
@AIRBUS
A320

AIRCRAFT CHARACTERISTICS
AIRPORT AND MAINTENANCE PLANNING

AC

The content of this document is the property of Airbus.
It is supplied in confidence and commercial security on its contents must be maintained.
It must not be used for any purpose other than that for which it is supplied, nor may
information contained in it be disclosed to unauthorized persons.
It must not be reproduced in whole or in part without permission in writing from the owners of
the copyright. Requests for reproduction of any data in this document and the media authorized
for it must be addressed to Airbus.

© AIRBUS S.A.S. 2005. All rights reserved.

AIRBUS S.A.S.
Customer Services

Technical Data Support and Services
31707 Blagnac Cedex

FRANCE

Issue: Sep 30/85 Rev: May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

HIGHLIGHTS

Revision No. 32 - May 01/17

LOCATIONS CHG
CODE

DESCRIPTIONS OF CHANGE

CHAPTER 2

Section 2-1

Subject 2-1-1

General Aircraft Characteristics Data R

Section 2-12

Subject 2-12-0

Engine and Nacelle R

FIGURE Power Plant Handling - Fan
Cowls - CFM56 Series Engine

R REVISED THE ILLUSTRATION TO ADD
GROUND CLEARANCE REFERENCE.

FIGURE Power Plant Handling - Thrust
Reverser Cowls - CFM56 Series Engine

R REVISED THE ILLUSTRATION TO ADD
GROUND CLEARANCE REFERENCE.

FIGURE Power Plant Handling - Fan
Cowls - IAE V2500 Series Engine

R REVISED THE ILLUSTRATION TO ADD
GROUND CLEARANCE REFERENCE.

FIGURE Power Plant Handling - Thrust
Reverser Halves - IAE V2500 Series
Engine

R REVISED THE ILLUSTRATION TO ADD
GROUND CLEARANCE REFERENCE.

FIGURE Power Plant Handling - Major
Dimensions - PW 1100G Engine

R REVISED THE ILLUSTRATION TO ADD
GROUND CLEARANCE REFERENCE.

FIGURE Power Plant Handling - Fan
Cowls - PW 1100G Engine

R REVISED THE ILLUSTRATION TO ADD
GROUND CLEARANCE REFERENCE.

FIGURE Power Plant Handling - Major
Dimensions - CFM LEAP-1A Engine

R REVISED THE ILLUSTRATION TO ADD
GROUND CLEARANCE REFERENCE.

Section 2-14

Subject 2-14-0

Jacking of the Landing Gear R PART EFFECTIVITY
ADDED/REVISED/DELETED

HIGHLIGHTS
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

LOCATIONS CHG
CODE

DESCRIPTIONS OF CHANGE

FIGURE Jacking of the Landing Gear -
Maximum Load Capacity to Lift Each
Jacking Point

N ADDED ILLUSTRATION TO SHOW THE
MAXIMUM LOAD CAPACITY TO LIFT
EACH JACKING POINT. DELETED
ILLUSTRATIONS OF LOADS AT MLG AND
NLG JACKING POINTS.
ILLUSTRATION ADDED

FIGURE Jacking of the Landing Gear -
Maximum Load Capacity to Lift Each
Jacking Point

N ADDED ILLUSTRATION TO SHOW THE
MAXIMUM LOAD CAPACITY TO LIFT
EACH JACKING POINT.
ILLUSTRATION ADDED

CHAPTER 3

Section 3-5

Subject 3-5-0

Final Approach Speed R PART EFFECTIVITY
ADDED/REVISED/DELETED

CHAPTER 5

Section 5-8

Subject 5-8-0

Ground Towing Requirements R NOTE AMENDED

FIGURE Ground Towing Requirements R REPLACED ”MINIMUM TRACTOR
WEIGHT” BY ”TOTAL TRACTION WHEEL
LOAD”. ADDED NOTE ON TRACTOR
DRAWBAR PULL LIMIT.
ILLUSTRATION REVISED
PART EFFECTIVITY
ADDED/REVISED/DELETED

FIGURE Ground Towing Requirements -
PW 1100G Engine

N ADDED ILLUSTRATIONS ON GROUND
TOWING REQUIREMENTS.
ILLUSTRATION ADDED

CHAPTER 6

Section 6-3

Subject 6-3-1

FIGURE Danger Areas of the Engines -
IAE V2500 Series Engine

R REVISED THE DIMENSION OF EXHAUST
DANGER AREA.

HIGHLIGHTS
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

LOCATIONS CHG
CODE

DESCRIPTIONS OF CHANGE

CHAPTER 7

Section 7-2

Subject 7-2-0

FIGURE Landing Gear Footprint R ADDED LANDING GEAR FOOTPRINT
DATA FOR WV019.

FIGURE Landing Gear Footprint R REVISED ILLUSTRATION TO REPRESENT
THE HIGHEST MAIN GEAR TIRE
PRESSURE FOR EACH WEIGHT VARIANT.
ADDED LANDING GEAR FOOTPRINT
DATA FOR WV068, WV069 AND WV071.
ILLUSTRATION REVISED

Section 7-3

Subject 7-3-0

FIGURE Maximum Pavement Loads R ADDED MAXIMUM PAVEMENT LOADS
FOR WV019.

FIGURE Maximum Pavement Loads R REVISED MAXIMUM PAVEMENT LOAD
DATA FOR WV054 AND WV055. ADDED
MAXIMUM PAVEMENT LOADS FOR
WV068, WV069 AND WV071.
ILLUSTRATION REVISED

Section 7-9

Subject 7-9-0

Aircraft Classification Number - Flexible
and Rigid Pavements

R

FIGURE Aircraft Classification Number -
ACN Table

R ADDED ACN DATA FOR WV019.
ILLUSTRATION REVISED

FIGURE Aircraft Classification Number -
ACN Table

R REVISED ILLUSTRATION TO REPRESENT
THE HIGHEST TIRE PRESSURE FOR EACH
WEIGHT VARIANT. ADDED ACN DATA
FOR WV068, WV069 AND WV071.
ILLUSTRATION REVISED

HIGHLIGHTS
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

LIST OF EFFECTIVE CONTENT

Revision No. 32 - May 01/17

CONTENT CHG
CODE

LAST REVISION
DATE

CHAPTER 1

Subject 1-1-0

Purpose May 01/14

Subject 1-2-0

Glossary May 01/14

CHAPTER 2

Subject 2-1-1

General Aircraft Characteristics Data R May 01/17

Subject 2-2-0

General Aircraft Dimensions May 01/14

FIGURE General Aircraft Dimensions - Wing Tip Fence May 01/15

FIGURE General Aircraft Dimensions May 01/15

Subject 2-3-0

Ground Clearances May 01/15

FIGURE Ground Clearances - Wing Tip Fence Dec 01/15

FIGURE Ground Clearances - Sharklet Dec 01/15

FIGURE Ground Clearances May 01/15

FIGURE Ground Clearances - Trailing Edge Flaps - Extended May 01/15

FIGURE Ground Clearances - Flap Tracks - Extended May 01/15

FIGURE Ground Clearances - Trailing Edge Flaps - Extended May 01/15

FIGURE Ground Clearances - Flap Tracks - Extended May 01/15

FIGURE Ground Clearances - Flap Tracks - Retracted May 01/15

FIGURE Ground Clearances - Flap Tracks - 1 + F May 01/15

FIGURE Ground Clearances - Aileron Down May 01/15

FIGURE Ground Clearances - Aileron Up May 01/15

FIGURE Ground Clearances - Spoilers - Extended May 01/15

L.E.C.
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

FIGURE Ground Clearances - Leading Edge Slats - Extended May 01/15

Subject 2-4-1

Interior Arrangements - Plan View May 01/16

FIGURE Interior Arrangements - Plan View - Typical Configuration -
Single-Class, High Density

May 01/16

FIGURE Interior Arrangements - Plan View - Typical Configuration -
Two-Class

May 01/16

Subject 2-5-0

Interior Arrangements - Cross Section May 01/15

FIGURE Interior Arrangements - Cross Section - Economy Class, 6
Abreast - Wider Aisle

May 01/15

FIGURE Interior Arrangements - Cross Section - First-Class May 01/15

Subject 2-6-0

Cargo Compartments May 01/15

FIGURE Cargo Compartments - Locations and Dimensions May 01/15

FIGURE Cargo Compartments - Loading Combinations May 01/15

Subject 2-7-0

Door Clearances May 01/15

FIGURE Door Identification and Location - Door Identification May 01/14

FIGURE Doors Clearances - Forward Passenger/Crew Doors May 01/15

FIGURE Doors Clearances - Emergency Exits May 01/15

FIGURE Doors Clearances - Aft Passenger/Crew Doors May 01/15

FIGURE Door Clearances - Forward Cargo Compartment Door May 01/15

FIGURE Door Clearances - Forward Cargo Compartment Door May 01/15

FIGURE Doors Clearances - Aft Cargo Compartment Door May 01/15

FIGURE Doors Clearances - Bulk Cargo Compartment Door May 01/15

FIGURE Doors Clearances - Main Landing Gear Doors May 01/15

FIGURE Doors Clearances - Main Landing Gear Doors (Bogie) May 01/15

FIGURE Doors Clearances - Radome May 01/15

FIGURE Doors Clearances - APU and Nose Landing Gear Doors May 01/15

L.E.C.
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

Subject 2-8-0

Escape Slides Dec 01/15

FIGURE Escape Slides - Location Dec 01/15

FIGURE Escape Slides - Dimensions Dec 01/15

Subject 2-9-0

Landing Gear May 01/14

FIGURE Landing Gear - Main Landing Gear - Twin-Wheel May 01/14

FIGURE Landing Gear - Main Landing Gear Dimensions - Twin-Wheel May 01/14

FIGURE Landing Gear - Main Landing Gear - Four-Wheel Bogie May 01/14

FIGURE Landing Gear - Main Landing Gear Dimensions - Four-Wheel
Bogie

May 01/14

FIGURE Landing Gear - Nose Landing Gear May 01/14

FIGURE Landing Gear - Nose Landing Gear Dimensions May 01/14

Landing Gear Maintenance Pits May 01/14

FIGURE Landing Gear Maintenance Pits - Maintenance Pit Envelopes May 01/14

FIGURE Landing Gear Maintenance Pits - Maintenance Pit Envelopes May 01/14

Subject 2-10-0

Exterior Lighting May 01/15

FIGURE Exterior Lighting May 01/14

FIGURE Exterior Lighting May 01/14

FIGURE Exterior Lighting May 01/14

FIGURE Exterior Lighting May 01/14

Subject 2-11-0

Antennas and Probes Location May 01/14

FIGURE Antennas and Probes - Location May 01/14

Subject 2-12-0

Auxiliary Power Unit Dec 01/15

FIGURE Auxiliary Power Unit - Access Doors Dec 01/15

FIGURE Auxiliary Power Unit - General Layout Dec 01/15

L.E.C.
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

Engine and Nacelle R May 01/17

FIGURE Power Plant Handling - Major Dimensions - CFM56 Series
Engine

May 01/14

FIGURE Power Plant Handling - Major Dimensions - CFM56 Series
Engine

May 01/14

FIGURE Power Plant Handling - Fan Cowls - CFM56 Series Engine R May 01/17

FIGURE Power Plant Handling - Thrust Reverser Cowls - CFM56
Series Engine

R May 01/17

FIGURE Power Plant Handling - Major Dimensions - IAE V2500
Series Engine

May 01/14

FIGURE Power Plant Handling - Major Dimensions - IAE V2500
Series Engine

May 01/14

FIGURE Power Plant Handling - Fan Cowls - IAE V2500 Series
Engine

R May 01/17

FIGURE Power Plant Handling - Thrust Reverser Halves - IAE V2500
Series Engine

R May 01/17

FIGURE Power Plant Handling - Major Dimensions - PW 1100G
Engine

R May 01/17

FIGURE Power Plant Handling - Fan Cowls - PW 1100G Engine R May 01/17

FIGURE Power Plant Handling - Thrust Reverser Halves - PW 1100G
Engine

May 01/14

FIGURE Power Plant Handling - Major Dimensions - CFM LEAP-1A
Engine

May 01/15

FIGURE Power Plant Handling - Major Dimensions - CFM LEAP-1A
Engine

R May 01/17

Subject 2-13-0

Leveling, Symmetry and Alignment May 01/14

FIGURE Location of the Leveling Points May 01/14

Subject 2-14-0

Jacking for Maintenance May 01/14

FIGURE Jacking for Maintenance - Jacking Point Locations May 01/15

FIGURE Jacking for Maintenance - Forward Jacking Point May 01/14

L.E.C.
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

FIGURE Jacking for Maintenance - Wing Jacking Points May 01/15

FIGURE Jacking for Maintenance - Safety Stay May 01/15

FIGURE Jacking for Maintenance - Jacking Design May 01/15

FIGURE Loads at the Aircraft Jacking Points - Forward Fuselage
Jacking Point - Twin Wheel/Bogie

May 01/14

FIGURE Loads at the Aircraft Jacking Points - Wing Jacking Point
Rib 8 - Twin Wheel/Bogie

May 01/14

FIGURE Jacking for Maintenance - Location of Shoring Cradles May 01/14

Jacking of the Landing Gear R May 01/17

FIGURE Jacking of the Landing Gear - MLG Jacking Point Location -
Twin Wheels

May 01/14

FIGURE Jacking of the Landing Gear - MLG Jacking with Cantilever
Jack - Twin Wheels

May 01/14

FIGURE Jacking of the Landing Gear - MLG Jacking Point Location
Bogie

May 01/14

FIGURE Jacking of the Landing Gear - MLG Jacking Point Location
Bogie

May 01/14

FIGURE Jacking of the Landing Gear - MLG Jacking Point Location
Bogie

May 01/14

FIGURE Jacking of the Landing Gear - NLG Jacking - Point Location May 01/14

FIGURE Jacking of the Landing Gear - Maximum Load Capacity to
Lift Each Jacking Point

N May 01/17

FIGURE Jacking of the Landing Gear - Maximum Load Capacity to
Lift Each Jacking Point

N May 01/17

CHAPTER 3

Subject 3-1-0

General Information May 01/14

Subject 3-2-1

Payload/Range - ISA Conditions May 01/15

FIGURE Payload/Range - ISA Conditions May 01/15

FIGURE Payload/Range - ISA Conditions - Sharklet May 01/15

L.E.C.
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

FIGURE Payload/Range - ISA Conditions May 01/15

Subject 3-3-1

Take-Off Weight Limitation - ISA Conditions May 01/14

FIGURE Take-Off Weight Limitation - ISA Conditions - CFM56
Series Engine

May 01/14

FIGURE Take-Off Weight Limitation - ISA Conditions - IAE V2500
Series Engine

May 01/14

Subject 3-3-2

Take-Off Weight Limitation - ISA +15˚C (+59˚F) Conditions May 01/14

FIGURE Take-Off Weight Limitation - ISA +15˚C (+59˚F)
Conditions - CFM56 Series Engine

May 01/14

FIGURE Take-Off Weight Limitation - ISA +15˚C (+59˚F)
Conditions - IAE V2500 Series Engine

May 01/14

Subject 3-4-1

Landing Field Length - ISA Conditions May 01/14

FIGURE Landing Field Length - ISA Conditions - CFM56 Series
Engine

May 01/14

FIGURE Landing Field Length - ISA Conditions - IAE V2500 Series
Engine

May 01/14

Subject 3-5-0

Final Approach Speed R May 01/17

CHAPTER 4

Subject 4-1-0

General Information May 01/14

Subject 4-2-0

Turning Radii Dec 01/15

FIGURE Turning Radii, No Slip Angle - Dual Landing Gear (Sheet 1) Dec 01/15

FIGURE Turning Radii, No Slip Angle - Dual Landing Gear (Sheet 2) Dec 01/15

FIGURE Turning Radii, No Slip Angle - Bogie Landing Gear (Sheet 1) Dec 01/15

FIGURE Turning Radii, No Slip Angle - Bogie Landing Gear (Sheet 2) Dec 01/15

Subject 4-3-0

L.E.C.
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

Minimum Turning Radii Dec 01/15

FIGURE Minimum Turning Radii May 01/14

Subject 4-4-0

Visibility from Cockpit in Static Position May 01/14

FIGURE Visibility from Cockpit in Static Position May 01/14

FIGURE Binocular Visibility Through Windows from Captain Eye
Position

May 01/14

Subject 4-5-0

Runway and Taxiway Turn Paths May 01/14

Subject 4-5-1

135˚ Turn - Runway to Taxiway May 01/14

FIGURE 135˚ Turn - Runway to Taxiway - Cockpit Over Centerline
Method

May 01/14

FIGURE 135˚ Turn - Runway to Taxiway - Judgemental Oversteering
Method

May 01/14

Subject 4-5-2

90˚ Turn - Runway to Taxiway May 01/14

FIGURE 90˚ Turn - Runway to Taxiway - Cockpit Over Centerline
Method

May 01/14

FIGURE 90˚ Turn - Runway to Taxiway - Judgemental Oversteering
Method

May 01/14

Subject 4-5-3

180˚ Turn on a Runway Dec 01/15

FIGURE 180˚ Turn on a Runway - Edge of Runway Method Dec 01/15

Subject 4-5-4

135˚ Turn - Taxiway to Taxiway May 01/14

FIGURE 135˚ Turn - Taxiway to Taxiway - Cockpit Over Centerline
Method

May 01/14

Subject 4-5-5

90˚ Turn - Taxiway to Taxiway May 01/14

FIGURE 90˚ Turn - Taxiway to Taxiway - Cockpit Over Centerline
Method

May 01/14

L.E.C.
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

Subject 4-6-0

Runway Holding Bay (Apron) May 01/14

FIGURE Runway Holding Bay (Apron) May 01/14

Subject 4-7-0

Minimum Line-Up Distance Corrections May 01/14

FIGURE Minimum Line-Up Distance Corrections - 90˚ Turn on
Runway Entry

May 01/14

FIGURE Minimum Line-Up Distance Corrections - 180˚ Turn on
Runway Turn Pad

May 01/14

FIGURE Minimum Line-Up Distance Corrections - 180˚ Turn on
Runway Width

May 01/14

Subject 4-8-0

Aircraft Mooring May 01/14

FIGURE Aircraft Mooring May 01/14

CHAPTER 5

Subject 5-1-1

Aircraft Servicing Arrangements May 01/14

Subject 5-1-2

Typical Ramp Layout - Open Apron May 01/14

FIGURE Typical Ramp Layout - Open Apron - Bulk Loading May 01/14

FIGURE Typical Ramp Layout - Open Apron - ULD Loading May 01/14

Subject 5-1-3

Typical Ramp Layout - Gate May 01/14

FIGURE Typical Ramp Layout - Gate May 01/14

Subject 5-2-0

Terminal Operations - Full Servicing Turn Round Time May 01/16

FIGURE Full Servicing Turn Round Time Chart May 01/14

Subject 5-3-0

Terminal Operations - Outstation Turn Round Time May 01/14

FIGURE Outstation Turn Round Time Chart May 01/14

L.E.C.
Page 8

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

Subject 5-4-1

Ground Service Connections Layout May 01/14

FIGURE Ground Service Connections Layout May 01/14

Subject 5-4-2

Grounding (Earthing) Points May 01/14

FIGURE Ground Service Connections - Grounding (Earthing) Points -
Landing Gear

May 01/14

FIGURE Ground Service Connections - Grounding (Earthing) Points -
Wing (If Installed)

May 01/14

FIGURE Ground Service Connections - Grounding (Earthing) Point -
Avionics Compartment Door-Frame

May 01/14

FIGURE Ground Service Connections - Grounding (Earthing) Point -
High-Pressure Connector (If Installed)

May 01/14

FIGURE Ground Service Connections - Grounding (Earthing) Point -
Engine Air Intake (If Installed)

May 01/14

Subject 5-4-3

Hydraulic Servicing May 01/16

FIGURE Ground Service Connections - Green System Ground Service
Panel

May 01/16

FIGURE Ground Service Connections - Blue System Ground Service
Panel

May 01/16

FIGURE Ground Service Connections - Yellow System Ground Service
Panel

May 01/16

FIGURE Ground Service Connections - RAT May 01/16

Subject 5-4-4

Electrical System May 01/15

FIGURE Ground Service Connections - External Power Receptacles May 01/14

Subject 5-4-5

Oxygen System May 01/14

FIGURE Ground Service Connections - Oxygen System May 01/14

Subject 5-4-6

Fuel System May 01/14

L.E.C.
Page 9

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

FIGURE Ground Service Connections - Refuel/Defuel Control Panel May 01/14

FIGURE Ground Service Connections - Refuel/Defuel Couplings May 01/14

FIGURE Ground Service Connections - Overwing Gravity-Refuel Cap
(If Installed)

May 01/14

FIGURE Ground Service Connections - Overpressure Protectors and
NACA Vent Intake

May 01/14

Subject 5-4-7

Pneumatic System May 01/14

FIGURE Ground Service Connections - LP and HP Ground
Connectors

May 01/14

Subject 5-4-8

Oil System May 01/14

FIGURE Ground Service Connections - Engine Oil Tank -- CFM56
Series Engine

May 01/14

FIGURE Ground Service Connections - IDG Oil Tank -- CFM56 Series
Engine

May 01/14

FIGURE Ground Service Connections - Starter Oil Tank -- CFM56
Series Engine

May 01/14

FIGURE Ground Service Connections - Engine Oil Tank -- IAE V2500
Series Engine

May 01/14

FIGURE Ground Service Connections - IDG Oil Tank -- IAE V2500
Series Engine

May 01/14

FIGURE Ground Service Connections - Starter Oil Tank -- IAE V2500
Series Engine

May 01/14

FIGURE Ground Service Connections - APU Oil Tank May 01/14

Subject 5-4-9

Potable Water System May 01/14

FIGURE Ground Service Connections - Potable Water Ground Service
Panels

May 01/14

FIGURE Ground Service Connections - Potable Water Tank Location May 01/14

Subject 5-4-10

Vacuum Toilet System May 01/14

L.E.C.
Page 10

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

FIGURE Ground Service Connections - Waste Water Ground Service
Panel

May 01/14

FIGURE Ground Service Connections - Waste Tank Location May 01/14

Subject 5-5-0

Engine Starting Pneumatic Requirements May 01/14

FIGURE Example for Use of the Charts May 01/14

FIGURE Engine Starting Pneumatic Requirements - IAE V2500 Series
Engine

May 01/14

FIGURE Engine Starting Pneumatic Requirements - CFM56 Series
and CFM LEAP-1A NEO Engine

May 01/14

FIGURE Engine Starting Pneumatic Requirements - PW 1100G NEO
Engine

May 01/14

Subject 5-6-0

Ground Pneumatic Power Requirements May 01/15

FIGURE Ground Pneumatic Power Requirements - Heating May 01/14

FIGURE Ground Pneumatic Power Requirements - Cooling May 01/14

Subject 5-7-0

Preconditioned Airflow Requirements May 01/15

FIGURE Preconditioned Airflow Requirements May 01/16

Subject 5-8-0

Ground Towing Requirements R May 01/17

FIGURE Ground Towing Requirements R May 01/17

FIGURE Ground Towing Requirements - PW 1100G Engine N May 01/17

Subject 5-9-0

De-Icing and External Cleaning May 01/14

CHAPTER 6

Subject 6-1-0

Engine Exhaust Velocities and Temperatures Dec 01/15

Subject 6-1-1

Engine Exhaust Velocities Contours - Ground Idle Power Dec 01/15

L.E.C.
Page 11

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

FIGURE Engine Exhaust Velocities - Ground Idle Power -- CFM56
Series Engine

Dec 01/15

FIGURE Engine Exhaust Velocities - Ground Idle Power -- IAE V2500
Series Engine

Dec 01/15

FIGURE Engine Exhaust Velocities - Ground Idle Power -- CFM
LEAP-1A Engine

Dec 01/15

FIGURE Engine Exhaust Velocities - Ground Idle Power -- PW 1100G
Engine

Dec 01/15

Subject 6-1-2

Engine Exhaust Temperatures Contours - Ground Idle Power Dec 01/15

FIGURE Engine Exhaust Temperatures - Ground Idle Power -- CFM56
Series Engine

Dec 01/15

FIGURE Engine Exhaust Temperatures - Ground Idle Power -- IAE
V2500 Series Engine

Dec 01/15

FIGURE Engine Exhaust Temperatures - Ground Idle Power -- CFM
LEAP-1A Engine

Dec 01/15

FIGURE Engine Exhaust Temperatures - Ground Idle Power -- PW
1100G Engine

Dec 01/15

Subject 6-1-3

Engine Exhaust Velocities Contours - Breakaway Power Dec 01/15

FIGURE Engine Exhaust Velocities - Breakaway Power -- CFM56
Series Engine

Dec 01/15

FIGURE Engine Exhaust Velocities - Breakaway Power -- IAE V2500
Series Engine

Dec 01/15

FIGURE Engine Exhaust Velocities - Breakaway Power 12% MTO --
CFM LEAP-1A Engine

Dec 01/15

FIGURE Engine Exhaust Velocities - Breakaway Power 12% MTO --
PW 1100G Engine

Dec 01/15

FIGURE Engine Exhaust Velocities - Breakaway Power 24% MTO --
CFM LEAP-1A Engine

Dec 01/15

FIGURE Engine Exhaust Velocities - Breakaway Power 24% MTO --
PW 1100G Engine

Dec 01/15

Subject 6-1-4

L.E.C.
Page 12

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

Engine Exhaust Temperatures Contours - Breakaway Power Dec 01/15

FIGURE Engine Exhaust Temperatures - Breakaway Power -- CFM56
Series Engine

Dec 01/15

FIGURE Engine Exhaust Temperatures - Breakaway Power -- IAE
V2500 Series Engine

Dec 01/15

FIGURE Engine Exhaust Temperatures - Breakaway Power 12%
MTO - CFM LEAP-1A Engine

Dec 01/15

FIGURE Engine Exhaust Temperatures - Breakaway Power 12%
MTO - PW 1100G Engine

Dec 01/15

FIGURE Engine Exhaust Temperatures - Breakaway Power 24%
MTO - CFM LEAP-1A Engine

Dec 01/15

FIGURE Engine Exhaust Temperatures - Breakaway Power 24%
MTO - PW 1100G Engine

Dec 01/15

Subject 6-1-5

Engine Exhaust Velocities Contours - Takeoff Power Dec 01/15

FIGURE Engine Exhaust Velocities - Takeoff Power -- CFM56 Series
Engine

Dec 01/15

FIGURE Engine Exhaust Velocities - Takeoff Power -- IAE V2500
Series Engine

Dec 01/15

FIGURE Engine Exhaust Velocities - Takeoff Power -- CFM LEAP-1A
Engine

Dec 01/15

FIGURE Engine Exhaust Velocities - Takeoff Power -- PW 1100G
Engine

Dec 01/15

Subject 6-1-6

Engine Exhaust Temperatures Contours - Takeoff Power Dec 01/15

FIGURE Engine Exhaust Temperatures - Takeoff Power -- CFM56
Series Engine

Dec 01/15

FIGURE Engine Exhaust Temperatures - Takeoff Power -- IAE V2500
Series Engine

Dec 01/15

FIGURE Engine Exhaust Temperatures - Takeoff Power - CFM
LEAP-1A Engine

Dec 01/15

FIGURE Engine Exhaust Temperatures - Takeoff Power - PW 1100G
Engine

Dec 01/15

L.E.C.
Page 13

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

Subject 6-3-0

Danger Areas of Engines May 01/14

Subject 6-3-1

Ground Idle Power Dec 01/15

FIGURE Danger Areas of the Engines - CFM56 Series Engine May 01/15

FIGURE Danger Areas of the Engines - IAE V2500 Series Engine R May 01/17

FIGURE Danger Areas of the Engines - CFM LEAP-1A Engine Dec 01/15

FIGURE Danger Areas of the Engines - PW 1100G Engine Dec 01/15

Subject 6-3-2

Takeoff Power Dec 01/15

FIGURE Danger Areas of the Engines - CFM56 Series Engine Dec 01/15

FIGURE Danger Areas of the Engines - IAE V2500 Series Engine Dec 01/15

FIGURE Danger Areas of the Engines - CFM LEAP-1A Engine Dec 01/15

FIGURE Danger Areas of the Engines - PW 1100G Engine Dec 01/15

Subject 6-4-1

APU - APIC & GARRETT May 01/14

FIGURE Exhaust Velocities and Temperatures - APU -- APIC &
GARRETT

May 01/14

CHAPTER 7

Subject 7-1-0

General Information May 01/15

Subject 7-2-0

Landing Gear Footprint May 01/16

FIGURE Landing Gear Footprint R May 01/17

FIGURE Landing Gear Footprint May 01/14

FIGURE Landing Gear Footprint R May 01/17

Subject 7-3-0

Maximum Pavement Loads May 01/15

FIGURE Maximum Pavement Loads R May 01/17

L.E.C.
Page 14

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

FIGURE Maximum Pavement Loads May 01/16

FIGURE Maximum Pavement Loads R May 01/17

Subject 7-4-0

Landing Gear Loading on Pavement May 01/15

FIGURE Landing Gear Loading on Pavement - WV006, MRW 66 400
kg, CG 43%

May 01/14

FIGURE Landing Gear Loading on Pavement - WV015, MRW 78 400
kg, CG 36.8%

May 01/14

FIGURE Landing Gear Loading on Pavement - WV056, MRW 70 400
kg, CG 41%

May 01/14

FIGURE Landing Gear Loading on Pavement - WV054, MRW 79 400
kg, CG 36.1%

May 01/14

FIGURE Landing Gear Loading on Pavement - WV000 (Bogie), MRW
73 900 kg, CG 40%

May 01/14

Subject 7-5-0

Flexible Pavement Requirements - US Army Corps of Engineers
Design Method

May 01/15

FIGURE Flexible Pavement Requirements - WV006, MRW 66 400 kg,
CG 43 %

May 01/14

FIGURE Flexible Pavement Requirements - WV015, MRW 78 400 kg,
CG 36.8 %

May 01/14

FIGURE Flexible Pavement Requirements - WV056, MRW 70 400 kg,
CG 41 %

May 01/14

FIGURE Flexible Pavement Requirements - WV054, MRW 79 400 kg,
CG 36.1 %

May 01/16

FIGURE Flexible Pavement Requirements - WV000 (Bogie), MRW 73
900 kg, CG 40 %

May 01/14

Subject 7-6-0

Flexible Pavement Requirements - LCN Conversion May 01/15

Subject 7-7-0

Rigid Pavement Requirements - Portland Cement Association Design
Method

May 01/16

L.E.C.
Page 15

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

FIGURE Rigid Pavement Requirements - WV006, MRW 66 400 kg,
CG 43 %

May 01/14

FIGURE Rigid Pavement Requirements - WV015, MRW 78 400 kg,
CG 36.8 %

May 01/14

FIGURE Rigid Pavement Requirements - WV056, MRW 70 400 kg,
CG 41 %

May 01/14

FIGURE Rigid Pavement Requirements - WV054, MRW 79 400 kg,
CG 36.1 %

May 01/16

FIGURE Rigid Pavement Requirements - WV000 (Bogie), MRW 73
900 kg, CG 40 %

May 01/14

Subject 7-8-0

Rigid Pavement Requirements - LCN Conversion May 01/15

Subject 7-9-0

Aircraft Classification Number - Flexible and Rigid Pavements R May 01/17

FIGURE Aircraft Classification Number - ACN Table R May 01/17

FIGURE Aircraft Classification Number - Flexible Pavement - WV006,
MRW 66 400 kg, CG 43 %

May 01/14

FIGURE Aircraft Classification Number - Flexible Pavement - WV015,
MRW 78 400 kg, CG 36.8 %

May 01/14

FIGURE Aircraft Classification Number - Flexible Pavement - WV000
(Bogie), MRW 73 900 kg, CG 40 %

May 01/14

FIGURE Aircraft Classification Number - ACN Table R May 01/17

FIGURE Aircraft Classification Number - Flexible Pavement - WV056,
MRW 70 400 kg, CG 41 %

May 01/14

FIGURE Aircraft Classification Number - Flexible Pavement - WV054,
MRW 79 400 kg, CG 36.1 %

May 01/16

CHAPTER 8

Subject 8-0-0

Scaled Drawings Dec 01/15

FIGURE Scaled Drawing Dec 01/15

FIGURE Scaled Drawing Dec 01/15

CHAPTER 10

L.E.C.
Page 16

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

CONTENT CHG
CODE

LAST REVISION
DATE

Subject 10-0-0

Aircraft Rescue and Fire Fighting May 01/15

FIGURE Front Page May 01/16

FIGURE Highly Flammable and Hazardous Materials and Components May 01/15

FIGURE Batteries Location and Access May 01/15

FIGURE Wheel/Brake Overheat - Wheel Safety Area May 01/16

FIGURE Composite Materials May 01/14

FIGURE L/G Ground Lock Safety Devices May 01/14

FIGURE Emergency Evacuation Devices Dec 01/15

FIGURE Pax/Crew Doors May 01/14

FIGURE Emergency Exit Hatch May 01/14

FIGURE FWD and AFT Lower Deck Cargo Doors May 01/14

FIGURE Control Panels May 01/14

FIGURE APU Access Door May 01/14

FIGURE Aircraft Ground Clearances May 01/16

FIGURE Structural Break-in Points May 01/14

L.E.C.
Page 17

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

TABLE OF CONTENTS

1 SCOPE

1-1-0 Introduction

1-2-0 Glossary

2 AIRCRAFT DESCRIPTION

2-1-1 General Aircraft Characteristics Data

2-2-0 General Aircraft Dimensions

2-3-0 Ground Clearances

2-4-1 Interior Arrangements - Plan View

2-5-0 Interior Arrangements - Cross Section

2-6-0 Cargo Compartments

2-7-0 Door Clearances and Location

2-8-0 Escape Slides

2-9-0 Landing Gear

2-10-0 Exterior Lighting

2-11-0 Antennas and Probes Location

2-12-0 Power Plant

2-13-0 Leveling, Symmetry and Alignment

2-14-0 Jacking

3 AIRCRAFT PERFORMANCE

3-1-0 General Information

3-2-1 Payload / Range - ISA Conditions

3-3-1 Take-off Weight Limitation - ISA Conditions

3-3-2 Take-off Weight Limitation - ISA +15˚C (+59˚F) Conditions

3-4-1 Landing Field Length - ISA Conditions

3-5-0 Final Approach Speed

4 GROUND MANEUVERING

4-1-0 General Information

4-2-0 Turning Radii

4-3-0 Minimum Turning Radii

4-4-0 Visibility from Cockpit in Static Position

4-5-0 Runway and Taxiway Turn Paths

4-5-1 135˚ Turn - Runway to Taxiway

T.O.C.
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

4-5-2 90˚ Turn - Runway to Taxiway

4-5-3 180˚ Turn on a Runway

4-5-4 135˚ Turn - Taxiway to Taxiway

4-5-5 90˚ Turn - Taxiway to Taxiway

4-6-0 Runway Holding Bay (Apron)

4-7-0 Minimum Line-Up Distance Corrections

4-8-0 Aircraft Mooring

5 TERMINAL SERVICING

5-1-1 Aircraft Servicing Arrangements

5-1-2 Typical Ramp Layout - Open Apron

5-1-3 Typical Ramp Layout - Gate

5-2-0 Terminal Operations - Full Servicing Turn Round Time Chart

5-3-0 Terminal Operation - Outstation Turn Round Time Chart

5-4-1 Ground Service Connections

5-4-2 Grounding Points

5-4-3 Hydraulic System

5-4-4 Electrical System

5-4-5 Oxygen System

5-4-6 Fuel System

5-4-7 Pneumatic System

5-4-8 Oil System

5-4-9 Potable Water System

5-4-10 Waste Water System

5-5-0 Engine Starting Pneumatic Requirements

5-6-0 Ground Pneumatic Power Requirements

5-7-0 Preconditioned Airflow Requirements

5-8-0 Ground Towing Requirements

5-9-0 De-Icing and External Cleaning

6 OPERATING CONDITIONS

6-1-0 Engine Exhaust Velocities and Temperatures

6-1-1 Engine Exhaust Velocities Contours - Ground Idle Power

6-1-2 Engine Exhaust Temperatures Contours - Ground Idle Power

6-1-3 Engine Exhaust Velocities Contours - Breakaway Power

6-1-4 Engine Exhaust Temperatures Contours - Breakaway Power

6-1-5 Engine Exhaust Velocities Contours - Takeoff Power

6-1-6 Engine Exhaust Temperatures Contours - Takeoff Power

T.O.C.
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

6-3-0 Danger Areas of Engines

6-3-1 Ground Idle Power

6-3-2 Takeoff Power

6-4-1 APU

7 PAVEMENT DATA

7-1-0 General Information

7-2-0 Landing Gear Footprint

7-3-0 Maximum Pavement Loads

7-4-0 Landing Gear Loading on Pavement

7-5-0 Flexible Pavement Requirements - U.S. Army Corps of Engineers Design Method

7-6-0 Flexible Pavement Requirements - LCN Conversion

7-7-0 Rigid Pavement Requirements - Portland Cement Association Design Method

7-8-0 Rigid Pavement Requirements - LCN Conversion

7-9-0 ACN/PCN Reporting System - Flexible and Rigid Pavements

8 SCALED DRAWINGS

8-0-0 SCALED DRAWINGS

10 AIRCRAFT RESCUE AND FIRE FIGHTING

10-0-0 AIRCRAFT RESCUE AND FIRE FIGHTING

T.O.C.
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

SCOPE

1-1-0 Introduction

**ON A/C A320-200 A320neo

Purpose

1. General
The A320 AIRCRAFT CHARACTERISTICS -- AIRPORT AND MAINTENANCE PLANNING (AC)
manual is issued for the A320-200 series aircraft equipped with wing-tip fences or sharklets, to
provide necessary data to airport operators, airlines and Maintenance/Repair Organizations (MRO)
for airport and maintenance facilities planning.

Preliminary information on neo (New Engine Option) given in this document can be subject to
change, pending completion of the flight test phase.

This document is not customized and must not be used for training purposes. No information within
may constitute a contractual commitment.

The A320 Family is the world’s best-selling single-aisle aircraft. An A320 takes off or lands
somewhere in the world every 2.5 seconds of every day, the family has logged more than 50 million
cycles since entry-into-service and records a best-in-class dispatch reliability of 99.7%.

To ensure this true market leadership, Airbus continues to invest in improvements in the A320
Family: enhancements to aerodynamics such as the sharklet wingtip devices, upgrades to the widest
passenger cabin in its class, the A320 Family neo. The latter combines top-of-class engine efficiency
offered by two new engine options: the PW1100G PurePower from Pratt&Whitney and the LEAP-1A
from CFM International with superior aerodynamics offered by the new sharklet devices.

The neo will offer a minimum of 15% fuel savings and an additional flight range of about 500 nm
(926 km). For the environment, the neo fuel savings will translate into some 3 600 t (7 936 639 lb)
less CO2 per aircraft per year, together with a double-digit reduction in NOx emissions and reduced
engine noise.

Correspondence concerning this publication should be directed to:

AIRBUS S.A.S.
Customer Services
Technical Data Support and Services
1, Rond Point Maurice BELLONTE
31707 BLAGNAC CEDEX
FRANCE

1-1-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

1-2-0 Glossary

**ON A/C A320-200 A320neo

Glossary

1. List of Abbreviations

A/C Aircraft

ACN Aircraft Classification Number
AMM Aircraft Maintenance Manual
APU Auxiliary Power Unit

B/C Business Class

CBR California Bearing Ratio

CC Cargo Compartment

CG Center of Gravity

CKPT Cockpit

E Young’s Modulus

ELEC Electric, Electrical, Electricity

ESWL Equivalent Single Wheel Load

FAA Federal Aviation Administration
F/C First Class

FDL Fuselage Datum Line

FR Frame
FSTE Full Size Trolley Equivalent

FWD Forward
GPU Ground Power Unit
GSE Ground Support Equipment

HYD Hydraulic

ICAO International Civil Aviation Organisation

IDG Integrated Drive Generator

ISA International Standard Atmosphere

L Left
L Radius of relative stiffness
LCN Load Classification Number
LD Lower Deck
L/G Landing Gear

LH Left Hand
LPS Last Pax Seating

MAC Mean Aerodynamic Chord

MAX Maximum

1-2-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

MIN Minimum
MLG Main Landing Gear

NLG Nose Landing Gear

OAT Outside Air Temperature

PAX Passenger

PBB Passenger Boarding Bridge

PCA Portland Cement Association
PCN Pavement Classification Number
PRM Passenger with Reduced Mobility

R Right

RH Right Hand

ULD Unit Load Device
US United States
WV Weight Variant

Y/C Tourist Class

2. Design Weight Terminology
- Maximum Design Ramp Weight (MRW):

Maximum weight for ground maneuver (including weight of taxi and run-up fuel) as limited by
aircraft strength and airworthiness requirements. It is also called Maximum Design Taxi Weight
(MTW).

- Maximum Design Landing Weight (MLW):
Maximum weight for landing as limited by aircraft strength and airworthiness requirements.

- Maximum Design Takeoff Weight (MTOW):
Maximum weight for takeoff as limited by aircraft strength and airworthiness requirements. (This
is the maximum weight at start of the take-off run).

- Maximum Design Zero Fuel Weight (MZFW):
Maximum permissible weight of the aircraft without usable fuel.

- Maximum Seating Capacity:
Maximum number of passengers specifically certified or anticipated for certification.

- Usable Volume:
Usable volume available for cargo, pressurized fuselage, passenger compartment and cockpit.

- Water Volume:
Maximum volume of cargo compartment.

- Usable Fuel:
Fuel available for aircraft propulsion.

