

P9 (Perm Airlines)
4O ABC Aerolineas
EI Aer Lingus
QL Aero Lanka
W4 Aero Services Executive
VB Aeroenlaces Nacionales
P5 AeroRepublica
AB Air Berlin
BX Air Busan
AC Air Canada
NY Air Iceland
TT Air Lithuania
ML Air Mediterranee
NZ Air New Zealand
2P Air Philippines
TS Air Transat
AK AirAsia
D7 AirAsia X
BT AirBaltic
A5 Airlinair
TL Airnorth
AS Alaska Airlines
G4 Allegiant Air
2G Angara
IZ Arkia Israeli Airlines
KK Atlas Global
AD Azul
UP Bahamasair
NT Binter Canarias
5Z Bismillah Airlines
0B Blue Air
BV Blue Panorama Airlines
WW Bmibaby
LB BUL AIR
MO Calm Air
9K Cape Air
5J Cebu Pacific Air
AW CHC Airways
DE Condor Flug
V0 Conviasa
XC Corendon Airlines
DL Delta Air Lines
ZE Eastar Jet
U2 EasyJet
EL Ellinair Airlines
7H Era Aviation
EG ERNEST AIRLINES
EW Eurowings
BR Eva Air

EF Far Eastern Air Transport
F3 Faso Airways
FC Finncomm Airlines
FY Firefly
5H Five Fourty Aviation Limited
W2 Flex Flight
5F Fly One
F9 Frontier Airlines
4U Germanwings
QG Global Aviation
DC Golden Air
X3 Hapag-Lloyd Express
HA Hawaiian Airlines
HD Hokkaido International Airlines
UO Hong Kong Express Airways Limited
6E Indigo Airlines
QZ Indonesia AirAsia
J9 Jazeera Airways
7C Jeju Air
LS Jet2 com
B6 JetBlue Airways
JQ Jetstar Airways
3K Jetstar Asia
LJ Jin Air
KL KLM
MN Kulula com
OE Laudamotion
LQ Lebanese Air Transport
JT Lion Airlines
MH Malaysia Airlines
JE Mango
ZB Monarch Airlines
MJ Myway Airlines
YJ NAC Aviation Business Centre
OD Natalco Air Lines
XY National Air Service
2N Nextjet
DD Nok Air
D8 Norwegian Air Int.
DY Norwegian Air Shuttle
8Q Onur Air Tasimacilik
OX Orient Thai Airlines
MM Peach Aviation Limited
PC Pegasus Hava Tasimaciligi A.S.
PD Porter Airlines
PF Primera Scandinavia A/S
EB Pullmantur Air
IQ QAZAQ AIR
1D Radixx Solutions International
FN Regional Air Lines

ZL Regional Expr
C7 RICO Linhas Aereas
FR Ryanair
FA Safair
9R Satena
DV SCAT
TR Scoot
3M Silver Airways
H2 Sky Airline
GQ Sky Express
XW SkyExpress
BC Skymark Airlines
PQ Skyup Airlines
QS Smartwings
I5 SN Air Mali
8R Sol Lineas Aereas
YB South African Express
WN Southwest Airlines
SG SpiceJet
NK Spirit Airlines
2I Star Peru
SY Sun Country Airlines
XG Sunexpress Germany
SM Swedline Express
FD Thai AirAsia
SL Thai Lion Air
WE THAI SMILE AIRWAYS
MT Thomas Cook Airlines
HV Transavia Airlines
TZ Tsaradia
TB Tui Airlines Belgium
PS Ukraine International Airlines
UA United Airlines
VA V Australia
JW Vanilla Air
VJ VietjetAir
VQ Vintage Props and Jets
VX Virgin America
UK VISTARA
VV Viva Air
Y4 Volaris
V7 Volotea
VY Vueling Airlines
WS WestJet Airlines
WF Widerøe
IW Wings Air
W6 Wizz Air
W9 Wizz Air UK
SE XL Airways France
Z2 Zestair