

DOUGLAS A4D SKYHAWK

SKYHAWK SERVICE

Manufacturer: The Douglas Aircraft Co. Inc., Santa Monica, California, USA
(In 1967, became McDonnell Douglas Corp., Douglas Aircraft Co. Division, Long Beach, California, USA)

Model: -

Designations: A4D; A-4

Names: Skyhawk; Skyhawk II (A-4M/N), Fightinghawk (A/TA-4AR),
Super Skyhawk (A/TA-4SU)

First official flight: XA4D-1 22/06/1954

Factory production period: 1953 – 1979

Primary service period: 1956 – 1990

Last official flight: TA-4J 20/10/1999

SKYHAWK VARIANTS

1954	Model: -	XA4D-1	1	Total: 0001
1954	Model: -	YA4D-1 (YA-4A)	19	
1955	Model: -	A4D-1 (A-4A)	146	Total: 0165
1956	Model: -	A4D-2 (A-4B)	542	
1958	Model: -	A4D-2N (A-4C)	638	Total: 1180
1961	Model: -	YA4D-5 (YA-4E)	2	
1961	Model: -	A4D-5 (A-4E)	497	Total: 0499
1965	Model: -	TA-4E	2	
1966	Model: -	A-4F	147	
1966	Model: -	T4-4F	238	
1967	Model: -	A-4G	8	
1967	Model: -	TA-4G	2	
1967	Model: -	A-4H	90	
1967	Model: -	TA-4H	10	
1968	Model: -	TA-4J	293	
1969	Model: -	A-4K	10	
1970	Model: -	TA-4K	4	Total: 0804
1970	Model: -	A-4M	158	
1972	Model: -	A-4N	117	
1976	Model: -	A-4KU	30	
1976	Model: -	TA-4KU	6	Total: 0311
				<u>Total: 2960</u>

YA4D-5

*As A4D-2N, prototypes with engine upgrade,
armament upgrade, minor changes.
Redesignated as YA-4E in 1962.*

produced 1961

Douglas El Segundo, California (D)

BuNo. 148613, 148614	12806, 12807	2	Total: 0002
----------------------	--------------	---	--------------------

A4D-5

*As YA4D-5, full production airframes.
All but first 6 airframes delivered as A-4E.
produced 1961 - 1966*

Douglas El Segundo, California (D)
& Douglas Long Beach, California

BuNo. 149647 / 149666	12972 / 12991		
-----------------------	---------------	--	--

BuNo. 149959 / 150138	13012 / 13191		
-----------------------	---------------	--	--

BuNo. 151022 / 151201	13192 / 13371		
-----------------------	---------------	--	--

BuNo. 151984 / 152100	13372 / 13488	497	Total: 0497
-----------------------	---------------	-----	--------------------

60 additional airframes cancelled.

A4D-6 – 1963, proposed airframe / engine upgrade, cancelled.

TA-4E

*As A4D-5, prototype 2-seater trainers, interim
designation only, later redesignated as TA-4F.
produced 1965*

Douglas Long Beach, California

BuNo. 152102, 152103	13490, 13491	2	Total: 0002
----------------------	--------------	---	--------------------

A-4F

*As A4D-5, engine upgrade, avionics upgrade
located in raised dorsal hump, minor changes.
produced 1966 – 1968*

Douglas Long Beach, California

BuNo. 152101	13489		
--------------	-------	--	--

BuNo. 154172 / 154217	13629 / 13674		
-----------------------	---------------	--	--

BuNo. 154970 / 155069	13786 / 13885	147	Total: 0147
-----------------------	---------------	-----	--------------------

69 additional airframes cancelled.

TA-4F

*As A-4E/F, 2-seater trainers.
Most later upgraded to TA-4J standards.
produced 1965 – 1967*

Douglas Long Beach, California

BuNo. 152846 / 152878	13492 / 13524		
-----------------------	---------------	--	--

BuNo. 153459 / 153531	13525 / 13597		
-----------------------	---------------	--	--

BuNo. 153660 / 153690	13598 / 13628		
-----------------------	---------------	--	--

BuNo. 154287 / 154343	13675 / 13731		
-----------------------	---------------	--	--

BuNo. 154614 / 154657	13732 / 13775	238	Total: 0238
-----------------------	---------------	-----	--------------------

A-4G

As A-4E/F, version for Royal Australian Navy.