1-2-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

AIRCRAFT DESCRIPTION

2-1-1 General Aircraft Characteristics Data

**ON A/C A320-200 A320neo

General Aircraft Characteristics Data

**ON A/C A320-200

1. The following table provides characteristics of A320-200 Models, these data are specific to each
Weight Variant:

Aircraft Characteristics
WV000 WV001 WV002 WV003 WV004

Maximum Ramp Weight
(MRW)
Maximum Taxi Weight
(MTW)

73 900 kg
(162 922 lb)

68 400 kg
(150 796 lb)

70 400 kg
(155 205 lb)

75 900 kg
(167 331 lb)

71 900 kg
(158 512 lb)

Maximum Take-Off Weight
(MTOW)

73 500 kg
(162 040 lb)

68 000 kg
(149 914 lb)

70 000 kg
(154 324 lb)

75 500 kg
(166 449 lb)

71 500 kg
(157 630 lb)

Maximum Landing Weight
(MLW)

64 500 kg
(142 198 lb)

64 500 kg
(142 198 lb)

64 500 kg
(142 198 lb)

64 500 kg
(142 198 lb)

64 500 kg
(142 198 lb)

Maximum Zero Fuel Weight
(MZFW)

60 500 kg
(133 380 lb)

60 500 kg
(133 380 lb)

60 500 kg
(133 380 lb)

60 500 kg
(133 380 lb)

60 500 kg
(133 380 lb)

Aircraft Characteristics
WV005 WV006 WV007 WV008 WV009

Maximum Ramp Weight
(MRW)
Maximum Taxi Weight
(MTW)

67 400 kg
(148 592 lb)

66 400 kg
(146 387 lb)

77 400 kg
(170 638 lb)

73 900 kg
(162 922 lb)

75 900 kg
(167 331 lb)

Maximum Take-Off Weight
(MTOW)

67 000 kg
(147 710 lb)

66 000 kg
(145 505 lb)

77 000 kg
(169 756 lb)

73 500 kg
(162 040 lb)

75 500 kg
(166 449 lb)

Maximum Landing Weight
(MLW)

64 500 kg
(142 198 lb)

64 500 kg
(142 198 lb)

64 500 kg
(142 198 lb)

64 500 kg
(142 198 lb)

64 500 kg
(142 198 lb)

Maximum Zero Fuel Weight
(MZFW)

60 500 kg
(133 380 lb)

60 500 kg
(133 380 lb)

60 500 kg
(133 380 lb)

61 000 kg
(134 482 lb)

61 000 kg
(134 482 lb)

2-1-1
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

Aircraft Characteristics
WV010 WV011 WV012 WV013 WV014

Maximum Ramp Weight
(MRW)
Maximum Taxi Weight
(MTW)

77 400 kg
(170 638 lb)

75 900 kg
(167 331 lb)

77 400 kg
(170 638 lb)

71 900 kg
(158 512 lb)

73 900 kg
(162 922 lb)

Maximum Take-Off Weight
(MTOW)

77 000 kg
(169 756 lb)

75 500 kg
(166 449 lb)

77 000 kg
(169 756 lb)

71 500 kg
(157 630 lb)

73 500 kg
(162 040 lb)

Maximum Landing Weight
(MLW)

64 500 kg
(142 198 lb)

66 000 kg
(145 505 lb)

66 000 kg
(145 505 lb)

64 500 kg
(142 198 lb)

64 500 kg
(142 198 lb)

Maximum Zero Fuel Weight
(MZFW)

61 000 kg
(134 482 lb)

62 500 kg
(137 789 lb)

62 500 kg
(137 789 lb)

61 000 kg
(134 482 lb)

61 500 kg
(135 584 lb)

Aircraft Characteristics
WV015 WV016 WV017 WV018 WV019

Maximum Ramp Weight
(MRW)
Maximum Taxi Weight
(MTW)

78 400 kg
(172 842 lb)

73 900 kg
(162 922 lb)

78 400 kg
(172 482 lb)

71 900 kg
(158 512 lb)

70 400 kg
(155 205 lb)

Maximum Take-Off Weight
(MTOW)

78 000 kg
(171 961 lb)

73 500 kg
(162 040 lb)

78 000 kg
(171 961 lb)

71 500 kg
(157 630 lb)

70 000 kg
(154 324 lb)

Maximum Landing Weight
(MLW)

64 500 kg
(142 198 lb)

66 000 kg
(145 505 lb)

66 000 kg
(145 505 lb)

66 000 kg
(145 505 lb)

64 500 kg
(142 198 lb)

Maximum Zero Fuel Weight
(MZFW)

61 000 kg
(134 482 lb)

62 500 kg
(137 789 lb)

62 500 kg
(137 789 lb)

62 500 kg
(137 789 lb)

61 000 kg
(134 482 lb)

**ON A/C A320neo

2. The following table provides characteristics of A320neo Models, these data are specific to each
Weight Variant:

Aircraft Characteristics
WV050 WV051 WV052 WV053

Maximum Ramp Weight (MRW)
Maximum Taxi Weight (MTW)

73 900 kg
(162 921 lb)

73 900 kg
(162 921 lb)

77 400 kg
(170 638 lb)

77 400 kg
(170 638 lb)

Maximum Take-Off Weight
(MTOW)

73 500 kg
(162 040 lb)

73 500 kg
(162 040 lb)

77 000 kg
(169 756 lb)

77 000 kg
(169 756 lb)

Maximum Landing Weight (MLW) 66 300 kg
(146 166 lb)

67 400 kg
(148 591 lb)

66 300 kg
(146 166 lb)

67 400 kg
(148 591 lb)

2-1-1
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

Aircraft Characteristics
WV050 WV051 WV052 WV053

Maximum Zero Fuel Weight
(MZFW)

62 800 kg
(138 450 lb)

64 300 kg
(141 757 lb)

62 800 kg
(138 450 lb)

64 300 kg
(141 757 lb)

Aircraft Characteristics
WV054 WV055 WV056 WV057

Maximum Ramp Weight (MRW)
Maximum Taxi Weight (MTW)

79 400 kg
(175 047 lb)

79 400 kg
(175 047 lb)

70 400 kg
(155 205 lb)

70 400 kg
(155 205 lb)

Maximum Take-Off Weight
(MTOW)

79 000 kg
(174 165 lb)

79 000 kg
(174 165 lb)

70 000 kg
(154 324 lb)

70 000 kg
(154 324 lb)

Maximum Landing Weight (MLW) 66 300 kg
(146 166 lb)

67 400 kg
(148 591 lb)

66 300 kg
(146 166 lb)

67 400 kg
(148 591 lb)

Maximum Zero Fuel Weight
(MZFW)

62 800 kg
(138 450 lb)

64 300 kg
(141 757 lb)

62 800 kg
(138 450 lb)

64 300 kg
(141 757 lb)

Aircraft Characteristics
WV068 WV069 WV071

Maximum Ramp Weight (MRW)
Maximum Taxi Weight (MTW)

75 900 kg
(167 331 lb)

75 900 kg
(167 331 lb)

75 400 kg
(166 228 lb)

Maximum Take-Off Weight (MTOW) 75 500 kg
(166 449 lb)

75 500 kg
(166 449 lb)

75 000 kg
(1653 47 lb)

Maximum Landing Weight (MLW) 66 300 kg
(146 166 lb)

67 400 kg
(148 591 lb)

67 400 kg
(148 592 lb)

Maximum Zero Fuel Weight (MZFW) 62 800 kg
(138 450 lb)

64 300 kg
(141 757 lb)

64 300 kg
(141 757 lb)

**ON A/C A320-200 A320neo

3. The following table provides characteristics of A320-200 and A320neo Models, these data are
common to each Weight Variant:

Aircraft Characteristics
Standard Seating Capacity 180 (Single-Class)

23 859 l - 26 759 l * - 29 659 l **
(6 303 US gal - 7 069 US gal * - 7 835 US gal **)

Usable Fuel Capacity
(density = 0.785 kg/l)

18 729 kg - 21 005 kg * - 23 282 kg **
(41 290 lb - 46 308 lb * - 51 328 lb **)

Pressurized Fuselage Volume (A/C non
equipped)

330 m3

(11 654 ft3)

2-1-1
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

Aircraft Characteristics
Passenger Compartment Volume 139 m3

(4 909 ft3)

Cockpit Volume 9 m3

(318 ft3)

Usable Volume, FWD CC 13.28 m3

(469 ft3)

Usable Volume, AFT CC 18.26 m3

(645 ft3)

Usable Volume, Bulk CC 5.88 m3

(208 ft3)

Water Volume, FWD CC 15.56 m3

(549 ft3)

Water Volume, AFT CC 20.77 m3

(733 ft3)

Water Volume, Bulk CC 7.76 m3

(274 ft3)

* OPTION: 1 ACT
** OPTION: 2 ACT

2-1-1
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

2-2-0 General Aircraft Dimensions

**ON A/C A320-200 A320neo

General Aircraft Dimensions

1. This section provides general aircraft dimensions.

2-2-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

RELATED TO AIRCRAFT ATTITUDE AND WEIGHT.
NOTE:

5.87 m
(19.26 ft)

(13.58 ft)
4.14 m

5.07 m
(16.63 ft)

12.64 m
(41.47 ft)

8.95 m
(29.36 ft)

7.59 m
(24.90 ft)

0.93 m
(3.05 ft)

0.50 m
(1.64 ft)

12.45 m
(40.85 ft)

34.10 m
(111.88 ft)

N_AC_020200_1_0040101_01_04

General Aircraft Dimensions
Wing Tip Fence (Sheet 1 of 4)

FIGURE-2-2-0-991-004-A01

2-2-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

RELATED TO AIRCRAFT ATTITUDE AND WEIGHT.
NOTE:

1.24 m
(4.07 ft)

5.75 m
(18.86 ft)

6.07 m
(19.91 ft)

3.95 m
(12.96 ft)

4.87 m
(15.98 ft)

11.91 m
(39.07 ft)

8.30 m
(27.23 ft)

37.57 m
(123.27 ft)

3.31 m
(10.86 ft)

0.76 m
(2.49 ft)

1.82 m
(5.97 ft)

1.50 m
(4.92 ft)

22.40 m
(73.49 ft)

CFM56

V2500 11.12 m
(36.48 ft)

11.19 m
(36.71 ft)

N_AC_020200_1_0040104_01_02

General Aircraft Dimensions
Wing Tip Fence (Sheet 2 of 4)

FIGURE-2-2-0-991-004-A01

2-2-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

RELATED TO AIRCRAFT ATTITUDE AND WEIGHT.
NOTE:

8.95 m
(29.36 ft)

7.59 m
(24.90 ft)

0.93 m
(3.05 ft)

0.50 m
(1.64 ft)

35.80 m
(117.45 ft)

5.87 m
(19.26 ft)

(13.58 ft)
4.14 m

5.07 m
(16.63 ft)

12.45 m
(40.85 ft)

3.79 m
(12.43 ft)

2.43 m
(7.97 ft)

12.64 m
(41.47 ft)

N_AC_020200_1_0040103_01_02

General Aircraft Dimensions
Sharklet (Sheet 3 of 4)

FIGURE-2-2-0-991-004-A01

2-2-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

RELATED TO AIRCRAFT ATTITUDE AND WEIGHT.
NOTE:

37.57 m
(123.27 ft)

5.75 m
(18.86 ft)

6.07 m
(19.91 ft)

3.95 m
(12.96 ft)

4.87 m
(15.98 ft)

1.24 m
(4.07 ft)

3.31 m
(10.86 ft)

8.30 m
(27.23 ft)

11.91 m
(39.07 ft) 16.29 m

(53.44 ft)

1.61 m
(5.28 ft)3.22 m

(10.56 ft)

1.64 m
(5.38 ft)

23.45 m
(76.94 ft)

CFM56

V2500

11.19 m
(36.71 ft)

11.12 m
(36.48 ft)

N_AC_020200_1_0040105_01_02

General Aircraft Dimensions
Sharklet (Sheet 4 of 4)

FIGURE-2-2-0-991-004-A01

2-2-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

RELATED TO AIRCRAFT ATTITUDE AND WEIGHT.
NOTE:

0.93 m
(3.05 ft)

0.50 m
(1.64 ft)

3.79 m
(12.43 ft)

2.43 m
(7.97 ft)

35.80 m
(117.45 ft)

12.45 m
(40.85 ft)

7.59 m
(24.90 ft)

8.95 m
(29.36 ft)

(13.58 ft)
4.14 m

5.07 m
(16.63 ft)

5.87 m
(19.26 ft)

12.64 m
(41.47 ft)

N_AC_020200_1_0090101_01_01

General Aircraft Dimensions
(Sheet 1 of 2)

FIGURE-2-2-0-991-009-A01

2-2-0
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

RELATED TO AIRCRAFT ATTITUDE AND WEIGHT.
NOTE:

11.14 m
(36.55 ft)

CFM LEAP−1A/
PW 1100G

5.75 m
(18.86 ft)

37.57 m
(123.27 ft)

6.07 m
(19.91 ft)

3.95 m
(12.96 ft)

1.24 m
(4.07 ft)

3.31 m
(10.86 ft)

4.87 m
(15.98 ft)

11.91 m
(39.07 ft)

16.29 m
(53.44 ft)

1.61 m
(5.28 ft)3.22 m

(10.56 ft)

1.64 m
(5.38 ft)

23.45 m
(76.94 ft)

8.30 m
(27.23 ft)

N_AC_020200_1_0090102_01_01

General Aircraft Dimensions
(Sheet 2 of 2)

FIGURE-2-2-0-991-009-A01

2-2-0
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

2-3-0 Ground Clearances

**ON A/C A320-200 A320neo

Ground Clearances

1. This section provides the height of various points of the aircraft, above the ground, for different
aircraft configurations.
Dimensions in the tables are approximate and will vary with tire type, weight and balance and other
special conditions.

The dimensions are given for:
- A light weight, for an A/C in maintenance configuration with a mid CG,
- An aircraft at Maximum Ramp Weight with a FWD CG and an AFT CG,
- Aircraft on jacks, FDL at 4.60 m (15.09 ft).

NOTE : Passenger and cargo door ground clearances are measured from the center of the door sill
and from floor level.

2-3-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

m ft m ft m ftft
11.09
12.70

5.64
6.04
19.23
19.65

3.45

5.93

3.88

1.76
1.79
5.90

11.32
12.73

5.77
5.87

19.36
19.46

3.48
3.98

1.82
1.95
5.97
6.09

6.40

11.42
13.06

5.97

19.59
19.98

4.13
4.54

2.43
2.43

6.58
6.58

13.55
14.89

7.97
7.97

21.59
21.59

11.81 3.50 11.48 3.70 12.14 4.13 13.55

12.40
17.91
15.55
39.30

2.46

3.74
5.32
4.59
11.83

0.76

12.27
17.45
15.06
38.81

2.49

3.89
5.56
4.84
12.08

0.85

12.76
18.24
15.88
39.63

2.79

4.38
5.93
5.20

1.42

14.37
19.46
17.06
40.85

4.66

12.45

13.68
15.62

4.27
4.71

14.01
15.45

4.28
4.86

14.04
15.94

4.96
5.35

16.27
17.55

A/C CONFIGURATION

m
D1
D2

F1
F2
F3
F4

1.84

3.38
3.87

1.72

5.86
5.99

D3 3.60

W2
HT
AP
VT

3.78
5.46
4.74
11.98

0.75

CP1
W1

4.17
4.76

1.87 0.58 1.90 0.67 2.20 4.071.24N1 (CFM) 0.57

6.50 2.04 6.69 2.09 6.86 2.71 8.89
6.96 2.07 6.79 2.22 7.28 2.71 8.89

C1 1.98
C2 2.12

5.31 1.60 5.25 1.72 5.64 2.26 7.41BF1 1.62

CG (26.5%)

DOORS

FUSELAGE

WINGS

TAILPLANE

ENGINE/
NACELLE N1 (IAE)

MRW

FWD CG (17%) AFT CG (36.8%)

41 000 kg
(90 389 lb)

OF THE DOOR SILL AND FROM FLOOR LEVEL.

NOTE:
PASSENGER AND CARGO DOOR GROUND CLEARANCES ARE MEASURED FROM THE CENTER

7.19 2.11 6.92 2.29 7.51 2.75 9.02C3 2.19

CP1 D1
N1

D2 W2 W1 D3

VT HT BF1 F1 C1

AP

C3 C2 F2
F4 F3

A/C JACKED
FDL = 4.60 m (15.09 ft)

N_AC_020300_1_0040101_01_07

Ground Clearances
Wing Tip Fence

FIGURE-2-3-0-991-004-A01

2-3-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

m ft m ft m ftft
11.09
12.70

5.64
6.04
19.23
19.65

3.45

5.93

3.88

1.76
1.79
5.90

11.32
12.73

5.77
5.87

19.36
19.46

3.48
3.98

1.82
1.95
5.97
6.09

6.40

11.42
13.06

5.97

19.59
19.98

4.13
4.54

2.43
2.43

6.58
6.58

13.55
14.89

7.97
7.97

21.59
21.59

11.81 3.50 11.48 3.70 12.14 4.13 13.55

13.29
17.91
15.55
39.30

2.46

4.01
5.32
4.59
11.83

0.76

13.16
17.45
15.06
38.81

2.49

4.16
5.56
4.84
12.08

0.85

13.65
18.24
15.88
39.63

2.79

4.65
5.93
5.20

1.42

15.26
19.46
17.06
40.85

4.66

12.45

13.68
21.98

4.27
6.65

14.01
21.82

4.28
6.80

14.04
22.31

4.96
7.25

16.27
23.79

A/C CONFIGURATION

m
D1
D2

F1
F2
F3
F4

1.84

3.38
3.87

1.72

5.86
5.99

D3 3.60

W2
HT
AP
VT

4.05
5.46
4.74
11.98

0.75

CP1
W1

4.17
6.70

1.87 0.58 1.90 0.67 2.20 4.071.24N1 (CFM) 0.57

6.50 2.04 6.69 2.09 6.86 2.71 8.89
6.96 2.07 6.79 2.22 7.28 2.71 8.89

C1 1.98
C2 2.12

5.31 1.60 5.25 1.72 5.64 2.26 7.41BF1 1.62

CG (26.5%)

DOORS

FUSELAGE

WINGS

TAILPLANE

ENGINE/
NACELLE N1 (IAE)

MRW

FWD CG (17%) AFT CG (36.8%)

41 000 kg
(90 389 lb)

OF THE DOOR SILL AND FROM FLOOR LEVEL.

NOTE:
PASSENGER AND CARGO DOOR GROUND CLEARANCES ARE MEASURED FROM THE CENTER

7.19 2.11 6.92 2.29 7.51 2.75 9.02C3 2.19

W2 W1CP1 D1
N1

D2 D3 AP

VT HT BF1 F1 C1C3 C2 F2
F4 F3

A/C JACKED
FDL = 4.60 m (15.09 ft)

N_AC_020300_1_0290101_01_02

Ground Clearances
Sharklet

FIGURE-2-3-0-991-029-A01

2-3-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

m ft m ft m ftft
11.09
12.70

5.64
6.04
19.23
19.65

3.45

5.93

3.88

1.76
1.79
5.90

11.32
12.73

5.77
5.87

19.36
19.46

3.48
3.98

1.82
1.95
5.97
6.09

6.40

11.42
13.06

5.97

19.59
19.98

4.13
4.54

2.43
2.43

6.58
6.58

13.55
14.89

7.97
7.97

21.59
21.59

11.81 3.50 11.48 3.70 12.14 4.13 13.55

13.29
17.91
15.55
39.30

1.51

4.01
5.32
4.59
11.83

0.47

13.16
17.45
15.06
38.81

1.54

4.16
5.56
4.84
12.08

0.56

13.65
18.24
15.88
39.63

1.84

4.65
5.93
5.20

1.13

15.26
19.46
17.06
40.85

3.71

12.45

13.68
21.98

4.27
6.65

14.01
21.82

4.28
6.80

14.04
22.31

4.96
7.25

16.27
23.79

A/C CONFIGURATION

m
D1
D2

F1
F2
F3
F4

1.84

3.38
3.87

1.72

5.86
5.99

D3 3.60

W2
HT
AP
VT

4.05
5.46
4.74
11.98

0.46

CP1
W1

4.17
6.70

1.51 0.47 1.54 0.56 1.84 3.711.130.46

6.50 2.04 6.69 2.09 6.86 2.71 8.89
6.96 2.07 6.79 2.22 7.28 2.71 8.89

C1 1.98
C2 2.12

5.31 1.60 5.25 1.72 5.64 2.26 7.41BF1 1.62

CG (26.5%)

DOORS

FUSELAGE

WINGS

TAILPLANE

ENGINE/
NACELLE N1 (PW 1100G)

MRW

FWD CG (17%) AFT CG (36.8%)

41 000 kg
(90 389 lb)

OF THE DOOR SILL AND FROM FLOOR LEVEL.

NOTE:
PASSENGER AND CARGO DOOR GROUND CLEARANCES ARE MEASURED FROM THE CENTER

7.19 2.11 6.92 2.29 7.51 2.75 9.02C3 2.19

N1 (CFM
LEAP−1A)

A/C JACKED
FDL = 4.60 m (15.09 ft)

W2 W1CP1 D1
N1

D2 D3 AP

VT HT BF1 F1 C1C3 C2 F2
F4 F3

N_AC_020300_1_0320101_01_01

Ground Clearances
FIGURE-2-3-0-991-032-A01

2-3-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

m ft m ft m ft

A

B

C

MAXIMUM RAMP
WEIGHT AFT CG

MAXIMUM RAMP
WEIGHT FWD CG

A/C IN MAINTENANCE
CONFIGURATION

MID CGDESCRIPTION

FLAP 1 INBD

FLAP 1 OUTBD

FLAP 2 INBD

DFLAP 2 OUTBD

2.09

2.82

2.86

3.68

1.99

2.71

2.75

3.56

1.96

2.69

2.72

3.52

6.86 6.53 6.43

11.5511.6812.07

9.25

9.38

8.89

9.02

8.83

8.92

FLAPS EXTENDED
CFM 56 ENGINE

ABD C

N_AC_020300_1_0160101_01_01

Ground Clearances
Trailing Edge Flaps - Extended

FIGURE-2-3-0-991-016-A01

2-3-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

m ft m ft m ft

A

B

C

MAXIMUM RAMP
WEIGHT AFT CG

MAXIMUM RAMP
WEIGHT FWD CG

A/C IN MAINTENANCE
CONFIGURATION

MID CGDESCRIPTION

FLAP TRACK 2

FLAP TRACK 3

FLAP TRACK 4

FLAP TRACKS EXTENDED
CFM 56 ENGINE

2.18

2.66

3.10

7.15

8.73

10.17

2.08

2.55

2.99

6.82

8.37

9.81

2.05

2.52

2.95

6.73

8.27

9.68

ABC

N_AC_020300_1_0410101_01_00

Ground Clearances
Flap Tracks - Extended

FIGURE-2-3-0-991-041-A01

2-3-0
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

m ft m ft m ft

A

B

C

MAXIMUM RAMP
WEIGHT AFT CG

MAXIMUM RAMP
WEIGHT FWD CG

A/C IN MAINTENANCE
CONFIGURATION

MID CGDESCRIPTION

FLAP 1 INBD

FLAP 1 OUTBD

FLAP 2 INBD

DFLAP 2 OUTBD

FLAPS EXTENDED
IAE V2500, PW 1100G AND CFM LEAP−1A ENGINES

6.73

11.94

9.09

9.22

2.05

2.77

2.81

3.64

1.94

2.66

2.70

3.53

1.92

2.64

2.68

3.49

6.37 6.30

11.4511.58

8.73

8.86

8.66

8.78

ABD C

N_AC_020300_1_0170101_01_02

Ground Clearances
Trailing Edge Flaps - Extended

FIGURE-2-3-0-991-017-A01

2-3-0
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

m ft m ft m ft

A

B

C

MAXIMUM RAMP
WEIGHT AFT CG

MAXIMUM RAMP
WEIGHT FWD CG

A/C IN MAINTENANCE
CONFIGURATION

MID CGDESCRIPTION

FLAP TRACK 2

FLAP TRACK 3

FLAP TRACK 4

6.86

8.50

9.94

2.09

2.59

3.03

1.98

2.48

2.92

6.49

8.14

9.58

1.95

2.44

2.88

6.40

8.01

9.45

FLAP TRACKS EXTENDED
IAE V2500, PW 1100G AND CFM LEAP−1A ENGINES

ABC

N_AC_020300_1_0420101_01_00

Ground Clearances
Flap Tracks - Extended

FIGURE-2-3-0-991-042-A01

2-3-0
Page 8

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

m ft m ft m ft

A

B

C

2.70

3.10

3.50

2.60

3.00

3.39

2.58

2.97

3.36

8.86 8.53 8.46

10.17

11.48

9.84

11.12

9.74

11.02

FLAP TRACKS RETRACTED

MAXIMUM RAMP
WEIGHT AFT CG

MAXIMUM RAMP
WEIGHT FWD CG

A/C IN MAINTENANCE
CONFIGURATION

MID CGDESCRIPTION

FLAP TRACK 2

FLAP TRACK 3

FLAP TRACK 4

BA C

N_AC_020300_1_0180101_01_01

Ground Clearances
Flap Tracks - Retracted

FIGURE-2-3-0-991-018-A01

2-3-0
Page 9

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

m ft m ft m ft

A

B 2.31 2.21 2.187.58 7.25 7.15

1.95 1.85 1.836.40 6.07 6.00

FLAP TRACKS 1+F

MAXIMUM RAMP
WEIGHT AFT CG

MAXIMUM RAMP
WEIGHT FWD CG

A/C IN MAINTENANCE
CONFIGURATION

MID CGDESCRIPTION

FLAP TRACK 3

FLAP TRACK 2

FLAP TRACK 4 C 2.89 2.78 2.759.48 9.12 9.02

A B C

N_AC_020300_1_0430101_01_00

Ground Clearances
Flap Tracks - 1 + F

FIGURE-2-3-0-991-043-A01

2-3-0
Page 10

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

m ft m ft m ft

A

B 4.17 4.06 4.0113.68 13.32 13.16

3.83 3.72 3.6812.57 12.21 12.07

AILERON DOWN

MAXIMUM RAMP
WEIGHT AFT CG

MAXIMUM RAMP
WEIGHT FWD CG

A/C IN MAINTENANCE
CONFIGURATION

MID CGDESCRIPTION

AILERON OUTBD

AILERON INBD

B A

N_AC_020300_1_0190101_01_01

Ground Clearances
Aileron Down

FIGURE-2-3-0-991-019-A01

2-3-0
Page 11

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

m ft m ft m ft

A

B 4.55 4.44 4.3914.93 14.57 14.40

4.35 4.24 4.2014.27 13.91 13.78

AILERON UP

MAXIMUM RAMP
WEIGHT AFT CG

MAXIMUM RAMP
WEIGHT FWD CG

A/C IN MAINTENANCE
CONFIGURATION

MID CGDESCRIPTION

AILERON OUTBD

AILERON INBD

B A

N_AC_020300_1_0440101_01_00

Ground Clearances
Aileron Up

FIGURE-2-3-0-991-044-A01

2-3-0
Page 12

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

m ft m ft m ft

B

C 4.07

4.21

4.35

3.96

4.11

4.24

3.94

4.08

4.21

13.35 12.99 12.93

13.81

14.27

13.48

13.91

13.39

13.81

SPOILERS EXTENDED

D

E

F

G

4.47

4.59

4.36

4.48

4.33

4.45

14.67 14.31 14.21

15.06 14.70 14.60

A 3.75

4.01

3.64

3.90

3.63

3.88

12.30 11.94 11.91

13.16 12.80 12.73

MAXIMUM RAMP
WEIGHT AFT CG

MAXIMUM RAMP
WEIGHT FWD CG

A/C IN MAINTENANCE
CONFIGURATION

MID CG

SPOILER 1 OUTBD

SPOILER 2 INBD

SPOILER 2/3

SPOILER 3/4

SPOILER 4/5

SPOILER 5 OUTBD

SPOILER 1 INBD

DESCRIPTION

G F E D C B A

N_AC_020300_1_0200101_01_01

Ground Clearances
Spoilers - Extended

FIGURE-2-3-0-991-020-A01

2-3-0
Page 13

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

m ft m ft m ft

B

C 3.07

3.36

3.61

2.97

3.26

3.51

2.98

3.26

3.50

10.07 9.74 9.78

11.02

11.84

10.70

11.52

10.70

11.48

LEADING EDGE SLATS EXTENDED

D

E

F

G

3.86

4.09

3.76

3.98

3.73

3.95

12.66 12.34 12.24

13.42 13.06 12.96

A 2.57

2.98

2.48

2.88

2.50

2.90

8.43 8.14 8.20

9.78 9.45 9.51

MAXIMUM RAMP
WEIGHT AFT CG

MAXIMUM RAMP
WEIGHT FWD CG

A/C IN MAINTENANCE
CONFIGURATION

MID CGDESCRIPTION

SLAT 1 OUTBD

SLAT 2 INBD

SLAT 2/3

SLAT 3/4

SLAT 4/5

SLAT 5 OUTBD

SLAT 1 INBD

A B C D E F G

N_AC_020300_1_0210101_01_01

Ground Clearances
Leading Edge Slats - Extended
FIGURE-2-3-0-991-021-A01

2-3-0
Page 14

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

2-4-1 Interior Arrangements - Plan View

**ON A/C A320-200 A320neo

Interior Arrangements - Plan View

1. This section provides the typical interior configuration.

2-4-1
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

(6 ABREAST − 28/29 in PITCH)

ATTENDANT SEATS 5

LAVATORIES 3

GALLEYS 2

ECONOMY CLASS 180 SEATS

EMERGENCY EXIT
EMERGENCY EXIT

EMERGENCY EXIT
EMERGENCY EXIT

AFT PASSENGER
/CREW DOOR

AFT PASSENGER
/CREW DOOR

FWD PASSENGER
/CREW DOOR

FWD PASSENGER
/CREW DOOR

GALLEY

ATTENDANT SEAT

LAVATORYLAVATORY

ATTENDANT SEAT

GALLEY LAVATORY

ECONOMY
CLASS SEATS

PASSENGER SEATS (180 TOTAL)

N_AC_020401_1_0030101_01_03

Interior Arrangements - Plan View
Typical Configuration - Single-Class, High Density

FIGURE-2-4-1-991-003-A01

2-4-1
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

(6 ABREAST − 32 in PITCH)

ATTENDANT SEATS 4

LAVATORIES 3

GALLEYS 2

ECONOMY CLASS 138 SEATS

EMERGENCY EXIT
EMERGENCY EXIT

EMERGENCY EXIT
EMERGENCY EXIT

AFT PASSENGER
/CREW DOOR

AFT PASSENGER
/CREW DOOR

FWD PASSENGER
/CREW DOOR

FWD PASSENGER
/CREW DOOR

GALLEY

ATTENDANT SEAT

LAVATORYLAVATORY

ATTENDANT SEAT

GALLEY LAVATORY

ECONOMY
CLASS SEATS

FIRST
CLASS SEATS

PASSENGER SEATS (150 TOTAL)

(4 ABREAST − 36 in PITCH)
FIRST CLASS 12 SEATS

N_AC_020401_1_0090101_01_01

Interior Arrangements - Plan View
Typical Configuration - Two-Class

FIGURE-2-4-1-991-009-A01

2-4-1
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

2-5-0 Interior Arrangements - Cross Section

**ON A/C A320-200 A320neo

Interior Arrangements - Cross Section

1. This section provides the typical configuration.

2-5-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

6 ABREAST−WIDER AISLE

0.43 m
(17 in)

1.50 m
(59 in)

0.64 m
(25 in)

3.63 m
(143 in)

N_AC_020500_1_0050101_01_01

Interior Arrangements - Cross Section
Economy Class, 6 Abreast - Wider Aisle (Sheet 1 of 2)

FIGURE-2-5-0-991-005-A01

2-5-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

6 ABREAST−WIDER SEAT

0.46 m
(18 in)

1.58 m
(62 in)

3.63 m
(143 in)

0.48 m
(19 in)

N_AC_020500_1_0050102_01_03

Interior Arrangements - Cross Section
Economy Class, 6 Abreast - Wider Seat (Sheet 2 of 2)

FIGURE-2-5-0-991-005-A01

2-5-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

4 ABREAST−FIRST CLASS

0.57 m
(22.6 in)

1.45 m
(57 in)

3.58 m
(141 in)

0.69 m
(27 in)

N_AC_020500_1_0060101_01_01

Interior Arrangements - Cross Section
First-Class

FIGURE-2-5-0-991-006-A01

2-5-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

2-6-0 Cargo Compartments

**ON A/C A320-200 A320neo

Cargo Compartments

1. This section provides the cargo compartments locations, dimensions and loading combinations.

2-6-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

9.
8

m
(3

85
.8

3
in

)

4.
95

 m

(1
94

.8
8

in
)

1.
81

 m
(7

1.
26

 in
)

1.
81

 m
(7

1.
26

 in
)

0.
86

 m
(3

3.
85

 in
)

F
W

D
 C

A
R

G
O

C
O

M
P

A
R

T
M

E
N

T
(3

 C
O

N
T

A
IN

E
R

S
)

A
F

T
 C

A
R

G
O

C
O

M
P

A
R

T
M

E
N

T
(4

 C
O

N
T

A
IN

E
R

S
)

B
U

LK
 C

A
R

G
O

C
O

M
P

A
R

T
M

E
N

T

F
R

24
A

F
R

34
F

R
47

F
R

59
F

R
65

N_AC_020600_1_0030101_01_00

Cargo Compartments
Locations and Dimensions

FIGURE-2-6-0-991-003-A01

2-6-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

S
T

A
N

D
A

R
D

: 3
 U

LD
s

S
T

A
N

D
A

R
D

: 4
 U

LD
s

N_AC_020600_1_0060101_01_00

Cargo Compartments
Loading Combinations

FIGURE-2-6-0-991-006-A01

2-6-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

2-7-0 Door Clearances and Location

**ON A/C A320-200 A320neo

Door Clearances

1. This section provides door identification and location.

NOTE : Dimensions of the ground clearances are approximate and will vary with tire type, weight
and balance and other special conditions.

2-7-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

FWD
PASSENGER/CREW

DOOR (LH)

AFT
PASSENGER/CREW

DOOR (LH)

OVERWING
EMERGENCY

EXIT DOORS (LH)

BULK CARGO
COMPARTMENT

DOOR

AFT CARGO
COMPARTMENT

DOOR

FWD CARGO
COMPARTMENT

DOOR

FWD
PASSENGER/CREW

DOOR (RH)

AFT
PASSENGER/CREW

DOOR (RH)

OVERWING
EMERGENCY

EXIT DOORS (RH)

N_AC_020700_1_0030101_01_00

Door Identification and Location
Door Identification (Sheet 1 of 2)

FIGURE-2-7-0-991-003-A01

2-7-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

5.04 m
(16.54 ft)

14.43 m
(47.34 ft)

15.28 m
(50.13 ft)

29.53 m
(96.88 ft)

26.29 m
(86.25 ft)

22.69 m
(74.44 ft)

8.16 m
(26.77 ft)

N_AC_020700_1_0030102_01_00

Door Identification and Location
Door Location (Sheet 2 of 2)
FIGURE-2-7-0-991-003-A01

2-7-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

CL

CL
CL

0.48 m
(1.57 ft)

2.54 m
(8.33 ft)

SEE
CHAPTER

2−3

1.80 m
(5.91 ft)

0.61 m
(2.00 ft)

0.03 m
(0.10 ft)

1.85 m
(6.07 ft)

5.02 m
(16.47 ft)

2.38 m
(7.81 ft)

CRITICAL CLEARANCE
LIMIT

0.81 m
(2.66 ft)

N_AC_020700_1_0220101_01_00

Doors Clearances
Forward Passenger/Crew Doors

FIGURE-2-7-0-991-022-A01

2-7-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

(FRAME 47)

(FROM NOSE) 14.43 m
(47.34 ft)

CL

FWD

B B

A

A

B

B

A A

0.85 m
(2.79 ft)

0.50 m
(1.64 ft)

0.47 m
(1.54 ft)

1.23 m
(4.04 ft)

0.20 m
(0.66 ft)

0.90 m
(2.95 ft)

0.50 m
(1.64 ft)

(TOP OF FLOOR)

0.12 m
(0.39 ft)

NOTE:
ESCAPE SLIDE COMPARTMENT DOOR OPENS ON WING UPPER SURFACE.

SEE
SECTION

2−3

N_AC_020700_1_0230101_01_00

Doors Clearances
Emergency Exits

FIGURE-2-7-0-991-023-A01

2-7-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

A A

CRITICAL
CLEARANCE

LIMIT

FWD

A

A

1.79 m
(5.87 ft)

0.81 m
(2.66 ft)

0.58 m
(1.90 ft)

(FROM NOSE) 29.64 m
(97.24 ft)

0.03 m
(0.10 ft)

0.60 m
(1.97 ft)

2.44 m
(8.01 ft)

1.85 m
(6.07 ft)

SEE

2−3
CHAPTER

N_AC_020700_1_0240101_01_00

Doors Clearances
Aft Passenger/Crew Doors
FIGURE-2-7-0-991-024-A01

2-7-0
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

A A

FWD

A

A
1.82 m
(5.97 ft)

(FROM NOSE)8.16 m
(26.77 ft)

3.95 m
(12.96 ft)

1.24 m
(4.07 ft)

1.50 m
(4.92 ft)

2.71 m
(8.89 ft)

CFM56 = 2.18 m (7.15 ft)
IAE V2500 = 2.11 m (6.92 ft)

SEE
CHAPTER

2−3

N_AC_020700_1_0250101_01_00

Door Clearances
Forward Cargo Compartment Door

FIGURE-2-7-0-991-025-A01

2-7-0
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

A A

A

A
1.82 m
(5.97 ft)

(FROM NOSE)8.16 m
(26.77 ft)

1.24 m
(4.07 ft)

1.50 m
(4.92 ft)

3.95 m
(12.96 ft)

CFM/PW ENGINE = 2.05 m (6.73 ft)

CFM ENGINE = 2.47 m (8.10 ft)
PW ENGINE = 2.43 m (7.97 ft)

SEE
CHAPTER

2−3

FWD

N_AC_020700_1_0260101_01_00

Door Clearances
Forward Cargo Compartment Door

FIGURE-2-7-0-991-026-A01

2-7-0
Page 8

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

FWD

FWD

A A

(FROM NOSE)22.69 m
(74.44 ft)

1.43 m
(4.69 ft)

SEE
CHAPTER

2−3

1.23 m
(4.04 ft)

3.95 m
(12.96 ft)1.82 m

(5.97 ft)

2.03 m
(6.66 ft)

A

A

N_AC_020700_1_0270101_01_00

Doors Clearances
Aft Cargo Compartment Door
FIGURE-2-7-0-991-027-A01

2-7-0
Page 9

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

FWD

A

A

A A0.95 m
(3.12 ft)

0.89 m
(2.92 ft)

0.77 m
(2.53 ft)

2.19 m
(7.19 ft)

6.10 m
(20.01 ft)

SEE
CHAPTER

2−3

N_AC_020700_1_0280101_01_00

Doors Clearances
Bulk Cargo Compartment Door

FIGURE-2-7-0-991-028-A01

2-7-0
Page 10

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

A

A

GROUND LINE

AIRCRAFT

1.83 m
(6.00 ft)

16.36 m
(53.67 ft)

0.49 m
(1.61 ft)

0.21 m
(0.69 ft)

1.23 m
(4.04 ft)

0.14 m
(0.46 ft)

NOTE:
VALUE OF CG: 25% RC.

1.94 m
(6.36 ft)

1.76 m
(5.77 ft)84°

N_AC_020700_1_0290101_01_00

Doors Clearances
Main Landing Gear Doors

FIGURE-2-7-0-991-029-A01

2-7-0
Page 11

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

A

AIRCRAFT

16.23 m
(53.25 ft)

2.23 m
(7.32 ft)

1.94 m
(6.36 ft)

1.27 m
(4.17 ft)

0.16 m
(0.52 ft)

ANOTE:
VALUE OF CG: 25% RC.

GROUND LINE

1.76 m
(5.77 ft)

0.49 m
(1.61 ft)

82.5°

N_AC_020700_1_0300101_01_00

Doors Clearances
Main Landing Gear Doors (Bogie)

FIGURE-2-7-0-991-030-A01

2-7-0
Page 12

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

65°

0.63 m
(2.07 ft)

1.54 m
(5.05 ft)

FR1

N_AC_020700_1_0310101_01_00

Doors Clearances
Radome

FIGURE-2-7-0-991-031-A01

2-7-0
Page 13

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

3.23 m
(10.60 ft)

3.86 m
(12.66 ft)

1.50 m
(4.92 ft) 1.40 m

(4.59 ft)

FR84

NOTE:
VALUE OF CG: 25% RC.

FR80

N_AC_020700_1_0320101_01_00

Doors Clearances
APU and Nose Landing Gear Doors

FIGURE-2-7-0-991-032-A01

2-7-0
Page 14

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

2-8-0 Escape Slides

**ON A/C A320-200 A320neo

Escape Slides

1. General
This section provides location of cabin escape facilities and related clearances.

2. Location
Escape facilities are provided at the following locations:
- One escape slide at each passenger/crew door (total four)
- One escape slide for each emergency exit door (total two). Dual lane offwing escape slides are

installed above the wings in the left and right wing-to-fuselage fairings for off-the-wing
evacuation.

2-8-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

COCKPIT ESCAPE
ROPE

NOTE:
LH SHOWN, RH SYMMETRICAL.

AFT CABIN ESCAPE SLIDE

FWD CABIN ESCAPE SLIDE

OFF WING ESCAPE SLIDE

N_AC_020800_1_0050101_01_03

Escape Slides
Location

FIGURE-2-8-0-991-005-A01

2-8-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

E
M

E
R

G
E

N
C

Y
 D

E
S

C
E

N
T

 T
H

R
O

U
G

H
 T

H
E

W
IN

D
O

W
 O

P
E

N
IN

G
 W

IT
H

 T
H

E
 E

S
C

A
P

E
 R

O
P

E

G
R

ID
 E

Q
U

A
LS

 1
 m

 (
3.

28
 ft

)
IN

 R
E

A
LI

T
Y

−
3

−
6

−
9

−
12

−
15

−
18

−
 L

H
 S

H
O

W
N

, R
H

 S
Y

M
M

E
T

R
IC

A
L.

−
 D

IM
E

N
S

IO
N

S
 A

R
E

 A
P

P
R

O
X

IM
A

T
E

.

N
O

T
E

:

E
M

E
R

G
E

N
C

Y
 E

V
A

C
U

A
T

IO
N

0

N_AC_020800_1_0060101_01_02

Escape Slides
Dimensions

FIGURE-2-8-0-991-006-A01

2-8-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

2-9-0 Landing Gear

**ON A/C A320-200 A320neo

Landing Gear

1. General

The landing gear is of the conventional retractable tricycle type comprising:
- Two main gears with twin-wheel or four-wheel bogie assembly,
- A twin-wheel nose gear.

The main landing gears are located under the wing and retract sideways towards the fuselage
centerline.
The nose landing gear retracts forward into a fuselage compartment located between FR9 and FR20.

The landing gears and landing gear doors are operated and controlled electrically and hydraulically.
In abnormal operation, the landing gear can be extended by gravity.

For landing gear footprint and tire size, refer to 07-02-00.

2. Main Landing Gear

A. Twin-Wheel

Each of the two main landing gear assemblies consists of a conventional two-wheel direct type
with an integral shock absorber supported in the fore and aft directions by a fixed drag strut
and laterally by a folding strut mechanically locked when in the DOWN position.

B. Four-Wheel Bogie

Each of the two main landing gear assemblies consists of a direct-action shock absorber on
which is installed a four-wheel bogie beam.
The shock absorber is supported in the fore and aft directions by a fixed drag strut and laterally
by a folding strut mechanically locked when in the DOWN position.

3. Nose Landing Gear

The nose landing gear consists of a leg with a built-in shock absorber strut, carrying twin wheels with
adequate shimmy damping and a folding strut mechanically locked when in the DOWN position.

4. Nose Wheel Steering

Steering is controlled by two hand wheels in the cockpit. For steering angle controlled by the hand
wheels, refer to AMM 32-51-00.
For steering angle limitation, refer to AMM 09-10-00.

2-9-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

A steering disconnection box is installed on the nose landing gear to allow steering deactivation for
towing purposes.

5. Landing Gear Servicing Points

A. General

Filling of the landing-gear shock absorbers is done through MIL-PRF-6164 standard valves.

Charging of the landing-gear shock absorbers is accomplished with nitrogen through MIL-
PRF-6164 standard valves.

B. Charging Pressure

For charging of the landing-gear shock absorbers, refer to AMM 12-14-32.

6. Braking

A. General

The four main wheels are equipped with carbon multidisc brakes.

The braking system is electrically controlled and hydraulically operated.

The braking system has four braking modes plus autobrake and anti-skid systems:
- Normal braking with anti-skid capability,
- Alternative braking with anti-skid capability,
- Alternative braking without anti-skid capability,
- Parking brake with full pressure application capability only.

B. In-Flight Wheel Braking

The main gear wheels are braked automatically before the wheels enter the wheel bay.

The nose gear wheels are stopped by the wheels contacting a rubbing strip (the brake band)
when the gear is in the retracted position.

2-9-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

TORQUE
LINK

DOWNLOCK
ACTUATOR

MAIN FITTING

SHOCK ABSORBER

SIDE STAY

ACTUATING CYLINDER

LOCK STAY

A

E

D

MAIN DOOR SHOWN OPEN IN GROUND MAINTENANCE POSITION.NOTE: N_AC_020900_1_0100101_01_00

MAIN DOOR
(HYDRAULICALLY OPERATED)

FIXED
RAMPS

UPLOCK
ROLLER

ADJUSTABLE
RAMP

STEPS

FIXED
FAIRING

HINGED
FAIRING

HINGED FAIRING
(MECHANICALLY OPERATED)

PROXIMITY SENSORS

DOOR ACTUATING CYLINDER

A

B

C

Landing Gear
Main Landing Gear - Twin-Wheel (Sheet 1 of 2)

FIGURE-2-9-0-991-010-A01

2-9-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

DOOR
ACTUATING
CYLINDER

FLAG

BOTTOM FILLING AND
CHARGING CONNECTION

LOCKSTAY
ACTUATING
CYLINDER

GROUND LOCK SLEEVE

FLAG

B
C

D

LOCKING
PIN

LOCKING
PIN

EXAMPLE

TOP FILLING AND CHARGING
CONNECTION

E

N_AC_020900_1_0100102_01_01

Landing Gear
Main Landing Gear - Twin-Wheel (Sheet 2 of 2)

FIGURE-2-9-0-991-010-A01

2-9-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_020900_1_0110101_01_00

Y=COMPRESSED

EXTENDED

58
.4

0
%

 A
M

C

3 795 mm

3 453 mm
(135.94 in) 80°30

RETRACTION
ANGLE

(36.50 in)
927.10 mm

2 868.70 mm
(112.94 in)

2 265 mm
(89.17 in)

X= 20 252.50 mm
(797.34 in)

469.90 mm
(18.50 in)

(149.41 in)

Landing Gear
Main Landing Gear Dimensions - Twin-Wheel

FIGURE-2-9-0-991-011-A01

2-9-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

DOWNLOCK
ACTUATOR

ACTUATING CYLINDER

LOCK STAY

LEG UNIT

SHOCK ABSORBER

PITCH TRIMMER

BRAKE BAR

TORQUE
LINK

STRUT ASSEMBLY

HINGED
FAIRING

FIXED
FAIRING

AJUSTABLE
RAMP

UPLOCK
ROLLER

DOOR
RAMPS

STEPS

MAIN DOOR

A

D

DOOR ACTUATING
CYLINDER B

MAIN DOOR SHOWN OPEN IN GROUND MAINTENANCE POSITION.NOTE:

A

N_AC_020900_1_0120101_01_00

C

Landing Gear
Main Landing Gear - Four-Wheel Bogie (Sheet 1 of 2)

FIGURE-2-9-0-991-012-A01

2-9-0
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

TOP FILLING AND CHARGING
CONNECTION

LOCKSTAY
ACTUATING
CYLINDER

GROUND LOCK SLEEVE

B
C

LOCKING
PIN

D

DOOR
ACTUATING
CYLINDER

LOCKING
PIN

FLAG

FLAG

N_AC_020900_1_0120102_01_01

Landing Gear
Main Landing Gear - Four-Wheel Bogie (Sheet 2 of 2)

FIGURE-2-9-0-991-012-A01

2-9-0
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

1 005 mm
(39.57 in)

780 mm
(30.71 in)

80°30
RETRACTION

Y = 3 795 mm
(149.41 in)

ANGLE

X = 20 266 mm
(797.87 in)

41
9.

