GST	MR	1940	Licence-built PBN-1/PBY-5. MP-7 transport variant
Moss	Tu-126	AEW	1970	-
Mote	MBR-2	MR	1934	Flying boat
Moujik	Su-7U	Trainer	?	2 seat Fitter
? Mouse	Yak-18M	Trainer	?	
Mug	Che-2	MR	1939	Flying boat; MDR-6
Mule	Po-2	Utility	1929	Orig U-2
Mystic A	M-17	PR	1982	High altitude research
Mystic B	M-55	PR	1995	Twin engines, new fuselage

The Reporting scheme appears to have ceased around 1990 after which Chinese, Russian or Ukrainian designations have been used. The above is not intended to be a complete list of Chinese or Soviet aircraft, merely those with reporting names. Later variants of types included above or types without a NATO reporting name have been excluded. Any changes or additions would be most welcome.

With thanks to Robert Beechy and 'TJ'.