Additional 8 later converted from A-4F.

8 to RNZAF in 1984, upgraded as A-4K.

produced 1967

McDonnell Douglas Long Beach, California

BuNo. 154903 / 154910 13776 / 13783

8 **Total: 0008**

All delivered as:

(RAN) N13-154903 / N13-154910

TA-4G

As A-4G, 2-seater trainers for RAN.

Additional 2 later converted from TA-4F.

2 to RNZAF in 1984, upgraded as TA-4K.

produced 1967

McDonnell Douglas Long Beach, California

BuNo. 154911, 154912 13784, 13785

2 **Total: 0002**

All delivered as:

(RAN) N13-154911, N13-154912

A-4H

As A-4E/F, land based version for Israel.

produced 1967 – 1968

McDonnell Douglas Long Beach, California

BuNo. 155242 / 155289 13936 / 13983

BuNo. 157395 / 157428 14044 / 14077

BuNo. 157918 / 157925 14098 / 14105

90 **Total: 0090**

TA-4H

As A-4H, 2-seater trainers for Israel.

produced 1967

McDonnell Douglas Long Beach, California

BuNo. 157429 / 157434 14078 / 14083

BuNo. 157926 / 157929 14106 / 14109

10 **Total: 0010**

A-4I – Not used.

TA-4J

As TA-4F, down-rated engine, armament deleted.

produced 1968 – 1975

McDonnell Douglas Long Beach, California

BuNo. 155070 / 155119 13886 / 13935

BuNo. 156891 / 156950 13984 / 14043

BuNo. 158073 / 158147 14110 / 14184

BuNo. 158453 / 158527 14258 / 14332

BuNo. 158712 / 158723 14333 / 14344

BuNo. 159099 / 159104 14405 / 14410

BuNo. 159546 / 159556 14466 / 14476

BuNo. 159795 / 159798 14494 / 14497

293 **Total: 0293**

A-4K

As A-4F, land based version for RNZAF.

produced 1969 – 1970

McDonnell Douglas Long Beach, California

BuNo. 157904 / 157913 14084 / 14093

10 **Total: 0010**

All delivered as:

(RNZAF) NZ6201 / NZ6210

TA-4K

As A-4K, 2-seater trainers for RNZAF.

produced 1970

McDonnell Douglas Long Beach, California

BuNo. 157914 / 157917 14094 / 14097

4 **Total: 0004**

All delivered as:

(RNZAF) NZ6251 / NZ6254

A-4M Skyhawk II

As A-4F, land based USMC version with fuselage engine / armament upgrade, angled refuelling probe, minor changes.

produced 1970 – 1979

McDonnell Douglas Long Beach, California

BuNo. 158148 / 158196 14185 / 14233

BuNo. 158412 / 158435 14234 / 14257

BuNo. 159470 / 159493 14411 / 14434

BuNo. 159778 / 159790 14477 / 14489

BuNo. 160022 / 160045 14524 / 14547

BuNo. 160241 / 160264 14584 / 14607

158 **Total: 0158**

4 additional airframes cancelled.