10
 m

m
(1

6.
50

 in
)

COMPRESSED

EXTENDED

2 506 mm
(98.66 in)

2 978.70 mm
(117.27 in)

58
.4

0
%

 A
M

C

N_AC_020900_1_0130101_01_00

Landing Gear
Main Landing Gear Dimensions - Four-Wheel Bogie

FIGURE-2-9-0-991-013-A01

2-9-0
Page 8

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_020900_1_0140101_01_00

ACTUATING
CYLINDER

NOSE WHEEL
STEERING
SERVO CONTROL

STEERING
ACTUATING
CYLINDER

TORQUE
LINK

DOWNLOCK
PROXIMITY

DETECTORS

SHOCK
ABSORBER

TOWING
FITTING

LEG DOOR

AFT DOORS

ASSEMBLYFITTING

FWD DOORS

CONTROL ROD

DOOR
ACTUATING
CYLINDER

CRANK

DOOR UPLOCK
ASSEMBLY GEAR UPLOCK

ASSEMBLY

BELL

FR20

FR9

DRAG STRUT
ASSEMBLY

A

A

ROTATING ROD

BC

E

D

Landing Gear
Nose Landing Gear (Sheet 1 of 2)

FIGURE-2-9-0-991-014-A01

2-9-0
Page 9

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

TOWING LEVER

(NOSE WHEEL STEERING
NORMAL POSITION

(TOWING POSITION)
SAFETY PIN

(NOSE WHEEL STEERING DEACTIVATED)
TOWING POSITION

E

DOOR HINGE

NLG DOOR

NLG DOOR
SAFETY PIN

FLAG

LH SYMMETRICAL
RH SHOWN

FLAG

DOWNLOCK
SAFETY PIN

LOCKSTAY

B
C

D

OPERATIONAL)

CONNECTION
FILLING AND CHARGING

N_AC_020900_1_0140102_01_01

Landing Gear
Nose Landing Gear (Sheet 2 of 2)

FIGURE-2-9-0-991-014-A01

2-9-0
Page 10

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_020900_1_0150101_01_00

92°

9°

X =

500 mm
(19.69 in)

7 561 mm
(297.68 in)

430 mm
(16.93 in)

1 957.03 mm
(77.05 in)

2 338 mm
(92.05 in)

EXTENDED

COMPRESSED

Landing Gear
Nose Landing Gear Dimensions

FIGURE-2-9-0-991-015-A01

2-9-0
Page 11

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

Landing Gear Maintenance Pits

1. Description

The minimum maintenance pit envelopes for the landing-gear shock absorber removal are shown in
FIGURE 2-9-0-991-024-A and FIGURE 2-9-0-991-025-A.

All dimensions shown are minimum dimensions with zero clearances.

The dimensions for the pits have been determined as follows:
- The length and width of the pits allow the gear to rotate as the weight is taken off the landing

gear.
- The depth of the pits allows the shock absorber to be removed when all the weight is taken off

the landing gear.

Dimensions for elevators and associated mechanisms must be added to those in FIGURE
2-9-0-991-024-A and FIGURE 2-9-0-991-025-A.

2-9-0
Page 12

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

= =

=
=

7.
61

 m
(2

4.
97

 ft
)

5.
28

 m

1
m

(3
.2

8
ft)

1.
5

m
(4

.9
2

ft)

(1
7.

32
 ft

)

1.
92

 m
(6

.3
0

ft)

20
.2

5
m

(6
6.

44
 ft

)

20
.1

0
m

(6
5.

94
 ft

)

7.
59

 m
(2

4.
90

 ft
)

2.
95

 m
(9

.6
8

ft)

3.
76

 m
(1

2.
34

 ft
)

3.
79

 m
(1

2.
43

 ft
)

6.
49

 m
(2

1.
29

 ft
)

2.
5

m
(8

.2
0

ft)

M
A

IN
 J

A
C

K
IN

G
 P

O
IN

T
M

A
IN

 J
A

C
K

IN
G

 P
O

IN
T

M
A

IN
 J

A
C

K
IN

G
 P

O
IN

T

FROM X0

F
W

D
 J

A
C

K
IN

G
 P

O
IN

T

N_AC_020900_1_0240101_01_00

Landing Gear Maintenance Pits
Maintenance Pit Envelopes
FIGURE-2-9-0-991-024-A01

2-9-0
Page 13

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N
O

T
E

:
1 2

0.
52

1
.1

7
3.

84

m
ft

A
B

m
ft

A
B

S
T

A
T

IC
 G

R
O

U
N

D
 L

IN
E

1

2

1

2

7
.6

1
 m

(2
4.

97
 ft

)

1
.7

1

R
E

P
R

E
S

E
N

T
S

 T
O

P
 O

F
 M

E
C

H
A

N
IC

A
L

O
R

 H
Y

D
R

A
U

LI
C

E
LE

V
A

T
O

R
, W

IT
H

 A
IR

C
R

A
F

T
 W

E
IG

H
T

 S
U

P
P

O
R

T
E

D
A

N
D

 L
A

N
D

IN
G

 G
E

A
R

 S
H

O
C

K
 A

B
S

O
R

B
E

R
S

 E
X

T
E

N
D

E
D

.

R
E

P
R

E
S

E
N

T
S

 T
O

P
 O

F
 M

E
C

H
A

N
IC

A
L

O
R

 H
Y

D
R

A
U

LI
C

E
LE

V
A

T
O

R
, S

H
O

W
N

 W
IT

H
 Z

E
R

O
 C

LE
A

R
A

N
C

E
LO

W
E

R
E

D
 F

O
R

 S
H

O
C

K
 A

B
S

O
R

B
E

R
 R

E
M

O
V

A
L.

1.
60

 m
(5

.2
5

ft)
0.

40
 m

(1
.3

1
ft)

2
0

.2
5

 m
(6

6.
44

 ft
)

D
IM

 Q
U

O
T

E
D

 IS
W

IT
H

 W
H

E
E

LS
 R

E
M

O
V

E
D

A
N

D
 1

53
 m

m
 (

6.
02

 in
)

C
LE

A
R

A
N

C
E

 A
T

JA
C

K
IN

G
 D

O
M

E

FROM X0

N_AC_020900_1_0250101_01_00

Landing Gear Maintenance Pits
Maintenance Pit Envelopes
FIGURE-2-9-0-991-025-A01

2-9-0
Page 14

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

2-10-0 Exterior Lighting

**ON A/C A320-200 A320neo

Exterior Lighting

1. General

This section provides the location of the aircraft exterior lighting.

EXTERIOR LIGHTING
ITEM DESCRIPTION

1 RIGHT NAVIGATION LIGHT (GREEN)

2 TAIL NAVIGATION LIGHT (WHITE)

3 LEFT NAVIGATION LIGHT (RED)

4 RETRACTABLE LANDING LIGHT
5 RUNWAY TURN OFF LIGHT
6 TAXI LIGHT
7 TAKE-OFF LIGHT
8 LOGO LIGHT

9 UPPER ANTI-COLLISION LIGHT/BEACON (RED)

10 LOWER ANTI-COLLISION LIGHT/BEACON (RED)

11 WING STROBE LIGHT (HIGH INTENSITY, WHITE)

12 TAIL STROBE LIGHT (HIGH INTENSITY, WHITE)

13 WING/ENGINE SCAN LIGHT

14 WHEEL WELL LIGHT (DOME)

15 CARGO COMPARTMENT FLOOD LIGHT

2-10-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

6 75 4

10

12

9

13

8

2

8

N_AC_021000_1_0090101_01_00

11

1

3

11
1

3

RH

LH

RH

LH

Exterior Lighting
FIGURE-2-10-0-991-009-A01

2-10-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

1

2

3

55

7

N_AC_021000_1_0100101_01_00

Exterior Lighting
FIGURE-2-10-0-991-010-A01

2-10-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

12

11

1313

4

11

N_AC_021000_1_0110101_01_00

109

6

Exterior Lighting
FIGURE-2-10-0-991-011-A01

2-10-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

14

8 8

15 15

N_AC_021000_1_0190101_01_00

EXAMPLE FOR LIGHT N° 15

CEILING LIGHT

SPOT LIGHT

GROUND

Exterior Lighting
FIGURE-2-10-0-991-019-A01

2-10-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

2-11-0 Antennas and Probes Location

**ON A/C A320-200 A320neo

Antennas and Probes Location

1. This section gives the location of antennas and probes.

2-11-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

RADIO ALTIMETER(2)

RADIO ALTIMETER(1)

VHF(2)

DME(2)

PITOT PROBE(1)

PITOT PROBE(3)

DME(1)

TAT PROBE

VHF(1)

TAT PROBE

PITOT PROBE(2)

GPS(2)

GPS(1)

ATC(1)

ADF(1)

VHF(3)

ELT

ATC(2)

WEATHER RADAR

EMERGENCY STATIC PROBE

TCAS TOP

AOA SENSOR(1)

MARKER

TCAS BOTTOM

STATIC PROBE(1)

STATIC PROBE(2)

LOC

GLIDE

HF

VOR
EMERGENCY STATIC PROBE

AOA SENSOR(2)

STATIC PROBE(2)

STATIC PROBE(1)

ATC(3)

AOA SENSOR(3) STBY

ATC(4)

N_AC_021100_1_0030101_01_00
NOTE: DEPENDING ON AIRCRAFT CONFIGURATION

Antennas and Probes
Location

FIGURE-2-11-0-991-003-A01

2-11-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

2-12-0 Power Plant

**ON A/C A320-200 A320neo

Auxiliary Power Unit

1. General

The APU is installed at the rear part of the fuselage in the tail cone. An air intake system with a
flap-type door is installed in front of the APU compartment. The exhaust gases pass overboard at the
end of the fuselage cone.

2. Controls and Indication

The primary APU controls and indications are installed on the overhead panel, on the center pedestal
and on the center instrument panel. Additionally, an external APU panel is installed on the nose
landing gear to initiate an APU emergency shutdown.

2-12-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

AIR INTAKE FIXED
ON ACCESS DOOR

RH ACCESS DOOR

CUT OUT SEALED WITH
LABYRINTH GASKET

FRONT
FIREWALL

UPPER
FIREWALL

FIREWALL RH

LOUVER LH

REAR
FIREWALL

CUT OUT SEALED WITH
LABYRINTH GASKET

A

FR80

FR84

LH ACCESS DOOR NOT SHOWN FOR CLARITY.315AL

316AR

NOTE:

A B

FR87

Z310

FR70

FR77

N_AC_021200_1_0050101_01_01

Auxiliary Power Unit
Access Doors

FIGURE-2-12-0-991-005-A01

2-12-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

OIL COOLER OUTLET

AIR INTAKE DUCT

APU−FUEL−LINE

AIR INTAKE HOUSING

DIVERTER

FRONT FIRE
WALL

BLEED AIR LINE

FIRE EXTINGUISHING BOTTLE

GENERATOR

APU SUSPENSION
(7 RODS)

APU

FIRE OVERHEAT DETECTOR

APU SUSPENSION
(7 RODS)

EXHAUST
MUFFLER

FR84

FR80

FR78

FR77

FR87

B

N_AC_021200_1_0060101_01_01

Auxiliary Power Unit
General Layout

FIGURE-2-12-0-991-006-A01

2-12-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

Engine and Nacelle

**ON A/C A320-200

1. Engine and Nacelle - CFM Engine

A. Engine

The engine is a dual-rotor, variable stator, high bypass ratio turbofan powerplant for subsonic
services. The principal modules of the engine are:
- low pressure compressor (fan stator and fan rotor)
- high pressure compressor
- turbine frame
- combustion chamber
- high pressure turbine
- low pressure turbine
- accessory drives (gear box).

The 9 stage high pressure compressor is driven by 1 stage high pressure turbine, and the
integrated front fan and booster is driven by 4 stage low pressure turbine. An annular combustor
converts fuel and compressor discharge air into energy to provide engine thrust part through
primary exhaust and to drive the turbines. The accessory drive system extracts energy from the
high pressure rotor to drive the engine accessories and the engine mounted aircraft accessories.
Reverse thrust for braking the aircraft after landing is supplied by an integrated system which
acts on the fan discharge airflow.

B. Nacelle

The cowls enclose the periphery of the engine so as to form the engine nacelle. Each engine is
housed in a nacelle suspended from a pylon attached to the wing lower surface. The nacelle
consists of the demountable powerplant, the fan cowls and the thrust reverser cowls.

The nacelle installation is designed to provide cooling and ventilation air for engine accessories
mounted along the fan and core casing. The nacelle provides:
- protection for the engine and the accessories
- airflow around the engine during its operation
- lighting protection
- HIRF and EMI attenuation.

2. Engine and Nacelle - IAE Engine

A. Engine

The engine is a two spool, axial flow, high bypass ratio turbofan powerplant for subsonic service.
The main modules of the engine are:

2-12-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

- low pressure compressor (fan and booster) assembly
- LP compressor/intermediate case
- No. 4 bearing and combustion section
- high pressure compressor
- HP turbine section
- LP turbine section
- accessory drives (gear box).

The four stage Low Pressure Compressor (LPC) is driven by a five stage Low Pressure Turbine
(LPT) and the ten stage High Pressure Compressor (HPC) by a two stage High Pressure
Turbine (HPT). The HPT also drives a gearbox which, in turn drives the engines and aircraft
mounted accessories. The two shafts are supported by five main bearings.

The V2500 incorporates a Full Authority Digital Engine Control (FADEC) which governs all
engine functions, including power management. Reverse thrust for braking the aircraft after
landing is supplied by an integrated system which acts on the fan discharge airflow.

B. Nacelle

The cowls enclose the periphery of the engine so as to form the engine nacelle. Each engine is
housed in a nacelle suspended from a pylon attached below the wing.

The nacelle installation is designed to provide cooling and ventilation air for engine accessories
mounted along the fan and core casing. The nacelle provides:
- protection for the engine and the accessories
- airflow around the engine during its operation
- lighting protection
- HIRF and EMI attenuation.

2-12-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

FAN AND BOOSTER COMPRESSOR

TURBINE
HP

TURBINE
LP

DRIVE
ACCESSORY

AGB TGB

1 820 mm
(71.65 in)

1 130 mm
(44.49 in)

989 mm
(38.94 in)

1 978 mm
(77.87 in)

2 145 mm
(84.45 in) FWD

2 943 mm
(115.87 in)

TURBINE
FRAME

2 600 mm
(102.36 in)1 125 mm

(44.28 in)

FWD HOISTING
POINT

FWD
HANDLING

POINT

AFT HANDLING
AND HANDLING

POINT
DIA 986 mm

(38.82 in)

B

A

B
N_AC_021200_1_0270101_01_00

A

COMBUSTOR

Power Plant Handling
Major Dimensions - CFM56 Series Engine

FIGURE-2-12-0-991-027-A01

2-12-0
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

BLOCKER DOOR
EXTENDED

1.9 m
(6.2 ft)

C C

1.2 m
(3.9 ft)

1.8 m
(5.9 ft)

D D

2.07 m
(6.8 ft)

B B

2.1 m
(6.9 ft)

A A

FAN COWL

CENTERBODY

FAN
REVERSER

6°

PRIMARY
NOZZLE

11 m
(36.1 ft)

0.93 m

(3.1 ft)

1.3 m
(4.3 ft)

1.2 m
(3.9 ft)

1.2 m
(3.9 ft)

DISTANCE FROM
THE NOSE

0.33 m
(1.1 ft)

2.3 m
(7.5 ft)

ENGINE AIR
INLET COWL

A

A

B

B

C

C

D

D

0.57 m
(1.9 ft)

1.6 m
(5.2 ft)

N_AC_021200_1_0280101_01_00

Power Plant Handling
Major Dimensions - CFM56 Series Engine

FIGURE-2-12-0-991-028-A01

2-12-0
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

NOTE: APPROXIMATE DIMENSIONS.

3.73 m
(12.3 ft)

4.25 m
(14 ft)

40°
55°

0.81 m
(2.67 ft)

1.2 m
(3.96 ft)

1.51 m
(4.98 ft)

1.85 m
(6.1 ft)

SEE
CHAPTER

2−3

N_AC_021200_1_0290101_01_01

Power Plant Handling
Fan Cowls - CFM56 Series Engine

FIGURE-2-12-0-991-029-A01

2-12-0
Page 8

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

3.7 m
(12.1 ft)

3.3 m
(10.8 ft)

35°
45°

1 m
(3.3 ft)

(3 ft)
0.9 m

CAUTION
DO NOT ACTUATE SLATS:

− WITH THRUST REVERSER COWLS 45° OPEN POSITION
− WITH BLOCKER DOORS OPEN AND THRUST REVERSER
 COWLS AT 35° AND 45° OPEN POSITION.

APPROXIMATE DIMENSIONS.NOTE:

GROUND

0.7 m
(2.3 ft)

1 m
(3.3 ft)SEE

CHAPTER
2−3

N_AC_021200_1_0300101_01_01

Power Plant Handling
Thrust Reverser Cowls - CFM56 Series Engine

FIGURE-2-12-0-991-030-A01

2-12-0
Page 9

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

FAN AND BOOSTER COMPRESSOR

COMBUSTOR

HP
TURBINE

LP
TURBINE

TURBINE
FRAME

A

3 101 mm
(122.1 in)

1 715 mm
(67.5 in)

1 067 mm
(42.0 in)

DRIVE
ACCESSORY

FWD

A

N_AC_021200_1_0310101_01_00

Power Plant Handling
Major Dimensions - IAE V2500 Series Engine

FIGURE-2-12-0-991-031-A01

2-12-0
Page 10

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

N_AC_021200_1_0320101_01_00

0.5°6°

5.26 m
(17.27 ft)

1.50 m
(4.95 ft)

5.25 m
(17.23 ft)

2.01 6.58 0.99 3.25 1.10 3.63 1.41 4.62

W U V PPS

m ft m ft m ft m ft

AT
COMPONENT

INLET
ATTACH FLG

TORQUE BOX
"V" BLADE

COMB. CHAMBER
ENTRY FLG

COMB. CHAMBER
EXIT FLG

TECH FLG
TURB. EXIT CASE

AFT END
CNA

2.01 6.58 1.00 3.29 1.11 3.64 2.59 8.50

1.98 6.50 0.97 3.19 1.07 3.52 3.26 10.70

1.93 6.32 0.93 3.06 1.03 3.39 3.63 11.90

1.64 5.38 0.78 2.57 0.86 2.83 4.60 15.10

1.24 4.07 0.60 1.96 0.64 2.11 −−−− −−−−

W

U

V

F

F

E

E

D

D

C

C

B

B

A

A

DISTANCE FROM
THE NOSE

11.12 m
(36.5 ft)

A−A

B−B

C−C

D−D

E−E

F−F

Power Plant Handling
Major Dimensions - IAE V2500 Series Engine

FIGURE-2-12-0-991-032-A01

2-12-0
Page 11

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

2 m

(6.6 ft)

CLOSED
WL100

(5.2 ft)
1.2 m
(3.9 ft)

GROUND

WL100

3.9 m

(12.8 ft)

FWD VIEW

FAN COWL
OPEN 50°

APPROXIMATE DIMENSIONS.NOTE:

1.6 m

SEE
CHAPTER

2−3

N_AC_021200_1_0330101_01_01

Power Plant Handling
Fan Cowls - IAE V2500 Series Engine

FIGURE-2-12-0-991-033-A01

2-12-0
Page 12

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

1.1 m
(3.6 ft)

1 m
(3.3 ft)

THRUST REVERSER
OPEN 45°

2 m

(6.6 ft)

AFT VIEW

WL100
CLOSED

3.6 m

(11.8 ft)

0.9 m
(3 ft)

WL100

APPROXIMATE DIMENSIONS.NOTE:

SEE
CHAPTER

2−3

N_AC_021200_1_0340101_01_01

Power Plant Handling
Thrust Reverser Halves - IAE V2500 Series Engine

FIGURE-2-12-0-991-034-A01

2-12-0
Page 13

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

NOSE COWL
FAN COWL THRUST

REVERSER

PRIMARY
NOZZLE

PLUG

0.46 m
(1.51 ft)

0.66 m
(2.17 ft) 1.46 m

(4.79 ft)
1.53 m
(5.02 ft)

1.44 m
(4.72 ft)

A

FWD

2.60 m
(8.53 ft)

2.67 m
(8.76 ft)

A
SEE

CHAPTER
2−3

N_AC_021200_1_0460101_01_01

Power Plant Handling
Major Dimensions - PW 1100G Engine

FIGURE-2-12-0-991-046-A01

2-12-0
Page 14

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

A

A

A

4.70 m
(15.42 ft)

1.22 m
(4.00 ft)

1 1

FULL: 50°
OPEN POSITION:

50°

1: FAN COWL
SEE

CHAPTER
2−3

N_AC_021200_1_0470101_01_01

Power Plant Handling
Fan Cowls - PW 1100G Engine
FIGURE-2-12-0-991-047-A01

2-12-0
Page 15

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

43° 45°

: THRUST REVERSER1 C

B

A A

A

1 1 1 1

B

C

A

A

OPEN
POSITION A

B
MAX.MIN.

C

43°

45°

4.26 m
(13.98 ft)

4.33 m
(14.21 ft)

0.80 m
(2.62 ft)

0.84 m
(2.76 ft)

0.90 m
(2.95 ft)

0.95 m
(3.12 ft)

SEE AC SECTION
2−3−0

NOTE:
B AND C DEPENDING ON AIRCRAFT CONFIGURATION. N_AC_021200_1_0480101_01_00

Power Plant Handling
Thrust Reverser Halves - PW 1100G Engine

FIGURE-2-12-0-991-048-A01

2-12-0
Page 16

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

A
FWD

HANDLING
POINT

COMPRESSOR

HP
TURBINE

LP
TURBINEAGB TGB

ACCESSORY
DRIVE

FAN AND
BOOSTER

B

TURBINE
FRAME

AFWD

IC
N

LE
A

P
1A

02
12

00
C

58
82

80
00

01
00

10
1

1352 mm
(53.23 in)

3327 mm
(130.98 in)

3548 mm
(139.68 in)

2152 mm
(84.72 in)

2487 mm
(97.91 in)

1236 mm
(48.66 in)

1165 mm
(45.87 in)

2242 mm
(88.27 in)

DIA 1084 mm
(42.68 in)

COMBUSTOR

B
N_AC_021200_1_0540101_01_00

Power Plant Handling
Major Dimensions - CFM LEAP-1A Engine

FIGURE-2-12-0-991-054-A01

2-12-0
Page 17

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

NOSE COWL

PRIMARY
NOZZLE

FAN COWL
THRUST

REVERSER

1.58 m
(5.18 ft)

0.49 m
(1.61 ft)

2.52 m
(8.27 ft)

1.98 m
(6.50 ft)

0.67 m
(2.20 ft)

A

FWD

A

2.60 m
(8.53 ft)

PLUG

0.23 m
(0.75 ft)

0.98 m
(3.22 ft)

SEE
CHAPTER

2−3

N_AC_021200_1_0550101_01_01

Power Plant Handling
Major Dimensions - CFM LEAP-1A Engine

FIGURE-2-12-0-991-055-A01

2-12-0
Page 18

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

2-13-0 Leveling, Symmetry and Alignment

**ON A/C A320-200 A320neo

Leveling, Symmetry and Alignment

1. Quick Leveling
There are three alternative procedures to level the aircraft:
- Quick leveling procedure with Air Data/Inertial Reference Unit (ADIRU).
- Quick leveling procedure with a spirit level in the passenger compartment.
- Quick leveling procedure with a spirit level in the FWD cargo compartment.

2. Precise Leveling
For precise leveling, it is necessary to install sighting rods in the receptacles located under the
fuselage (points 11 and 12 for longitudinal leveling) and under the wings (points 2LH and 2RH for
lateral leveling) and use a sighting tube. With the aircraft on jacks, adjust the jacks until the
reference marks on the sighting rods are aligned in the sighting plane (aircraft level).

3. Symmetry and Alignment Check
Possible deformation of the aircraft is measured by photogrammetry.

2-13-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

2LH

RIB10

2RH

RIB10

FR34
FR31

FR50 FR53

12

11

N_AC_021300_1_0040101_01_00

Location of the Leveling Points
FIGURE-2-13-0-991-004-A01

2-13-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

2-14-0 Jacking

**ON A/C A320-200 A320neo

Jacking for Maintenance

1. Aircraft Jacking Points for Maintenance

A. General

(1) The A320 can be jacked:
- At not more than 59 000 kg (130 073 lb),
- Within the limits of the permissible wind speed when the aircraft is not in a closed

environment.

B. Primary Jacking Points

(1) The aircraft is provided with three primary jacking points:
- One located under the forward fuselage (FR8),
- Two located under the wings (one under each wing, located at the intersection of RIB9

and the datum of the rear spar).

(2) Three jack adapters are used as intermediary parts between the aircraft and the jacks:
- One male spherical jack adapter of 19 mm (0.75 in) radius, forming part of the aircraft

structure (FR8),
- Two wing jack pads (one attached to each wing at RIB9 with 2 bolts) for the location

of the jack adaptor.
Wing jack pads are ground equipment.

C. Auxiliary Jacking Points (Safety Stay)

(1) When the aircraft is on jacks, it is recommended that a safety stay be placed under the
fuselage, between FR73 and FR74, to prevent tail tipping caused by accidental
displacement of the center of gravity.

(2) The safety stay must not be used to lift the aircraft.

(3) A male spherical ball pad with a 19 mm (0.75 in) radius, forming part of the aircraft
structure, is provided for using the safety stay.

2. Jacks and Safety Stay

A. Jack Design

(1) The maximum permitted loads given in the table in FIGURE 2-14-0-991-030-A are the
maximum loads applicable on jack fittings.

(2) In the fully retracted position (jack stroke at minimum), the height of the jack is such that
the jack may be placed beneath the aircraft in the most adverse conditions, namely, tires
deflated and shock absorbers depressurized. In addition, there must be a clearance of
approximately 50 mm (1.97 in) between the aircraft jacking point and the jack upper end.

2-14-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

(3) The lifting jack stroke enables the aircraft to be jacked up so that the fuselage longitudinal
datum line (aircraft center line) is parallel to the ground, with a clearance of 100 mm (3.94
in) between the main landing gear wheels and the ground. This enables the landing gear
extension/retraction tests to be performed.

3. Shoring Cradles

When it is necessary to support the aircraft in order to relieve the loads on the structure to do
modifications or major work, shoring cradles shall be placed under each wing and the fuselage as
necessary.

NOTE : The aircraft must not be lifted or supported by the wings or fuselage alone without
adequate support of the other.

2-14-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

SAFETY STAY

WING JACKING
POINT

C

B’

B

FORWARD FUSELAGE
JACKING POINT A

2.74

17.56

17.56

32.57

8.99

57.61

57.61

106.86

0

6.50

−6.50

0

0

21.33

−21.33

0

MAXIMUM
LOAD ELIGIBLE

m ft

6 800

daN

YX

28 500

28 500

2 000

m ft

NOTE:
SAFETY STAY IS NOT USED FOR JACKING.

X

FWD JACKING
POINT

SAFETY
STAY

A C

Y

POINT

WING JACKING
POINT

WING JACKING

B

B’

RIB9

RIB9

FR8

FR73

FR74

N_AC_021400_1_0300101_01_02

Jacking for Maintenance
Jacking Point Locations

FIGURE-2-14-0-991-030-A01

2-14-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

A

N_AC_021400_1_0310101_01_00

POINT A DETAIL

Z−1 979.8
Z−1 987

FR8

A

SPHERICAL RADIUS
19 mm (0.75 in)

B

B

Jacking for Maintenance
Forward Jacking Point

FIGURE-2-14-0-991-031-A01

2-14-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

LOWER SURFACE

A

WING JACK PAD

POINT BB’ DETAIL

Z−895

Z−828.35

R
E

A
R

 S
P

A
R

 D
A

T
U

M

INTERSECTION WITH REAR
SPAR DATUM

RIB9

SPHERICAL RADIUS
32 mm (1.26 in)

B

B

A

A

NOTE:
TYPICAL01

01

01

N_AC_021400_1_0320101_01_01

Jacking for Maintenance
Wing Jacking Points

FIGURE-2-14-0-991-032-A01

2-14-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

Z−744.932

SPHERICAL RADIUS 19 mm (0.75 in)
(19 D535−71 595)

X
 =

 3
5

10
6

Z−729.441

FR73 FR74

A

FWD

126.15 mm
(4.97 in)

A

N_AC_021400_1_0330101_01_01

Jacking for Maintenance
Safety Stay

FIGURE-2-14-0-991-033-A01

2-14-0
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

L

N

FUSELAGE
DATUM LINE

WING JACK SAFETY STAYFORWARD JACK

FORWARD WING JACK
JACK

WING JACK M

FR73 FR74FR8

DESCRIPTIONCONFIGURATION

WING JACKS)
FUSELAGE DATUM LINE
PARALLEL TO THE GROUND

−

−

(FORWARD JACK AND
AIRCRAFT ON JACKS

1 588 mm
(62.52 in)

3 113 mm
(122.56 in)

3 656 mm
(143.00 in)

− NLG SHOCK ABSORBER DEFLATED AND

− MLG STANDARD TIRES, WITH STANDARD
NLG TIRES FLAT

SHOCK ABSORBERS

TIRES FLAT
SHOCK ABSORBERS DEFLATED

STANDARD TIRES
STANDARD SHOCK ABSORBERS

STANDARD TIRES
MLG SHOCK ABSORBERS EXTENDED WITH

WHEEL CLEARANCE OF 120 mm (4.72 in)
FOR MLG RETRACTION OR EXTENSION

STANDARD TIRES
MLG SHOCK ABSORBERS EXTENDED WITH
WHEEL CLEARANCE OF 770 mm (30.31 in)

FOR REPLACEMENT OF THE MLG

STANDARD TIRES
NLG SHOCK ABSORBERS EXTENDED WITH

WHEEL CLEARANCE OF 60 mm (2.36 in)
FOR NLG RETRACTION OR EXTENSION

1 660 mm
(65.35 in)

2 735 mm
(107.68 in)

2 834 mm
(111.57 in)

1 880 mm
(74.02 in)

3 112 mm
(122.52 in)

3 364 mm
(132.44 in)

DISTANCE BETWEEN
JACKING/SAFETY POINTS

AND THE GROUND

2 554 mm
(100.55 in)

3 655 mm
(143.90 in)

3 779 mm
(148.78 in)

3 204 mm
(126.14 in)

4 305 mm
(169.49 in)

4 429 mm
(174.37 in)

2 387 mm
(93.98 in) NA

2 854 mm
(112.36 in)

L
(FORWARD

JACK)

M
(WING
JACK)

N
(SAFETY

STAY)

THE SAFETY STAY IS NOT USED FOR JACKING.

AIRCRAFT ON FORWARD
JACK
MLG WHEELS ON THE
GROUND

−

−

−AIRCRAFT ON WHEELS

TYPICAL JACK INSTALLATION SHOWN

NOTE:

RIB9 RIB9

N_AC_021400_1_0340101_01_02

Jacking for Maintenance
Jacking Design

FIGURE-2-14-0-991-034-A01

2-14-0
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

0

3

6

9

12

6.93

25 30 35 40 45 50 55 60 65 70 75

55 66 77 88 99 110 121 132 143 154 165

1000 kg

A/C WEIGHT

MAX PERMISSIBLE LOAD

AS AN EXAMPLE ASSUME THAT THE AIRCRAFT HAS A GROSS WEIGHT
OF 66 000 kg AND THE CENTER OF GRAVITY (CG) IS AT 25 %. THUS THE
FORCE AT THE FORWARD FUSELAGE JACKING POINT IS 5 300 kg.

NOTE:

LOAD AT FORWARD
FUSELAGE JACKING POINT

1000 kg

CG 15 %

CG 25 %

CG 35 %

CG 45 %

1000 lb

N_AC_021400_1_0350101_01_00

Loads at the Aircraft Jacking Points
Forward Fuselage Jacking Point - Twin Wheel/Bogie

FIGURE-2-14-0-991-035-A01

2-14-0
Page 8

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_021400_1_0360101_01_00

25 30 35 40 45 50 55 60 65 70 75

55 66 77 88 99 110 121 132 143 154 165

1000 kg

1000 lb

A/C WEIGHT

10

15

20

25

30

35

29.06

EXAMPLE:
GROSS WT: 60 000 kg
CG 25 %
FORCE AT EACH WING
JACKING POINT 27 350 kg

MAX PERMISSIBLE LOAD

CG 45 %

CG 35 %

CG 25 %

CG 15 %

LOAD AT WING JACKING POINT AT
1000 kg

STA4067 FR8/

Loads at the Aircraft Jacking Points
Wing Jacking Point Rib 8 - Twin Wheel/Bogie

FIGURE-2-14-0-991-036-A01

2-14-0
Page 9

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_021400_1_0370101_01_00

(SAFETY STAY)

FR63

FR73 FR74

FR42

FR33

FR15

/

RIB4 RIB4

RIB22

RIB13

RIB22

RIB13

NOTE: THE SHORING CRADLE MUST BE INSTALLED AT THE EXACT LOCATION OF THE FRAME.

FR64

Jacking for Maintenance
Location of Shoring Cradles
FIGURE-2-14-0-991-037-A01

2-14-0
Page 10

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

Jacking of the Landing Gear

1. General

Landing gear jacking will be required to lift the landing gear wheels off the ground.

NOTE : You can lift the aircraft at Maximum Ramp Weight (MRW).

NOTE : The load at each jacking position is the load required to give a 25.4 mm (1 in) clearance
between the ground and the tire.

**ON A/C A320-200

2. Main Gear Jacking (Twin Wheel)

The main gears are normally jacked up by placing a jack directly under the ball pad.

The ball spherical radius is 19 mm (0.75 in).

It is also possible to jack the main gear using a cantilever jack.

The reactions at each of the jacking points are shown in the table, see FIGURE 2-14-0-991-060-A.

**ON A/C A320neo

3. Main Gear Jacking (Twin Wheel)

The main gears are normally jacked up by placing a jack directly under the ball pad.

The ball spherical radius is 19 mm (0.75 in).

It is also possible to jack the main gear using a cantilever jack.

The reactions at each of the jacking points are shown in the table, see FIGURE 2-14-0-991-063-A.

**ON A/C A320-200

4. Main Gear Jacking (4-Wheel Bogie)

The fore and aft pairs of MLG wheels can be jacked by placing a jack directly under the ball pads
located at each end of the bogie beam.

2-14-0
Page 11

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

The ball spherical radius is 19 mm (0.75 in).

The leading dimensions and environmental distances of these jacking points are shown on FIGURE
2-14-0-991-048-A, FIGURE 2-14-0-991-049-A and FIGURE 2-14-0-991-050-A.

The reactions at each of the jacking points are shown in the table, see FIGURE 2-14-0-991-060-A.

5. Nose Gear Jacking

For nose gear jacking, a 19 mm (0.75 in) radius ball pad is fitted under the lower end of the shock-
absorber sliding tube. Jacking can be accomplished either by placing a jack directly under the ball
pad, or using an adapter fitting provided with an identical ball pad.

The reactions at each of the jacking points are shown in the table, see FIGURE 2-14-0-991-060-A.

**ON A/C A320neo

6. Nose Gear Jacking

For nose gear jacking, a 19 mm (0.75 in) radius ball pad is fitted under the lower end of the shock-
absorber sliding tube. Jacking can be accomplished either by placing a jack directly under the ball
pad, or using an adapter fitting provided with an identical ball pad.

The reactions at each of the jacking points are shown in the table, see FIGURE 2-14-0-991-063-A.

2-14-0
Page 12

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_021400_1_0450101_01_00

NOTE:

45 x 16 R20

552 mm
(21.73 in)

38 mm
(1.5 in)

DIA. BALL

25 mm
 (1 in)

218 mm
(8.58 in)

180 mm
(7.09 in)

ON THE RIM

200 mm
(7.87 in)
FULLY

RETRACTED

49 x 19 R20

THE FLAT TIRES VIEW SHOWS THE MINIMUM HEIGHT TO ENGAGE JACK WITH 2 FLAT TIRES.
TWIN WHEEL TRACK IS 927 mm (36.5 in).

THE INFLATED TIRES VIEW SHOWS THE JACKING HEIGHT TO GIVE 25 mm (1 in)
CLEARANCE BETWEEN THE TIRE AND GROUND.

600 mm
(23.62 in)
FULLY

EXTENDED

FLAT TIRES

INFLATED TIRES

Jacking of the Landing Gear
MLG Jacking Point Location - Twin Wheels

FIGURE-2-14-0-991-045-A01

2-14-0
Page 13

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

MLG TIRE 49 x 19 R20

TWIN WHEEL TRACK

DOUBLE FLAT MLG TIRES

FORK

CONTOUR OF TIRES ON GROUND

CANTILEVER
ARM

1 620 mm
(63.78 in)

MIN

218 mm (8.58 in)
(180 mm (7.09 in)

ON RIM)

552 mm
(21.73 in)

FWD

APPROX

N_AC_021400_1_0460101_01_00

643 mm
(25.32 in)

927 mm
(36.5 in)

MIN
25 mm
(1 in)

25 mm
(1 in)

409 mm
(16.1 in)

25 mm
(1 in)

Jacking of the Landing Gear
MLG Jacking with Cantilever Jack - Twin Wheels

FIGURE-2-14-0-991-046-A01

2-14-0
Page 14

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

N_AC_021400_1_0480101_01_00

JA
C

K
IN

G
 P

O
IN

T
 1

80
 m

m
 (

7.
09

 in
)

S
IT

T
IN

G
 O

N
 R

IM
S

 1
33

 m
m

 (
5.

24
 in

)

TWO FRONT TIRES DEFLATED

JA
C

K
IN

G
 P

O
IN

T
 2

29
 m

m

ONE FRONT TIRE DEFLATED

JA
C

K
IN

G
 P

O
IN

T
 2

70
 m

m

NORMAL ATTITUDE

FWD

(1
0.

63
 in

)
(9

.0
2

in
)

JA
C

K
IN

G
 P

O
IN

T
 2

70
 m

m
(1

0.
63

 in
)

FWD

FWD

Jacking of the Landing Gear
MLG Jacking Point Location Bogie

FIGURE-2-14-0-991-048-A01

2-14-0
Page 15

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

N_AC_021400_1_0490101_01_00

JA
C

K
IN

G
 P

O
IN

T
 1

80
 m

m
 (

7.
09

 in
)

O
N

 R
IM

S
 1

33
 m

m
 (

5.
24

 in
) ALL FOUR TIRES DEFLATED

JA
C

K
IN

G
 P

O
IN

T
 1

80
 m

m
 (

7.
09

 in
)

O
N

 R
IM

S
 1

33
 m

m
 (

5.
24

 in
)

JA
C

K
IN

G
 P

O
IN

T
 1

80
 m

m
 (

7.
09

 in
)

O
N

 R
IM

S
 1

33
 m

m
 (

5.
24

 in
)

TWO REAR TIRES DEFLATED

JA
C

K
IN

G
 P

O
IN

T
 2

29
 m

m

ONE REAR TIRE DEFLATED

FWD

FWD

FWD (9
.0

2
in

)

Jacking of the Landing Gear
MLG Jacking Point Location Bogie

FIGURE-2-14-0-991-049-A01

2-14-0
Page 16

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

N_AC_021400_1_0500101_01_00

780 mm

46
 m

m
FLAT TIRE DIMENSIONS

JA
C

K
IN

G
 P

O
IN

T
 3

80
 m

m

25
 m

m
 C

LE
A

R

MAX DIAMETER
915 mm (36.02 in)

REAR WHEELS JACKED UP

25
 m

m
 C

LE
A

R

MAX DIAMETER
915 mm (36.02 in)

FRONT WHEELS JACKED UP

JA
C

K
IN

G
 P

O
IN

T
 3

80
 m

m

(1
4.

96
 in

)

(0
.9

8
in

)

(1
4.

96
 in

)

(30.71 in) (0
.9

8
in

)

(1
.8

1
in

)

(5.51 in)
140 mm

(12.99 in)
330 mm

(48.43 in)
1 230 mm

Jacking of the Landing Gear
MLG Jacking Point Location Bogie

FIGURE-2-14-0-991-050-A01

2-14-0
Page 17

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

APPROX
326 mm

(12.83 in)
38 mm
(1.5 in)

DIA. BALL
SAE AS 33559

25 mm
(1 in)

128 mm
(5.06 in)

40 mm
(1.57 in)

THE FLAT TIRES VIEW SHOWS THE MINIMUM HEIGHT TO ENGAGE JACK WITH 2 FLAT TIRES.
THE INFLATED TIRES VIEW SHOWS THE JACKING HEIGHT TO GIVE 25 mm (1 in)
CLEARANCE BETWEEN THE TIRE AND GROUND.

NOTE:

FWD

500 mm (19.69 in)

INFLATED TIRESFLAT TIRES

198 mm
(7.8 in)

264 mm MIN (10.39 in)
289 mm MAX (11.38 in)

N_AC_021400_1_0530101_01_00

A

A

Jacking of the Landing Gear
NLG Jacking - Point Location
FIGURE-2-14-0-991-053-A01

2-14-0
Page 18

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

A320−200
WV017

MAXIMUM DESIGN TAXI WEIGHT (MTW)

MAXIMUM DESIGN TAKE−OFF WEIGHT (MTOW)

MAXIMUM LOAD VALUE TO BE APPLIED ON NLG
JACKING POINT

NUMBER OF JACKING POINTS ON ONE MLG

MAXIMUM LOAD VALUE TO BE APPLIED ON MLG
JACKING POINT (LEFT OR RIGHT)

78 400 kg
(172 842 lb)

78 000 kg
(171 960 lb)

9 900 kg
(21 826 lb)

1

36 000 kg
(79 366 lb)

ONE AXLE WILL BE LOWER THAN A320 EQUIPPED WITH TWIN WHEELS.

NOTE:
A320 EQUIPPED WITH BOGIE MLG IS NOT LISTED SINCE JACKING CAPABILITY REQUESTED FOR LIFTING

N_AC_021400_1_0600101_01_01

Jacking of the Landing Gear
Maximum Load Capacity to Lift Each Jacking Point

FIGURE-2-14-0-991-060-A01

2-14-0
Page 19

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

A320 NEO
WV054 AND WV055

MAXIMUM DESIGN TAXI WEIGHT (MTW)

MAXIMUM DESIGN TAKE−OFF WEIGHT (MTOW)

MAXIMUM LOAD VALUE TO BE APPLIED ON NLG
JACKING POINT

NUMBER OF JACKING POINTS ON ONE MLG

MAXIMUM LOAD VALUE TO BE APPLIED ON MLG
JACKING POINT (LEFT OR RIGHT)

79 400 kg
(175 047 lb)

79 000 kg
(174 165 lb)

9 900 kg
(21 826 lb)

1

36 250 kg
(79 917 lb)

N_AC_021400_1_0630101_01_00

Jacking of the Landing Gear
Maximum Load Capacity to Lift Each Jacking Point

FIGURE-2-14-0-991-063-A01

2-14-0
Page 20

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

AIRCRAFT PERFORMANCE

3-1-0 General Information

**ON A/C A320-200 A320neo

General Information

1. Standard day temperatures for the altitudes shown are tabulated below:

Standard Day Temperatures for the Altitudes

Altitude Standard Day Temperature

FEET METERS ˚F ˚C
0 0 59.0 15.0
2 000 610 51.9 11.1
4 000 1 220 44.7 7.1
6 000 1 830 37.6 3.1
8 000 2 440 30.5 -0.8

3-1-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

3-2-1 Payload / Range - ISA Conditions

**ON A/C A320-200 A320neo

Payload/Range - ISA Conditions

1. This section provides the payload/range at ISA conditions.

3-2-1
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

05101525

50
0

1
00

0
1

50
0

2
00

0
2

50
0

3
00

0
3

50
0

4
00

0
4

50
0

5
00

0

N
O

T
E

 :
T

H
E

S
E

 C
U

R
V

E
S

 A
R

E
 G

IV
E

N
 F

O
R

 IN
F

O
R

M
A

T
IO

N
 O

N
LY

.
T

H
E

 A
P

P
R

O
V

E
D

 V
A

LU
E

S
 A

R
E

 S
T

A
T

E
D

 IN
 T

H
E

 "
O

P
E

R
A

T
IN

G
M

A
N

U
A

LS
"

S
P

E
C

IF
IC

 T
O

 T
H

E
 A

IR
LI

N
E

 O
P

E
R

A
T

IN
G

 T
H

E
 A

IR
C

R
A

F
T

.

P
A

Y
LO

A
D

(1
 0

00
 lb

)

R
A

N
G

E
(n

m
)

R
A

N
G

E
(k

m
)

P
A

Y
LO

A
D

(1
 0

00
 k

g)

1
00

0
2

00
0

3
00

0
4

00
0

5
00

0
6

00
0

7
00

0
8

00
0

9
00

0

1020 0304050

M
T

O
W

 −
 7

3
50

0
kg

 (
16

2
04

0
lb

)
M

T
O

W
 −

 7
8

00
0

kg
 (

17
1

96
1

lb
)

M
T

O
W

 −
 7

8
00

0
kg

 (
17

1
96

1
lb

);
 1

 A
C

T

20

N_AC_030201_1_0160101_01_00

Payload/Range - ISA Conditions
FIGURE-3-2-1-991-016-A01

3-2-1
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

05101525

50
0

1
00

0
1

50
0

2
00

0
2

50
0

3
00

0
3

50
0

4
00

0
4

50
0

5
00

0

N
O

T
E

 :
T

H
E

S
E

 C
U

R
V

E
S

 A
R

E
 G

IV
E

N
 F

O
R

 IN
F

O
R

M
A

T
IO

N
 O

N
LY

.
T

H
E

 A
P

P
R

O
V

E
D

 V
A

LU
E

S
 A

R
E

 S
T

A
T

E
D

 IN
 T

H
E

 "
O

P
E

R
A

T
IN

G
M

A
N

U
A

LS
"

S
P

E
C

IF
IC

 T
O

 T
H

E
 A

IR
LI

N
E

 O
P

E
R

A
T

IN
G

 T
H

E
 A

IR
C

R
A

F
T

.

P
A

Y
LO

A
D

(1
 0

00
 lb

)

R
A

N
G

E
(n

m
)

R
A

N
G

E
(k

m
)

P
A

Y
LO

A
D

(1
 0

00
 k

g)

1
00

0
2

00
0

3
00

0
4

00
0

5
00

0
6

00
0

7
00

0
8

00
0

9
00

0

1020 0304050

M
T

O
W

 −
 7

3
50

0
kg

 (
16

2
04

0
lb

)
M

T
O

W
 −

 7
8

00
0

kg
 (

17
1

96
1

lb
)

M
T

O
W

 −
 7

8
00

0
kg

 (
17

1
96

1
lb

);
 1

 A
C

T

20

N_AC_030201_1_0170101_01_00

Payload/Range - ISA Conditions
Sharklet

FIGURE-3-2-1-991-017-A01

3-2-1
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

05101525

50
0

1
00

0
1

50
0

2
00

0
2

50
0

3
00

0
3

50
0

4
00

0
4

50
0

5
00

0

N
O

T
E

 :
T

H
E

S
E

 C
U

R
V

E
S

 A
R

E
 G

IV
E

N
 F

O
R

 IN
F

O
R

M
A

T
IO

N
 O

N
LY

.
T

H
E

 A
P

P
R

O
V

E
D

 V
A

LU
E

S
 A

R
E

 S
T

A
T

E
D

 IN
 T

H
E

 "
O

P
E

R
A

T
IN

G
M

A
N

U
A

LS
"

S
P

E
C

IF
IC

 T
O

 T
H

E
 A

IR
LI

N
E

 O
P

E
R

A
T

IN
G

 T
H

E
 A

IR
C

R
A

F
T

.

P
A

Y
LO

A
D

(1
 0

00
 lb

)

R
A

N
G

E
(n

m
)

R
A

N
G

E
(k

m
)

P
A

Y
LO

A
D

(1
 0

00
 k

g)

1
00

0
2

00
0

3
00

0
4

00
0

5
00

0
6

00
0

7
00

0
8

00
0

9
00

0

1020 0304050

M
T

O
W

 −
 7

3
50

0
kg

 (
16

2
04

0
lb

)
M

T
O

W
 −

 7
9

00
0

kg
 (

17
4

16
5

lb
)

M
T

O
W

 −
 7

9
00

0
kg

 (
17

4
16

5
lb

);
 1

 A
C

T

20

N_AC_030201_1_0180101_01_00

Payload/Range - ISA Conditions
FIGURE-3-2-1-991-018-A01

3-2-1
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

3-3-1 Take-off Weight Limitation - ISA Conditions

**ON A/C A320-200

Take-Off Weight Limitation - ISA Conditions

1. This section gives the take-off weight limitation at ISA conditions.

3-3-1
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

RUNWAY LENGTH

1 000 ft

1 000 m

THESE CURVES ARE GIVEN FOR INFORMATION ONLY
THE APPROVED VALUES ARE STATED IN THE "OPERATING
MANUALS" SPECIFIC TO THE AIRLINE OPERATING THE AIRCRAFT.

NOTE:

110

120

130

140

150

160

170

180

190

200

210

220

230

110

100

90

80

70

60

50

40

16141210864

54321

8

2
0

4
6

A
IR

P
O

R
T

 P
R

E
S

S
U

R
E

 A
LT

IT
U

D
E

 (
1

00
0

ft)

1 000 kg

T
A

K
E
−

O
F

F
 W

E
IG

H
T

1 000 lb

N_AC_030301_1_0050101_01_01

Take-Off Weight Limitation - ISA Conditions
CFM56 Series Engine

FIGURE-3-3-1-991-005-A01

3-3-1
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

RUNWAY LENGTH

1 000 ft

1 000 m

THESE CURVES ARE GIVEN FOR INFORMATION ONLY
THE APPROVED VALUES ARE STATED IN THE "OPERATING
MANUALS" SPECIFIC TO THE AIRLINE OPERATING THE AIRCRAFT.

NOTE:

110

120

130

140

150

160

170

180

190

200

210

220

230

110

100

90

80

70

60

50

40

16141210864

54321

4
6

8

0
2

A
IR

P
O

R
T

 P
R

E
S

S
U

R
E

 A
LT

IT
U

D
E

 (
1

00
0

ft)

1 000 kg

T
A

K
E
−

O
F

F
 W

E
IG

H
T

1 000 lb

N_AC_030301_1_0060101_01_01

Take-Off Weight Limitation - ISA Conditions
IAE V2500 Series Engine

FIGURE-3-3-1-991-006-A01

3-3-1
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

3-3-2 Take-off Weight Limitation - ISA +15˚C (+59˚F) Conditions

**ON A/C A320-200

Take-Off Weight Limitation - ISA +15˚C (+59˚F) Conditions

1. This section gives the take-off weight limitation at ISA +15˚C (+59˚F) conditions.

3-3-2
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

RUNWAY LENGTH

1000 ft

1000 m

THESE CURVES ARE GIVEN FOR INFORMATION ONLY
THE APPROVED VALUES ARE STATED IN THE "OPERATING
MANUALS" SPECIFIC TO THE AIRLINE OPERATING THE AIRCRAFT.

NOTE:

110

120

130

140

150

160

170

180

190

200

210

220

230

110

100

90

80

70

60

50

40

16141210864

54321

A
IR

P
O

R
T

 P
R

E
S

S
U

R
E

 A
LT

IT
U

D
E

 (
10

00
 ft

)

1000 kg

T
A

K
E
−

O
F

F
 W

E
IG

H
T

1000 lb

0
2
4
6
8

N_AC_030302_1_0050101_01_01

Take-Off Weight Limitation - ISA +15˚C (+59˚F) Conditions
CFM56 Series Engine

FIGURE-3-3-2-991-005-A01

3-3-2
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

1000 ft

1000 m

8

6
4
2
0

RUNWAY LENGTH

THESE CURVES ARE GIVEN FOR INFORMATION ONLY
THE APPROVED VALUES ARE STATED IN THE "OPERATING
MANUALS" SPECIFIC TO THE AIRLINE OPERATING THE AIRCRAFT.

NOTE:

110

100

90

80

70

60

50

40

16141210864

54321

110

120

130

140

150

160

170

180

190

200

210

220

230

N_AC_030302_1_0060101_01_00

A
IR

P
O

R
T

 P
R

E
S

S
U

R
E

 A
LT

IT
U

D
E

 (
10

00
 ft

)

1000 kg

T
A

K
E
−

O
F

F
 W

E
IG

H
T

1000 lb

Take-Off Weight Limitation - ISA +15˚C (+59˚F) Conditions
IAE V2500 Series Engine

FIGURE-3-3-2-991-006-A01

3-3-2
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

3-4-1 Landing Field Length - ISA Conditions

**ON A/C A320-200

Landing Field Length - ISA Conditions

1. This section provides the landing field length.

3-4-1
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

2.5

2.0

1.5

1.0

8

7

6

5

4

3

60 80 100 120 140 160 180

9080706050403020

(x 1 000 m)

LA
N

D
IN

G
 L

E
N

G
T

H

GROSS WEIGHT (x 1 000 lb)

GROSS WEIGHT (x 1 000 kg)

(x 1 000 ft)

LANDING FIELD LENGTH = ACTUAL DISTANCE AIRPORT PRESSURE
ALTITUDE
(x 1 000 ft)

LEVEL
SEA

0.6

246810

THESE CURVES ARE GIVEN FOR INFORMATION ONLY.
THE APPROVED VALUES ARE STATED IN THE "OPERATING
MANUALS" SPECIFIC TO THE AIRLINE OPERATING THE AIRCRAFT.

NOTE:

N_AC_030401_1_0050101_01_01

Landing Field Length - ISA Conditions
CFM56 Series Engine

FIGURE-3-4-1-991-005-A01

3-4-1
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

2.5

2.0

1.5

8

7

6

5

4

3

60 80 100 120 140 160 180

9080706050403020

(x 1 000 m)

GROSS WEIGHT (x 1 000 lb)

GROSS WEIGHT (x 1 000 kg)

(x 1 000 ft)

AIRPORT PRESSURE
ALTITUDE
(x 1 000 ft)

LEVEL
SEA

THESE CURVES ARE GIVEN FOR INFORMATION ONLY.
THE APPROVED VALUES ARE STATED IN THE "OPERATING
MANUALS" SPECIFIC TO THE AIRLINE OPERATING THE AIRCRAFT.

NOTE:

2
46810

LANDING FIELD LENGTH = ACTUAL DISTANCE
0.6

LA
N

D
IN

G
 L

E
N

G
T

H

1.0

N_AC_030401_1_0060101_01_01

Landing Field Length - ISA Conditions
IAE V2500 Series Engine

FIGURE-3-4-1-991-006-A01

3-4-1
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

3-5-0 Final Approach Speed

**ON A/C A320-200 A320neo

Final Approach Speed

1. This section provides the final approach speed. It is defined as the indicated airspeed at threshold in
the landing configuration, at the certificated maximum flap setting and Maximum Landing Weight
(MLW), in standard atmospheric conditions. The approach speed is used to classify the aircraft into
an Aircraft Approach Category, a grouping of aircraft based on the indicated airspeed at threshold.

**ON A/C A320-200

2. The final approach speed is 136 kt at a MLW of 66 000 kg (145 505 lb) and classifies the aircraft
into the Aircraft Approach Category C.

NOTE : This value is given for information only.

**ON A/C A320neo

3. The final approach speed is 131.5 kt at a MLW of 67 400 kg (148 592 lb) and classifies the aircraft
into the Aircraft Approach Category C.

NOTE : This value is given for information only.

3-5-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

GROUND MANEUVERING

4-1-0 General Information

**ON A/C A320-200 A320neo

General Information

1. This section provides aircraft turning capability and maneuvering characteristics.

For ease of presentation, this data has been determined from the theoretical limits imposed by the
geometry of the aircraft, and where noted, provides for a normal allowance for tire slippage. As such,
it reflects the turning capability of the aircraft in favorable operating circumstances. This data should
only be used as a guideline for the method of determination of such parameters and for the
maneuvering characteristics of this aircraft type.

In ground operating mode, varying airline practices may demand that more conservative turning
procedures be adopted to avoid excessive tire wear and reduce possible maintenance problems. Airline
operating techniques will vary in the level of performance, over a wide range of operating
circumstances throughout the world. Variations from standard aircraft operating patterns may be
necessary to satisfy physical constraints within the maneuvering area, such as adverse grades, limited
area or a high risk of jet blast damage. For these reasons, ground maneuvering requirements should
be coordinated with the airlines in question prior to layout planning.

4-1-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

4-2-0 Turning Radii

**ON A/C A320-200 A320neo

Turning Radii

1. This section provides the turning radii.

4-2-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

R1

R2
R3

R5

R4

R6

50°

60°

70°

N_AC_040200_1_0050101_01_01

NOTE:

TURN TYPE:

1. ASYMMETRIC THRUST DIFFERENTIAL BRAKING

FOR STEERING DIMENSION TABLE SEE SHEET 2.

(PIVOTTING ON ONE MAIN GEAR).

2. SYMMETRIC THRUST NO BRAKING.

12.64 m
(41.47 ft)

7.59 m
(24.9 ft)

Turning Radii, No Slip Angle
Dual Landing Gear (Sheet 1)
FIGURE-4-2-0-991-005-A01

4-2-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_040200_1_0100101_01_00

7065605550403530
29

.3

34
.2

39
.0

48
.6

53
.3

57
.9

62
.4

66
.8

19
.4

15
.5

12
.5

8.
0

6.
3

4.
8

3.
5

2.
4

64 51 41 26 21 16 12 8

27
.0

23
.1

20
.1

15
.6

13
.9

12
.4

11
.1

9.
9

89 76 66 51 46 41 36 33

26
.2

22
.8

20
.4

17
.1

16
.0

15
.1

14
.4

13
.9

86 75 67 56 52 50 47 46

39
.8

35
.9

32
.9

28
.5

26
.8

25
.4

24
.1

22
.9

13
1

11
8

10
8

94 88 83 79 75

40
.7

36
.8

33
.8

29
.4

27
.7

26
.2

24
.9

23
.7

13
3

12
1

11
1

96 91 86 82 78

28
.7

25
.7

23
.6

20
.9

20
.1

19
.4

18
.9

18
.5

94 84 77 69 66 64 62 61

34
.4

31
.3

28
.9

25
.7

24
.6

23
.7

22
.9

22
.3

11
3

10
3

95 84 81 78 75 73

M
A

X
IM

U
M

 R
A

M
P

 W
E

IG
H

T

E
F

F
E

C
T

IV
E

S
T

E
E

R
IN

G
 A

N
G

LE
(d

eg
)

m
ft

ft

ft

m

m
m

ft

m
ft

m
ft

R
6

T
H

S
R

5
R

3
N

LG
R

2
LM

LG

m
ft

R
1

R
M

LG

S
T

E
E

R
IN

G
A

N
G

LE
(d

eg
)

W
IN

G
T

IP
F

E
N

C
E

S
H

A
R

K
LE

T

R
4
−

 W
IN

G
N

O
S

E

T
Y

P
E

T
U

R
N

O
F

75
 (

M
A

X
)

2520

70
.2

9.
0

30
1.

5

24
.8

32
.6

5
13

.6
4410

1

12
5

22
.0

7214
8

17
4

22
.9

75
18

.3
60

21
.8

72

24
.4

19
.5

32
.3

40
.2

10
6

13
2

8110
7

30
.9

38
.2

45
.1

52
.9

46
.0

53
.8

15
1

17
6

33
.0

39
.8

10
8

13
1

39
.0

46
.0

12
8

15
1

22 2 2 2 2 2 2 2 2 2 2

75
 (

M
A

X
)

7065605550

71
.9

8.
6

1.
1

2.
1

3.
3

4.
7

6.
2

8.
0

13
.4

21
.6

22
.5

74
18

.2
60

21
.6

71

67
.8

63
.1

58
.4

53
.6

48
.8

9.
6

10
.9

12
.3

13
.8

15
.5

13
.8

14
.3

15
.0

15
.9

17
.0

22
.6

23
.9

25
.2

26
.7

28
.4

23
.5

24
.7

26
.0

27
.6

29
.3

7781859096

18
.4

18
.8

19
.3

20
.0

20
.9

6162636668

22
.1

22
.8

23
.6

24
.5

25
.6

7375778084
1 1 1 1 1 1

28
4

444547495256

717478838893

3236404551

711152026

45
43

.8
10

.1
33

17
.6

58
18

.5
61

30
.5

10
0

31
.4

10
3

22
.1

72
27

.1
89

A
B

O
V

E
 5

0°
, A

IR
LI

N
E

S
 M

A
Y

 U
S

E
 T

Y
P

E
 1

 O
R

 T
Y

P
E

 2
 T

U
R

N
S

 D
E

P
E

N
D

IN
G

 O
N

 T
H

E
 S

IT
U

A
T

IO
N

.
T

Y
P

E
 1

 T
U

R
N

S
 U

S
E

:
T

H
E

 T
U

R
N

 O
N

LY
.

T
Y

P
E

 2
 T

U
R

N
S

 U
S

E
:

IT
 IS

 P
O

S
S

IB
LE

 T
O

 G
E

T
 L

O
W

E
R

 V
A

LU
E

S
 T

H
A

N
 T

H
O

S
E

 F
R

O
M

 T
Y

P
E

 1
 B

Y
 A

P
P

LY
IN

G
 D

IF
F

E
R

E
N

T
IA

L
B

R
A

K
IN

G
 D

U
R

IN
G

N
O

T
E

:

T
H

E
 W

H
O

LE
 T

U
R

N
.

A
S

Y
M

M
E

T
R

IC
 T

H
R

U
S

T
 D

U
R

IN
G

 T
H

E
 W

H
O

LE
 T

U
R

N
; A

N
D

 D
IF

F
E

R
E

N
T

IA
L

B
R

A
K

IN
G

 T
O

 IN
IT

IA
T

E

S
Y

M
M

E
T

R
IC

 T
H

R
U

S
T

 D
U

R
IN

G
 T

H
E

 W
H

O
LE

 T
U

R
N

; A
N

D
 N

O
 D

IF
F

E
R

E
N

T
IA

L
B

R
A

K
IN

G
 A

T
 A

LL
.

Turning Radii, No Slip Angle
Dual Landing Gear (Sheet 2)
FIGURE-4-2-0-991-010-A01

4-2-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

R5

R3

R4

R1

R6

R2

50°

60°

70°

N_AC_040200_1_0060101_01_02

NOTE: FOR STEERING DIMENSION TABLE SEE SHEET 2.

12.64 m
(41.47 ft)

7.59 m
(24.9 ft)

Turning Radii, No Slip Angle
Bogie Landing Gear (Sheet 1)
FIGURE-4-2-0-991-006-A01

4-2-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

m
ft

R
3

R
4

R
5

R
6

m
ft

m
ft

m
ft

m
ft

m
ft

R
2

R
1

S
T

E
E

R
IN

G
A

N
G

LE
(d

eg
)

11
6

13
.7

1
10

1
73

22
.3

9
73

22
.4

0
35

.2
8

83
25

.2
9

30
.8

6

10
6

10
.7

2
94

64
19

.4
0

66
20

.0
2

32
.3

2
76

23
.2

5
28

.5
6

98
8.

3
88

56
16

.9
8

60
18

.2
4

29
.9

2
71

21
.7

6
26

.8
1

92
6.

27
83

49
14

.9
5

55
16

.8
6

27
.9

0
68

20
.6

5
25

.4
2

86
4.

51
80

43
13

.1
9

52
15

.7
9

26
.1

7
65

19
.8

0
24

.2
9

81
2.

96
77

38
11

.6
4

49
14

.9
5

24
.6

4
63

19
.1

6
23

.3
6

78
1.

55
74

34
10

.2
3

47
14

.3
1

23
.2

6
61

18
.6

7
22

.5
8

72
0.

26
72

29
8.

94
45

13
.8

1
21

.9
9

60
18

.3
21

.9
1

12
8

17
.5

5
58

11
1

86
26

.2
3

84
25

.6
4

39
.1

92
28

.1
6

33
.9

6

45 35 27 21 15 10 5 1
706560555045403530

N_AC_040200_1_0110101_01_00

Turning Radii, No Slip Angle
Bogie Landing Gear (Sheet 2)
FIGURE-4-2-0-991-011-A01

4-2-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

4-3-0 Minimum Turning Radii

**ON A/C A320-200 A320neo

Minimum Turning Radii

1. This section provides the minimum turning radii.

4-3-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

EFFECTIVE
STEERING Y A

R3
NLG

R4 WING R5
NOSE

R6
THS

726072457515

21.918.322.013.822.84.6m

ft

WING TIP FENCE

DUAL LANDING GEAR

BOGIE LANDING GEAR

70.0°75 (MAX)

ANGLE

STEERING
ANGLE
(DEG)

N_AC_040300_1_0030101_01_01

R6

R3

R5

R4
12.6 m

NOTE:
MINIMUM TURNING RADIUS.
SLOW CONTINUOUS TURNING.
APPROXIMATELY IDLE THRUST

THEORETICAL CENTER OF TURN FOR

(41 ft)

STEERING
ANGLE 75°

Y

ON ALL ENGINES.
NO DIFFERENTIAL BRAKING.
NOSE GEAR RADII TRACK MEASURED
FROM OUTSIDE FACE OF TIRE.

NOTE:
BY APPLYING DIFFERENTIAL BRAKING DURING THE WHOLE TURN.
IT IS POSSIBLE TO GET LOWER VALUES THAN THOSE FROM TYPE 1

TYPE
OF

TURN

1

2

STEERING
ANGLE
(DEG)

75 (MAX)

75 (MAX)

EFFECTIVE
STEERING

ANGLE

71.9°

70.2°

m

m

ft

ft

Y

4.1

4.5

14

15

A

22.3

22.8

73

75

R3
NLG

13.4

13.6

44

44

R4 WING
WING TIP

FENCE

21.6

22.0

71

72

SHARKLET

22.5

22.9

74

75

R5
NOSE

18.2

18.3

60

60

R6
THS

21.6

21.8

71

72

PAVEMENT
WIDTH FOR
180° TURN

MINIMUM

A

OUTSIDE FACE OF TIRE

EFFECTIVE
TURN

Minimum Turning Radii
FIGURE-4-3-0-991-003-A01

4-3-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

4-4-0 Visibility from Cockpit in Static Position

**ON A/C A320-200 A320neo

Visibility from Cockpit in Static Position

1. This section gives the visibility from cockpit in static position.

4-4-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

30°

20°

10.14 m
(33 ft 3.24 in)

5.07 m
(16 ft 7.56 in)

VISUAL ANGLES IN VERTICAL
PLANE THROUGH PILOT
EYE POSITION.

NOT TO BE USED FOR
LANDING APPROACH VISIBILITY

DIMENSIONS ARE APPROXIMATE

2.41 m
(7 ft 10.92 in)4.56 m

(14 ft 11.52 in)

111°

133°

CAPTAIN FIELD OF VIEW

133°

111°

MAX AFT VISION WITH HEAD TURNED
AROUND SPINAL COLUMN.
WING TIP CAN BE SEEN WHEN HEAD IS MOVED
TO THE SIDE.

VISUAL ANGLES IN HORIZONTAL
PLANE THROUGH PILOT
EYE POSITION.

FIRST OFFICER
FIELD OF VIEW

0.53 m
(1 ft 8.88 in)

46°

32°

33°

25°

32°

25°

VISUAL ANGLES IN PLANE
PERPENDICULAR TO
LONGITUDINAL AXIS.

46°

33°

WITH HEAD MOVED
125 mm (5 in) OUTBOARD

NOTE:
PILOT EYE POSITION WHEN PILOT’S EYES ARE IN LINE WITH THE RED AND WHITE BALLS.

ZONE THAT CANNOT BE SEEN

N_AC_040400_1_0010101_01_03

Visibility from Cockpit in Static Position
FIGURE-4-4-0-991-001-A01

4-4-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

F
IR

S
T

 O
F

F
IC

E
R

F
IX

E
D

 W
IN

D
O

W
F

IR
S

T
 O

F
F

IC
E

R
S

LI
D

IN
G

 W
IN

D
O

W
F

IR
S

T
 O

F
F

IC
E

R
W

IN
D

S
H

IE
LD

C
A

P
T

A
IN

W
IN

D
S

H
IE

LD
C

A
P

T
A

IN
 S

LI
D

IN
G

W
IN

D
O

W
C

A
P

T
A

IN
F

IX
E

D
 W

IN
D

O
W

P
IL

O
T

 E
Y

E
 P

O
S

IT
IO

N
(C

A
P

T
A

IN
 P

O
S

IT
IO

N
)

A
S

 5
80

 B

A
32

0

C
A

P
T

A
IN

 F
IE

LD
 O

F
 V

IE
W

 S
H

O
W

N
.

F
IR

S
T

 O
F

F
IC

E
R

 F
IE

LD
 O

F
 V

IE
W

 S
Y

M
M

E
T

R
IC

A
L.

E
X

A
M

P
LE

: W
H

E
N

 C
A

P
T

A
IN

 T
U

R
N

S
 H

IS
 H

E
A

D
 B

Y
 8

0°
 L

E
F

T
, V

IS
IB

IL
IT

Y
W

IL
L

B
E

 3
5°

 U
P

 A
N

D
 2

5°
 D

O
W

N
 T

H
R

O
U

G
H

 T
H

E
 S

LI
D

IN
G

W
IN

D
O

W
 F

R
A

M
E

.

35
°

30
°

20
°

10
°

0° 10
°

20
°

25
°

11
0°

10
0°

90
°

80
°

70
°

50
°

40
°

30
°

20
°

10
°

0°
10

°
20

°
40

°
50

°
60

°
80

°
90

°
10

0°
13

0°
12

0°
60

°
30

°
70

°
11

0°

N_AC_040400_1_0050101_01_00

Binocular Visibility Through Windows from Captain Eye Position
FIGURE-4-4-0-991-005-A01

4-4-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

4-5-0 Runway and Taxiway Turn Paths

**ON A/C A320-200 A320neo

Runway and Taxiway Turn Paths

1. Runway and Taxiway Turn Paths.

4-5-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

4-5-1 135˚ Turn - Runway to Taxiway

**ON A/C A320-200 A320neo

135˚ Turn - Runway to Taxiway

1. This section gives the 135˚ turn - runway to taxiway.

4-5-1
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

FAA LEAD−IN FILLET

L = 45 m (150 ft)

TAXIWAY
CENTERLINE

RUNWAY CENTERLINE

TURN R = 30 m
(100 ft)

FILLET R = 16.5 m
(55 ft)

APPROX 4.3 m
(14 ft)

NOTE: FAA GROUP III FACILITIES.

30 m

N_AC_040501_1_0040101_01_01

NLG PATH

MLG PATH

15 m
(50 ft)

(100 ft)

135˚ Turn - Runway to Taxiway
Cockpit Over Centerline Method

FIGURE-4-5-1-991-004-A01

4-5-1
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

TAXIWAY
CENTERLINE

RUNWAY CENTERLINE

TURN R = 30 m
(100 ft)

FILLET R = 16.5 m
(55 ft)

FAA LEAD−IN FILLET

L = 45 m (150 ft)

APPROX 3.2 m
(10 ft)

30 m

NOTE: FAA GROUP III FACILITIES.

N_AC_040501_1_0120101_01_00

NLG PATH

MLG PATH

15 m
(50 ft)

(100 ft)

135˚ Turn - Runway to Taxiway
Judgemental Oversteering Method

FIGURE-4-5-1-991-012-A01

4-5-1
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

4-5-2 90˚ Turn - Runway to Taxiway

**ON A/C A320-200 A320neo

90˚ Turn - Runway to Taxiway

1. This section gives the 90˚ turn - runway to taxiway.

4-5-2
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

APPROX 5.8 m
(19 ft)

FILLET R = 16.5 m
(55 ft)

TURN R = 30 m
(100 ft)

RUNWAY CENTERLINE

FAA LEAD−IN FILLET
L = 45 m (150 ft)

TAXIWAY CENTERLINE

NOTE: FAA GROUP III FACILITIES.
N_AC_040502_1_0040101_01_01

NLG PATH

MLG PATH

30 m
(100 ft)

15 m
(50 ft)

90˚ Turn - Runway to Taxiway
Cockpit Over Centerline Method

FIGURE-4-5-2-991-004-A01

4-5-2
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

APPROX 9.2 m
(30 ft)

FILLET R = 16.5 m
(55 ft)

TURN R = 30 m
(100 ft)

RUNWAY CENTERLINE

FAA LEAD−IN FILLET
L = 45 m (150 ft)

TAXIWAY CENTERLINE

NOTE: FAA GROUP III FACILITIES.

NLG PATH

MLG PATH

30 m
(100 ft)

15 m
(50 ft)

N_AC_040502_1_0090101_01_00

90˚ Turn - Runway to Taxiway
Judgemental Oversteering Method

FIGURE-4-5-2-991-009-A01

4-5-2
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

4-5-3 180˚ Turn on a Runway

**ON A/C A320-200 A320neo

180˚ Turn on a Runway

1. This section provides the 180˚ turn on a runway.

4-5-3
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

RUNWAY CENTERLINE

R3 = 13.4 m
(44 ft)

R5 = 18.2 m
(60 ft)

R4

3.15 m
(10 ft)

5.75 m
(19 ft)

NLG PATH

WINGTIP PATH:

NOSE PATH

MLG PATH

WINGTIP FENCES:
R4 = 21.6 m (71 ft)
SHARKLETS:
R4 = 22.5 m (74 ft)

NOTE:
TYPE 1 VALUES.

30 m
(100 ft)

N_AC_040503_1_0060101_01_01

180˚ Turn on a Runway
Edge of Runway Method (Sheet 1 of 2)

FIGURE-4-5-3-991-006-A01

4-5-3
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

RUNWAY CENTERLINE

4.33 m
(14 ft)

3.13 m
(10 ft)

25°

R3 = 13.4 m
(44 ft)

R5 = 18.2 m
(60 ft)

R4

NLG PATH

WINGTIP PATH:

NOSE PATH

MLG PATH

WINGTIP FENCES:
R4 = 21.6 m (71 ft)
SHARKLETS:
R4 = 22.5 m (74 ft)

NOTE:
TYPE 1 VALUES.

30 m
(100 ft)

N_AC_040503_1_0060102_01_01

180˚ Turn on a Runway
Center of Runway Method (Sheet 2 of 2)

FIGURE-4-5-3-991-006-A01

4-5-3
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

4-5-4 135˚ Turn - Taxiway to Taxiway

**ON A/C A320-200 A320neo

135˚ Turn - Taxiway to Taxiway

1. This section gives the 135˚ turn - taxiway to taxiway.

4-5-4
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

FAA LEAD−IN FILLET

APPROX 4.9 m
(16 ft)

NLG PATH

MLG PATH

TAXIWAY CENTERLINE

NOTE: FAA GROUP III FACILITIES

TAXIWAY CENTERLINE

FILLET R = 16.5 m

TURN R = 30 m

15 m
(50 ft)

15 m
(50 ft)

N_AC_040504_1_0060101_01_00

(100 ft)

(55 ft)

L = 45 m (150 ft)

135˚ Turn - Taxiway to Taxiway
Cockpit Over Centerline Method (Sheet 1 of 2)

FIGURE-4-5-4-991-006-A01

4-5-4
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

NLG PATH

MLG PATH

TAXIWAY CENTERLINE

NOTE: FAA GROUP III FACILITIES

TAXIWAY CENTERLINE

FILLET R = 16.5 m

TURN R = 30 m

FAA LEAD−IN FILLET

APPROX 3 m

N_AC_040504_1_0060102_01_00

15 m
(50 ft)

15 m
(50 ft)

L = 45 m (150 ft)
(55 ft)

(100 ft)

(10 ft)

135˚ Turn - Taxiway to Taxiway
Judgemental Oversteering Method (Sheet 2 of 2)

FIGURE-4-5-4-991-006-A01

4-5-4
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

4-5-5 90˚ Turn - Taxiway to Taxiway

**ON A/C A320-200 A320neo

90˚ Turn - Taxiway to Taxiway

1. This section gives the 90˚ turn - taxiway to taxiway.

4-5-5
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_040505_1_0020101_01_01

TAXIWAY CENTERLINE

NLG PATH

MLG PATHTAXIWAY CENTERLINE

APPROX 5.2 m
(17 ft)

FILLET R = 16.5 m
(55 ft)

TURN R = 30 m
(100 ft)

FAA LEAD−IN FILLET
L = 45 m (150 ft)

NOTE: FAA GROUP III FACILITIES.

15 m
(50 ft)

15 m
(50 ft)

90˚ Turn - Taxiway to Taxiway
Cockpit Over Centerline Method (Sheet 1 of 2)

FIGURE-4-5-5-991-002-A01

4-5-5
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

TAXIWAY CENTERLINE

NOTE:

NLG PATH

MLG PATH

FAA GROUP III FACILITIES.

TAXIWAY CENTERLINE

APPROX 9 m
(29 ft)

FILLET R = 16.5 m
(55 ft)

TURN R = 30 m
(100 ft)

FAA LEAD−IN FILLET
L = 45 m (150 ft)

N_AC_040505_1_0020102_01_00

15 m
(50 ft)

15 m
(50 ft)

90˚ Turn - Taxiway to Taxiway
Judgemental Oversteering Method (Sheet 2 of 2)

FIGURE-4-5-5-991-002-A01

4-5-5
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

4-6-0 Runway Holding Bay (Apron)

**ON A/C A320-200 A320neo

Runway Holding Bay (Apron)

1. This section gives the runway holding bay (Apron).

4-6-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

RUNWAY CENTERLINE
TAXIWAY

CENTERLINE

HOLDING POINT

12.2 m

NOTE: COORDINATE WITH USING AIRLINE FOR SPECIFIC PLANNED OPERATING PROCEDURES.

N_AC_040600_1_0030101_01_01

190 m

23 m
(75 ft)

45 m
(150 ft)

61 m
(200 ft)
61 m

(200 ft)

6.1 m
(20 ft)

6.1 m
(20 ft)

190 m
(625 ft)

(40 ft)

90 m
(300 ft)

Runway Holding Bay (Apron)
FIGURE-4-6-0-991-003-A01

4-6-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

4-7-0 Minimum Line-Up Distance Corrections

**ON A/C A320-200 A320neo

Minimum Line-Up Distance Corrections

1. The ground maneuvers were performed using asymmetric thrust and differential braking only to
initiate the turn.
TODA: Take-Off Distance Available
ASDA: Acceleration-Stop Distance Available

2. 90˚ Turn on Runway Entry
This section gives the minimum line-up distance correction for a 90˚ turn on runway entry.
This maneuver consists in a 90˚ turn at minimum turn radius. It starts with the edge of the MLG at
a distance of 3 m (10 ft) from the taxiway edge, and finishes with the aircraft aligned on the
centerline of the runway, see FIGURE 4-7-0-991-023-A.
During the turn, all the clearances must meet the minimum value of 3 m (10 ft) for this category of
aircraft as recommended in ICAO Annex 14.

3. 180˚ Turn on Runway Turn Pad
This section gives the minimum line-up distance correction for a 180˚ turn on the runway turn pad.
This maneuver consists in a 180˚ turn at minimum turn radius on a runway turn pad with standard
ICAO geometry.
It starts with the edge of the MLG at a distance of 3 m (10 ft) from the pavement edge, and it
finishes with the aircraft aligned on the centerline of the runway, see FIGURE 4-7-0-991-024-A.
During the turn, all the clearances must meet the minimum value of 3 m (10 ft) for this category of
aircraft as recommended in ICAO Annex 14.

4. 180˚ Turn on Runway Width
This section gives the minimum line-up distance correction for a 180˚ turn on the runway width.
For this maneuver, the pavement width is considered to be the runway width, which is a frozen
parameter (30 m (100 ft), 45 m (150 ft) and 60 m (200 ft)).
As per the standard operating procedures for the ”180˚ turn on runway” (described in the Flight
Crew Operating Manual), the aircraft is initially angled with respect to the runway centerline when
starting the 180˚ turn, see FIGURE 4-7-0-991-025-A.
The value of this angle depends on the aircraft type and is mentioned in the FCOM.
During the turn, all the clearances must meet the minimum value of 3 m (10 ft) for this category of
aircraft as recommended in ICAO Annex 14.

4-7-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

90° TURN ON RUNWAY ENTRY

AIRCRAFT
TYPE

STEERING
ANGLE

MAX

DISTANCE CORRECTION
MINIMUM LINE−UP

75°A320 38 ft11.7 m 80 ft24.3 m
ON TODA ON ASDA

 WIDE RUNWAY
30 m (100 ft)/45 m (150 ft)/60 m (200 ft)

TAXIWAY
CENTERLINE

RUNWAY
CENTERLINE

TODA

3 m
(10 ft)

> 3 m
(10 ft)

ASDA

ASDA: ACCELERATION−STOP DISTANCE AVAILABLE
TODA: TAKE−OFF DISTANCE AVAILABLE

N_AC_040700_1_0230101_01_00

Minimum Line-Up Distance Corrections
90˚ Turn on Runway Entry
FIGURE-4-7-0-991-023-A01

4-7-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

180° TURN ON RUNWAY TURN PAD

AIRCRAFT
TYPE

STEERING
ANGLE

MAX
WIDE RUNWAY

30 m (100 ft)/45 m (150 ft)/60 m (200 ft)

DISTANCE
CORRECTION

MINIMUM LINE−UP

75°A320 101 ft30.8 m
ON TODA

55 ft16.7 m
ON ASDA

96 ft29.3 m

PAVEMENT
WIDTH

MINIMUM
REQUIRED

> 3 m
(10 ft)TODA

ASDA

3 m
(10 ft)

3 m
(10 ft)

MINIMUM PAVEMENT WIDTH

ASDA: ACCELERATION−STOP DISTANCE AVAILABLE
TODA: TAKE−OFF DISTANCE AVAILABLE

RUNWAY CENTERLINE

N_AC_040700_1_0240101_01_00

Minimum Line-Up Distance Corrections
180˚ Turn on Runway Turn Pad

FIGURE-4-7-0-991-024-A01

4-7-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

TODA

> 3 m
(10 ft)

25° RUNWAY CENTERLINE

(10 ft)
3 m

3 m
(10 ft)

ASDA

180° TURN ON RUNWAY WIDTH

AIRCRAFT
TYPE

STEERING
ANGLE

MAX

DISTANCE CORRECTION
MINIMUM LINE−UP

DISTANCE CORRECTION
MINIMUM LINE−UP

75°A320 55 ft16.7 m 96 ft29.3 m
ON TODA ON ASDA ON TODA ON ASDA

 WIDE RUNWAY
45 m (150 ft)/60 m (200 ft)

70 ft21.3 m 111 ft33.9 m

 WIDE RUNWAY
30 m (100 ft)

ASDA: ACCELERATION−STOP DISTANCE AVAILABLE
TODA: TAKE−OFF DISTANCE AVAILABLE

N_AC_040700_1_0250101_01_00

Minimum Line-Up Distance Corrections
180˚ Turn on Runway Width
FIGURE-4-7-0-991-025-A01

4-7-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

4-8-0 Aircraft Mooring

**ON A/C A320-200 A320neo

Aircraft Mooring

1. This section provides information on aircraft mooring.

4-8-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

A

GROUND
ANCHOR

TOWING
FITTING

B

B

AFWD

TOWING
FITTING

N_AC_040800_1_0010101_01_00

Aircraft Mooring
FIGURE-4-8-0-991-001-A01

4-8-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

TERMINAL SERVICING

5-1-1 Aircraft Servicing Arrangements

**ON A/C A320-200 A320neo

Aircraft Servicing Arrangements

1. This section provides typical ramp layouts, showing the various GSE items in position during typical
turn-round scenarios.

These ramp layouts show typical arrangements only. Each operator will have its own specific
requirements/regulations for positioning and operation on the ramp.

This table gives the symbols used on servicing diagrams.

Ground Support Equipment

AC AIR CONDITIONING UNIT
AS AIR START UNIT
BULK BULK TRAIN
CAT CATERING TRUCK
CB CONVEYOR BELT
CLEAN CLEANING TRUCK
FUEL FUEL HYDRANT DISPENSER or TANKER
GPU GROUND POWER UNIT
LDCL LOWER DECK CARGO LOADER
LV LAVATORY VEHICLE
PBB PASSENGER BOARDING BRIDGE
PS PASSENGER STAIRS
TOW TOW TRACTOR
ULD ULD TRAIN
WV POTABLE WATER VEHICLE

5-1-1
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-1-2 Typical Ramp Layout - Open Apron

**ON A/C A320-200 A320neo

Typical Ramp Layout - Open Apron

1. This section gives the typical servicing arrangement for pax version (Open Apron).

The Stand Safety Line delimits the Aircraft Safety Area (minimum distance of 7.5 m from the
aircraft). No vehicle must be parked in this area before complete stop of the aircraft (wheel chocks in
position on landing gears).

5-1-2
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_050102_1_0030101_01_03

STAND SAFETY LINE

NOTE: TYPICAL RAMP LAYOUT
APPLICABLE TO AIRCRAFT
WITH OR WITHOUT SHARKLETS.

8
METERS

FEET
5 10 150 20

0 2 4 6

CAT

CAT

LV

FUEL

ASTOW

WV

GPU

CB

CB

BULK

BULK

PS

PS

AC

Typical Ramp Layout
Open Apron - Bulk Loading
FIGURE-5-1-2-991-003-A01

5-1-2
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_050102_1_0090101_01_00

STAND SAFETY LINE

NOTE: TYPICAL RAMP LAYOUT
APPLICABLE TO AIRCRAFT
WITH OR WITHOUT SHARKLETS.

8
METERS

FEET
5 10 150 20

0 2 4 6

CAT

ULD

CAT

LV

ULD

FUEL

ASTOW

WV

BULK

GPU

CB

PS

PS

LD CL

LD CL

AC

Typical Ramp Layout
Open Apron - ULD Loading
FIGURE-5-1-2-991-009-A01

5-1-2
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-1-3 Typical Ramp Layout - Gate

**ON A/C A320-200 A320neo

Typical Ramp Layout - Gate

1. This section gives the typical servicing arrangement for pax version (Passenger Bridge).

The Stand Safety Line delimits the Aircraft Safety Area (minimum distance of 7.5 m from the
aircraft). No vehicle must be parked in this area before complete stop of the aircraft (wheel chocks in
position on landing gears).

5-1-3
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

LD CL

LD CL

N_AC_050103_1_0020101_01_03

STAND SAFETY LINE

NOTE: TYPICAL RAMP LAYOUT
APPLICABLE TO AIRCRAFT
WITH OR WITHOUT SHARKLETS.

8
METERS

FEET
5 10 150 20

0 2 4 6

CAT

ULD

CAT

LV

ULD
PBB

FUEL

ASTOW

WV

BULK

GPU

CB

AC

Typical Ramp Layout
Gate

FIGURE-5-1-3-991-002-A01

5-1-3
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-2-0 Terminal Operations - Full Servicing Turn Round Time Chart

**ON A/C A320-200 A320neo

Terminal Operations - Full Servicing Turn Round Time

1. This section provides a typical turn round time chart showing the typical time for ramp activities
during aircraft turn round.
Actual times may vary due to each operator’s specific practices, resources, equipment and operating
conditions.

2. Assumptions used for full servicing turn round time chart

A. PASSENGER HANDLING
150 pax: 12 F/C + 138 Y/C.
All passengers deplane and board the aircraft.
1 Passenger Boarding Bridge (PBB) used at door L1.
Equipment positioning + opening door = +2 min.
Closing door + equipment removal = +1.5 min.
No Passenger with Reduced Mobility (PRM) on board.

Deplaning:
- 150 pax at door L1
- Deplaning rate = 20 pax/min per door
- Priority deplaning for premium passengers.

Boarding:
- 150 pax at door L1
- Boarding rate = 12 pax/min per door
- Last Pax Seating allowance (LPS) + headcounting = +2 min.

B. CARGO
2 cargo loaders + 1 belt loader.
Opening door + equipment positioning = +2 min.
Equipment removal + closing door = +1.5 min.

100% cargo exchange (baggage only):
- FWD cargo compartment: 3 containers
- AFT cargo compartment: 4 containers
- Bulk compartment: 500 kg (1 102 lb).

Container unloading/loading times:
- Unloading = 1.5 min/container
- Loading = 1.5 min/container.

Bulk unloading/loading times:

5-2-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

- Unloading = 150 kg/min (331 lb/min)
- Loading = 120 kg/min (265 lb/min).

C. REFUELING
20 000 l (5 283 US gal) at 50 psig (3.45 bars-rel), one hose (right wing).
Dispenser positioning/removal + connection/disconnection times = +2.5 min.

D. CLEANING
Cleaning is performed in available time.

E. CATERING
1 catering truck for servicing galleys sequentially at doors R1 and R2.
Equipment positioning + opening door = +2 min.
Closing door + equipment removal = +1.5 min.
Time to drive from one door to the other = +2 min.

Full Size Trolley Equivalent (FSTE) to unload and load: 11 FSTE
- 4 FSTE at door R1
- 7 FSTE at door R2.
Time for trolley exchange = 1.2 min per FSTE.

F. GROUND HANDLING/GENERAL SERVICING
Start of operations:
- Bridges/stairs: t0 = 0
- Other equipment: t = t0 + 1 min.

Ground Power Unit (GPU): up to 90 kVA.
Air conditioning: one hose.
Potable water servicing: 100% uplift, 200 l (53 US gal).
Toilet servicing: draining + rinsing.

5-2-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

GSE POSITIONING/REMOVAL

ACTIVITY

CRITICAL PATH

TRT: 44 min

DEPLANING/BOARDING AT L1

HEADCOUNTING

CATERING AT R2

CLEANING

CARGO FWD CC

BULK

REFUELING

POTABLE WATER SERVICING

TOILET SERVICING

CARGO AFT CC

CATERING AT R1

0 10 20 30 5040

AVAILABLE TIME

N_AC_050200_1_0060101_01_02

Full Servicing Turn Round Time Chart
FIGURE-5-2-0-991-006-A01

5-2-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-3-0 Terminal Operation - Outstation Turn Round Time Chart

**ON A/C A320-200 A320neo

Terminal Operations - Outstation Turn Round Time

1. This section provides a typical turn round time chart showing the typical time for ramp activities
during aircraft turn round.
Actual times may vary due to each operator’s specific practices, resources, equipment and operating
conditions.

2. Assumptions used for outstation turn round time chart

A. PASSENGER HANDLING
180 pax (all Y/C).
All passengers deplane and board the aircraft.
2 stairways used at doors L1 & L2.
Equipment positioning + opening door = +2 min.
Closing door + equipment removal = +1.5 min.
No Passenger with Reduced Mobility (PRM) on board.

Deplaning:
- 90 pax at door L1
- 90 pax at door L2
- Deplaning rate = 18 pax/min per door.

Boarding:
- 90 pax at door L1
- 90 pax at door L2
- Boarding rate = 12 pax/min per door
- Last Pax Seating allowance (LPS) + headcounting = +2 min.

B. CARGO
2 cargo loaders.
Opening door + equipment positioning = +2 min.
Equipment removal + closing door = +1.5 min.

100% cargo exchange:
- FWD cargo compartment: 3 containers
- AFT cargo compartment: 4 containers.