A-4N Skyhawk II

As A-4M, land based version for Israel with upgraded avionics.

produced 1972 – 1976

McDonnell Douglas Long Beach, California

BuNo. 158726 / 158743 14345 / 14362

BuNo. 159035 / 159052 14363 / 14380

BuNo. 159075 / 159098 14381 / 14404

BuNo. 159515 / 159545 14435 / 14465

BuNo. 159799 / 159824 14498 / 14523

117 **Total: 0117**

A-4KU

As A-4M, land based version for Kuwait.

produced 1976 – 1977

McDonnell Douglas Long Beach, California

BuNo. 160180 / 160209 14548 / 14577

30 **Total: 0030**

All delivered as:

(Kuwait) 801 / 830

TA-4KU

As A-4KU, 2-seater trainers for Kuwait.

produced 1976 – 1977

McDonnell Douglas Long Beach, California

BuNo. 160210 / 160215 14578 / 14583

6 **Total: 0006**

All delivered as:

(Kuwait) 881 / 886

Total: 2960

SKYHAWK CONVERSIONS

US Navy

YA4D-2	1	A4D-2, conversion for development tests.
(YA-4B)	1	1962, redesignation of YA4D-2.
YA4D-2N	1	A4D-2N, conversion for development tests.
(YA-4C)	1	1962, redesignation of YA4D-2N.
TA-4A	1+	A-4A, conversions for training duties.
TA-4B	1+	A-4B, conversions for training duties.
NA-4C	1	A-4C, permanent conversion for development tests.
NA-4E	2	YA-4E, permanent conversions for test flying.
EA-4F	1+	A-4F, conversions with ECM equipment.
ETA-4F	1	TA-4F, ECM trainer.
YA-4F	1	A-4E(150050), A-4F systems prototype.
EA-4J	1+	TA-4J, conversions with ECM equipment.
A-4L	100	A-4C, 1969, engine / avionics upgrades with minor changes.
OA-4M	23	TA-4F, 1978, avionics upgrades for USMC air coordination duties.
A-4Y	1+	A-4M, structural / avionics upgrades, designation not actually used.

Foreign Conversions

A-4AR Fightinghawk

32 A-4M, 1995, refurbished airframes for Argentina. Upgrades by Lockheed Air Service Inc. (LAS), California.

TA-4AR Fightinghawk

4 OA-4M, 1995, as A-4AR but for training duties.

A-4P 75 A-4B, 1965, refurbished airframes for the Argentinean Air Force.
First 25 upgraded by Douglas Aircraft Co., Oklahoma, delivered 1966.
Second 25 delivered, 1969. Last 25 upgraded by Lockheed Air Service Inc. (LAS), California, delivered 1975.

A-4PTM 34 A-4C/A-4L, 1984-1999, PTM – Peculiar To Malaysia, refurbished airframes for the RMAF. Upgraded by Grumman Aerospace Corp., Florida.

TA-4PTM 6 A-4C/A-4L, 1984-1999, as A-4PTM but converted 2-seater trainers.

A-4Q 16 A-4B, 1971-1986, refurbished airframes for the Argentinean Navy.

A-4S **45** A-4B, 1973-1993, refurbished airframes for Singapore. Upgrades by Lockheed Air Service Inc. (LAS), California & Singapore (LASS).

A-4S-1 **51** A-4B/C, 1982-1986, refurbished airframes for Singapore, minor upgrades. Completed by Singapore Aircraft Industries (SAI), Singapore.

(A-4SU Super Skyhawk)

51 A-4S-1, 1986, engine / avionics upgrade. Completed by Singapore Technologies Aerospace (STAE), Singapore.

TA-4S	7	A-4B, 1975-1993, as A-4S, converted as 2-seater trainers with unique separate twin canopies.
TA-4S-1	24	A-4B/C, 1982-1986, as A-4S-1 but 2-seater trainers.
(TA-4SU Super Skyhawk)		
	24	TA-4S-1, 1986, as A-4SU but 2-seater trainers.
<i>A-4T</i>	-	<i>Proposed conversions for French Navy, cancelled.</i>
AF-1	20	A-4KU, 1998, Brazilian designation, major upgrades for Brazil.
AF-1A	3	TA-4KU, 1998, Brazilian designation, major upgrades for Brazil.

FOREIGN MILITARY SERVICE

- *A-4's purchased as new for the Air Forces or Navies of Australia, Israel, Kuwait and New Zealand.*
- *A-4's purchased second hand for the Air Forces or Navies of Argentina, Australia, Brazil, Indonesia, Israel, Malaysia and Singapore.*