Container unloading/loading times:
- Unloading = 1.5 min/container
- Loading = 1.5 min/container.

C. REFUELING
No refueling.

5-3-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

D. CLEANING
Cleaning is performed in available time.

E. CATERING
One catering truck for servicing the galleys as required.

F. GROUND HANDLING/GENERAL SERVICING
Start of operations:
- Bridges/stairs: t0 = 0
- Other equipment: t = t0 + 1 min.

Ground Power Unit (GPU): up to 90 kVA.
Air conditioning: one hose.
No potable water servicing.
No toilet servicing.

5-3-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

GSE POSITIONING/REMOVAL

ACTIVITY

CRITICAL PATH

TRT: 22 min

DEPLANING/BOARDING AT L1

HEADCOUNTING

CATERING

CLEANING

CARGO FWD CC

REFUELING

POTABLE WATER SERVICING

TOILET SERVICING

CARGO AFT CC

0 5 10 15 2520

AVAILABLE TIME

DEPLANING/BOARDING AT L2

AVAILABLE TIME

N_AC_050300_1_0030101_01_02

Outstation Turn Round Time Chart
FIGURE-5-3-0-991-003-A01

5-3-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-4-1 Ground Service Connections

**ON A/C A320-200 A320neo

Ground Service Connections Layout

1. This section provides the ground service connections layout.

5-4-1
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

2 − OXYGEN SYSTEM
3 − NLG GROUNDING (EARTHING) POINT
4 − POTABLE WATER DRAIN PANEL (OPTIONAL)

6 − LOW PRESSURE AIR PRE−CONDITIONING
7 − HIGH PRESSURE AIR PRE−CONDITIONING
8 − REFUEL/DEFUEL INTEGRATED PANEL
9 − IDG/STARTER OIL SERVICING

5 − POTABLE WATER DRAIN PANEL

10 − ENGINE OIL SERVICING
11 − OVERPRESSURE PROTECTOR
12 − REFUEL/DEFUEL COUPLINGS

(OPTIONAL−LH WING)

13 − OVERWING REFUEL (IF INSTALLED)
14 − NACA VENT INTAKE

1 − GROUND ELECTRICAL POWER

17 − ACCUMULATOR CHARGING (GREEN SYSTEM)
AND RESERVOIR DRAIN (GREEN SYSTEM)

19 − MLG GROUNDING (EARTHING) POINT
20 − WASTE WATER SERVICE PANEL
21 − POTABLE WATER SERVICE PANEL
22 − APU OIL SERVICING

21
20

22

2

4

1
3

8

5
6

7 9
10

9

11

14

11

13

12

10

15
17

18
1615

16

19

19

1413
12

11

11

CONNECTOR
15 − YELLOW HYDRAULIC−SYSTEM SERVICE PANEL
16 − BLUE HYDRAULIC−SYSTEM SERVICE PANEL

18 − GREEN HYDRAULIC−SYSTEM SERVICE PANEL

N_AC_050401_1_0050101_01_02

Ground Service Connections Layout
FIGURE-5-4-1-991-005-A01

5-4-1
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-4-2 Grounding Points

**ON A/C A320-200 A320neo

Grounding (Earthing) Points

1. Grounding (Earthing) Points

DISTANCE
FROM AIRCRAFT CENTERLINE

AFT OF NOSE
LH SIDE RH SIDE

MEAN HEIGHT
FROM

GROUND
On Nose Landing Gear
leg:

5.07 m
(16.63 ft) On Centerline

0.94 m
(3.08 ft)

On left Main Landing
Gear leg:

20.25 m
(66.44 ft)

3.79 m
(12.43 ft)

-
1.07 m
(3.51 ft)

On right Main Landing
Gear leg:

20.25 m
(66.44 ft)

-
3.79 m
(12.43 ft)

1.07 m
(3.51 ft)

A. The grounding (earthing) stud on each landing gear leg is designed for use with a clip-on
connector (such as Appleton TGR).

B. The grounding (earthing) studs are used to connect the aircraft to an approved ground (earth)
connection on the ramp or in the hangar for:
- Refuel/defuel operations,
- Maintenance operations,
- Bad weather conditions.

NOTE : In all other conditions, the electrostatic discharge through the tire is sufficient.
If the aircraft is on jacks for retraction and extension checks or for the
removal/installation of the landing gear, the grounding (earthing) alternative points (if
installed) are:
- In the hole on the avionics-compartment lateral right door-frame (on FR14),
- On the engine nacelles,
- Adjacent to the high-pressure connector,
- On the wing upper surfaces.

5-4-2
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

NOSE LANDING GEAR MAIN LANDING GEAR

GROUNDING (EARTHING) CABLE

LANDING
GEAR

GROUNDING (EARTHING) POINT

TYPICAL

A

A

A

N_AC_050402_1_0050101_01_01

Ground Service Connections
Grounding (Earthing) Points - Landing Gear

FIGURE-5-4-2-991-005-A01

5-4-2
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

NOTE: R SIDE SYMMETRICAL

A

F
W
D

A

FOR SPECIFICATIONS REFER
TO FLIGHT MANUAL

B

B

RIB20

RIB19

N_AC_050402_1_0060101_01_00

A

Ground Service Connections
Grounding (Earthing) Points - Wing (If Installed)

FIGURE-5-4-2-991-006-A01

5-4-2
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

Z822

FR14 FR12

A

PRESS

FR14

FR12

B

C

A

A/C STRUCTURE

GROUNDING
(EARTHING) CABLE

B

FWD

(EARTHING) POINT
GROUNDING

C
N_AC_050402_1_0150101_01_00

Ground Service Connections
Grounding (Earthing) Point - Avionics Compartment Door-Frame

FIGURE-5-4-2-991-015-A01

5-4-2
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

GROUNDING
(EARTHING)

POINT

FR34 FR36

191DB

A

A

N_AC_050402_1_0160101_01_00

Ground Service Connections
Grounding (Earthing) Point - High-Pressure Connector (If Installed)

FIGURE-5-4-2-991-016-A01

5-4-2
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

PHONE JACK

A

GROUNDING (EARTHING) POINT

A

N_AC_050402_1_0170101_01_00

Ground Service Connections
Grounding (Earthing) Point - Engine Air Intake (If Installed)

FIGURE-5-4-2-991-017-A01

5-4-2
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-4-3 Hydraulic System

**ON A/C A320-200 A320neo

Hydraulic Servicing

1. Access

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

LH SIDE RH SIDE

MEAN HEIGHT
FROM

GROUND

Green System:
Access Door 197CB

19.17 m
(62.89 ft)

1.27 m
(4.17 ft)

1.76 m
(5.77 ft)

Yellow System:
Access Door 198CB

19.17 m
(62.89 ft)

1.27 m
(4.17 ft)

1.76 m
(5.77 ft)

Blue System:
Access Door 197EB

20.22 m
(66.34 ft)

1.27 m
(4.17 ft)

1.76 m
(5.77 ft)

2. Reservoir Pressurization

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

LH SIDE RH SIDE

MEAN HEIGHT
FROM

GROUND

Access Door 195BB
15.65 m
(51.35 ft)

0.25 m
(0.82 ft)

1.74 m
(5.71 ft)

3. Accumulator Charging

Four MIL-PRF-6164 connections:

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

LH SIDE RH SIDE

MEAN HEIGHT
FROM

GROUND
Yellow System
Accumulator:
Access Door 196BB

15.65 m
(51.35 ft)

0.25 m
(0.82 ft)

1.74 m
(5.71 ft)

5-4-3
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

LH SIDE RH SIDE

MEAN HEIGHT
FROM

GROUND
Green System
Accumulator:
Left MLG Door

16.77 m
(55.02 ft)

0.25 m
(0.82 ft)

3.20 m
(10.50 ft)

Blue System
Accumulator:
Access Door 195BB

15.65 m
(51.35 ft)

0.25 m
(0.82 ft)

1.74 m
(5.71 ft)

Yellow System Braking
Accumulator:
Access Door 196BB

15.65 m
(51.35 ft)

0.25 m
(0.82 ft)

1.74 m
(5.71 ft)

4. Reservoir Filling

Centralized filling capability on the Green System ground service panel:

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

LH SIDE RH SIDE

MEAN HEIGHT
FROM

GROUND

Access Door 197CB
19.17 m
(62.89 ft)

1.27 m
(4.17 ft)

1.76 m
(5.77 ft)

Filling: Ground pressurized supply or hand pump.

5. Reservoir Drain

Three 3/8 in. self-sealing connections:

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

LH SIDE RH SIDE

MEAN HEIGHT
FROM

GROUND

Yellow System:
Access Door 196BB

15.65 m
(51.35 ft)

0.25 m
(0.82 ft)

1.74 m
(5.71 ft)

Green System:
Left MLG Door

16.77 m
(55.02 ft)

0.25 m
(0.82 ft)

3.20 m
(10.50 ft)

5-4-3
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

LH SIDE RH SIDE

MEAN HEIGHT
FROM

GROUND

Blue System:
Access Door 197EB

20.22 m
(66.34 ft)

1.27 m
(4.17 ft)

1.76 m
(5.77 ft)

NOTE : The drain valve is on the Blue System ground service panel for the reservoir of the Blue
hydraulic system.
The drain valve is on the reservoir for the Green and Yellow Hydraulic Systems.

6. Ground Test

On each ground service panel:
- One self-sealing connector (suction).
- One self-sealing connector (delivery).

5-4-3
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

RESERVOIR FILL SYSTEM
HAND PUMP FILL CONNECTION

RESERVOIR FILL
CONNECTION

GROUND SUPPLY

RESERVOIR FILL SYSTEM
SELECTOR VALVE INDICATOR

QUANTITY

GROUND
SUCTION

GROUND
DELIVERY

CONNECTION CONNECTION

A

FWD

DEPRESSURIZATION
CONNECTION

RESERVOIR

FR47
197CB

A

FR50

N_AC_050403_1_0040101_01_01

Ground Service Connections
Green System Ground Service Panel

FIGURE-5-4-3-991-004-A01

5-4-3
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

GROUND
SUCTION

GROUND
DELIVERY

CONNECTION CONNECTION

RESERVOIR
DEPRESSURIZATION

VALVE

RESERVOIR
DRAIN VALVE

A

FWD

197EB
FR47

A

FR50

N_AC_050403_1_0050101_01_01

Ground Service Connections
Blue System Ground Service Panel

FIGURE-5-4-3-991-005-A01

5-4-3
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

RESERVOIR
DEPRESSURIZATION

VALVE

GROUND
SUCTION

GROUND
DELIVERY

CONNECTION CONNECTION
HAND PUMP

LEVER

A

FR50

FR47

FWD

A
198CB

N_AC_050403_1_0060101_01_01

Ground Service Connections
Yellow System Ground Service Panel

FIGURE-5-4-3-991-006-A01

5-4-3
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

0.64 m (2.10 ft)

0.69 m (2.26 ft) 02

01

GROUND

B

RAM AIR TURBINE (RAT)

FOR A32102

NOTE:
FOR A318, A319 AND A32001

A

RAT UPLOCK SAFETY−PIN

C

C

B

RAT EXTENDED

RAT RETRACTED

195BB

195CB

A

Z195

N_AC_050403_1_0070101_01_00

Ground Service Connections
RAT

FIGURE-5-4-3-991-007-A01

5-4-3
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-4-4 Electrical System

**ON A/C A320-200 A320neo

Electrical System

1. Electrical System
This chapter provides data related to the location of the ground service connections.

DISTANCE
FROM AIRCRAFT CENTERLINEACCESS

AFT OF NOSE
LH SIDE RH SIDE

MEAN HEIGHT
FROM GROUND

A/C External
Power:

Access Door 121AL

2.55 m
(8.37 ft) On centerline

2.00 m
(6.56 ft)

NOTE : Distances are approximate.

2. Technical Specifications

A. External Power Receptacle:
- One receptacle according to MS 90362-3 (without shield MS 17845-1) -- 90 kVA.

NOTE : Make sure that for connectors featuring micro switches, the connector is chamfered to
properly engage in the receptacle.

B. Power Supply:
- Three-phase, 115/200V, 400 Hz.

C. Electrical Connectors for Servicing:
- AC outlets: HUBBELL 5258
- DC outlets: HUBBELL 7472.

5-4-4
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

108VU

A

N_AC_050404_1_0010101_01_01

A

121AL

Ground Service Connections
External Power Receptacles
FIGURE-5-4-4-991-001-A01

5-4-4
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-4-5 Oxygen System

**ON A/C A320-200 A320neo

Oxygen System

1. Oxygen System

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

LH SIDE RH SIDE

MEAN
HEIGHT
FROM

GROUND

Oxygen Replenishment:
Access Door 812

3.45 m
(11.32 ft)

1.15 m
(3.77 ft)

-
2.60 m
(8.53 ft)

2. Technical Specifications
- One 3/8 in. MIL-DTL 7891 standard service connection.

NOTE : External charging in the avionics compartment.

5-4-5
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

C

OXYGEN STORAGE
CYLINDER

TEST PORT

OXYGEN FILLING
INDICATOR

OXYGEN FILLING
PORT

Z125

FR9

FR16

FR12

FR9

A

A

B

C

B

812

N_AC_050405_1_0010101_01_00

Ground Service Connections
Oxygen System

FIGURE-5-4-5-991-001-A01

5-4-5
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-4-6 Fuel System

**ON A/C A320-200 A320neo

Fuel System

1. Refuel/Defuel Control Panel

DISTANCE
POSITION FROM AIRCRAFT

CENTERLINE
ACCESS

AFT OF NOSE
LH SIDE RH SIDE

MEAN HEIGHT
FROM GROUND

Refuel/Defuel
Integrated Panel:
Access Door
192MB

16.4 m
(53.81 ft)

-
1.8 m

(5.91 ft)
1.8 m

(5.91 ft)

2. Refuel/Defuel Connectors

DISTANCE
POSITION FROM AIRCRAFT

CENTERLINE
ACCESS

AFT OF NOSE
LH SIDE RH SIDE

MEAN HEIGHT
FROM GROUND

Refuel/Defuel
Coupling, Left:
Access Panel
522HB
(Optional)

17.59 m
(57.71 ft)

9.83 m
(32.25 ft)

- 3.65 m
(11.98 ft)

Refuel/Defuel
Coupling, Right:
Access Panel
622HB

17.59 m
(57.71 ft)

-
9.83 m

(32.25 ft)
3.65 m

(11.98 ft)

Overwing Gravity-
Refuel Cap

19.1 m
(62.66 ft)

12.4 m
(40.68 ft)

12.4 m
(40.68 ft)

3.7 m
(12.14 ft)

A. Refuel/Defuel Couplings:
- Right wing: one standard ISO 45, 2.5 in.
- Left wing: one optional standard ISO 45, 2.5 in.

B. Refuel Pressure:
- Maximum pressure: 3.45 bar (50 psi).

C. Average Flow Rate:
- 1250 l/min (330 US gal/min).

5-4-6
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

3. Overpressure Protectors and NACA Vent Intake

DISTANCE
POSITION FROM AIRCRAFT

CENTERLINE
ACCESS

AFT OF NOSE
LH SIDE RH SIDE

MEAN HEIGHT
FROM GROUND

Surge Tank
Overpressure-
Protector:
Access Panel
550CB (650CB)

20.36 m
(66.80 ft)

14.9 m
(48.88 ft)

14.9 m
(48.88 ft)

4.32 m
(14.17 ft)

Inner Cell
Overpressure-
Protector:
Access Panel
540HB (640HB)

19.5 m
(63.98 ft)

9.19 m
(30.15 ft)

9.19 m
(30.15 ft)

4.1 m
(13.45 ft)

NACA Vent Intake:
Access Panel
550AB (650AB)

19.8 m
(64.96 ft)

13.7 m
(44.95 ft)

13.7 m
(44.95 ft)

4.02 m
(13.19 ft)

NOTE : Distances are approximate.

5-4-6
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

REFUEL/DEFUEL
CONTROL PANEL

NOTE: STANDARD CONFIGURATION OF REFUEL/DEFUEL PANEL.

A

FUEL
kg x 1000

QTY

RIGHTCTRLEFT

LEFT CTR RIGHT

LVLHI

OPEN

NORM

SHUT

OPEN

NORM

SHUT

REFUEL VALVES
OPEN

NORM

SHUT

BATT POWERTEST
HI LVL ON

OPEN LTS NORM

MODE SELECT
REFUEL

OFF

DEFUEL / XFR

kg x 1000

PRESELECTED

DEC INC

ACTUALREFUEL

CKPT END

A

N_AC_050406_1_0010101_01_00

Ground Service Connections
Refuel/Defuel Control Panel
FIGURE-5-4-6-991-001-A01

5-4-6
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

RIB15

RIB14

A

41QM

40QM

LEADING
EDGE

WING FRONT
SPAR

A

N_AC_050406_1_0020101_01_00

Ground Service Connections
Refuel/Defuel Couplings

FIGURE-5-4-6-991-002-A01

5-4-6
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

RIB19

RIB20

A

ADAPTER
(REF ONLY)

GROUND CONNECTION
(REF ONLY)

44QM

(45QM)

AF
W
D

N_AC_050406_1_0030101_01_00

Ground Service Connections
Overwing Gravity-Refuel Cap (If Installed)

FIGURE-5-4-6-991-003-A01

5-4-6
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

OVERPRESSURE

NACA VENT INTAKE

NACA VENT

NOTE:
LH SHOWN, RH SYMMETRICAL01

A

B C 01

01

RIB25
RIB24

RIB14
RIB13 RIB23

RIB22

540HB (640HB)

550AB (650AB)

550CB (650CB)

A

B

C

PROTECTOR

PROTECTOR

Z500 (Z600)

N_AC_050406_1_0040101_01_01

Ground Service Connections
Overpressure Protectors and NACA Vent Intake

FIGURE-5-4-6-991-004-A01

5-4-6
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-4-7 Pneumatic System

**ON A/C A320-200 A320neo

Pneumatic System

1. High Pressure Air Connector

DISTANCE
FROM AIRCRAFT CENTERLINEACCESS

AFT OF NOSE
LH SIDE RH SIDE

MEAN HEIGHT
FROM GROUND

HP Connector:
Access Door 191DB

12.98 m
(42.59 ft)

0.84 m
(2.76 ft)

-
1.76 m
(5.77 ft)

A. Connector:
- One standard 3 in. ISO 2026 connection.

2. Low Pressure Air Connector

DISTANCE
FROM AIRCRAFT CENTERLINEACCESS

AFT OF NOSE
LH SIDE RH SIDE

MEAN HEIGHT
FROM GROUND

LP Connector:
Access Door 191CB

12.45 m
(40.85 ft)

1.11 m
(3.64 ft)

-
1.73 m
(5.68 ft)

A. Connector:
- One standard 8 in. SAE AS4262 connection.

5-4-7
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

A

B

FR34 FR36

B

191CB

191DB

HP CONNECTOR

LP CONNECTOR

A

N_AC_050407_1_0010101_01_00

Ground Service Connections
LP and HP Ground Connectors

FIGURE-5-4-7-991-001-A01

5-4-7
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-4-8 Oil System

**ON A/C A320-200 A320neo

Oil System

**ON A/C A320-200

1. Engine Oil Replenishment for CFM56 Series Engine (See FIGURE 5-4-8-991-003-A):
One gravity filling cap and one pressure filling connection per engine.

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

ENGINE 1 (LH) ENGINE 2 (RH)

MEAN HEIGHT
FROM

GROUND
Engine Oil Gravity Filling
Cap:
Access door: 437BL
(LH),
447BL (RH)

13.12 m
(43.04 ft)

6.63 m
(21.75 ft)

4.82 m
(15.81 ft)

1.46 m
(4.79 ft)

Engine Oil Pressure
Filling Port:

13.00 m
(42.65 ft)

6.49 m
(21.29 ft)

4.74 m
(15.55 ft)

1.42 m
(4.66 ft)

NOTE : Distances are approximate.

A. Tank capacity:
- Full level: 19.6 l (5 US gal),
- Usable: 9.46 l (3 US gal).

B. Maximum delivery pressure required: 1.72 bar (25 psi).
Maximum delivery flow required: 180 l/h (48 US gal/h).

2. IDG Oil Replenishment for CFM56 Series Engine (See FIGURE 5-4-8-991-004-A):
One pressure filling connection per engine: OMP 2506-18 plus one connection overflow: OMP
2505-18.

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

ENGINE 1 (LH) ENGINE 2 (RH)

MEAN HEIGHT
FROM

GROUND
IDG Oil Pressure Filling
Connection:
Access door: 438AR
(LH),
448AR (RH)

12.20 m
(40.03 ft)

6.90 m
(22.64 ft)

5.52 m
(18.11 ft)

0.68 m
(2.23 ft)

5-4-8
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

NOTE : Distances are approximate.

A. Tank capacity: 5 l (1 US gal).

B. Delivery pressure required: 0.34 bar (5 psi) to 2.76 bar (40 psi) at the IDG inlet.

3. Starter Oil Replenishment for CFM56 Series Engine (See FIGURE 5-4-8-991-005-A):
One gravity filling cap per engine.

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

ENGINE 1 (LH) ENGINE 2 (RH)

MEAN HEIGHT
FROM

GROUND

Starter Oil Filling
Connection:

12.70 m
(41.67 ft)

5.30 m
(17.39 ft)

6.20 m
(20.34 ft)

0.76 m
(2.49 ft)

NOTE : Distances are approximate.

A. Tank capacity: 0.8 l (0.21 US gal).

4. Engine Oil Replenishment for IAE V2500 Series Engine (See FIGURE 5-4-8-991-006-B):
One gravity filling cap per engine.

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

ENGINE 1 (LH) ENGINE 2 (RH)

MEAN HEIGHT
FROM

GROUND
Engine Oil Gravity Filling
Cap:
Access door: 437BL
(LH),
447BL (RH)

12.24 m
(40.16 ft)

6.56 m
(21.52 ft)

4.92 m
(16.14 ft)

1.22 m
(4.00 ft)

NOTE : Distances are approximate.

A. Tank capacity:
- Full level: 28 l (7 US gal),
- Usable: 23.50 l (6 US gal).

5. IDG Oil Replenishment for IAE V2500 Series Engine (See FIGURE 5-4-8-991-007-B):
One pressure filling connection per engine: OMP 2506-2 plus one overflow connection: OMP 2505-2.

5-4-8
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

ENGINE 1 (LH) ENGINE 2 (RH)

MEAN HEIGHT
FROM

GROUND

IDG Oil Pressure Filling
Connection:

12.80 m
(41.99 ft)

5.42 m
(17.78 ft)

6.04 m
(19.82 ft)

0.80 m
(2.62 ft)

NOTE : Distances are approximate.

A. Tank capacity: 4.10 l (1 US gal).

6. Starter Oil Replenishment for IAE V2500 Series Engine (See FIGURE 5-4-8-991-008-B):
One gravity filling cap per engine.

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

ENGINE 1 (LH) ENGINE 2 (RH)

MEAN HEIGHT
FROM

GROUND

Starter Oil Filling
Connection:

15.40 m
(50.52 ft)

5.30 m
(17.39 ft)

6.14 m
(20.14 ft)

0.75 m
(2.46 ft)

NOTE : Distances are approximate.

A. Tank capacity: 0.35 l (0.09 US gal).

**ON A/C A320-200 A320neo

7. APU Oil System (See FIGURE 5-4-8-991-009-A):
APU oil gravity filling cap.

DISTANCE
FROM AIRCRAFT CENTERLINE

ACCESS
AFT OF NOSE

ENGINE 1 (LH) ENGINE 2 (RH)

MEAN HEIGHT
FROM

GROUND

GTCP 36-300
35.49 m
(116.44 ft)

0.30 m
(0.98 ft)

-
4.83 m
(15.85 ft)

APS 3200
35.49 m
(116.44 ft)

0.30 m
(0.98 ft)

-
4.78 m
(15.68 ft)

131-9
35.39 m
(116.11 ft)

0.35 m
(1.15 ft)

-
4.32 m
(14.17 ft)

NOTE : Distances are approximate.

5-4-8
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

A. Tank capacity (usable):
- APU type GTCP 36-300: 6.20 l (2 US gal),
- APU type APS 3200: 5.40 l (1 US gal),
- APU type 131-9: 6.25 l (2 US gal).

5-4-8
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

OIL IN

VENT

OIL LEVEL
TRANSMITTER
(OPTIONAL)

OIL CAP

SIGHT WINDOW

ANTI−SIPHON
DEVICE

AIR PRESSURE
SWITCH NIPPLE

SELF−SEALING MAGNETIC
DRAIN PLUG

PRESSURE NIPPLE

OIL OUT

OIL/FUEL HEAT
EXCHANGER

SERVO FUEL
HEATER

A

A

B

FWD

B

437BL (ENGINE 1)
447BL (ENGINE 2)

N_AC_050408_1_0030101_01_00

Ground Service Connections
Engine Oil Tank -- CFM56 Series Engine

FIGURE-5-4-8-991-003-A01

5-4-8
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

C

A

B

SIGHT GLASS

NOTE: A
THE YELLOW BAND, OIL SERVICING
IS REQUIRED.

B
THE GREEN AND YELLOW BANDS,
OIL SERVICING IS NOT REQUIRED.

C
THE GREEN BAND, OIL SERVICING
IS REQUIRED.

1 − PRESSURE FILL VALVE
2 − CASE DRAIN PLUG
3 − DUST CAP
4 − DUST CAP
5 − OVERFLOW DRAIN VALVE

1

2

3
4

5

A B

A

B

OVER
FULL

ADD
OIL

ADD
OIL

CFM−56

IF THE OIL LEVEL IS ABOVE

IF THE OIL LEVEL IS WITHIN

IF THE OIL LEVEL IS BELOW

N_AC_050408_1_0040101_01_00

Ground Service Connections
IDG Oil Tank -- CFM56 Series Engine

FIGURE-5-4-8-991-004-A01

5-4-8
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

DRAIN PORT
AND MAGNETIC
PLUG

OVERFLOW
PLUG

STARTER

OIL FILLER
PLUG

A

A

N_AC_050408_1_0050101_01_00

Ground Service Connections
Starter Oil Tank -- CFM56 Series Engine

FIGURE-5-4-8-991-005-A01

5-4-8
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

’FULL’ LEVEL NOTCH
27.3 LT
29.0 US QTS
6.0 IMP GAL
(WITHIN 60 MIN FROM SHUTDOWN)

NOTCH ’3’
20 LT
22 US QTS
4.5 IMP GAL

NOTCH ’1’
26 LT
27 US QTS
5.7 IMP GALNOTCH ’2’

23 LT
24 US QTS
5.1 IMP GAL

FCOC

PRISMALITE
LEVEL INDICATOR

OIL TANK

GRAVITY
FILLER CAP

B

A

B

FWD

437BL (ENGINE 1)
447BL (ENGINE 2)

A

N_AC_050408_1_0060201_01_00

Ground Service Connections
Engine Oil Tank -- IAE V2500 Series Engine

FIGURE-5-4-8-991-006-B01

5-4-8
Page 8

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

THE OIL LEVEL MUST NOT BE IN
THE YELLOW BAND BUT IT CAN
BE IMMEDIATELY ABOVE THE
LOWER LIMIT OF THE YELLOW
BAND BECAUSE OF THE AIRCRAFT
RAMP ANGLE

DO THE IDG SERVICING
TO GET THE CORRECT IDG
OIL LEVEL.

AFTER SERVICING OR
ENGINE SHUTDOWN

(COLD OIL/IDG)

INCORRECTLY FILLED IDG

THE OIL LEVEL MUST NOT BE
IN THE RED BAND

PERFORM IDG OIL SERVICING
TO GET THE CORRECT IDG OIL LEVEL.
DO NOT USE THE OVERFLOW DRAIN HOSE
TO GET THE CORRECT IDG OIL LEVEL.

AT ALL TIMES
(HOT OR COLD OIL/IDG)

OIL LEVEL CAN BE
IN THE GREEN BAND OR THE
YELLOW BAND

AFTER ENGINE
SHUTDOWN

CORRECTLY FILLED IDG

OIL LEVEL
INDICATOR

DUST CAP
PRESSURE
FILL HOSE

OIL LEVEL MUST BE AT OR NEAR
THE LINE BETWEEN THE YELLOW BAND
AND THE GREEN BAND

(HOT OIL/IDG)

PRESSURE
FILL VALVE

DUST CAP

OVER FLOW
DRAIN VALVE

OVER FLOW
DRAIN HOSE

AFTER SERVICING OR
ENGINE SHUTDOWN

(COLD OIL/IDG)

IDG

B

BB

A

B

A

B

OVER FULL

ADD
OIL

ADD
OIL

V2500

OVER FULL

ADD
OIL

ADD
OIL

V2500

OVER FULL

ADD
OIL

ADD
OIL

V2500

OVER FULL

ADD
OIL

ADD
OIL

V2500

OVER FULL

ADD
OIL

ADD
OIL

V2500

N_AC_050408_1_0070201_01_00

Ground Service Connections
IDG Oil Tank -- IAE V2500 Series Engine

FIGURE-5-4-8-991-007-B01

5-4-8
Page 9

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

OIL OVERFLOW
POINT

SIGHT GLASS

EXTERNAL GEARBOX

OIL FILLING POINT

ADAPTER

B

A

B

THE STARTER IS FULL WHEN THE OIL LEVEL
SHOWS NOT LESS THAN 3/4 FULL

ON THE SIGHT GLASS

*

PNEUMATIC STARTER
A

*

N_AC_050408_1_0080201_01_00

Ground Service Connections
Starter Oil Tank -- IAE V2500 Series Engine

FIGURE-5-4-8-991-008-B01

5-4-8
Page 10

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

GRAVITY
OIL FILLER

PRESSURE
FILL PORT

OVERFLOW
DRAIN VALVE

A

OIL LEVEL
SIGHT GLASS

FR80

FR84

Z315
(Z316)

A

N_AC_050408_1_0090101_01_00

Ground Service Connections
APU Oil Tank

FIGURE-5-4-8-991-009-A01

5-4-8
Page 11

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-4-9 Potable Water System

**ON A/C A320-200 A320neo

Potable Water System

1. Potable Water Ground Service Panels

DISTANCE
POSITION FROM AIRCRAFT

CENTERLINE
ACCESS

AFT OF NOSE
LH SIDE RH SIDE

MEAN HEIGHT
FROM GROUND

Potable-Water
Service Panel:
Access Door 171AL

31.3 m
(102.69 ft)

0.3 m
(0.98 ft)

-
2.6 m
(8.53 ft)

Potable-Water
Drain Panel:
Access Door 133AL
(Optional)

11.8 m
(38.71 ft)

0.15 m
(0.49 ft)

-
1.75 m
(5.74 ft)

Potable-Water
Drain Panel:
Access Door 192NB

12.5 m
(41.01 ft)

-
0.51 m
(1.67 ft)

1.75 m
(5.74 ft)

NOTE : Distances are approximate.

2. Technical Specifications

A. Connectors:

(1) On the potable-water service panel (Access Door 171AL)
- Fill/Drain Nipple 3/4 in. (ISO 17775).
- One ground air-pressure connector.

(2) On the potable-water drain panel (Access Door 133AL and/or 192NB)
- Drain Nipple 3/4 in. (ISO 17775).

B. Usable capacity:
- Standard configuration - one tank: 200 l (53 US gal).

C. Filling pressure:
- 3.45 bar (50 psi).

D. Typical flow rate:
- 50 l/min (13 US gal/min).

5-4-9
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

FR65

FR34

133AL

171AL

FILL/DRAIN
CONTROL HANDLE

GROUND AIR−PRESSURE
 CONNECTION

FILL/DRAIN PORT

TANK DRAIN

TANK OVERFLOW

192NB

B

C

A

B

FR66

C

A

PORT

PORT

POTABLE−WATER DRAIN PANEL (OPTIONAL)

POTABLE−WATER SERVICE PANEL

POTABLE−WATER DRAIN PANEL

FR29

FR28

DRAIN PORT

HANDLE
DRAIN CONTROL

N_AC_050409_1_0290201_01_00

Ground Service Connections
Potable Water Ground Service Panels

FIGURE-5-4-9-991-029-B01

5-4-9
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

A

FR36

A

POTABLE WATER
TANK

FILL/DISTRIBUTION
LINE

DRAIN LINE

OVERFLOW/VENTILATION
LINE

Z130

N_AC_050409_1_0300201_01_00

Ground Service Connections
Potable Water Tank Location
FIGURE-5-4-9-991-030-B01

5-4-9
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-4-10 Waste Water System

**ON A/C A320-200 A320neo

Vacuum Toilet System

1. Vacuum Toilet System

DISTANCE
POSITION FROM AIRCRAFT

CENTERLINE
ACCESS

AFT OF NOSE
LH SIDE RH SIDE

MEAN HEIGHT
FROM GROUND

Waste-Water
Ground Service
Panel:
Access door 172AR

31.3 m
(102.69 ft)

-
0.8 m
(2.62 ft)

2.8 m
(9.19 ft)

NOTE : Distances are approximate.

2. Technical Specifications

A. Connectors:
- Draining: 4 in. (ISO 17775).
- Flushing and filling: 1 in. (ISO 17775).

B. Usable waste tank capacity:
- Standard configuration - one tank: 177 l (47 US gal).

C. Waste tank - Rinsing:
- Operating pressure: 3.45 bar (50 psi).

D. Waste tank - Precharge:
- 10 l (3 US gal).

5-4-10
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

FILL AND RINSE
CONNECTION

TOILET DRAIN
CONNECTION

FR66 FR65

A

Z172

A

N_AC_050410_1_0010101_01_00

Ground Service Connections
Waste Water Ground Service Panel

FIGURE-5-4-10-991-001-A01

5-4-10
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

WASTE TANK

DRAIN LINE FLUSH LINE

A

FR68

FR65

Z170

A

N_AC_050410_1_0040101_01_00

Ground Service Connections
Waste Tank Location

FIGURE-5-4-10-991-004-A01

5-4-10
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-5-0 Engine Starting Pneumatic Requirements

**ON A/C A320-200 A320neo

Engine Starting Pneumatic Requirements

1. The purpose of this section is to provide the minimum air data requirements at the aircraft
connection, needed to start the engine within no more than 60 seconds, at sea level (0 feet), for a set
of Outside Air Temperatures (OAT).

ABBREVIATION DEFINITION

A/C Aircraft

ASU Air Start Unit

HPGC High Pressure Ground Connection

OAT Outside Air Temperature

A. Air data (discharge temperature, absolute discharge pressure) are given at the HPGC.

B. For a given OAT the following charts are used to determine an acceptable combination for air
discharge temperature, absolute discharge pressure and mass flow rate.

C. This section addresses requirements for the ASU only, and is not representative of the start
performance of the aircraft using the APU or engine cross bleed procedure.

D. To protect the A/C, the charts feature, if necessary:
- The maximum discharge pressure at the HPGC
- The maximum discharge temperature at the HPGC.

5-5-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

EXAMPLE:
FOR AN OAT OF 15° C (59° F) AND AN ASU PROVIDING A DISCHARGE TEMPERATURE OF 100° C (212° F)

− THE REQUIRED PRESSURE AT HPGC IS 43 psia
− THE REQUIRED AIRFLOW AT A/C CONNECTION IS 66 kg/min.

AT HPGC:

IN CASE THE ACTUAL DISCHARGE TEMPERATURE OF THE ASU DIFFERS SUBSTANTIALLY FROM THE
ONES GIVEN IN THE CHARTS, A SIMPLE INTERPOLATION (LINEAR) IS SUFFICIENT TO DETERMINE THE
REQUIRED AIR DATA.

NOTE:

CFM56 SERIES/SEA LEVEL
STARTING TIME: LESS THAN 60 s

AIR DATA AT AIRCRAFT CONNECTION

45 50 5540

−40 −20 0 20 40 60 80 100
OUTSIDE AIR TEMPERATURE OAT (° F)

−45 −35 −25 −15 −5 5 15 25 35 55
OUTSIDE AIR TEMPERATURE OAT (° C)

50

A
IR

F
LO

W
 (

kg
/m

in
)

A
B

S
O

LU
T

E
 P

R
E

S
S

U
R

E
 (

ps
ia

)

A
IR

F
LO

W
 (

lb
/m

in
)

45

40

50

55

60

65

70

80

130

150

170

140

120

220° C (428° F) MAX.
150° C (302° F)
100° C (212° F)

ASU DISCHARGE TEMPERATURE:

45

120

ABSOLUTE PRESSURE (psia)

55

75
160

N_AC_050500_1_0120101_01_00

Example for Use of the Charts
FIGURE-5-5-0-991-012-A01

5-5-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

−40 −20 0 20 40 60 80 100 120

OUTSIDE AIR TEMPERATURE OAT (° F)

−50 −40 −30 −20 −10 0 10 20 30 40 50

OUTSIDE AIR TEMPERATURE OAT (° C)

A
B

S
O

LU
T

E
 P

R
E

S
S

U
R

E
 (

ps
ia

)

65

40

220° C (428° F) MAX.
150° C (302° F)
100° C (212° F)

ASU DISCHARGE TEMPERATURE:

IAE V2500 SERIES/SEA LEVEL
STARTING TIME: LESS THAN 60 s

AIR DATA AT AIRCRAFT CONNECTION

40 45 50

ABSOLUTE PRESSURE (psia)

A
IR

F
LO

W
 (

kg
/m

in
)

A
IR

F
LO

W
 (

lb
/m

in
)

55

60

65

85

35

45

50

35

60

45

50

55

60

70

75

80

55 60 65

110

130

120

140

100

150

160

170

180

140

N_AC_050500_1_0130101_01_00

Engine Starting Pneumatic Requirements
IAE V2500 Series Engine

FIGURE-5-5-0-991-013-A01

5-5-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

CFM56 SERIES AND CFM LEAP−1A NEO/SEA LEVEL
STARTING TIME: LESS THAN 60 s

AIR DATA AT AIRCRAFT CONNECTION

40 45 50 55

ABSOLUTE PRESSURE (psia)

−40 −20 0 20 40 60 80 100 120

OUTSIDE AIR TEMPERATURE OAT (° F)

−45 −35 −25 −15 −5 5 15 25 35 45 55

OUTSIDE AIR TEMPERATURE OAT (° C)

55

A
IR

F
LO

W
 (

kg
/m

in
)

A
B

S
O

LU
T

E
 P

R
E

S
S

U
R

E
 (

ps
ia

)

A
IR

F
LO

W
 (

lb
/m

in
)

50

45

40

50

55

60

65

70

75

80

130

150

160

140

120

220° C (428° F) MAX.
150° C (302° F)
100° C (212° F)

ASU DISCHARGE TEMPERATURE:

170

N_AC_050500_1_0140101_01_00

Engine Starting Pneumatic Requirements
CFM56 Series and CFM LEAP-1A NEO Engine

FIGURE-5-5-0-991-014-A01

5-5-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

PW 1100G NEO/SEA LEVEL
STARTING TIME: LESS THAN 60 s

AIR DATA AT AIRCRAFT CONNECTION

40 45 50 55

ABSOLUTE PRESSURE (psia)

−40 −20 0 20 40 60 80 100

OUTSIDE AIR TEMPERATURE OAT (° F)

−45 −35 −25 −15 −5 5 15 25 35 45

OUTSIDE AIR TEMPERATURE OAT (° C)

55

A
IR

F
LO

W
 (

kg
/m

in
)

A
B

S
O

LU
T

E
 P

R
E

S
S

U
R

E
 (

ps
ia

)

A
IR

F
LO

W
 (

lb
/m

in
)

50

45

40

55

60

65

70

75

80

220° C (428° F) MAX.
150° C (302° F)
100° C (212° F)

ASU DISCHARGE TEMPERATURE:

140

160

170

150

130

N_AC_050500_1_0150101_01_00

Engine Starting Pneumatic Requirements
PW 1100G NEO Engine

FIGURE-5-5-0-991-015-A01

5-5-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-6-0 Ground Pneumatic Power Requirements

**ON A/C A320-200 A320neo

Ground Pneumatic Power Requirements

1. General
This section describes the required performance for the ground equipment to maintain the cabin
temperature at 27 ˚C (80.6 ˚F) for the cooling or 21 ˚C (69.8 ˚F) for heating cases after boarding
(Section 5.7 - steady state), and provides the time needed to cool down or heat up the aircraft cabin
to the required temperature (Section 5.6 - dynamic cases with aircraft empty).

ABBREVIATION DEFINITION

A/C Aircraft

AHM Aircraft Handling Manual

AMM Aircraft Maintenance Manual
GC Ground Connection
GSE Ground Service Equipment

IFE In-Flight Entertainment

OAT Outside Air Temperature

PCA Pre-Conditioned Air

A. The air flow rates and temperature requirements for the GSE, provided in Sections 5.6 and 5.7,
are given at A/C ground connection.

NOTE : The cooling capacity of the equipment (kW) is only indicative and is not sufficient by
itself to ensure the performance (outlet temperature and flow rate combinations are
the requirements needed for ground power). An example of cooling capacity
calculation is given in Section 5.7.

NOTE : The maximum air flow is driven by pressure limitation at the ground connection.

B. For temperatures at ground connection below 2 ˚C (35.6 ˚F) (Subfreezing), the ground
equipment shall be compliant with the Airbus document ”Subfreezing PCA Carts - Compliance
Document for Suppliers” (contact Airbus to obtain this document) defining all the requirements
with which Subfreezing Pre-Conditioning Air equipment must comply to allow its use on Airbus
aircraft. These requirements are in addition to the functional specifications included in the IATA
AHM997.

2. Ground Pneumatic Power Requirements
This section provides the ground pneumatic power requirements for:
- Heating (pull up) the cabin, initially at OAT, up to 21 ˚C (69.8 ˚F) (see FIGURE

5-6-0-991-001-A)
- Cooling (pull down) the cabin, initially at OAT, down to 27 ˚C (80.6 ˚F) (see FIGURE

5-6-0-991-002-A).

5-6-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

15 75 90
0.4

0.8

0.9

1.0

1.1

1.3

1.4

2.5

3.0

A
IR

F
LO

W
 A

T
 G

C
 (

kg
/s

)

A
IR

F
LO

W
 A

T
 G

C
 (

lb
/s

)

PULL UP PERFORMANCE

TIME TO HEAT CABIN TO +21° C (+69.8° F) ON GROUND (min)

OAT ISA −38° C (−36.4° F); GC INLET +70° C (+158° F); EMPTY CABIN; IFE OFF; NO SOLAR
LOAD; LIGHTS ON; GALLEYS OFF; RECIRCULATION FANS ON

30 60

1.2

0.7

2.0

1.5
0.6

0.5

45

MAXIMUM AIRFLOW

1.0

N_AC_050600_1_0010101_01_00

Ground Pneumatic Power Requirements
Heating

FIGURE-5-6-0-991-001-A01

5-6-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

30 75 90 120
0.6

0.8

0.9

1.0

1.1

1.3

1.4

2.5

3.0

A
IR

F
LO

W
 A

T
 G

C
 (

kg
/s

)

A
IR

F
LO

W
 A

T
 G

C
 (

lb
/s

)

PULL DOWN PERFORMANCE

TIME TO COOL CABIN TO +27° C (+80.6° F) ON GROUND (min)

OAT ISA +23° C (+73.4° F); GC INLET +2° C (+35.6° F); EMPTY CABIN; IFE OFF; NO SOLAR
LOAD; LIGHTS ON; GALLEYS OFF; RECIRCULATION FANS ON

OAT ISA +23° C (+73.4° F); GC INLET −10° C (+14° F); EMPTY CABIN; IFE OFF; NO SOLAR
LOAD; LIGHTS ON; GALLEYS OFF; RECIRCULATION FANS ON

45 60 105

1.2

0.7

2.0

1.5

MAXIMUM AIRFLOW

N_AC_050600_1_0020101_01_00

Ground Pneumatic Power Requirements
Cooling

FIGURE-5-6-0-991-002-A01

5-6-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-7-0 Preconditioned Airflow Requirements

**ON A/C A320-200 A320neo

Preconditioned Airflow Requirements

1. This section provides the preconditioned airflow rate and temperature needed to maintain the cabin
temperature at 27 ˚C (80.6 ˚F) for the cooling or 21 ˚C (69.8 ˚F) for the heating cases.

These settings are not intended to be used for operation (they are not a substitute for the settings
given in the AMM). They are based on theoretical simulations and give the picture of a real steady
state.
The purpose of the air conditioning (cooling) operation (described in the AMM) is to maintain the
cabin temperature below 27 ˚C (80.6 ˚F) during boarding (therefore it is not a steady state).

5-7-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

A
IR

F
LO

W
 A

T
 G

C
 (

kg
/s

)

−10
0.4

A
IR

F
LO

W
 A

T
 G

C
 (

lb
/s

)

0.6

0.8

1.0

1.2

1.4

−5 0 5 10 15 20 25 30 35

2.0

2.5

3.0

20 30 40 50 60 70 80

INLET TEMPERATURE AT GC (° C)

INLET TEMPERATURE AT GC (° F)

COOLING/HEATING PERFORMANCE

SETTINGS NOT
INTENDED TO BE USED

FOR OPERATION

OAT ISA +23° C (73.4° F); EMPTY CABIN; IFE ON; LIGHTS ON; SOLAR LOAD; RECIRCULATION

OAT ISA −38° C (−36.4° F); EMPTY CABIN; IFE OFF; LIGHTS ON; NO SOLAR LOAD; RECIRCULATION
FANS ON; GALLEYS OFF

OAT ISA; 164 PAX; IFE ON; LIGHTS ON; SOLAR LOAD; RECIRCULATION FANS ON; GALLEYS ON
FANS ON; GALLEYS ON

C1

H

90

1.0

1.5

C2

2

MAXIMUM AIRFLOW (RECIRCULATION FANS OFF)

MAXIMUM AIRFLOW
(RECIRCULATION

FANS ON)

N_AC_050700_1_0030101_01_04

Preconditioned Airflow Requirements
FIGURE-5-7-0-991-003-A01

5-7-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-8-0 Ground Towing Requirements

**ON A/C A320-200 A320neo

Ground Towing Requirements

1. This section provides information on aircraft towing.
This aircraft is designed with means for conventional or towbarless towing. Information/procedures
can be found for both in AMM 09.
Status on towbarless towing equipment qualification can be found in ISI 09.11.00001.

NOTE : The NLG steering deactivation pin has the same design for all Airbus programs.

One towbar fitting is installed at the front of the leg.
The main landing gears have attachment points for towing or debogging (for details, refer ARM 07).

This section shows the chart to determine the drawbar pull and tow tractor mass requirements as a
function of the following physical characteristics:
- Aircraft weight,
- Number of engines at idle,
- Slope.
The chart is based on the engine type with the highest idle thrust level.

2. Towbar design guidelines
The aircraft towbar shall comply with the following standards:
- ISO 8267-1, ”Aircraft - Towbar Attachment Fitting - Interface Requirements - Part 1: Main Line

Aircraft”,
- SAE AS 1614, ”Main Line Aircraft Towbar Attach Fitting Interface”,
- SAE ARP 1915, ”Aircraft Towbar”,
- ISO 9667, ”Aircraft Ground Support Equipment - Towbar - Connection to Aircraft and Tractor”,
- EN 12312-7, ”Aircraft Ground Support Equipment - Specific Requirements - Part 7: Aircraft

Movement Equipment”,
- IATA Airport Handling Manual AHM 958, ”Functional Specification for an Aircraft Towbar”.

A conventional type towbar is required which should be equipped with a damping system (to protect
the nose gear against jerks) and with towing shear pins:
- A traction shear pin calibrated at 9 425 daN (21 188 lbf),
- A torsion pin calibrated at 826 m.daN (6 092 lbf.ft).

The towing head is designed according to ISO 8267-1, cat. I.

5-8-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

10

5

0
0 10 20 30 40 50 60 70 80 0 1 2 0 0.5 1.0 1.5 2.0

No. OF ENGINES
AT IDLE

SLOPE (%)

D
R

A
W

B
A

R
 P

U
LL

 (
x

1
00

0
kg

)

TOTAL TRACTION WHEEL LOAD (x 1 000 kg)

50
45

75

EXAMPLE HOW TO DETERMINE THE MASS REQUIREMENT TO TOW A A320 AT 70 000 kg, AT 1.5% SLOPE,
1 ENGINE AT IDLE AND FOR WET TARMAC CONDITIONS:

ON THE RIGHT HAND SIDE OF THE GRAPH, CHOOSE THE RELEVANT AIRCRAFT WEIGHT (70 000 kg),
FROM THIS POINT DRAW A PARALLEL LINE TO THE REQUIRED SLOPE PERCENTAGE (1.5%),
FROM THE POINT OBTAINED DRAW A STRAIGHT HORIZONTAL LINE UNTIL No. OF ENGINES AT IDLE = 2,
FROM THIS POINT DRAW A PARALLEL LINE TO THE REQUESTED No. OF ENGINES (1),
FROM THIS POINT DRAW A STRAIGHT HORIZONTAL LINE TO THE DRAWBAR PULL AXIS,
THE Y−COORDINATE OBTAINED IS THE NECESSARY DRAWBAR PULL FOR THE TRACTOR (5 800 kg),
SEARCH THE INTERSECTION WITH THE "WET CONCRETE" LINE.
THE OBTAINED X−COORDINATE IS THE TOTAL TRACTION WHEEL LOAD (10 150 kg).

−
−
−
−
−
−
−

55
60
65

10.15

1.5% SLOPE
1 ENGINE ON

70

W
E

T
 C

O
N

C
R

E
T

E
=

0.
57

H
AR

D
 S

N
O

W
=

0.
2

ICE = 0.05

5.8

BREAKAWAY RESISTANCE 4%
OF ENGINES ON FOR PB: 1
ENGINE THRUST 525 daN

D
R

Y
 C

O
N

C
R

E
T

E
=

0.
8

70

CAPACITY.

NOTE:
USE A TRACTOR WITH A LIMITED DRAWBAR PULL TO PREVENT LOADS ABOVE THE TOW−BAR SHEAR−PIN

A
/C

 W
E

IG
H

T
 (

x
1

00
0

kg
)

N_AC_050800_1_0010301_01_05

Ground Towing Requirements
FIGURE-5-8-0-991-001-C01

5-8-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

10

5

0
0 10 20 30 40 50 60 70 80 0 1 2 0 0.5 1.0 1.5 2.0

No. OF ENGINES
AT IDLE

SLOPE (%)

D
R

A
W

B
A

R
 P

U
LL

 (
x

1
00

0
kg

)

A
/C

 W
E

IG
H

T
 (

x
1

00
0

kg
)

TOTAL TRACTION WHEEL LOAD (x 1 000 kg)

80 75
70

ICE = 0.05

8.58

4.9

BREAKAWAY RESISTANCE 4%
OF ENGINES ON FOR PB: 1
ENGINE THRUST 750 daN FOR

1 ENGINE ON

1.5% SLOPE

D
R

Y
 C

O
N

C
R

E
T

E
W

E
T

 C
O

N
C

R
E

T
E

=
0.

57
H

AR
D

 S
N

O
W

=
0.

2

EXAMPLE HOW TO DETERMINE THE MASS REQUIREMENT TO TOW A A320 AT 75 000 kg, AT 1.5% SLOPE,
1 ENGINE AT IDLE AND FOR WET TARMAC CONDITIONS:

ON THE RIGHT HAND SIDE OF THE GRAPH, CHOOSE THE RELEVANT AIRCRAFT WEIGHT (75 000 kg),
FROM THIS POINT DRAW A PARALLEL LINE TO THE REQUIRED SLOPE PERCENTAGE (1.5%),
FROM THE POINT OBTAINED DRAW A STRAIGHT HORIZONTAL LINE UNTIL No. OF ENGINES AT IDLE = 2,
FROM THIS POINT DRAW A PARALLEL LINE TO THE REQUESTED No. OF ENGINES (1),
FROM THIS POINT DRAW A STRAIGHT HORIZONTAL LINE TO THE DRAWBAR PULL AXIS,
THE Y−COORDINATE OBTAINED IS THE NECESSARY DRAWBAR PULL FOR THE TRACTOR (4 900 kg),
SEARCH THE INTERSECTION WITH THE "WET CONCRETE" LINE.
THE OBTAINED X−COORDINATE IS THE TOTAL TRACTION WHEEL LOAD (8 580 kg).

−
−
−
−
−
−
−

CAPACITY.

NOTE:
USE A TRACTOR WITH A LIMITED DRAWBAR PULL TO PREVENT LOADS ABOVE THE TOW−BAR SHEAR−PIN

=
0.

8

65
60

55
50

75

ALL TEMPERATURES AND BLEED
OFF (COVERS BLEED ON)

N_AC_050800_1_0010501_01_00

Ground Towing Requirements
PW 1100G Engine (Sheet 1 of 2)

FIGURE-5-8-0-991-001-E01

5-8-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

10

5

0
0 10 20 30 40 50 60 70 80 0 1 2 0 0.5 1.0 1.5 2.0

No. OF ENGINES
AT IDLE

SLOPE (%)

D
R

A
W

B
A

R
 P

U
LL

 (
x

1
00

0
kg

)

A
/C

 W
E

IG
H

T
 (

x
1

00
0

kg
)

TOTAL TRACTION WHEEL LOAD (x 1 000 kg)

80 75
70

8.71

5.0

1.5% SLOPE
65

60
55

50

BREAKAWAY RESISTANCE 4%
OF ENGINES ON FOR PB: 1
ENGINE THRUST 825 daN FOR
ALL TEMPERATURES AND SLS
AND ECS NOMINAL

ICE = 0.05

D
R

Y
 C

O
N

C
R

E
T

E
=

0.
8

W
E

T
 C

O
N

C
R

E
T

E
=

0.
57

H
AR

D
 S

N
O

W
=

0.
2

1 ENGINE ON

EXAMPLE HOW TO DETERMINE THE MASS REQUIREMENT TO TOW A A320 AT 75 000 kg, AT 1.5% SLOPE,
1 ENGINE AT IDLE AND FOR WET TARMAC CONDITIONS:

ON THE RIGHT HAND SIDE OF THE GRAPH, CHOOSE THE RELEVANT AIRCRAFT WEIGHT (75 000 kg),
FROM THIS POINT DRAW A PARALLEL LINE TO THE REQUIRED SLOPE PERCENTAGE (1.5%),
FROM THE POINT OBTAINED DRAW A STRAIGHT HORIZONTAL LINE UNTIL No. OF ENGINES AT IDLE = 2,
FROM THIS POINT DRAW A PARALLEL LINE TO THE REQUESTED No. OF ENGINES (1),
FROM THIS POINT DRAW A STRAIGHT HORIZONTAL LINE TO THE DRAWBAR PULL AXIS,
THE Y−COORDINATE OBTAINED IS THE NECESSARY DRAWBAR PULL FOR THE TRACTOR (5 000 kg),
SEARCH THE INTERSECTION WITH THE "WET CONCRETE" LINE.
THE OBTAINED X−COORDINATE IS THE TOTAL TRACTION WHEEL LOAD (8 710 kg).

−
−
−
−
−
−
−

CAPACITY.

NOTE:
USE A TRACTOR WITH A LIMITED DRAWBAR PULL TO PREVENT LOADS ABOVE THE TOW−BAR SHEAR−PIN

75

N_AC_050800_1_0010502_01_00

Ground Towing Requirements
CFM LEAP-1A Engine (Sheet 2 of 2)

FIGURE-5-8-0-991-001-E01

5-8-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

5-9-0 De-Icing and External Cleaning

**ON A/C A320-200 A320neo

De-Icing and External Cleaning

1. De-Icing and External Cleaning on Ground
The mobile equipment for aircraft de-icing and external cleaning must be capable of reaching heights
up to approximately 13 m (43 ft).

2. De-Icing

Wing Top Surface
(Both Sides)

Wingtip Devices
(Both Inside and
Outside Surfaces)

(Both Sides)

HTP Top Surface
(Both Sides)

VTP
(Both Sides)AIRCRAFT TYPE

m2 ft2 m2 ft2 m2 ft2 m2 ft2

A320 100 1 076 2 22 27 291 43 463

A320 Sharklet/neo 100 1 076 10 108 27 291 43 463

Fuselage Top Surface
(Top Third - 120˚ Arc)

Nacelle and Pylon
(Top Third - 120˚ Arc)

(All Engines)
Total De-Iced Area

AIRCRAFT TYPE

m2 ft2 m2 ft2 m2 ft2

A320 138 1 485 24 258 333 3 584

A320 Sharklet/neo 138 1 485 24 258 341 3 670

NOTE : Dimensions are approximate.

3. External Cleaning

Wing Top Surface
(Both Sides)

Wing Lower Surface
(Including Flap Track

Fairing)
(Both Sides)

Wingtip Devices
(Both Inside and
Outside Surfaces)

(Both Sides)
AIRCRAFT TYPE

m2 ft2 m2 ft2 m2 ft2

A320 100 1 076 103 1 109 2 22
A320 Sharklet/neo 100 1 076 103 1 109 10 108

HTP Top Surface
(Both Sides)

HTP Lower Surface
(Both Sides)

VTP
(Both Sides)AIRCRAFT TYPE

m2 ft2 m2 ft2 m2 ft2

A320 27 291 27 291 43 463

5-9-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

HTP Top Surface
(Both Sides)

HTP Lower Surface
(Both Sides)

VTP
(Both Sides)AIRCRAFT TYPE

m2 ft2 m2 ft2 m2 ft2

A320 Sharklet/neo 27 291 27 291 43 463

Fuselage and
Belly Fairing

Nacelle and Pylon
(All Engines) Total Cleaned Area

AIRCRAFT TYPE

m2 ft2 m2 ft2 m2 ft2

A320 421 4 532 73 786 796 8 568

A320 Sharklet/neo 421 4 532 73 786 804 8 654

NOTE : Dimensions are approximate.

5-9-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

OPERATING CONDITIONS

6-1-0 Engine Exhaust Velocities and Temperatures

**ON A/C A320-200 A320neo

Engine Exhaust Velocities and Temperatures

**ON A/C A320-200

1. General
This section provides the estimated engine exhaust efflux velocities and temperatures contours for
Ground Idle, Breakaway and Maximum Take-Off (MTO) conditions.

**ON A/C A320neo

2. General
This section provides the estimated engine exhaust velocity and temperature contours for MTO,
Breakaway 12% MTO, Breakaway 24% MTO and Ground Idle conditions for the CFM LEAP-1A and
PW 1100G engines.

The MTO data are presented at the maximum thrust rating. The Breakaway data are presented at a
rating that corresponds to the minimum thrust level necessary to start the movement of the A/C
from a static position at its maximum ramp weight. Breakaway thrust corresponds to 12% MTO if
applied on both engines and 24% MTO when applied on a single engine (Idle thrust on the other
engine).

The Idle data, provided by the engine manufacturer, are calculated for operational conditions ISA
+15K (+15˚C), Sea Level, Static and no headwind. In the charts, the longitudinal distances are
measured from the inboard engine core-nozzle exit section. The lateral distances are measured from
the aircraft fuselage centerline.

The effects of on-wing installation are not taken into account. The effects of ground proximity are
not taken into account for PW 1100G engines, but they are taken into account for the CFM
LEAP-1A engines.

The velocity contours are presented at 50 ft/s (15 m/s), 100 ft/s (30 m/s) and 150 ft/s (46 m/s).
The temperature contours are shown at 313K (+40˚C), 323K (+50˚C) and 333K (+60˚C). The
velocity and temperature contours do not take into account possible variations affecting performance,
such as ambient temperature, field elevation or failure cases leading to an abnormal bleed
configuration. To evaluate the impact of these specific variables on the exhaust contours, a specific
study of the airport where the aircraft is intended to operate should be carried out.

6-1-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

6-1-1 Engine Exhaust Velocities Contours - Ground Idle Power

**ON A/C A320-200 A320neo

Engine Exhaust Velocities Contours - Ground Idle Power

1. This section provides engine exhaust velocities contours at ground idle power.

6-1-1
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

E
LE

V
A

T
IO

N

P
LA

N
A

IR
C

R
A

F
T

V
 (

m
/s

)

G
R

O
U

N
D

 P
LA

N
E

45
30

25
20

15
10

45
30

25
20

15
10

m
ft

40 30 20 10 0
036912

m
ft

0
50

10
0

15
0

20
0

25
0

30
0

35
0

40
0

15
30

45
60

75
90

10
5

12
0

0

40 30 20 10 0
036912

ft m

N_AC_060101_1_0050101_01_01

Engine Exhaust Velocities
Ground Idle Power -- CFM56 Series Engine

FIGURE-6-1-1-991-005-A01

6-1-1
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

M
E

T
E

R
S

0
15

30
45

60

25
0

30
0

E
LE

V
A

T
IO

N

V
E

LO
C

IT
Y

 =
 ft

/s
 (

m
/s

)

F
E

E
T

0
50

10
0

15
0

20
0

75
90

P
LA

N

10
0

(3
0)

50 (1
5)

30 (9
)

10
0

(3
0)

50 (1
5)

30 (9
)

ft
m

15 10 5 0

60 40 20 0

ft
m

60

15 10 5 0

40 20 0

N_AC_060101_1_0060101_01_00

Engine Exhaust Velocities
Ground Idle Power -- IAE V2500 Series Engine

FIGURE-6-1-1-991-006-A01

6-1-1
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

15
0

(4
6)

10
0

(3
0)

50 (1
5)

10
0

(3
0)

50 (1
5)

G
R

O
U

N
D

 ID
LE

, S
E

A
 L

E
V

E
L,

 IS
A

+
15

K
 D

A
Y

, F
N

 =
 1

 5
91

 lb
f.

N
O

T
E

:

m
ft

0
0

0 0

50
10

0
15

0
20

0
25

0
30

0
35

0

15
30

45
60

75
90

10
5

10203040

36912

E
LE

V
A

T
IO

N
G

R
O

U
N

D
 P

LA
N

E

P
LA

N
A

IR
C

R
A

F
T

m
ft

0
0

10203040

36912
15

0
(4

6)

V
E

LO
C

IT
Y

 =
 ft

/s
 (

m
/s

)

F
E

E
T

M
E

T
E

R
S

N_AC_060101_1_0110101_01_00

Engine Exhaust Velocities
Ground Idle Power -- CFM LEAP-1A Engine

FIGURE-6-1-1-991-011-A01

6-1-1
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

15
0

(4
6)

10
0

(3
0)

50 (1
5)

0 0

50
10

0
15

0
20

0
25

0
30

0
35

0

15
30

45
60

75
90

10
5

P
LA

N
A

IR
C

R
A

F
T

m
ft

0
0

10203040

36912

V
E

LO
C

IT
Y

 =
 ft

/s
 (

m
/s

)

F
E

E
T

M
E

T
E

R
S

N_AC_060101_1_0120101_01_00

Engine Exhaust Velocities
Ground Idle Power -- PW 1100G Engine

FIGURE-6-1-1-991-012-A01

6-1-1
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

6-1-2 Engine Exhaust Temperatures Contours - Ground Idle Power

**ON A/C A320-200 A320neo

Engine Exhaust Temperatures Contours - Ground Idle Power

1. This section provides engine exhaust temperatures contours at ground idle power.

6-1-2
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

E
LE

V
A

T
IO

N

P
LA

N
A

IR
C

R
A

F
T

G
R

O
U

N
D

 P
LA

N
E

40
0

35
0

30
0

32
5

40 30 20 10 0
036912

m
ft

m
ft

40
0

35
0

30
0

32
5

0
50

10
0

15
0

20
0

25
0

30
0

35
0

40
0

0
15

30
45

60
75

90
10

5
12

0

T
E

M
P

E
R

A
T

U
R

E
 =

 K

40 30 20 10 0
036912

ft m

N_AC_060102_1_0050101_01_01

Engine Exhaust Temperatures
Ground Idle Power -- CFM56 Series Engine

FIGURE-6-1-2-991-005-A01

6-1-2
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

E
LE

V
A

T
IO

N

P
LA

N

32
5

31
8

30
8

30
0

ft
m

ft
m

T
E

M
P

E
R

A
T

U
R

E
 =

 K

15 10 5 0

40 20 060

15 10 5 0

40 20 060

ft m

32
5

31
8

30
8

30
0

0
15

30
45

60
75

90

25
0

30
0

50
10

0
15

0
20

0
0

N_AC_060102_1_0060101_01_01

Engine Exhaust Temperatures
Ground Idle Power -- IAE V2500 Series Engine

FIGURE-6-1-2-991-006-A01

6-1-2
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

N
O

T
E

:
G

R
O

U
N

D
 ID

LE
, S

E
A

 L
E

V
E

L,
 IS

A
+

15
K

 D
A

Y
, F

N
 =

 1
 5

91
 lb

f.

m
ft

0
0

0 0

50
10

0
15

0
20

0
25

0
30

0
35

0

15
30

45
60

75
90

10
5

10203040

36912

E
LE

V
A

T
IO

N
G

R
O

U
N

D
 P

LA
N

E

31
3

32
3

33
3

31
3

32
3

33
3 P

LA
N

A
IR

C
R

A
F

T

m
ft

0
0

10203040

36912

T
E

M
P

E
R

A
T

U
R

E
 =

 K

F
E

E
T

M
E

T
E

R
S

N_AC_060102_1_0110101_01_00

Engine Exhaust Temperatures
Ground Idle Power -- CFM LEAP-1A Engine

FIGURE-6-1-2-991-011-A01

6-1-2
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

0 0

50
10

0
15

0
20

0
25

0
30

0
35

0

15
30

45
60

75
90

10
5

33
3 32

3
31

3

P
LA

N
A

IR
C

R
A

F
T

m
ft

0
0

10203040

36912

T
E

M
P

E
R

A
T

U
R

E
 =

 K

F
E

E
T

M
E

T
E

R
S

N_AC_060102_1_0120101_01_00

Engine Exhaust Temperatures
Ground Idle Power -- PW 1100G Engine

FIGURE-6-1-2-991-012-A01

6-1-2
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

6-1-3 Engine Exhaust Velocities Contours - Breakaway Power

**ON A/C A320-200 A320neo

Engine Exhaust Velocities Contours - Breakaway Power

1. This section provides engine exhaust velocities contours at breakaway power.

6-1-3
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

(3
8%

 N
1)

N
O

T
E

:
−

 A
D

D
 +

 1
%

 N
1

P
E

R
 +

 1
5°

C
 (

27
°

F
)

A
B

O
V

E
 IS

A
 T

E
M

P
E

R
A

T
U

R
E

 C
O

N
D

IT
IO

N
S

−
 A

D
D

 +
 1

%
 N

1
P

E
R

 2
 0

00
 ft

3
00

0
lb

s
O

F
 T

H
R

U
S

T
 V

 (
m

/s
)

E
LE

V
A

T
IO

N

P
LA

N
A

IR
C

R
A

F
T

G
R

O
U

N
D

 P
LA

N
E

40 30 20 10 0
036912

m
ft

40 30 20 10 0
036912

m
ft

F
E

E
T

M
E

T
E

R
S

15

15

20

20
40

50
10

0
15

0
20

0
25

0
30

0

15
30

45
60

75
90

00

40

N_AC_060103_1_0030101_01_01

Engine Exhaust Velocities
Breakaway Power -- CFM56 Series Engine

FIGURE-6-1-3-991-003-A01

6-1-3
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

M
E

T
E

R
S

0
15

30
45

60

25
0

30
0

E
LE

V
A

T
IO

N

V
E

LO
C

IT
Y

 =
 ft

/s
 (

m
/s

)

F
E

E
T

0
50

10
0

15
0

20
0

75
90

P
LA

N

10
0

(3
0)

50 (1
5)

30 (9
)

10
0

(3
0)

50 (1
5)

30 (9
)1.

05

1.
04

1.
03

0
50

00
10

00
0

F
N

 =
 3

00
0

lb
f

IS
A

 /
O

M
N

"V
25

27
A

5M
D

V
"

B
A

S
IS

R
U

N
W

A
Y

 A
LT

 (
ft)

F
P

R

A
32

0

ft
m

15 10 5 0

60 40 20 0

ft
m

60

15 10 5 0

40 20 0

N_AC_060103_1_0040101_01_00

Engine Exhaust Velocities
Breakaway Power -- IAE V2500 Series Engine

FIGURE-6-1-3-991-004-A01

6-1-3
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

M
E

T
E

R
S

0

E
LE

V
A

T
IO

N

V
E

LO
C

IT
Y

 =
 ft

/s
 (

m
/s

)

F
E

E
T

0

P
LA

N

15
0

(4
6)

10
0

(3
0)

50 (1
5)

15
0

(4
6)

10
0

(3
0)

50 (1
5)

40 30 20 10 0
036912

m
ft

40 30 20 10 0
036912

m
ft

G
R

O
U

N
D

 P
LA

N
E

A
IR

C
R

A
F

T

50
10

0
15

0
20

0
25

0
30

0

15
30

45
60

75
90

N
O

T
E

:
T

W
O
−

E
N

G
IN

E
 B

R
E

A
K

A
W

A
Y

, S
E

A
 L

E
V

E
L,

 IS
A

+
15

K
 D

A
Y

, F
N

 =
 3

 8
73

 lb
f.

N_AC_060103_1_0130101_01_00

Engine Exhaust Velocities
Breakaway Power 12% MTO -- CFM LEAP-1A Engine

FIGURE-6-1-3-991-013-A01

6-1-3
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

V
E

LO
C

IT
Y

 =
 ft

/s
 (

m
/s

)

P
LA

N
A

IR
C

R
A

F
T

40 30 20 10 0
036912

m
ft

20
0

(6
1)

10
0

(3
0)

50 (1
5)

15
0

(4
6)

25
0

(7
6)

F
E

E
T

M
E

T
E

R
S

0

15
30

45
60

75
90

50
10

0
15

0
20

0
25

0
30

0

0

N_AC_060103_1_0140101_01_00

Engine Exhaust Velocities
Breakaway Power 12% MTO -- PW 1100G Engine

FIGURE-6-1-3-991-014-A01

6-1-3
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

N
O

T
E

:

m
ft

0
0

0 0

50
10

0
15

0
20

0
25

0
30

0
35

0

15
30

45
60

75
90

10
5

10203040

36912

E
LE

V
A

T
IO

N
G

R
O

U
N

D
 P

LA
N

E

50 (1
5)

10
0

(3
0)

15
0

(4
6)

O
N

E
−

E
N

G
IN

E
 B

R
E

A
K

A
W

A
Y

, S
E

A
 L

E
V

E
L,

 IS
A

+
15

K
 D

A
Y

, F
N

 =
 7

 7
47

 lb
f.

V
E

LO
C

IT
Y

 =
 ft

/s
 (

m
/s

)

50 (1
5)

10
0

(3
0)

15
0

(4
6)

P
LA

N

m
ft

0
0

10203040

36912

A
IR

C
R

A
F

T

F
E

E
T

M
E

T
E

R
S

N_AC_060103_1_0150101_01_00

Engine Exhaust Velocities
Breakaway Power 24% MTO -- CFM LEAP-1A Engine

FIGURE-6-1-3-991-015-A01

6-1-3
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

0 0

50
10

0
15

0
20

0
25

0
30

0
35

0

15
30

45
60

75
90

10
5

50 (1
5)

10
0

(3
0)

15
0

(4
6)

20
0

(6
1)

25
0

(7
6)

30
0

(9
1)

35
0

(1
07

)

P
LA

N
A

IR
C

R
A

F
T

m
ft

0
0

10203040

36912

V
E

LO
C

IT
Y

 =
 ft

/s
 (

m
/s

)

F
E

E
T

M
E

T
E

R
S

N_AC_060103_1_0160101_01_00

Engine Exhaust Velocities
Breakaway Power 24% MTO -- PW 1100G Engine

FIGURE-6-1-3-991-016-A01

6-1-3
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

6-1-4 Engine Exhaust Temperatures Contours - Breakaway Power

**ON A/C A320-200 A320neo

Engine Exhaust Temperatures Contours - Breakaway Power

1. This section provides engine exhaust temperatures contours at breakaway power.

6-1-4
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

E
LE

V
A

T
IO

N

P
LA

N
A

IR
C

R
A

F
T

G
R

O
U

N
D

 P
LA

N
E

30
0

40
0

35
0

30
0

32
5

3
00

0
lb

s
O

F
 T

H
R

U
S

T
T

E
M

P
E

R
A

T
U

R
E

 =
 K

F
E

E
T

15
30

45
60

75
90

40 30 20 10 0
036912

m
ft

M
E

T
E

R
S

50
10

0
15

0
20

0
25

0
30

0

m
ft

40 30 20 10 0
036912

32
5

35
0

40
0

0 0

N_AC_060104_1_0030101_01_01

Engine Exhaust Temperatures
Breakaway Power -- CFM56 Series Engine

FIGURE-6-1-4-991-003-A01

6-1-4
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

E
LE

V
A

T
IO

N

T
E

M
P

E
R

A
T

U
R

E
 =

 K

32
5

31
8

30
8

30
0

32
5

31
8

30
8

30
0

P
LA

N

0

15
30

45
60

75
90

40 30 20 10 0
036912

m
ft

50
10

0
15

0
20

0
25

0
30

0

40 20 0
069

m
ft

12 3
1030

0

F
E

E
T

M
E

T
E

R
S

G
R

O
U

N
D

 P
LA

N
E

A
IR

C
R

A
F

T

N_AC_060104_1_0040101_01_01

Engine Exhaust Temperatures
Breakaway Power -- IAE V2500 Series Engine

FIGURE-6-1-4-991-004-A01

6-1-4
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

E
LE

V
A

T
IO

N

F
E

E
T

0

m
ft

A
IR

C
R

A
F

T

G
R

O
U

N
D

 P
LA

N
E

M
E

T
E

R
S

40 20 0
0

m
ft

0
0

P
LA

N

N
O

T
E

:
T

W
O
−

E
N

G
IN

E
 B

R
E

A
K

A
W

A
Y

, S
E

A
 L

E
V

E
L,

 IS
A

+
15

K
 D

A
Y

, F
N

 =
 3

 8
73

 lb
f.

T
E

M
P

E
R

A
T

U
R

E
 =

 K

50
10

0
15

0
20

0
25

0
30

0

15
30

45
60

75
90

0

33
3

32
3

31
3

6912 36912 3
1030 40 20 1030

33
3

32
3

31
3

N_AC_060104_1_0090101_01_00

Engine Exhaust Temperatures
Breakaway Power 12% MTO - CFM LEAP-1A Engine

FIGURE-6-1-4-991-009-A01

6-1-4
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

31
3

32
3

32
3

M
E

T
E

R
S

0
15

30
45

60

F
E

E
T

0
50

10
0

15
0

20
0

P
LA

N

ft
m

12 3 0

40 20 0

A
IR

C
R

A
F

T

T
E

M
P

E
R

A
T

U
R

E
 =

 K

30 10

69

N_AC_060104_1_0100101_01_00

Engine Exhaust Temperatures
Breakaway Power 12% MTO - PW 1100G Engine

FIGURE-6-1-4-991-010-A01

6-1-4
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

E
LE

V
A

T
IO

N

F
E

E
T

0

m
ft

A
IR

C
R

A
F

T

G
R

O
U

N
D

 P
LA

N
E

M
E

T
E

R
S

40 20 0
0

m
ft

40 20 0
0

N
O

T
E

:
O

N
E
−

E
N

G
IN

E
 B

R
E

A
K

A
W

A
Y

, S
E

A
 L

E
V

E
L,

 IS
A

+
15

K
 D

A
Y

, F
N

 =
 7

 7
47

 lb
f.

T
E

M
P

E
R

A
T

U
R

E
 =

 K

0
50

10
0

15
0

20
0

25
0

30
0

0
15

30
45

60
75

90

33
3

32
3

31
3

P
LA

N

33
3

32
3

31
3

6912 36912 3
1030 1030

N_AC_060104_1_0110101_01_00

Engine Exhaust Temperatures
Breakaway Power 24% MTO - CFM LEAP-1A Engine

FIGURE-6-1-4-991-011-A01

6-1-4
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

M
E

T
E

R
S

0
15

30
45

60

F
E

E
T

0
50

10
0

15
0

20
0

P
LA

N

ft
m

0
0

A
IR

C
R

A
F

T

T
E

M
P

E
R

A
T

U
R

E
 =

 K

12 3

40 2030 10

69
33

3
32

3
31

3

N_AC_060104_1_0120101_01_00

Engine Exhaust Temperatures
Breakaway Power 24% MTO - PW 1100G Engine

FIGURE-6-1-4-991-012-A01

6-1-4
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

6-1-5 Engine Exhaust Velocities Contours - Takeoff Power

**ON A/C A320-200 A320neo

Engine Exhaust Velocities Contours - Takeoff Power

1. This section provides engine exhaust velocities contours at takeoff power.

6-1-5
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

42
0

39
0

36
0

33
0

30
0

27
0

24
0

21
0

18
0

15
0

12
0

90
60

30
00

10
0

20
0

30
0

40
0

50
0

70
0

60
0

80
0

90
0

1
00

0
1

10
0

1
20

0
1

30
0

1
40

0

ft
m

ft
V

 =
 4

0
m

/s
V

 =
 2

0
m

/s
V

 =
 1

2
m

/s

V
 =

 4
0

m
/s

V
 =

 2
0

m
/s

V
 =

 1
2

m
/s

P
LA

N
A

IR
C

R
A

F
T

E
LE

V
A

T
IO

N
G

R
O

U
N

D
 P

LA
N

E

T
A

K
E

O
F

F
 P

O
W

E
R

IN
C

LU
D

E
S

 (
W

O
R

S
T

 C
A

S
E

)
G

R
O

U
N

D
 P

LA
N

E
H

E
A

D
W

IN
D

 (
20

 k
ts

)

m

45
0

1
50

0

42 36 30 24 18 12 6 0

14
0

12
0

10
0 80 60 40 20
0

42 36 30 24 18 12 6 0

14
0

12
0

10
0 80 60 40 20
0ft m

N_AC_060105_1_0050101_01_01

Engine Exhaust Velocities
Takeoff Power -- CFM56 Series Engine

FIGURE-6-1-5-991-005-A01

6-1-5
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

M
E

T
E

R
S

0
15

30
45

60

25
0

30
0

E
LE

V
A

T
IO

N

V
E

LO
C

IT
Y

 =
 ft

/s
 (

m
/s

)

F
E

E
T

0
50

10
0

15
0

20
0

75
90

P
LA

N

20
0

(6
0)

15
0

(4
5)

10
0

(3
0)

50 (1
5)

30 (9
)

20
0

(6
0)

15
0

(4
5)

10
0

(3
0)

50 (1
5)

30 (9
)

ft
m

60

15 10 5 0

40 20 0

ft
m

60

15 10 5 0

40 20 0

N_AC_060105_1_0060101_01_01

Engine Exhaust Velocities
Takeoff Power -- IAE V2500 Series Engine

FIGURE-6-1-5-991-006-A01

6-1-5
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

M
A

X
 T

A
K

E
O

F
F

, S
E

A
 L

E
V

E
L,

 IS
A

+
15

K
, F

N
 =

 3
2

51
7

lb
f.

N
O

T
E

:

m
ft

0 0

0
0

50
10

0
15

0
20

0
25

0
30

0
35

0
40

0
45

0
50

0
55

0
60

0
65

0
70

0
75

0
80

0

2040

15
30

45
60

75
90

10
5

12
0

13
5

15
0

16
5

18
0

19
5

21
0

22
5

24
0

60

61218

F
E

E
T

M
E

T
E

R
S

E
LE

V
A

T
IO

N
G

R
O

U
N

D
 P

LA
N

E

P
LA

N
A

IR
C

R
A

F
T

m
ft

0
0

204060

61218

50 (1
5)

10
0

(3
0)

15
0

(4
6)

V
E

LO
C

IT
Y

 =
 ft

/s
 (

m
/s

)

50 (1
5)

10
0

(3
0)

15
0

(4
6)

N_AC_060105_1_0110101_01_00

Engine Exhaust Velocities
Takeoff Power -- CFM LEAP-1A Engine

FIGURE-6-1-5-991-011-A01

6-1-5
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

P
LA

N
A

IR
C

R
A

F
T

m
ft

0 0

0
0

50
10

0
15

0
20

0
25

0
30

0
35

0
40

0
45

0
50

0
55

0
60

0
65

0
70

0
75

0
80

0

2040

15
30

45
60

75
90

10
5

12
0

13
5

15
0

16
5

18
0

19
5

21
0

22
5

24
0

60

61218

F
E

E
T

M
E

T
E

R
S

50 (1
5)

10
0

(3
0)

15
0

(4
6)

V
E

LO
C

IT
Y

 =
 ft

/s
 (

m
/s

)

35
0

(1
07

)30
0

(9
1)

25
0

(7
6)

20
0

(6
1)

40 (1
2)

N_AC_060105_1_0120101_01_00

Engine Exhaust Velocities
Takeoff Power -- PW 1100G Engine

FIGURE-6-1-5-991-012-A01

6-1-5
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

6-1-6 Engine Exhaust Temperatures Contours - Takeoff Power

**ON A/C A320-200 A320neo

Engine Exhaust Temperatures Contours - Takeoff Power

1. This section provides engine exhaust temperatures contours at takeoff power.

6-1-6
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

60 40 20 0

ft
m

18 12 6 0
E

LE
V

A
T

IO
N

G
R

O
U

N
D

 P
LA

N
E

20
40

60
80

10
0

12
0

14
0

16
0

T
A

K
E

O
F

F
 P

O
W

E
R

IN
C

LU
D

E
S

 (
W

O
R

S
T

 C
A

S
E

):
G

R
O

U
N

D
 P

LA
N

E
H

E
A

D
W

IN
D

 (
20

 k
ts

)

0

P
LA

N

42
5

37
0

31
5

42
5

37
0

31
5

A
IR

C
R

A
F

T

10
20

30
40

50
0

60 40 20 0

ft
m

18 12 6 0

T
E

M
P

E
R

A
T

U
R

E
 =

 K

ft m

N_AC_060106_1_0050101_01_01

Engine Exhaust Temperatures
Takeoff Power -- CFM56 Series Engine

FIGURE-6-1-6-991-005-A01

6-1-6
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

M
E

T
E

R
S

0
15

30
45

60

25
0

30
0

E
LE

V
A

T
IO

N

F
E

E
T

0
50

10
0

15
0

20
0

75
90

P
LA

N

40
0

35
0

32
5

31
8

40
0

35
0

32
5

31
8

30
0

30
0

ft
m

15 10 5 0

60 40 20 0

ft
m

15 10 5 0

60 40 20 0

N_AC_060106_1_0060101_01_00

Engine Exhaust Temperatures
Takeoff Power -- IAE V2500 Series Engine

FIGURE-6-1-6-991-006-A01

6-1-6
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

33
3

32
3

31
3

32
3

31
3

M
A

X
 T

A
K

E
O

F
F

, S
E

A
 L

E
V

E
L,

 IS
A

+
15

K
 D

A
Y

, F
N

 =
 3

2
51

7
lb

f.
N

O
T

E
:

m
ft

0
0

0 0

50
10

0
15

0
20

0
25

0
30

0
35

0

15
30

45
60

75
90

10
5

10203040

36912

E
LE

V
A

T
IO

N
G

R
O

U
N

D
 P

LA
N

E

33
3

P
LA

N
A

IR
C

R
A

F
T

m
ft

0
0

10203040

36912

T
E

M
P

E
R

A
T

U
R

E
 =

 K

F
E

E
T

M
E

T
E

R
S

N_AC_060106_1_0110101_01_00

Engine Exhaust Temperatures
Takeoff Power - CFM LEAP-1A Engine

FIGURE-6-1-6-991-011-A01

6-1-6
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

0 0

50
10

0
15

0
20

0
25

0
30

0
35

0

15
30

45
60

75
90

10
5

P
LA

N
A

IR
C

R
A

F
T

m
ft

0
0

10203040

36912
33

3
32

3
31

3

36
6

T
E

M
P

E
R

A
T

U
R

E
 =

 K

F
E

E
T

M
E

T
E

R
S

N_AC_060106_1_0120101_01_00

Engine Exhaust Temperatures
Takeoff Power - PW 1100G Engine

FIGURE-6-1-6-991-012-A01

6-1-6
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

6-3-0 Danger Areas of Engines

**ON A/C A320-200

Danger Areas of Engines

1. Danger Areas of the Engines.

6-3-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

6-3-1 Ground Idle Power

**ON A/C A320-200 A320neo

Ground Idle Power

1. This section provides danger areas of the engines at ground idle power conditions.

6-3-1
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

30°
TO 55 m (180 ft) INCLUDES CROSS WIND EFFECT

45°

(15 ft)
R = 4.6 m

1.5 m
(5 ft)

(20 ft)

6.1 m

N
O

 E
N

T
R

Y
 1

7
m

(5
5

ft)
 A

F
T

 O
F

 N
O

Z
Z

LE

EXHAUST WAKE DANGER AREA
65 mph (105 km/h) OR GREATER

EXHAUST WAKE DANGER AREA
65 mph (105 km/h) OR LESS

DANGER AREA
INLET SUCTION

ENTRY CORRIDOR

NOTE:

N_AC_060301_1_0050101_01_02

Danger Areas of the Engines
CFM56 Series Engine

FIGURE-6-3-1-991-005-A01

6-3-1
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

0.76 m
(2.5 ft)

R = 4.6 m

TO 55 m (180 ft) AFT OF COMMON NOZZLE ASSEMBLY (CNA)
30°

(15 ft)

INTAKE SUCTION DANGER AREA MINIMUM IDLE POWER

ENTRY CORRIDOR

EXHAUST DANGER AREA

NOTE:

N_AC_060301_1_0060101_01_02

Danger Areas of the Engines
IAE V2500 Series Engine

FIGURE-6-3-1-991-006-A01

6-3-1
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

R = 2.9 m

TO 38.7 m (127 ft) AFT OF COMMON NOZZLE ASSEMBLY (CNA)
30°

(9.5 ft)

INTAKE SUCTION DANGER AREA MINIMUM IDLE POWER

ENTRY CORRIDOR

EXHAUST DANGER AREA

NOTE:

1 m
(3.3 ft)

N_AC_060301_1_0130101_01_00

Danger Areas of the Engines
CFM LEAP-1A Engine

FIGURE-6-3-1-991-013-A01

6-3-1
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

R = 2.8 m

TO 40.3 m (132 ft) AFT OF COMMON NOZZLE ASSEMBLY (CNA)
30°

(9ft)

INTAKE SUCTION DANGER AREA MINIMUM IDLE POWER

ENTRY CORRIDOR

EXHAUST DANGER AREA

NOTE:

1 m
(3.3 ft)

N_AC_060301_1_0140101_01_00

Danger Areas of the Engines
PW 1100G Engine

FIGURE-6-3-1-991-014-A01

6-3-1
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

6-3-2 Takeoff Power

**ON A/C A320-200 A320neo

Takeoff Power

1. This section provides danger areas of the engines at max. takeoff conditions.

6-3-2
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

40°

30°

1.8 m
(6 ft)

T
O

 2
75

 m
 (

90
0

ft)
 A

F
T

O
F

 F
A

N
 N

O
Z

Z
LE

TO 150 m (500 ft) AFT
OF FAN NOZZLE

R = 5.9 m
(19.5 ft)

INLET SUCTION DANGER AREA

EXHAUST WAKE DANGER
AREA 65 MPH (105 km/h)
OR GREATER

EXHAUST WAKE DANGER
AREA 65 MPH (105 km/h)
OR LESS

N_AC_060302_1_0050101_01_01

Danger Areas of the Engines
CFM56 Series Engine

FIGURE-6-3-2-991-005-A01

6-3-2
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

TO 348 m (1150 ft) AFT OF COMMON NOZZLE ASSEMBLY (CNA)
30°

INTAKE SUCTION DANGER AREA MAX. TAKEOFF POWER

ENTRY CORRIDOR

EXHAUST DANGER AREA

R = 5.18 m
(17 ft)

1.5 m
(5 ft)

NOTE:

N_AC_060302_1_0060101_01_01

Danger Areas of the Engines
IAE V2500 Series Engine

FIGURE-6-3-2-991-006-A01

6-3-2
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

R = 10 m

TO 220.7 m (724 ft) AFT OF COMMON NOZZLE ASSEMBLY (CNA)
30°

(32.8 ft)

INTAKE SUCTION DANGER AREA MAX. TAKEOFF POWER

EXHAUST DANGER AREA

NOTE:

1.6 m
(5.2 ft)

N_AC_060302_1_0110101_01_00

Danger Areas of the Engines
CFM LEAP-1A Engine

FIGURE-6-3-2-991-011-A01

6-3-2
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

R = 6.1 m

TO 243 m (797.4 ft) AFT OF COMMON NOZZLE ASSEMBLY (CNA)
30°

(20 ft)

INTAKE SUCTION DANGER AREA MAX. TAKEOFF POWER

EXHAUST DANGER AREA

NOTE:

3.1 m
(10 ft)

N_AC_060302_1_0120101_01_00

Danger Areas of the Engines
PW 1100G Engine

FIGURE-6-3-2-991-012-A01

6-3-2
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

6-4-1 APU

**ON A/C A320-200 A320neo

APU - APIC & GARRETT

1. This section gives APU exhaust velocities and temperatures.

6-4-1
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

0 PLAN 5 10 15 2520

0 16.404 32.808 49.212 65.616 82.02

0

0

FEET

0

5

ELEVATION

10

0

16.404

32.808

80°C
176°F

100°C
212°F

120°C
248°F

150°C
302°F

200°C
392°F

300°C
572°F

METERS

HEIGHT

m ft

FEET

METERS

45 m/s
147 ft/s

30 m/s
98 ft/s

20 m/s
65 ft/s

10 m/s
32 ft/s

5 m/s
16 ft/s

5 10 15 20

16.404 32.808 49.212 65.616

N_AC_060401_1_0030101_01_00

Exhaust Velocities and Temperatures
APU -- APIC & GARRETT
FIGURE-6-4-1-991-003-A01

6-4-1
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

PAVEMENT DATA

7-1-0 General Information

**ON A/C A320-200 A320neo

General Information

1. A brief description of the pavement charts that follow will help in airport planning.

To aid in the interpolation between the discrete values shown, each aircraft configuration is shown
with a minimum range of five loads on the Main Landing Gear (MLG).

All curves on the charts represent data at a constant specified tire pressure with:
- The aircraft loaded to the Maximum Ramp Weight (MRW),
- The CG at its maximum permissible aft position.

Pavement requirements for commercial aircraft are derived from the static analysis of loads imposed
on the MLG struts.

Landing Gear Footprint:
Section 07-02-00 presents basic data on the landing gear footprint configuration, MRW and tire sizes
and pressures.

Maximum Pavement Loads:
Section 07-03-00 shows maximum vertical and horizontal pavement loads for certain critical
conditions at the tire-ground interfaces.

Landing Gear Loading on Pavement:
Section 07-04-00 contains charts to find these loads throughout the stability limits of the aircraft at
rest on the pavement.
These MLG loads are used as the point of entry to the pavement design charts which follow,
interpolating load values where necessary.

Flexible Pavement Requirements - US Army Corps of Engineers Design Method:
Section 07-05-00 uses procedures in Instruction Report No. S-77-1 ”Procedures for Development of
CBR Design Curves”, dated June 1977 and as modified according to the methods described in ICAO
Aerodrome Design Manual, Part 3. Pavements, 2nd Edition, 1983, Section 1.1 (The ACN-PCN
Method), and utilizing the alpha factors approved by ICAO in October 2007.
The report was prepared by the ”U.S. Army Corps Engineers Waterways Experiment Station, Soils
and Pavement Laboratory, Vicksburg, Mississippi”.
The line showing 10 000 coverages is used to calculate the Aircraft Classification Number (ACN).

Flexible Pavement Requirements - LCN Conversion Method:

7-1-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

The Load Classification Number (LCN) curves are no longer provided in section 07-06-00 since the
LCN system for reporting pavement strength is obsolete, having been replaced by the ICAO
recommended ACN/PCN system in 1983.
For questions regarding the LCN system, contact Airbus.

Rigid Pavement Requirements - PCA (Portland Cement Association) Design Method:
Section 07-07-00 gives the rigid pavement design curves that have been prepared with the use of the
Westergaard Equation.
This is in general accordance with the procedures outlined in the Portland Cement Association
publications, ”Design of Concrete Airport Pavement”, 1973 and ”Computer Program for Airport
Pavement Design” (Program PDILB), 1967 both by Robert G. Packard.

Rigid Pavement Requirements - LCN Conversion:
The Load Classification Number (LCN) curves are no longer provided in section 07-08-00 since the
LCN system for reporting pavement strength is obsolete, having been replaced by the ICAO
recommended ACN/PCN system in 1983.
For questions regarding the LCN system, contact Airbus.

ACN/PCN Reporting System:
Section 07-09-00 provides ACN data prepared according to the ACN/PCN system as referenced in
ICAO Annex 14, ”Aerodromes”, Volume 1 ”Aerodrome Design and Operations” Fourth Edition, July
2004, incorporating Amendments 1 to 6.
The ACN/PCN system provides a standardized international aircraft/pavement rating system
replacing the various S, T, TT, LCN, AUW, ISWL, etc., rating systems used throughout the world.
ACN is the Aircraft Classification Number and PCN is the corresponding Pavement Classification
Number.
An aircraft having an ACN less than or equal to the PCN can operate without restriction on the
pavement.
Numerically the ACN is two times the derived single wheel load expressed in thousands of kilograms.
The derived single wheel load is defined as the load on a single tire inflated to 1.25 MPa (181 psi)
that would have the same pavement requirements as the aircraft.
Computationally the ACN/PCN system uses PCA program PDILB for rigid pavements and S-77-1 for
flexible pavements to calculate ACN values.

The Airport Authority must decide on the method of pavement analysis and the results of their
evaluation shown as follows:

PCN
PAVEMENT

TYPE
SUBGRADE
CATEGORY

TIRE PRESSURE CATEGORY
EVALUATION

METHOD
R -- Rigid A -- High W -- No pressure limit T -- Technical

F -- Flexible B -- Medium
X -- High pressure limited to 1.75
MPa (254 psi)

U -- Using Aircraft

7-1-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

PCN
PAVEMENT

TYPE
SUBGRADE
CATEGORY

TIRE PRESSURE CATEGORY
EVALUATION

METHOD

C -- Low
Y -- Medium pressure limited to 1.25
MPa (181 psi)

D -- Ultra Low
Z -- Low pressure limited to 0.5 MPa
(73 psi)

For flexible pavements, the four subgrade categories (CBR) are:

- A. High Strength CBR 15

- B. Medium Strength CBR 10

- C. Low Strength CBR 6

- D. Ultra Low Strength CBR 3

For rigid pavements, the four subgrade categories (k) are:

- A. High Strength k = 150 MN/m3 (550 pci)

- B. Medium Strength k = 80 MN/m3 (300 pci)

- C. Low Strength k = 40 MN/m3 (150 pci)

- D. Ultra Low Strength k = 20 MN/m3 (75 pci)

7-1-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

7-2-0 Landing Gear Footprint

**ON A/C A320-200 A320neo

Landing Gear Footprint

1. This section provides data about the landing gear footprint in relation to the aircraft MRW and tire
sizes and pressures.
The landing-gear footprint information is given for all the operational weight variants of the aircraft.

7-2-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

68 400 kg
(150 800 lb) 95.0%

11.4 bar
(165 psi)

30x8.8R15
(30x8.8−15)

A320−200
WV001

WEIGHT VARIANT
MAXIMUM

RAMP
WEIGHT

PERCENTAGE
OF WEIGHT

ON MAIN
GEAR GROUP

NOSE GEAR
TIRE

PRESSURE

MAIN GEAR
TIRE

PRESSURE

73 900 kg
(162 925 lb) 94.0%

12.3 bar
(178 psi)

46x17R20
(46x16−20)

13.8 bar
(200 psi)

30x8.8R15
(30x8.8−15)

11.4 bar
(165 psi)A320−200

WV000 11.8 bar
(171 psi)

10.3 bar
(149 psi)

12.8 bar
(186 psi)

10.6 bar
(154 psi)

10.9 bar
(158 psi)

9.6 bar
(139 psi)

49x17−20

1 270x455R22
(49x18−22)

46x17R20
(46x16−20)

1 270x455R22
(49x18−22)

NOSE GEAR
TIRE SIZE

MAIN GEAR
TIRE SIZE

49x19−20

49x17−20

49x19−20

0.927 m
(3.041 ft)

12.640 m
(41.469 ft)

7.590 m
(24.901 ft)

0.500 m
(1.640 ft)

N_AC_070200_1_0100101_01_02

Landing Gear Footprint
(Sheet 1 of 5)

FIGURE-7-2-0-991-010-A01

7-2-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

WEIGHT
VARIANT

MAXIMUM
RAMP

WEIGHT

PERCENTAGE
OF WEIGHT

ON MAIN
GEAR GROUP

NOSE GEAR TIRE
SIZE

NOSE GEAR
TIRE

PRESSURE
MAIN GEAR TIRE

SIZE
MAIN GEAR

TIRE
PRESSURE

WV002 (CG 42.6%)
A320−200

(155 200 lb)
70 400 kg 30x8.8R15

(30x8.8−15)94.9%
11.4 bar
(165 psi)

12.8 bar
(186 psi)

46x17R20
(46x16−20)

49x17−20
10.6 bar
(154 psi)

1 270x455R22
(49x18−22)

10.9 bar
(158 psi)

49x19−20
9.6 bar

(139 psi)

WV002 (CG 41%)
A320−200

(155 200 lb)
70 400 kg 30x8.8R15

(30x8.8−15)94.3%
11.4 bar
(165 psi)

12.8 bar
(186 psi)

46x17R20
(46x16−20)

49x17−20
10.6 bar
(154 psi)

1 270x455R22
(49x18−22)

10.9 bar
(158 psi)

49x19−20
9.6 bar

(139 psi)

WV003
A320−200

(167 325 lb)
75 900 kg 30x8.8R15

(30x8.8−15)93.5%
12.3 bar
(178 psi)

13.8 bar
(200 psi)

46x17R20
(46x16−20)

49x17−20
11.4 bar
(165 psi)

1 270x455R22
(49x18−22)

11.8 bar
(171 psi)

49x19−20
10.3 bar
(149 psi)

WV004
A320−200

(158 500 lb)
71 900 kg 30x8.8R15

(30x8.8−15)94.5%
12.3 bar
(178 psi)

13.8 bar
(200 psi)

46x17R20
(46x16−20)

49x17−20
11.4 bar
(165 psi)

1 270x455R22
(49x18−22)

11.8 bar
(171 psi)

49x19−20
10.3 bar
(149 psi)

WV005
A320−200

(148 600 lb)
67 400 kg 30x8.8R15

(30x8.8−15)95.0%
11.4 bar
(165 psi)

12.8 bar
(186 psi)

46x17R20
(46x16−20)

49x17−20
10.6 bar
(154 psi)

1 270x455R22
(49x18−22)

10.9 bar
(158 psi)

49x19−20
9.6 bar

(139 psi)

WV006
A320−200

(146 375 lb)
66 400 kg 30x8.8R15

(30x8.8−15)95.0%
11 bar

(160 psi) 49x17−20

12.3 bar
(178 psi)

46x17R20
(46x16−20)

10.2 bar
(148 psi)

49x19−20
9.2 bar

(133 psi)

N_AC_070200_1_0100102_01_00

Landing Gear Footprint
(Sheet 2 of 5)

FIGURE-7-2-0-991-010-A01

7-2-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

WEIGHT
VARIANT

MAXIMUM
RAMP

WEIGHT

PERCENTAGE
OF WEIGHT

ON MAIN
GEAR GROUP

NOSE GEAR TIRE
SIZE

NOSE GEAR
TIRE

PRESSURE
MAIN GEAR TIRE

SIZE
MAIN GEAR

TIRE
PRESSURE

WV007 (CG 37.5%)
A320−200

(170 650 lb)
77 400 kg 30x8.8R15

(30x8.8−15)93.1%
12.3 bar
(178 psi)

14.4 bar
(209 psi)

46x17R20
(46x16−20)

49x17−20
12 bar

(174 psi)
1 270x455R22

(49x18−22)
12.3 bar
(178 psi)

49x19−20
10.7 bar
(155 psi)

WV007 (CG 33%)
A320−200

(170 650 lb)
77 400 kg 30x8.8R15

(30x8.8−15)91.6%
12.3 bar
(178 psi)

14.4 bar
(209 psi)

46x17R20
(46x16−20)

49x17−20
12 bar

(174 psi)
1 270x455R22

(49x18−22)
12.3 bar
(178 psi)

49x19−20
10.7 bar
(155 psi)

WV008
A320−200

(162 925 lb)
73 900 kg 30x8.8R15

(30x8.8−15)94.0%
12.3 bar
(178 psi)

13.8 bar
(200 psi)

46x17R20
(46x16−20)

49x17−20
11.4 bar
(165 psi)

1 270x455R22
(49x18−22)

11.8 bar
(171 psi)

49x19−20
10.3 bar
(149 psi)

WV009
A320−200

(167 325 lb)
75 900 kg 30x8.8R15

(30x8.8−15)93.5%
12.3 bar
(178 psi)

13.8 bar
(200 psi)

46x17R20
(46x16−20)

49x17−20
11.4 bar
(165 psi)

1 270x455R22
(49x18−22)

11.8 bar
(171 psi)

49x19−20
10.3 bar
(149 psi)

WV010 (CG 37.5%)
A320−200

(170 650 lb)
77 400 kg 30x8.8R15

(30x8.8−15)93.1%
12.3 bar
(178 psi)

14.4 bar
(209 psi)

46x17R20
(46x16−20)

49x17−20
12 bar

(174 psi)
1 270x455R22

(49x18−22)
12.3 bar
(178 psi)

49x19−20
10.7 bar
(155 psi)

WV010 (CG 33%)
A320−200

(170 650 lb)
77 400 kg 30x8.8R15

(30x8.8−15)91.6%
12.3 bar
(178 psi)

49x17−20

14.4 bar
(209 psi)

46x17R20
(46x16−20)

12 bar
(174 psi)

49x19−20
10.7 bar
(155 psi)

1 270x455R22
(49x18−22)

12.3 bar
(178 psi)

N_AC_070200_1_0100103_01_00

Landing Gear Footprint
(Sheet 3 of 5)

FIGURE-7-2-0-991-010-A01

7-2-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

13.8 bar
(200 psi)
11.4 bar
(165 psi)
11.8 bar
(171 psi)
10.3 bar
(149 psi)
14.4 bar
(209 psi)
12 bar

(174 psi)
12.3 bar
(178 psi)
10.7 bar
(155 psi)
13.8 bar
(200 psi)

11.8 bar
(171 psi)
10.3 bar
(149 psi)
13.8 bar
(200 psi)
11.4 bar
(165 psi)

11.4 bar
(165 psi)

11.8 bar
(171 psi)
10.3 bar
(149 psi)
13.8 bar
(200 psi)
11.4 bar
(165 psi)
11.8 bar
(171 psi)
10.3 bar
(149 psi)
14.4 bar
(209 psi)
13.8 bar
(200 psi)
11.4 bar
(165 psi)
11.8 bar
(171 psi)
10.3 bar
(149 psi)

12.3 bar
(178 psi)

75 900 kg
(167 325 lb) 93.5%

30x8.8R15
(30x8.8−15)

46x17R20
(46x16−20)

49x17−20

1 270x455R22
(49x18−22)

49x19−20

46x17R20
(46x16−20)

12.3 bar
(178 psi)

71 900 kg
(158 500 lb)

73 900 kg
(162 925 lb)

A320−200
WV015

92.9%
30x8.8R15
(30x8.8−15)

77 400 kg
(170 650 lb)

71 900 kg
(158 500 lb)

73 900 kg
(162 925 lb)

12.3 bar
(178 psi)93.1%

30x8.8R15
(30x8.8−15)

12.3 bar
(178 psi)94.5%

30x8.8R15
(30x8.8−15)

12.3 bar
(178 psi)94.3%

30x8.8R15
(30x8.8−15)

12.3 bar
(178 psi)94.0%

30x8.8R15
(30x8.8−15)

12.3 bar
(178 psi)94.0%

30x8.8R15
(30x8.8−15)

WEIGHT VARIANT
MAXIMUM

RAMP
WEIGHT

PERCENTAGE
OF WEIGHT

ON MAIN
GEAR GROUP

NOSE GEAR
TIRE

PRESSURE

MAIN GEAR
TIRE

PRESSURE
MAIN GEAR
TIRE SIZE

NOSE GEAR
TIRE SIZE

A320−200
WV012

A320−200
WV013 (CG 41.42%)

A320−200
WV013 (CG 41%)

A320−200
WV014

A320−200
WV016

A320−200
WV011

46x17R20
(46x16−20)

49x17−20

(49x18−22)

49x19−20

46x17R20
(46x16−20)

49x17−20

(49x18−22)

49x19−20

46x17R20
(46x16−20)

49x17−20

(49x18−22)

49x19−20

46x17R20
(46x16−20)

49x17−20

(49x18−22)

49x19−20

46x17R20
(46x16−20)

49x17−20

(49x18−22)

49x19−20

1 270x455R22

1 270x455R22

1 270x455R22

1 270x455R22

1 270x455R22

78 400 kg
(172 850 lb)

N_AC_070200_1_0100104_01_00

Landing Gear Footprint
(Sheet 4 of 5)

FIGURE-7-2-0-991-010-A01

7-2-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

13.8 bar
(200 psi)

11.4 bar
(165 psi)

11.8 bar
(171 psi)

10.3 bar
(149 psi)

13.8 bar
(200 psi)

11.4 bar
(165 psi)

11.8 bar
(171 psi)

10.3 bar
(149 psi)

13.8 bar
(200 psi)

11.8 bar
(171 psi)

10.3 bar
(149 psi)

11.4 bar
(165 psi)

12.3 bar
(178 psi)

46x17R20
(46x16−20)

49x17−20

1 270x455R22
(49x18−22)

49x19−20

46x17R20
(46x16−20)

49x17−20

1 270x455R22
(49x18−22)

49x19−20

46x17R20
(46x16−20)

1 270x455R22
(49x18−22)

49x19−20

49x17−20

71 900 kg
(158 500 lb)

30x8.8R15
(30x8.8−15)

A320−200
WV018 (CG 41.46%)

A320−200
WV018 (CG 41.42%)

A320−200
WV018 (CG 41%)

71 900 kg
(158 500 lb)

71 900 kg
(158 500 lb)

12.3 bar
(178 psi)94.5%

30x8.8R15
(30x8.8−15)

12.3 bar
(178 psi)94.3%

30x8.8R15
(30x8.8−15)

WEIGHT VARIANT
MAXIMUM

RAMP
WEIGHT

PERCENTAGE
OF WEIGHT

ON MAIN
GEAR GROUP

NOSE GEAR
TIRE

PRESSURE

MAIN GEAR
TIRE

PRESSURE
MAIN GEAR
TIRE SIZE

NOSE GEAR
TIRE SIZE

14.4 bar
(209 psi)

46x17R20
(46x16−20)

12.3 bar
(178 psi)

78 400 kg
(172 850 lb) 92.9%

30x8.8R15
(30x8.8−15)

A320−200
WV017

12.8 bar
(186 psi)

10.9 bar
(158 psi)

9.6 bar
(139 psi)

10.6 bar
(154 psi)

46x17R20
(46x16−20)

1 270x455R22
(49x18−22)

49x19−20

49x17−20
A320−200

WV019 (CG 42%)
70 400 kg

(155 200 lb)
11.4 bar
(165 psi)94.7%

30x8.8R15
(30x8.8−15)

94.5%

12.8 bar
(186 psi)

10.9 bar
(158 psi)

9.6 bar
(139 psi)

10.6 bar
(154 psi)

46x17R20
(46x16−20)

1 270x455R22
(49x18−22)

49x19−20

49x17−20
A320−200

WV019 (CG 41%)
70 400 kg

(155 200 lb)
11.4 bar
(165 psi)94.3%

30x8.8R15
(30x8.8−15)

N_AC_070200_1_0100105_01_01

Landing Gear Footprint
(Sheet 5 of 5)

FIGURE-7-2-0-991-010-A01

7-2-0
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

WEIGHT VARIANT
MAXIMUM

RAMP
WEIGHT

PERCENTAGE
OF WEIGHT

ON MAIN
GEAR GROUP

NOSE GEAR
TIRE

PRESSURE

MAIN GEAR
TIRE

PRESSURE
MAIN GEAR
TIRE SIZE

NOSE GEAR
TIRE SIZE

12.2 bar
(177 psi)

915x300R16
(36x11−16)

12.3 bar
(178 psi)

73 900 kg
(162 925 lb) 93.9%

30x8.8R15
(30x8.8−15)

A320−200
WV000 BOGIE

0.500 m
(1.640 ft)

12.640 m
(41.469 ft)

7.590 m
(24.901 ft)

1.005 m
(3.297 ft)

0.927 m
(3.041 ft)

N_AC_070200_1_0330101_01_00

Landing Gear Footprint
FIGURE-7-2-0-991-033-A01

7-2-0
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

WEIGHT
VARIANT

MAXIMUM
RAMP

WEIGHT

PERCENTAGE
OF WEIGHT

ON MAIN
GEAR GROUP

NOSE GEAR TIRE
SIZE

NOSE GEAR
TIRE

PRESSURE
MAIN GEAR TIRE

SIZE
MAIN GEAR

TIRE
PRESSURE

A320NEO
WV050

73 900 kg
(162 925 lb) 94.0%

12.3 bar
(178 psi)

46x17R20
(46x16−20)

13.8 bar
(200 psi)

30x8.8R15
(30x8.8−15)

A320NEO
WV051

73 900 kg
(162 925 lb) 94.0%

12.3 bar
(178 psi)

13.8 bar
(200 psi)

A320NEO
WV052

12.3 bar
(178 psi)

14.4 bar
(209 psi)

A320NEO
WV053

12.3 bar
(178 psi)

14.4 bar
(209 psi)

A320NEO
WV054

12.3 bar
(178 psi)

A320NEO
WV055

12.3 bar
(178 psi)

A320NEO
WV056

A320NEO
WV057

30x8.8R15
(30x8.8−15)

30x8.8R15
(30x8.8−15)

30x8.8R15
(30x8.8−15)

46x17R20
(46x16−20)

30x8.8R15
(30x8.8−15)

30x8.8R15
(30x8.8−15)

30x8.8R15
(30x8.8−15)

30x8.8R15
(30x8.8−15)

12.640 m
(41.469 ft)

7.590 m
(24.901 ft)

0.927 m
(3.041 ft)

0.500 m
(1.640 ft)

77 400 kg
(170 650 lb)

77 400 kg
(170 650 lb)

79 400 kg
(175 050 lb)

79 400 kg
(175 050 lb)

70 400 kg
(155 200 lb)

70 400 kg
(155 200 lb)

93.1%

93.1%

92.6%

92.6%

94.3%

94.3%

11.4 bar
(165 psi)

11.4 bar
(165 psi)

14.4 bar
(209 psi)

14.4 bar
(209 psi)

12.8 bar
(186 psi)

12.8 bar
(186 psi)

46x17R20
(46x16−20)

46x17R20
(46x16−20)

46x17R20
(46x16−20)

46x17R20
(46x16−20)

46x17R20
(46x16−20)

46x17R20
(46x16−20)

N_AC_070200_1_0360101_01_02

Landing Gear Footprint
(Sheet 1 of 2)

FIGURE-7-2-0-991-036-A01

7-2-0
Page 8

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

WEIGHT
VARIANT

MAXIMUM
RAMP

WEIGHT

PERCENTAGE
OF WEIGHT

ON MAIN
GEAR GROUP

NOSE GEAR TIRE
SIZE

NOSE GEAR
TIRE

PRESSURE
MAIN GEAR TIRE

SIZE
MAIN GEAR

TIRE
PRESSURE

A320NEO
WV068

75 900 kg
(167 325 lb) 93.4%

12.3 bar
(178 psi)

46x17R20
(46x16−20)

13.8 bar
(200 psi)

30x8.8R15
(30x8.8−15)

A320NEO
WV069

12.3 bar
(178 psi)

13.8 bar
(200 psi)

A320NEO
WV071

12.3 bar
(178 psi)

13.8 bar
(200 psi)

30x8.8R15
(30x8.8−15)

46x17R20
(46x16−20)

30x8.8R15
(30x8.8−15)

75 900 kg
(167 325 lb) 93.4%

75 400 kg
(166 225 lb) 93.6%

46x17R20
(46x16−20)

N_AC_070200_1_0360103_01_00

Landing Gear Footprint
(Sheet 2 of 2)

FIGURE-7-2-0-991-036-A01

7-2-0
Page 9

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

7-3-0 Maximum Pavement Loads

**ON A/C A320-200 A320neo

Maximum Pavement Loads

1. This section provides maximum vertical and horizontal pavement loads for some critical conditions at
the tire-ground interfaces.
The maximum pavement loads are given for all the operational weight variants of the aircraft.

7-3-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

1

W
E

IG
H

T
V

A
R

IA
N

T

M
A

X
IM

U
M

R
A

M
P

W
E

IG
H

T

2

A
32

0−
20

0
W

V
00

0
73

 9
00

 k
g

(1
62

 9
25

 lb
)

F
W

D
 C

G
S

T
A

T
IC

 L
O

A
D

 A
T

A
T

 1
0

ft/
s²

D
E

C
E

LE
R

A
T

IO
N

S
T

A
T

IC
 B

R
A

K
IN

G

3
4

V
(N

G
)

17
 %

M
A

C
 (

b)

A
F

T
 C

G
S

T
A

T
IC

 L
O

A
D

 A
T

5
(P

E
R

 S
T

R
U

T
)

V
(M

G
)

40
 %

M
A

C
 (

a)

A
T

 1
0

ft/
s²

D
E

C
E

LE
R

A
T

IO
N

S
T

E
A

D
Y

 B
R

A
K

IN
G

B
R

A
K

IN
G

C
O

E
F

F
IC

IE
N

T
 =

 0
.8

A
T

 IN
S

T
A

N
T

A
N

E
O

U
S

6
H

 (
P

E
R

 S
T

R
U

T
)

10
 0

00
 k

g
(2

2
05

0
lb

)
15

 8
30

 k
g

(3
4

90
0

lb
)

34
 7

20
 k

g
(7

6
55

0
lb

)
11

 4
80

 k
g

(2
5

32
5

lb
)

27
 7

80
 k

g
(6

1
25

0
lb

)

68
 4

00
 k

g
(1

50
 8

00
 lb

)
43

 %
M

A
C

 (
a)

9
51

0
kg

(2
0

97
5

lb
)

15
 0

70
 k

g
(3

3
22

5
lb

)
32

 5
00

 k
g

(7
1

65
0

lb
)

10
 6

30
 k

g
(2

3
42

5
lb

)
26

 0
00

 k
g

(5
7

30
0

lb
)

70
 4

00
 k

g
(1

55
 2

00
 lb

)
42

.6
 %

M
A

C
 (

a)
9

78
0

kg
(2

1
57

5
lb

)
15

 5
00

 k
g

(3
4

17
5

lb
)

33
 4

00
 k

g
(7

3
62

5
lb

)
10

 9
40

 k
g

(2
4

12
5

lb
)

26
 7

20
 k

g
(5

8
90

0
lb

)

70
 4

00
 k

g
(1

55
 2

00
 lb

)
41

 %
M

A
C

 (
a)

9
78

0
kg

(2
1

57
5

lb
)

15
 5

00
 k

g
(3

4
17

5
lb

)
33

 2
00

 k
g

(7
3

20
0

lb
)

10
 9

40
 k

g
(2

4
12

5
lb

)
26

 5
60

 k
g

(5
8

55
0

lb
)

75
 9

00
 k

g
(1

67
 3

25
 lb

)
38

.7
 %

M
A

C
 (

a)
10

 0
00

 k
g

(2
2

05
0

lb
)

15
 8

20
 k

g
(3

4
87

5
lb

)
35

 4
90

 k
g

(7
8

25
0

lb
)

11
 8

00
 k

g
(2

6
00

0
lb

)
28

 3
90

 k
g

(6
2

60
0

lb
)

A
32

0−
20

0
W

V
00

1

A
32

0−
20

0
W

V
00

3

A
32

0−
20

0
W

V
00

2
(C

G
 4

2.
6

%
)

A
32

0−
20

0
W

V
00

2
(C

G
 4

1
%

)

17
 %

M
A

C
 (

a)

17
 %

M
A

C
 (

a)

17
 %

M
A

C
 (

a)

17
 %

M
A

C
 (

b)V
(N

G
)

V
(M

G
)

H

N
O

T
E

:
(a

)
LO

A
D

S
 C

A
LC

U
LA

T
E

D
 U

S
IN

G
 A

IR
C

R
A

F
T

 A
T

 M
R

W
.

(b
)

LO
A

D
S

 C
A

LC
U

LA
T

E
D

 U
S

IN
G

 A
IR

C
R

A
F

T
 A

T
 7

2
00

0
kg

 (
15

8
72

5
lb

).

V
(M

G
)

M
A

X
IM

U
M

 V
E

R
T

IC
A

L
N

O
S

E
 G

E
A

R
 G

R
O

U
N

D
 L

O
A

D
 A

T
 F

W
D

 C
G

V
(N

G
)

M
A

X
IM

U
M

 V
E

R
T

IC
A

L
M

A
IN

 G
E

A
R

 G
R

O
U

N
D

 L
O

A
D

 A
T

 A
F

T
 C

G
H

M
A

X
IM

U
M

 H
O

R
IZ

O
N

T
A

L
G

R
O

U
N

D
 L

O
A

D
 F

R
O

M
 B

R
A

K
IN

G

N_AC_070300_1_0100101_01_03

Maximum Pavement Loads
(Sheet 1 of 3)

FIGURE-7-3-0-991-010-A01

7-3-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

N
O

T
E

:
(a

)
LO

A
D

S
 C

A
LC

U
LA

T
E

D
 U

S
IN

G
 A

IR
C

R
A

F
T

 A
T

 M
R

W
.

(b
)

LO
A

D
S

 C
A

LC
U

LA
T

E
D

 U
S

IN
G

 A
IR

C
R

A
F

T
 A

T
 7

2
00

0
kg

 (
15

8
72

5
lb

).

1

W
E

IG
H

T
V

A
R

IA
N

T

M
A

X
IM

U
M

R
A

M
P

W
E

IG
H

T

2

F
W

D
 C

G
S

T
A

T
IC

 L
O

A
D

 A
T

A
T

 1
0

ft/
s²

D
E

C
E

LE
R

A
T

IO
N

S
T

A
T

IC
 B

R
A

K
IN

G

3
4

V
(N

G
)

A
F

T
 C

G
S

T
A

T
IC

 L
O

A
D

 A
T

5
(P

E
R

 S
T

R
U

T
)

V
(M

G
)

A
T

 1
0

ft/
s²

D
E

C
E

LE
R

A
T

IO
N

S
T

E
A

D
Y

 B
R

A
K

IN
G

B
R

A
K

IN
G

C
O

E
F

F
IC

IE
N

T
 =

 0
.8

A
T

 IN
S

T
A

N
T

A
N

E
O

U
S

6
H

 (
P

E
R

 S
T

R
U

T
)

71
 9

00
 k

g
(1

58
 5

00
 lb

)
41

.5
 %

M
A

C
 (

a)
9

99
0

kg
(2

2
02

5
lb

)
15

 8
20

 k
g

(3
4

87
5

lb
)

33
 9

70
 k

g
(7

4
90

0
lb

)
11

 1
70

 k
g

(2
4

62
5

lb
)

27
 1

80
 k

g
(5

9
92

5
lb

)

67
 4

00
 k

g
(1

48
 6

00
 lb

)
43

 %
M

A
C

 (
a)

9
38

0
kg

(2
0

67
5

lb
)

14
 8

60
 k

g
(3

2
75

0
lb

)
32

 0
20

 k
g

(7
0

60
0

lb
)

10
 4

70
 k

g
(2

3
10

0
lb

)
25

 6
20

 k
g

(5
6

47
5

lb
)

66
 4

00
 k

g
(1

46
 3

75
 lb

)
43

 %
M

A
C

 (
a)

9
24

0
kg

(2
0

37
5

lb
)

14
 6

50
 k

g
(3

2
30

0
lb

)
31

 5
40

 k
g

(6
9

55
0

lb
)

10
 3

20
 k

g
(2

2
75

0
lb

)
25

 2
30

 k
g

(5
5

62
5

lb
)

A
32

0−
20

0
W

V
00

4

A
32

0−
20

0
W

V
00

5

A
32

0−
20

0
W

V
00

6

77
 4

00
 k

g
(1

70
 6

50
 lb

)
37

.5
 %

M
A

C
 (

a)
10

 0
00

 k
g

(2
2

05
0

lb
)

15
 8

20
 k

g
(3

4
87

5
lb

)
36

 0
30

 k
g

(7
9

45
0

lb
)

12
 0

30
 k

g
(2

6
52

5
lb

)
28

 8
30

 k
g

(6
3

55
0

lb
)

77
 4

00
 k

g
(1

70
 6

50
 lb

)
33

 %
M

A
C

 (
a)

10
 0

00
 k

g
(2

2
05

0
lb

)
15

 8
20

 k
g

(3
4

87
5

lb
)

35
 4

40
 k

g
(7

8
12

5
lb

)
12

 0
30

 k
g

(2
6

52
5

lb
)

28
 3

50
 k

g
(6

2
50

0
lb

)

73
 9

00
 k

g
(1

62
 9

25
 lb

)
40

 %
M

A
C

 (
a)

10
 0

00
 k

g
(2

2
05

0
lb

)
15

 8
30

 k
g

(3
4

90
0

lb
)

34
 7

20
 k

g
(7

6
55

0
lb

)
11

 4
80

 k
g

(2
5

32
5

lb
)

27
 7

80
 k

g
(6

1
25

0
lb

)
A

32
0−

20
0

W
V

00
8

A
32

0−
20

0
W

V
00

7
(C

G
 3

7.
5

%
)

A
32

0−
20

0
W

V
00

7
(C

G
 3

3
%

)

17
 %

M
A

C
 (

a)

17
 %

M
A

C
 (

a)

17
 %

M
A

C
 (

a)

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

b)

A
32

0−
20

0
W

V
00

9
75

 9
00

 k
g

(1
67

 3
25

 lb
)

17
 %

M
A

C
 (

b)
38

.7
 %

M
A

C
 (

a)
10

 0
00

 k
g

(2
2

05
0

lb
)

15
 8

20
 k

g
(3

4
90

0
lb

)
35

 4
90

 k
g

(7
8

25
0

lb
)

11
 8

00
 k

g
(2

6
00

0
lb

)
28

 3
90

 k
g

(6
2

60
0

lb
)

77
 4

00
 k

g
(1

70
 6

50
 lb

)
37

.5
 %

M
A

C
 (

a)
10

 0
00

 k
g

(2
2

05
0

lb
)

15
 8

20
 k

g
(3

4
87

5
lb

)
36

 0
30

 k
g

(7
9

45
0

lb
)

12
 0

30
 k

g
(2

6
52

5
lb

)
28

 8
30

 k
g

(6
3

55
0

lb
)

77
 4

00
 k

g
(1

70
 6

50
 lb

)
33

 %
M

A
C

 (
a)

10
 0

00
 k

g
(2

2
05

0
lb

)
15

 8
20

 k
g

(3
4

87
5

lb
)

35
 4

40
 k

g
(7

8
12

5
lb

)
12

 0
30

 k
g

(2
6

52
5

lb
)

28
 3

50
 k

g
(6

2
50

0
lb

)

75
 9

00
 k

g
(1

67
 3

25
 lb

)
38

.7
 %

M
A

C
 (

a)
10

 0
00

 k
g

(2
2

05
0

lb
)

15
 8

20
 k

g
(3

4
87

5
lb

)
35

 4
90

 k
g

(7
8

25
0

lb
)

11
 8

00
 k

g
(2

6
00

0
lb

)
28

 3
90

 k
g

(6
2

60
0

lb
)

A
32

0−
20

0
W

V
01

0
(C

G
 3

7.
5

%
)

A
32

0−
20

0
W

V
01

0
(C

G
 3

3
%

)

A
32

0−
20

0
W

V
01

1

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

b)

77
 4

00
 k

g
(1

70
 6

50
 lb

)
37

.5
 %

M
A

C
 (

a)
10

 0
00

 k
g

(2
2

05
0

lb
)

15
 8

20
 k

g
(3

4
87

5
lb

)
36

 0
30

 k
g

(7
9

45
0

lb
)

12
 0

30
 k

g
(2

6
52

5
lb

)
28

 8
30

 k
g

(6
3

55
0

lb
)

A
32

0−
20

0
W

V
01

2
17

 %
M

A
C

 (
b)

N_AC_070300_1_0100102_01_02

Maximum Pavement Loads
(Sheet 2 of 3)

FIGURE-7-3-0-991-010-A01

7-3-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

N
O

T
E

:
(a

)
LO

A
D

S
 C

A
LC

U
LA

T
E

D
 U

S
IN

G
 A

IR
C

R
A

F
T

 A
T

 M
R

W
.

(b
)

LO
A

D
S

 C
A

LC
U

LA
T

E
D

 U
S

IN
G

 A
IR

C
R

A
F

T
 A

T
 7

2
00

0
kg

 (
15

8
72

5
lb

).

1

W
E

IG
H

T
V

A
R

IA
N

T

M
A

X
IM

U
M

R
A

M
P

W
E

IG
H

T

2

F
W

D
 C

G
S

T
A

T
IC

 L
O

A
D

 A
T

A
T

 1
0

ft/
s²

D
E

C
E

LE
R

A
T

IO
N

S
T

A
T

IC
 B

R
A

K
IN

G

3
4

V
(N

G
)

A
F

T
 C

G
S

T
A

T
IC

 L
O

A
D

 A
T

5
(P

E
R

 S
T

R
U

T
)

V
(M

G
)

A
T

 1
0

ft/
s²

D
E

C
E

LE
R

A
T

IO
N

S
T

E
A

D
Y

 B
R

A
K

IN
G

B
R

A
K

IN
G

C
O

E
F

F
IC

IE
N

T
 =

 0
.8

A
T

 IN
S

T
A

N
T

A
N

E
O

U
S

6
H

 (
P

E
R

 S
T

R
U

T
)

71
 9

00
 k

g
(1

58
 5

00
 lb

)
41

.4
2

%
M

A
C

 (
a)

9
99

0
kg

(2
2

02
5

lb
)

15
 8

20
 k

g
(3

4
87

5
lb

)
33

 9
60

 k
g

(7
4

87
5

lb
)

11
 1

70
 k

g
(2

4
62

5
lb

)
27

 1
70

 k
g

(5
9

90
0

lb
)

71
 9

00
 k

g
(1

58
 5

00
 lb

)
41

 %
M

A
C

 (
a)

9
99

0
kg

(2
2

02
5

lb
)

15
 8

20
 k

g
(3

4
87

5
lb

)
33

 9
10

 k
g

(7
4

75
0

lb
)

11
 1

70
 k

g
(2

4
62

5
lb

)
27

 1
30

 k
g

(5
9

80
0

lb
)

73
 9

00
 k

g
(1

62
 9

25
 lb

)
40

 %
M

A
C

 (
a)

10
 0

00
 k

g
(2

2
05

0
lb

)
15

 8
30

 k
g

(3
4

90
0

lb
)

34
 7

20
 k

g
(7

6
55

0
lb

)
11

 4
80

 k
g

(2
5

32
5

lb
)

27
 7

80
 k

g
(6

1
25

0
lb

)

78
 4

00
 k

g
(1

72
 8

50
 lb

)
36

.8
 %

M
A

C
 (

a)
10

 0
00

 k
g

(2
2

05
0

lb
)

15
 8

20
 k

g
(3

4
87

5
lb

)
36

 4
10

 k
g

(8
0

25
0

lb
)

12
 1

80
 k

g
(2

6
85

0
lb

)
29

 1
20

 k
g

(6
4

20
0

lb
)

A
32

0−
20

0
W

V
01

3
(C

G
 4

1.
42

 %
)

A
32

0−
20

0
W

V
01

3
(C

G
 4

1
%

)

A
32

0−
20

0
W

V
01

4

A
32

0−
20

0
W

V
01

5

A
32

0−
20

0
W

V
01

6

A
32

0−
20

0
W

V
01

7

A
32

0−
20

0
W

V
01

8
(C

G
 4

1.
46

 %
)

A
32

0−
20

0
W

V
01

8
(C

G
 4

1.
42

 %
)

A
32

0−
20

0
W

V
01

8
(C

G
 4

1
%

)

73
 9

00
 k

g
(1

62
 9

25
 lb

)

78
 4

00
 k

g
(1

72
 8

50
 lb

)

71
 9

00
 k

g
(1

58
 5

00
 lb

)

71
 9

00
 k

g
(1

58
 5

00
 lb

)

71
 9

00
 k

g
(1

58
 5

00
 lb

)

10
 0

00
 k

g
(2

2
05

0
lb

)

10
 0

00
 k

g
(2

2
05

0
lb

)

9
99

0
kg

(2
2

02
5

lb
)

9
99

0
kg

(2
2

02
5

lb
)

9
99

0
kg

(2
2

02
5

lb
)

15
 8

30
 k

g
(3

4
90

0
lb

)

15
 8

20
 k

g
(3

4
87

5
lb

)

15
 8

20
 k

g
(3

4
87

5
lb

)

15
 8

20
 k

g
(3

4
87

5
lb

)

15
 8

20
 k

g
(3

4
87

5
lb

)

34
 7

20
 k

g
(7

6
55

0
lb

)

36
 4

10
 k

g
(8

0
25

0
lb

)

33
 9

70
 k

g
(7

4
87

5
lb

)

33
 9

60
 k

g
(7

4
87

5
lb

)

33
 9

10
 k

g
(7

4
75

0
lb

)

40
 %

M
A

C
 (

a)

36
.8

 %
M

A
C

 (
a)

41
.4

6
%

M
A

C
 (

a)

41
.4

2
%

M
A

C
 (

a)

41
 %

M
A

C
 (

a)

11
 4

80
 k

g
(2

5
32

5
lb

)

12
 1

80
 k

g
(2

6
85

0
lb

)

11
 1

70
 k

g
(2

4
62

5
lb

)

11
 1

70
 k

g
(2

4
62

5
lb

)

11
 1

70
 k

g
(2

4
62

5
lb

)

27
 7

80
 k

g
(6

1
25

0
lb

)

29
 1

20
 k

g
(6

4
20

0
lb

)

27
 1

70
 k

g
(5

9
90

0
lb

)

27
 1

70
 k

g
(5

9
90

0
lb

)

27
 1

30
 k

g
(5

9
80

0
lb

)

17
 %

M
A

C
 (

a)

17
 %

M
A

C
 (

a)

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

a)

17
 %

M
A

C
 (

a)

17
 %

M
A

C
 (

a)

A
32

0−
20

0
W

V
01

9
(C

G
 4

2
%

)

70
 4

00
 k

g
(1

55
 2

00
 lb

)
9

78
0

kg
(2

1
57

5
lb

)
15

 4
90

 k
g

(3
4

15
0

lb
)

33
 3

30
 k

g
(7

3
47

5
lb

)
42

 %
M

A
C

 (
a)

10
 9

40
 k

g
(2

4
12

5
lb

)
26

 6
60

 k
g

(5
8

77
5

lb
)

17
 %

M
A

C
 (

a)

A
32

0−
20

0
W

V
01

9
(C

G
 4

1
%

)

70
 4

00
 k

g
(1

55
 2

00
 lb

)
9

78
0

kg
(2

1
57

5
lb

)
15

 4
90

 k
g

(3
4

15
0

lb
)

33
 2

00
 k

g
(7

3
20

0
lb

)
41

 %
M

A
C

 (
a)

10
 9

40
 k

g
(2

4
12

5
lb

)
26

 5
60

 k
g

(5
8

55
0

lb
)

17
 %

M
A

C
 (

a)

N_AC_070300_1_0100103_01_02

Maximum Pavement Loads
(Sheet 3 of 3)

FIGURE-7-3-0-991-010-A01

7-3-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

1

W
E

IG
H

T
V

A
R

IA
N

T

M
A

X
IM

U
M

R
A

M
P

W
E

IG
H

T

2

A
32

0−
20

0
W

V
00

0
B

O
G

IE

73
 9

00
 k

g
(1

62
 9

25
 lb

)

F
W

D
 C

G
S

T
A

T
IC

 L
O

A
D

 A
T

A
T

 1
0

ft/
s²

D
E

C
E

LE
R

A
T

IO
N

S
T

A
T

IC
 B

R
A

K
IN

G

3
4

V
(N

G
)

17
 %

M
A

C
 (

a)

A
F

T
 C

G
S

T
A

T
IC

 L
O

A
D

 A
T

5
(P

E
R

 S
T

R
U

T
)

V
(M

G
)

40
 %

M
A

C
 (

a)

A
T

 1
0

ft/
s²

D
E

C
E

LE
R

A
T

IO
N

S
T

E
A

D
Y

 B
R

A
K

IN
G

B
R

A
K

IN
G

C
O

E
F

F
IC

IE
N

T
 =

 0
.8

A
T

 IN
S

T
A

N
T

A
N

E
O

U
S

6
H

 (
P

E
R

 S
T

R
U

T
)

10
 0

50
 k

g
(2

2
15

0
lb

)
15

 9
40

 k
g

(3
5

15
0

lb
)

34
 7

00
 k

g
(7

6
50

0
lb

)
11

 4
80

 k
g

(2
5

32
5

lb
)

27
 7

60
 k

g
(6

1
20

0
lb

)

N
O

T
E

:
(a

)
LO

A
D

S
 C

A
LC

U
LA

T
E

D
 U

S
IN

G
 A

IR
C

R
A

F
T

 A
T

 7
2

00
0

kg
 (

15
8

72
5

lb
).

V
(N

G
)

V
(M

G
)

H

V
(M

G
)

M
A

X
IM

U
M

 V
E

R
T

IC
A

L
N

O
S

E
 G

E
A

R
 G

R
O

U
N

D
 L

O
A

D
 A

T
 F

W
D

 C
G

V
(N

G
)

M
A

X
IM

U
M

 V
E

R
T

IC
A

L
M

A
IN

 G
E

A
R

 G
R

O
U

N
D

 L
O

A
D

 A
T

 A
F

T
 C

G
H

M
A

X
IM

U
M

 H
O

R
IZ

O
N

T
A

L
G

R
O

U
N

D
 L

O
A

D
 F

R
O

M
 B

R
A

K
IN

G

N_AC_070300_1_0140101_01_03

Maximum Pavement Loads
FIGURE-7-3-0-991-014-A01

7-3-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

V
(N

G
)

V
(M

G
)

H

V
(M

G
)

M
A

X
IM

U
M

 V
E

R
T

IC
A

L
N

O
S

E
 G

E
A

R
 G

R
O

U
N

D
 L

O
A

D
 A

T
 F

W
D

 C
G

V
(N

G
)

M
A

X
IM

U
M

 V
E

R
T

IC
A

L
M

A
IN

 G
E

A
R

 G
R

O
U

N
D

 L
O

A
D

 A
T

 A
F

T
 C

G
H

M
A

X
IM

U
M

 H
O

R
IZ

O
N

T
A

L
G

R
O

U
N

D
 L

O
A

D
 F

R
O

M
 B

R
A

K
IN

G

N
O

T
E

:
(a

)
LO

A
D

S
 C

A
LC

U
LA

T
E

D
 U

S
IN

G
 A

IR
C

R
A

F
T

 A
T

 M
R

W
.

(b
)

LO
A

D
S

 C
A

LC
U

LA
T

E
D

 U
S

IN
G

 A
IR

C
R

A
F

T
 A

T
 7

2
00

0
kg

 (
15

8
72

5
lb

).

1

W
E

IG
H

T
V

A
R

IA
N

T

M
A

X
IM

U
M

R
A

M
P

W
E

IG
H

T

2

A
32

0N
E

O
W

V
05

0
73

 9
00

 k
g

(1
62

 9
25

 lb
)

F
W

D
 C

G
S

T
A

T
IC

 L
O

A
D

 A
T

A
T

 1
0

ft/
s²

D
E

C
E

LE
R

A
T

IO
N

S
T

A
T

IC
 B

R
A

K
IN

G

3
4

V
(N

G
)

17
 %

M
A

C
 (

b)

A
F

T
 C

G
S

T
A

T
IC

 L
O

A
D

 A
T

5
(P

E
R

 S
T

R
U

T
)

V
(M

G
)

40
 %

M
A

C
 (

a)

A
T

 1
0

ft/
s²

D
E

C
E

LE
R

A
T

IO
N

S
T

E
A

D
Y

 B
R

A
K

IN
G

B
R

A
K

IN
G

C
O

E
F

F
IC

IE
N

T
 =

 0
.8

A
T

 IN
S

T
A

N
T

A
N

E
O

U
S

6
H

 (
P

E
R

 S
T

R
U

T
)

10
 0

00
 k

g
(2

2
05

0
lb

)
15

 8
30

 k
g

(3
4

90
0

lb
)

34
 7

20
 k

g
(7

6
55

0
lb

)
11

 4
80

 k
g

(2
5

32
5

lb
)

27
 7

80
 k

g
(6

1
25

0
lb

)

73
 9

00
 k

g
(1

62
 9

25
 lb

)
40

 %
M

A
C

 (
a)

10
 0

00
 k

g
(2

2
05

0
lb

)
15

 8
30

 k
g

(3
4

90
0

lb
)

34
 7

20
 k

g
(7

6
55

0
lb

)
11

 4
80

 k
g

(2
5

32
5

lb
)

27
 7

80
 k

g
(6

1
25

0
lb

)

77
 4

00
 k

g
(1

70
 6

50
 lb

)
37

.4
 %

M
A

C
 (

a)
10

 0
00

 k
g

(2
2

05
0

lb
)

15
 8

20
 k

g
(3

4
87

5
lb

)
36

 0
20

 k
g

(7
9

40
0

lb
)

12
 0

30
 k

g
(2

6
52

5
lb

)
28

 8
20

 k
g

(6
3

52
5

lb
)

77
 4

00
 k

g
(1

70
 6

50
 lb

)
37

.4
 %

M
A

C
 (

a)
10

 0
00

 k
g

(2
2

05
0

lb
)

15
 8

20
 k

g
(3

4
87

5
lb

)
36

 0
20

 k
g

(7
9

40
0

lb
)

12
 0

30
 k

g
(2

6
52

5
lb

)
28

 8
20

 k
g

(6
3

52
5

lb
)

79
 4

00
 k

g
(1

75
 0

50
 lb

)
36

.1
 %

M
A

C
 (

a)
10

 0
00

 k
g

(2
2

05
0

lb
)

15
 8

10
 k

g
(3

4
85

0
lb

)
36

 7
70

 k
g

(8
1

07
5

lb
)

12
 3

40
 k

g
(2

7
20

0
lb

)
29

 4
20

 k
g

(6
4

85
0

lb
)

79
 4

00
 k

g
(1

75
 0

50
 lb

)
36

.1
 %

M
A

C
 (

a)
10

 0
00

 k
g

(2
2

05
0

lb
)

15
 8

10
 k

g
(3

4
85

0
lb

)
36

 7
70

 k
g

(8
1

07
5

lb
)

12
 3

40
 k

g
(2

7
20

0
lb

)
29

 4
20

 k
g

(6
4

85
0

lb
)

70
 4

00
 k

g
(1

55
 2

00
 lb

)
41

 %
M

A
C

 (
a)

9
78

0
kg

(2
1

57
5

lb
)

15
 5

00
 k

g
(3

4
17

5
lb

)
33

 2
00

 k
g

(7
3

20
0

lb
)

10
 9

40
 k

g
(2

4
12

5
lb

)
26

 5
60

 k
g

(5
8

55
0

lb
)

70
 4

00
 k

g
(1

55
 2

00
 lb

)
41

 %
M

A
C

 (
a)

9
78

0
kg

(2
1

57
5

lb
)

15
 5

00
 k

g
(3

4
17

5
lb

)
33

 2
00

 k
g

(7
3

20
0

lb
)

10
 9

40
 k

g
(2

4
12

5
lb

)
26

 5
60

 k
g

(5
8

55
0

lb
)

A
32

0N
E

O
W

V
05

1

A
32

0N
E

O
W

V
05

2

A
32

0N
E

O
W

V
05

3

A
32

0N
E

O
W

V
05

4

A
32

0N
E

O
W

V
05

5

A
32

0N
E

O
W

V
05

6

A
32

0N
E

O
W

V
05

7

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

a)

17
 %

M
A

C
 (

a)

N_AC_070300_1_0410101_01_02

Maximum Pavement Loads
(Sheet 1 of 2)

FIGURE-7-3-0-991-041-A01

7-3-0
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

N
O

T
E

:
(a

)
LO

A
D

S
 C

A
LC

U
LA

T
E

D
 U

S
IN

G
 A

IR
C

R
A

F
T

 A
T

 M
R

W
.

(b
)

LO
A

D
S

 C
A

LC
U

LA
T

E
D

 U
S

IN
G

 A
IR

C
R

A
F

T
 A

T
 7

2
00

0
kg

 (
15

8
72

5
lb

).

1

W
E

IG
H

T
V

A
R

IA
N

T

M
A

X
IM

U
M

R
A

M
P

W
E

IG
H

T

2

A
32

0N
E

O
W

V
06

8
75

 9
00

 k
g

(1
67

 3
25

 lb
)

F
W

D
 C

G
S

T
A

T
IC

 L
O

A
D

 A
T

A
T

 1
0

ft/
s²

D
E

C
E

LE
R

A
T

IO
N

S
T

A
T

IC
 B

R
A

K
IN

G

3
4

V
(N

G
)

17
 %

M
A

C
 (

b)

A
F

T
 C

G
S

T
A

T
IC

 L
O

A
D

 A
T

5
(P

E
R

 S
T

R
U

T
)

V
(M

G
)

38
.4

4
%

M
A

C
 (

a)

A
T

 1
0

ft/
s²

D
E

C
E

LE
R

A
T

IO
N

S
T

E
A

D
Y

 B
R

A
K

IN
G

B
R

A
K

IN
G

C
O

E
F

F
IC

IE
N

T
 =

 0
.8

A
T

 IN
S

T
A

N
T

A
N

E
O

U
S

6
H

 (
P

E
R

 S
T

R
U

T
)

10
 0

00
 k

g
(2

2
05

0
lb

)
15

 8
20

 k
g

(3
4

90
0

lb
)

35
 4

60
 k

g
(7

8
17

5
lb

)
11

 8
00

 k
g

(2
6

00
0

lb
)

28
 3

70
 k

g
(6

2
52

5
lb

)

75
 9

00
 k

g
(1

67
 3

25
 lb

)
10

 0
00

 k
g

(2
2

05
0

lb
)

15
 8

30
 k

g
(3

4
90

0
lb

)
75

 4
00

 k
g

(1
66

 2
25

 lb
)

38
.7

9
%

M
A

C
 (

a)
10

 0
00

 k
g

(2
2

05
0

lb
)

35
 2

70
 k

g
(7

7
75

0
lb

)
11

 7
20

 k
g

(2
5

82
5

lb
)

28
 2

20
 k

g
(6

2
20

0
lb

)

A
32

0N
E

O
W

V
06

9

A
32

0N
E

O
W

V
07

1

17
 %

M
A

C
 (

b)

17
 %

M
A

C
 (

b)

15
 8

20
 k

g
(3

4
90

0
lb

)
38

.4
4

%
M

A
C

 (
a)

35
 4

60
 k

g
(7

8
17

5
lb

)
11

 8
00

 k
g

(2
6

00
0

lb
)

28
 3

70
 k

g
(6

2
52

5
lb

)

N_AC_070300_1_0410102_01_00

Maximum Pavement Loads
(Sheet 2 of 2)

FIGURE-7-3-0-991-041-A01

7-3-0
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

7-4-0 Landing Gear Loading on Pavement

**ON A/C A320-200 A320neo

Landing Gear Loading on Pavement

1. Landing Gear Loading on Pavement

This section provides data about the landing gear loading on pavement.
The MLG loading on pavement graphs are given for the weight variants that produce (at the MRW
and maximum aft CG) the lowest MLG load and the highest MLG load for each type of aircraft.
Example, see FIGURE 7-4-0-991-009-A, calculation of the total weight on the MLG for:
- An aircraft with a MRW of 66 400 kg (146 375 lb),
- The aircraft gross weight is 49 000 kg (108 025 lb),
- A percentage of weight on the MLG of 95.0% (percentage of weight on the MLG at MRW and

maximum aft CG).
The total weight on the MLG group is 46 550 kg (102 625 lb).

NOTE : The CG in the figure title is the CG used for ACN/LCN calculation.

7-4-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

82 84 86 88 100

PERCENTAGE OF WEIGHT ON MAIN GEAR

90 92 94 96 98
35

80
W

E
IG

H
T

 O
N

 M
A

IN
 L

A
N

D
IN

G
 G

E
A

R
 (

x
1

00
0

kg
)

35

80

(x
 1

 0
00

 k
g)

130

120

110

100

90

80

(x
 1

 0
00

 lb
)

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T140

150

40

45

50

55

60

65

70

75

160

40

45

50

55

60

70

75

65

170

TAKE OFF

MZFW

MLW
17% MAC

MTOW − 66 000 kg

CG FOR ACN
CALCULATION

43% MAC

LANDING

N_AC_070400_1_0090101_01_00

Landing Gear Loading on Pavement
WV006, MRW 66 400 kg, CG 43%

FIGURE-7-4-0-991-009-A01

7-4-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

82 84 86 88 100

PERCENTAGE OF WEIGHT ON MAIN GEAR

90 92 94 96 98
35

80
W

E
IG

H
T

 O
N

 M
A

IN
 L

A
N

D
IN

G
 G

E
A

R
 (

x
1

00
0

kg
)

35

80

(x
 1

 0
00

 k
g)

130

120

110

100

90

80

(x
 1

 0
00

 lb
)

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T140

150

40

45

50

55

60

65

70

75

160

40

45

50

55

60

70

75

65

170

MZFW

MLW

32% MAC

MTOW − 78 000 kg

CG FOR ACN
CALCULATION

36.8% MAC

TAKE OFF

LANDING

N_AC_070400_1_0100101_01_00

Landing Gear Loading on Pavement
WV015, MRW 78 400 kg, CG 36.8%

FIGURE-7-4-0-991-010-A01

7-4-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

82 84 86 88 100

PERCENTAGE OF WEIGHT ON MAIN GEAR

90 92 94 96 98
40

80
W

E
IG

H
T

 O
N

 M
A

IN
 L

A
N

D
IN

G
 G

E
A

R
 (

x
1

00
0

kg
)

40

80

(x
 1

 0
00

 k
g)

130

120

110

100

90

(x
 1

 0
00

 lb
)

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T

140

150

45

50

55

60

65

70

75

160

45

50

55

60

70

75

65

170

TAKE OFF

MTOW − 70 000 kg

CG FOR ACN
CALCULATION

41% MAC

17% MAC

MZFW

MLW

LANDING

N_AC_070400_1_0110101_01_00

Landing Gear Loading on Pavement
WV056, MRW 70 400 kg, CG 41%

FIGURE-7-4-0-991-011-A01

7-4-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

82 84 86 88 100

PERCENTAGE OF WEIGHT ON MAIN GEAR

90 92 94 96 98

80
W

E
IG

H
T

 O
N

 M
A

IN
 L

A
N

D
IN

G
 G

E
A

R
 (

x
1

00
0

kg
)

80

(x
 1

 0
00

 k
g)

130

120

110

100

90

(x
 1

 0
00

 lb
)

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T

140

150

40

45

50

55

60

65

70

75

160

40

45

50

55

60

70

75

65

170

LANDING

MZFW

MLW

27% MAC

MTOW − 79 000 kg

CG FOR ACN
CALCULATION

36.1% MAC

TAKE OFF

N_AC_070400_1_0120101_01_00

Landing Gear Loading on Pavement
WV054, MRW 79 400 kg, CG 36.1%

FIGURE-7-4-0-991-012-A01

7-4-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

82 84 86 88 100

PERCENTAGE OF WEIGHT ON MAIN GEAR

90 92 94 96 98
35

80
W

E
IG

H
T

 O
N

 M
A

IN
 L

A
N

D
IN

G
 G

E
A

R
 (

x
1

00
0

kg
)

35

80

(x
 1

 0
00

 k
g)

130

120

110

100

90

80

(x
 1

 0
00

 lb
)

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T140

150

40

45

50

55

60

65

70

75

160

40

45

50

55

60

70

75

65

170

MZFW

MTOW − 73 500 kg

19% MAC

CG FOR ACN
CALCULATION

40% MAC

MLW

TAKE OFF

LANDING

N_AC_070400_1_0130101_01_00

Landing Gear Loading on Pavement
WV000 (Bogie), MRW 73 900 kg, CG 40%

FIGURE-7-4-0-991-013-A01

7-4-0
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

7-5-0 Flexible Pavement Requirements - U.S. Army Corps of Engineers Design Method

**ON A/C A320-200 A320neo

Flexible Pavement Requirements - US Army Corps of Engineers Design Method

1. This section provides data about the flexible pavement requirements.
The flexible pavement requirement graphs are given at standard tire pressure for the weight variants
producing (at the MRW and maximum aft CG) the lowest MLG load and the highest MLG load for
each type of aircraft.
They are calculated with the US Army Corps of Engineers Design Method.
To find a flexible pavement thickness, you must know the Subgrade Strength (CBR), the annual
departure level and the weight on one MLG.
The line that shows 10 000 coverages is used to calculate the Aircraft Classification Number (ACN).
The procedure that follows is used to develop flexible pavement design curves:
- With the scale for pavement thickness at the bottom and the scale for CBR at the top, a random

line is made to show 10 000 coverages,
- A plot is then made of the incremental values of the weight on the MLG,
- Annual departure lines are made based on the load lines of the weight on the MLG that is shown

on the graph.

Example, see FIGURE 7-5-0-991-009-A, calculation of the thickness of the flexible pavement for
MLG:
- An aircraft with a MRW of 66 400 kg (146 375 lb),
- A ”CBR” value of 10,
- An annual departure level of 15 000,
- The load on one MLG of 20 000 kg (44 100 lb).
The required flexible pavement thickness is 44.4 cm (17 in).

NOTE : The CG in the figure title is the CG used for ACN calculation.

7-5-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

SUBGRADE STRENGTH − CBR

8060403020151063

8060403020151063

FLEXIBLE PAVEMENT THICKNESS

10 15 20 30 40 60 80 100 120 150 180
(cm)

(in)

46x17R20 (46x16−20) TIRES

TIRE PRESSURE CONSTANT AT 12.3 bar (178 psi)

10 000 COVERAGES USED
FOR ACN CALCULATIONS
ALPHA FACTOR = 0.9

MAXIMUM POSSIBLE
MAIN GEAR LOAD
AT MAXIMUM RAMP
WEIGHT AND AFT CG

31 540 kg (69 525 lb)
WEIGHT ON ONE MAIN LANDING GEAR

25 000 kg (55 125 lb)
20 000 kg (44 100 lb)
15 000 kg (33 075 lb)
10 000 kg (22 050 lb)

1 200
3 000
6 000
15 000

*20 YEAR PAVEMENT LIFE
25 000

ANNUAL DEPARTURES*

N_AC_070500_1_0090101_01_00

Flexible Pavement Requirements
WV006, MRW 66 400 kg, CG 43 %

FIGURE-7-5-0-991-009-A01

7-5-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

SUBGRADE STRENGTH − CBR

8060403020151063

8060403020151063

FLEXIBLE PAVEMENT THICKNESS

10 15 20 30 40 60 80 100 120 150 180
(cm)

(in)

46x17R20 (46x16−20) TIRES

TIRE PRESSURE CONSTANT AT 14.4 bar (209 psi)

10 000 COVERAGES USED
FOR ACN CALCULATIONS
ALPHA FACTOR = 0.9

MAXIMUM POSSIBLE
MAIN GEAR LOAD
AT MAXIMUM RAMP
WEIGHT AND AFT CG

36 410 kg (80 275 lb)
WEIGHT ON ONE MAIN LANDING GEAR

30 000 kg (66 150 lb)
25 000 kg (55 125 lb)
20 000 kg (44 100 lb)
15 000 kg (33 075 lb)

1 200
3 000
6 000
15 000

*20 YEAR PAVEMENT LIFE
25 000

ANNUAL DEPARTURES*

N_AC_070500_1_0100101_01_00

Flexible Pavement Requirements
WV015, MRW 78 400 kg, CG 36.8 %

FIGURE-7-5-0-991-010-A01

7-5-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

SUBGRADE STRENGTH − CBR

8060403020151063

8060403020151063

FLEXIBLE PAVEMENT THICKNESS

10 15 20 30 40 60 80 100 120 150 180
(cm)

(in)

46x17R20 (46x16−20) TIRES

TIRE PRESSURE CONSTANT AT 12.8 bar (186 psi)

10 000 COVERAGES USED
FOR ACN CALCULATIONS
ALPHA FACTOR = 0.9

MAXIMUM POSSIBLE
MAIN GEAR LOAD
AT MAXIMUM RAMP
WEIGHT AND AFT CG

33 200 kg (73 200 lb)
WEIGHT ON ONE MAIN LANDING GEAR

30 000 kg (66 150 lb)
25 000 kg (55 125 lb)
20 000 kg (44 100 lb)
15 000 kg (33 075 lb)

1 200
3 000
6 000
15 000

*20 YEAR PAVEMENT LIFE
25 000

ANNUAL DEPARTURES*

N_AC_070500_1_0110101_01_00

Flexible Pavement Requirements
WV056, MRW 70 400 kg, CG 41 %

FIGURE-7-5-0-991-011-A01

7-5-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

SUBGRADE STRENGTH − CBR

8060403020151063

8060403020151063

FLEXIBLE PAVEMENT THICKNESS

10 15 20 30 40 60 80 100 120 150 180
(cm)

(in)

46x17R20 (46x16−20) TIRES

TIRE PRESSURE CONSTANT AT 14.4 bar (209 psi)

10 000 COVERAGES USED
FOR ACN CALCULATIONS
ALPHA FACTOR = 0.9

MAXIMUM POSSIBLE
MAIN GEAR LOAD
AT MAXIMUM RAMP
WEIGHT AND AFT CG

36 760 kg (81 050 lb)
WEIGHT ON ONE MAIN LANDING GEAR

30 000 kg (66 150 lb)
25 000 kg (55 125 lb)
20 000 kg (44 100 lb)
15 000 kg (33 075 lb)

1 200
3 000
6 000
15 000

*20 YEAR PAVEMENT LIFE
25 000

ANNUAL DEPARTURES*

N_AC_070500_1_0120101_01_01

Flexible Pavement Requirements
WV054, MRW 79 400 kg, CG 36.1 %

FIGURE-7-5-0-991-012-A01

7-5-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

SUBGRADE STRENGTH − CBR

8060403020151063

8060403020151063

FLEXIBLE PAVEMENT THICKNESS

10 15 20 30 40 60 80 100 120 150 180
(cm)

(in)

915x300R16 (36x11−16) TIRES

TIRE PRESSURE CONSTANT AT 12.2 bar (177 psi)

MAXIMUM POSSIBLE
MAIN GEAR LOAD
AT MAXIMUM RAMP
WEIGHT AND AFT CG

10 000 COVERAGES USED
FOR ACN CALCULATIONS
ALPHA FACTOR = 0.8

34 700 kg (76 500 lb)
WEIGHT ON ONE MAIN LANDING GEAR

30 000 kg (66 150 lb)
25 000 kg (55 125 lb)
20 000 kg (44 100 lb)
15 000 kg (33 075 lb)

1 200
3 000
6 000
15 000

*20 YEAR PAVEMENT LIFE
25 000

ANNUAL DEPARTURES*

N_AC_070500_1_0130101_01_00

Flexible Pavement Requirements
WV000 (Bogie), MRW 73 900 kg, CG 40 %

FIGURE-7-5-0-991-013-A01

7-5-0
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

7-6-0 Flexible Pavement Requirements - LCN Conversion

**ON A/C A320-200 A320neo

Flexible Pavement Requirements - LCN Conversion

1. The Load Classification Number (LCN) curves are no longer provided in section 07-06-00 since the
LCN system for reporting pavement strength is obsolete, having been replaced by the ICAO
recommended ACN/PCN system in 1983.
For questions regarding the LCN system, contact Airbus.

7-6-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

7-7-0 Rigid Pavement Requirements - Portland Cement Association Design Method

**ON A/C A320-200 A320neo

Rigid Pavement Requirements - Portland Cement Association Design Method

1. This section provides data about the rigid pavement requirements for the PCA (Portland Cement
Association) design method.
The rigid pavement requirement graphs are given at standard tire pressure for the weight variants
producing (at the MRW and maximum aft CG) the lowest MLG load and the highest MLG load for
each A/C type.
They are calculated with the PCA design method.
To find a rigid pavement thickness, you must know the Subgrade Modulus (k), the permitted working
stress and the weight on one MLG.
The procedure that follows is used to develop rigid pavement design curves:
- With the scale for pavement thickness on the left and the scale for permitted working stress on

the right, a random load line is made. This represents the MLG maximum weight to be shown,
- A plot is then made of all values of the subgrade modulus (k values),
- More load lines for the incremental values of the weight on the MLG are made based on the

curve for k = 150 MN/m3, which is already shown on the graph.

Example, see FIGURE 7-7-0-991-011-A, calculation of the thickness of the rigid pavement for the
MLG:
- An aircraft with a MRW of 66 400 kg (146 375 lb),
- A k value of 80 MN/m3 (300 lbf/in3),
- A permitted working stress of 31.64 kg/cm2 (450 lb/in2),
- The load on one MLG is 25 000 kg (55 125 lb).
The required rigid pavement thickness is 230 mm (9 in).

NOTE : The CG in the figure title is the CG used for ACN calculation.

7-7-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

(lb
/in

²)

(k
g/

cm
²)

A
LL

O
W

A
B

LE
 W

O
R

K
IN

G
 S

T
R

E
S

S

6

7

8

9

10

11

12

13

14

R
IG

ID
 P

A
V

E
M

E
N

T
 T

H
IC

K
N

E
S

S
(c

m
)

46x17R20 (46x16−20) TIRES
TIRE PRESSURE CONSTANT AT 12.3 bar (178 psi)

FOR LOADS LESS THAN MAXIMUM,
EXACT.
LINE AND ANY VALUES FOR k ARE
THE MAXIMUM LOAD REFERENCE
THE VALUES OBTAINED BY USING
NOTE:

THE CURVES ARE EXACT FOR k =
80 MN/m³ BUT DEVIATE SLIGHTLY
FOR ANY OTHER VALUES OF k.

PDILB" PORTLAND CEMENT
PAVEMENT DESIGN − PROGRAM
PROGRAM FOR AIRPORT
PAVEMENTS" AND "COMPUTER
"DESIGN OF CONCRETE AIRPORT
REFERENCE:

ASSOCIATION.

34

32

30

28

26

24

22

20

18

16

MAXIMUM POSSIBLE MAIN
GEAR LOAD AT MAXIMUM

k = 40 MN/m³
k = 80 MN/m³
k = 150 MN/m³

k = 20 MN/m³

RAMP WEIGHT AND AFT CG

WEIGHT ON ONE
MAIN LANDING GEAR

25 000 kg (55 125 lb)
20 000 kg (44 100 lb)
15 000 kg (33 075 lb)

31 540 kg (69 550 lb)

100

200

300

400

500

600

700

800

50

40

30

20

10

60

900

(in
)

N_AC_070700_1_0110101_01_00

Rigid Pavement Requirements
WV006, MRW 66 400 kg, CG 43 %

FIGURE-7-7-0-991-011-A01

7-7-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

(lb
/in

²)

(k
g/

cm
²)

A
LL

O
W

A
B

LE
 W

O
R

K
IN

G
 S

T
R

E
S

S

6

7

8

9

10

11

12

13

14

100

200

300

400

500

600

700

800

R
IG

ID
 P

A
V

E
M

E
N

T
 T

H
IC

K
N

E
S

S
(c

m
)

46x17R20 (46x16−20) TIRES
TIRE PRESSURE CONSTANT AT 14.4 bar (209 psi)

FOR LOADS LESS THAN MAXIMUM,
EXACT.
LINE AND ANY VALUES FOR k ARE
THE MAXIMUM LOAD REFERENCE
THE VALUES OBTAINED BY USING
NOTE:

THE CURVES ARE EXACT FOR k =
80 MN/m³ BUT DEVIATE SLIGHTLY
FOR ANY OTHER VALUES OF k.

PDILB" PORTLAND CEMENT
PAVEMENT DESIGN − PROGRAM
PROGRAM FOR AIRPORT
PAVEMENTS" AND "COMPUTER
"DESIGN OF CONCRETE AIRPORT
REFERENCE:

ASSOCIATION.

50

40

30

20

10

60
34

32

30

28

26

24

22

20

18

16

WEIGHT ON ONE
MAIN LANDING GEAR

30 000 kg (66 150 lb)
25 000 kg (55 125 lb)
20 000 kg (44 100 lb)
15 000 kg (33 075 lb)

36 400 kg (80 250 lb)

MAXIMUM POSSIBLE MAIN
GEAR LOAD AT MAXIMUM
RAMP WEIGHT AND AFT CG

900

k = 40 MN/m³
k = 80 MN/m³
k = 150 MN/m³

k = 20 MN/m³
(in

)

N_AC_070700_1_0120101_01_00

Rigid Pavement Requirements
WV015, MRW 78 400 kg, CG 36.8 %

FIGURE-7-7-0-991-012-A01

7-7-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

(lb
/in

²)

(k
g/

cm
²)

A
LL

O
W

A
B

LE
 W

O
R

K
IN

G
 S

T
R

E
S

S

6

7

8

9

10

11

12

13

14

100

200

300

400

500

600

700

800

R
IG

ID
 P

A
V

E
M

E
N

T
 T

H
IC

K
N

E
S

S
(c

m
)

46x17R20 (46x16−20) TIRES
TIRE PRESSURE CONSTANT AT 12.8 bar (186 psi)

FOR LOADS LESS THAN MAXIMUM,
EXACT.
LINE AND ANY VALUES FOR k ARE
THE MAXIMUM LOAD REFERENCE
THE VALUES OBTAINED BY USING
NOTE:

THE CURVES ARE EXACT FOR k =
80 MN/m³ BUT DEVIATE SLIGHTLY
FOR ANY OTHER VALUES OF k.

PDILB" PORTLAND CEMENT
PAVEMENT DESIGN − PROGRAM
PROGRAM FOR AIRPORT
PAVEMENTS" AND "COMPUTER
"DESIGN OF CONCRETE AIRPORT
REFERENCE:

ASSOCIATION.

50

40

30

20

10

60
34

32

30

28

26

24

22

20

18

16

WEIGHT ON ONE
MAIN LANDING GEAR

30 000 kg (66 150 lb)
25 000 kg (55 125 lb)
20 000 kg (44 100 lb)
15 000 kg (33 075 lb)

33 200 kg (73 200 lb)

MAXIMUM POSSIBLE MAIN
GEAR LOAD AT MAXIMUM
RAMP WEIGHT AND AFT CG

900

k = 40 MN/m³
k = 80 MN/m³
k = 150 MN/m³

k = 20 MN/m³
(in

)

N_AC_070700_1_0130101_01_00

Rigid Pavement Requirements
WV056, MRW 70 400 kg, CG 41 %

FIGURE-7-7-0-991-013-A01

7-7-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

(lb
/in

²)

(k
g/

cm
²)

A
LL

O
W

A
B

LE
 W

O
R

K
IN

G
 S

T
R

E
S

S

12

13

15

R
IG

ID
 P

A
V

E
M

E
N

T
 T

H
IC

K
N

E
S

S
(c

m
)

46x17R20 (46x16−20) TIRES
TIRE PRESSURE CONSTANT AT 14.4 bar (209 psi)

FOR LOADS LESS THAN MAXIMUM,
EXACT.
LINE AND ANY VALUES FOR k ARE
THE MAXIMUM LOAD REFERENCE
THE VALUES OBTAINED BY USING
NOTE:

THE CURVES ARE EXACT FOR k =
80 MN/m³ BUT DEVIATE SLIGHTLY
FOR ANY OTHER VALUES OF k.

PDILB" PORTLAND CEMENT
PAVEMENT DESIGN − PROGRAM
PROGRAM FOR AIRPORT
PAVEMENTS" AND "COMPUTER
"DESIGN OF CONCRETE AIRPORT
REFERENCE:

ASSOCIATION.

50

40

30

20

10

60

k = 40 MN/m³
k = 80 MN/m³
k = 150 MN/m³

k = 20 MN/m³
14

34

32

30

28

26

24

22

20

36

38

MAXIMUM POSSIBLE MAIN
GEAR LOAD AT MAXIMUM
RAMP WEIGHT AND AFT CG

WEIGHT ON ONE
MAIN LANDING GEAR

30 000 kg (66 150 lb)
25 000 kg (55 125 lb)
20 000 kg (44 100 lb)
15 000 kg (33 075 lb)

36 760 kg (81 050 lb)

(in
)

200

300

400

500

600

700

800

900

100

11

10

9

8

718

N_AC_070700_1_0140101_01_01

Rigid Pavement Requirements
WV054, MRW 79 400 kg, CG 36.1 %

FIGURE-7-7-0-991-014-A01

7-7-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

7

8

9

10

11

12

13

14

15

200

300

400

500

600

700

800

900

1 000

(in
)

(lb
/in

²)

(k
g/

cm
²)

A
LL

O
W

A
B

LE
 W

O
R

K
IN

G
 S

T
R

E
S

S

R
IG

ID
 P

A
V

E
M

E
N

T
 T

H
IC

K
N

E
S

S
(c

m
)

TIRE PRESSURE CONSTANT AT 12.2 bar (177 psi)

FOR LOADS LESS THAN MAXIMUM,
EXACT.
LINE AND ANY VALUES FOR k ARE
THE MAXIMUM LOAD REFERENCE
THE VALUES OBTAINED BY USING
NOTE:

THE CURVES ARE EXACT FOR k =
80 MN/m³ BUT DEVIATE SLIGHTLY
FOR ANY OTHER VALUES OF k.

PDILB" PORTLAND CEMENT
PAVEMENT DESIGN − PROGRAM
PROGRAM FOR AIRPORT
PAVEMENTS" AND "COMPUTER
"DESIGN OF CONCRETE AIRPORT
REFERENCE:

ASSOCIATION.

60

50

40

30

20

70

34

32

30

28

26

24

22

20

18

k = 40 MN/m³
k = 80 MN/m³
k = 150 MN/m³

k = 20 MN/m³

915x300R16 (36x11−16) TIRES

36

38

MAXIMUM POSSIBLE
MAIN GEAR LOAD AT
MAXIMUM RAMP
WEIGHT AND AFT CG

WEIGHT ON ONE
MAIN LANDING GEAR

30 000 kg (66 150 lb)
25 000 kg (55 125 lb)
20 000 kg (44 100 lb)
15 000 kg (33 075 lb)

34 700 kg (76 500 lb)

N_AC_070700_1_0150101_01_00

Rigid Pavement Requirements
WV000 (Bogie), MRW 73 900 kg, CG 40 %

FIGURE-7-7-0-991-015-A01

7-7-0
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

7-8-0 Rigid Pavement Requirements - LCN Conversion

**ON A/C A320-200 A320neo

Rigid Pavement Requirements - LCN Conversion

1. The Load Classification Number (LCN) curves are no longer provided in section 07-08-00 since the
LCN system for reporting pavement strength is obsolete, having been replaced by the ICAO
recommended ACN/PCN system in 1983.
For questions regarding the LCN system, contact Airbus.

7-8-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

7-9-0 ACN/PCN Reporting System - Flexible and Rigid Pavements

**ON A/C A320-200 A320neo

Aircraft Classification Number - Flexible and Rigid Pavements

1. This section provides data about the Aircraft Classification Number (ACN) for an aircraft gross
weight in relation to a subgrade strength value for flexible and rigid pavement.
The flexible and rigid pavement requirement graphs are given at standard tire pressure for the weight
variants producing (at the MRW and maximum aft CG) the lowest MLG load and the highest MLG
load for each type of aircraft.
To find the ACN of an aircraft on flexible and rigid pavement, you must know the aircraft gross
weight and the subgrade strength.

NOTE : An aircraft with an ACN equal to or less than the reported PCN can operate on that
pavement, subject to any limitation on the tire pressure.
(Ref: ICAO Aerodrome Design Manual, Part 3, Chapter 1, Second Edition 1983).

Example, see FIGURE 7-9-0-991-013-A (sheet 1), calculation of the ACN for flexible pavement for:
- An aircraft with a MRW of 66 400 kg (146 375 lb),
- An aircraft gross weight of 55 000 kg (121 250 lb),
- A medium subgrade strength (code B).
The ACN for flexible pavement is 28.

Example, see FIGURE 7-9-0-991-013-A (sheet 2), calculation of the ACN for rigid pavement for:
- An aircraft with a MRW of 66 400 kg (146 375 lb),
- An aircraft gross weight of 55 000 kg (121 250 lb),
- A medium subgrade strength (code B).
The ACN for rigid pavement is 32.

2. Aircraft Classification Number - ACN table
The tables in FIGURE 7-9-0-991-012-A and FIGURE 7-9-0-991-016-A provide ACN data in tabular
format similar to the one used by ICAO in the ”Aerodrome Design Manual Part 3, Pavements -
Edition 1983” for all the operational weight variants of the aircraft.
As an approximation, use a linear interpolation in order to get the ACN at the required operating
weight using the following equation:
- ACN = ACN min + (ACN max - ACN min) x (Operating weight - 42 000 kg)/(MRW - 42 000

kg)
As an approximation, also use a linear interpolation in order to get the aircraft weight at the
pavement PCN using the following equation:
- Operating weight = 42 000 kg + (MRW - 42 000 kg) x (PCN - ACN min)/(ACN max - ACN

min)
With ACN max: ACN calculated at the MRW in the table and with ACN min: ACN calculated at 42
000 kg.

7-9-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

NOTE : The CG in the figure title is the CG used for ACN calculation.

7-9-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

ALL UP
MASS (kg)

LOAD ON
ONE MAIN
GEAR LEG

(%)

TIRE
PRESSURE

(MPa)

ACN FOR
RIGID PAVEMENT

SUBGRADES − MN/m³

High
150

Medium
80

Low
40

Ultra−low
20

ACN FOR
FLEXIBLE PAVEMENT
SUBGRADES − CBR

High
15

Medium
10

Low
6

Ultra−low
3

WEIGHT
VARIANT

A320−200
WV000

73 900
42 000

47.0
46.9

1.38
44
22

46
24

48
25

50
26

39
20

40
20

44
22

50
26

73 900
42 000

47.0
46.9

1.14
41
21

44
23

47
24

49
25

38
20

39
20

44
22

50
25

73 900
42 000

47.0
46.9

1.18 41
21

44
23

47
24

49
26

38
20

39
20

44
22

50
25

73 900
42 000

47.0
46.9

1.03
40
20

43
22

45
23

48
25

37
19

39
20

44
22

50
25

68 400
42 000

47.5
47.5

1.28
39
22

42
24

44
25

46
26

35
21

36
21

41
22

47
26

68 400
42 000

47.5
47.5

1.06
37
21

40
22

42
24

45
25

34
20

36
20

40
22

46
26

68 400
42 000

47.5
47.5

1.09
37
21

40
23

43
24

45
26

35
20

36
20

40
22

46
26

68 400
42 000

47.5
47.5

0.96
36
20

39
22

41
23

44
25

34
19

35
20

40
22

46
26

70 400
42 000

47.4
47.4

1.28 41
22

43
24

46
25

48
26

37
20

38
21

42
22

48
26

70 400 47.4 38 41 44 46 36 37 42 48
42 000 47.4

1.06
21 22 24 25 20 20 22 26

A320−200
WV000

A320−200
WV000

A320−200
WV000

A320−200
WV001

A320−200
WV001

A320−200
WV001

A320−200
WV001

A320−200
WV002 (CG 42.6%)

A320−200
WV002 (CG 42.6%)

70 400 47.4 39 41 44 46 36 37 42 48
42 000 47.4

1.09
21 23 24 25 20 20 22 26

A320−200
WV002 (CG 42.6%)

70 400 47.4 37 40 43 45 35 37 42 48
42 000 47.4

0.96
20 22 23 25 19 20 22 26

A320−200
WV002 (CG 42.6%)

70 400 47.2 40 43 45 47 36 37 42 48
42 000 47.1

1.28
22 23 25 26 20 21 22 26

A320−200
WV002 (CG 41%)

70 400 47.2 38 41 43 46 35 37 41 48
42 000 47.1

1.06
21 22 24 25 20 20 22 26

A320−200
WV002 (CG 41%)

70 400 47.2
42 000 47.1

1.09
A320−200

WV002 (CG 41%)
38 41 44 46 36 37 41 48
21 22 24 25 20 20 22 26

70 400 47.2
42 000 47.1 20 22 23 25 19 20 22 25

0.96
A320−200

WV002 (CG 41%)
37 40 42 45 35 36 41 47

N_AC_070900_1_0120101_01_00

Aircraft Classification Number
ACN Table (Sheet 1 of 7)

FIGURE-7-9-0-991-012-A01

7-9-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

ALL UP
MASS (kg)

LOAD ON
ONE MAIN
GEAR LEG

(%)

TIRE
PRESSURE

(MPa)

ACN FOR
RIGID PAVEMENT

SUBGRADES − MN/m³

High
150

Medium
80

Low
40

Ultra−low
20

ACN FOR
FLEXIBLE PAVEMENT
SUBGRADES − CBR

High
15

Medium
10

Low
6

Ultra−low
3

WEIGHT
VARIANT

A320−200
WV003

75 900
42 000

46.8
46.7

1.38
45
22

47
24

50
25

52
26

40
20

41
20

46
22

52
25

75 900
42 000

46.8
46.7

1.14
42
21

45
22

48
24

50
25

39
20

40
20

45
22

51
25

75 900
42 000

46.8
46.7

1.18
43
21

45
23

48
24

50
25

39
20

40
20

45
22

51
25

75 900
42 000

46.8
46.7

1.03 41
20

44
22

47
23

49
25

38
19

40
20

45
22

51
25

71 900
42 000

47.3
47.2

1.38 42
23

45
24

47
25

49
27

38
20

39
21

43
22

49
26

71 900
42 000

47.3
47.2

1.14
40
21

43
23

45
24

48
26

37
20

38
20

43
22

49
26

71 900
42 000

47.3
47.2

1.18
40
21

43
23

46
24

48
26

37
20

38
20

43
22

49
26

71 900
42 000

47.3
47.2

1.03
39
20

42
22

44
24

47
25

36
19

38
20

43
22

49
26

67 400
42 000

47.5
47.5

1.28
39
22

41
24

43
25

45
26

35
21

36
21

40
22

46
26

67 400 47.5 36 39 42 44 34 35 40 46
42 000 47.5

1.06
21 22 24 25 20 20 22 26

A320−200
WV003

A320−200
WV003

A320−200
WV003

A320−200
WV004

A320−200
WV004

A320−200
WV004

A320−200
WV004

A320−200
WV005

A320−200
WV005

67 400 47.5 37 39 42 44 34 35 40 46
42 000 47.5

1.09
21 23 24 26 20 20 22 26

A320−200
WV005

67 400 47.5 35 38 41 43 33 35 39 45
42 000 47.5

0.96
20 22 23 25 19 20 22 26

A320−200
WV005

66 400 47.5 37 40 42 44 34 35 39 45
42 000 47.5

1.23
22 23 25 26 20 21 22 26

A320−200
WV006

66 400 47.5 35 38 41 43 33 34 39 45
42 000 47.5

1.02
21 22 24 25 20 20 22 26

A320−200
WV006

66 400 47.5
42 000 47.5

0.92A320−200
WV006

34 37 40 42 32 34 39 45
20 21 23 25 19 20 22 26

77 400 46.6
42 000 46.5 23 24 25 26 20 21 22 25

1.44
A320−200

WV007 (CG 37.5%)
46 49 51 53 41 42 47 53

N_AC_070900_1_0120102_01_00

Aircraft Classification Number
ACN Table (Sheet 2 of 7)

FIGURE-7-9-0-991-012-A01

7-9-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

ALL UP
MASS (kg)

LOAD ON
ONE MAIN
GEAR LEG

(%)

TIRE
PRESSURE

(MPa)

ACN FOR
RIGID PAVEMENT

SUBGRADES − MN/m³

High
150

Medium
80

Low
40

Ultra−low
20

ACN FOR
FLEXIBLE PAVEMENT
SUBGRADES − CBRWEIGHT

VARIANT

A320−200
WV007 (CG 37.5%)

77 400
42 000

46.6
46.5

1.20
44
21

46
23

49
24

51
25

40
20

41
20

46
22

52
25

A320−200
WV007 (CG 37.5%)

77 400
42 000

46.6
46.5

1.23
44
21

47
23

49
24

52
26

40
20

41
20

46
22

52
25

High
15

Medium
10

Low
6

Ultra−low
3

A320−200
WV007 (CG 37.5%)

77 400
42 000

46.6
46.5

1.07 42
20

45
22

48
23

50
25

39
19

41
20

46
22

52
25

A320−200
WV007 (CG 33%)

77 400
42 000

45.8
45.7

1.44
45
22

48
23

50
25

52
26

40
20

42
20

46
22

52
25

A320−200
WV007 (CG 33%)

77 400
42 000

45.8
45.7

1.20
43
21

46
22

48
24

50
25

39
20

40
20

45
21

51
25

A320−200
WV007 (CG 33%)

77 400
42 000

45.8
45.7

1.23
43
21

46
22

48
24

51
25

39
20

40
20

45
21

51
25

A320−200
WV007 (CG 33%)

77 400
42 000

45.8
45.7

1.07 41
20

44
21

47
23

49
24

39
19

40
19

45
21

51
25

A320−200
WV008

73 900
42 000

47.0
46.9

1.38
44
22

46
24

48
25

50
26

39
20

40
20

44
22

50
26

A320−200
WV008

73 900
42 000

47.0
46.9

1.14 41
21

44
23

47
24

49
25

38
20

39
20

44
22

50
25

A320−200
WV008

73 900
42 000

47.0
46.9

1.18 41
21

44
23

47
24

49
26

38
20

39
20

44
22

50
25

A320−200
WV008

73 900
42 000

47.0
46.9

1.03
40
20

43
22

45
23

48
25

37
19

39
20

44
22

50
25

A320−200
WV009

75 900
42 000

46.8
46.7

1.38
45
22

47
24

50
25

52
26

40
20

41
20

46
22

52
25

A320−200
WV009

75 900
42 000

46.8
46.7

1.14 42
21

45
22

48
24

50
25

39
20

40
20

45
22

51
25

A320−200
WV009

75 900
42 000

46.8
46.7

1.18
43
21

45
23

48
24

50
25

39
20

40
20

45
22

51
25

A320−200
WV009

75 900
42 000

46.8
46.7

1.03 41
20

44
22

47
23

49
25

38
19

40
20

45
22

51
25

A320−200
WV010 (CG 37.5%)

77 400
42 000

46.6
46.5

1.44
46
23

49
24

51
25

53
26

41
20

42
21

47
22

53
25

N_AC_070900_1_0120103_01_00

Aircraft Classification Number
ACN Table (Sheet 3 of 7)

FIGURE-7-9-0-991-012-A01

7-9-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

ALL UP
MASS (kg)

LOAD ON
ONE MAIN
GEAR LEG

(%)

TIRE
PRESSURE

(MPa)

ACN FOR
RIGID PAVEMENT

SUBGRADES − MN/m³

High
150

Medium
80

Low
40

Ultra−low
20

ACN FOR
FLEXIBLE PAVEMENT
SUBGRADES − CBRWEIGHT

VARIANT

A320−200
WV010 (CG 37.5%)

77 400
42 000

46.6
46.5

1.20
44
21

46
23

49
24

51
25

40
20

41
20

46
22

52
25

A320−200
WV010 (CG 37.5%)

77 400
42 000

46.6
46.5

1.23
44
21

47
23

49
24

52
26

40
20

41
20

46
22

52
25

High
15

Medium
10

Low
6

Ultra−low
3

A320−200
WV010 (CG 37.5%)

77 400
42 000

46.6
46.5

1.07 42
20

45
22

48
23

50
25

39
19

41
20

46
22

52
25

A320−200
WV010 (CG 33%)

77 400
42 000

45.8
45.7

1.44
45
22

48
23

50
25

52
26

40
20

42
20

46
22

52
25

A320−200
WV010 (CG 33%)

77 400
42 000

45.8
45.7

1.20
43
21

46
22

48
24

50
25

39
20

40
20

45
21

51
25

A320−200
WV010 (CG 33%)

77 400
42 000

45.8
45.7

1.23
43
21

46
22

48
24

51
25

39
20

40
20

45
21

51
25

A320−200
WV010 (CG 33%)

77 400
42 000

45.8
45.7

1.07 41
20

44
21

47
23

49
24

39
19

40
19

45
21

51
25

A320−200
WV011

75 900
42 000

46.8
46.7

1.38
45
22

47
24

50
25

52
26

40
20

41
20

46
22

52
25

A320−200
WV011

75 900
42 000

46.8
46.7

1.14 42
21

45
22

48
24

50
25

39
20

40
20

45
22

51
25

A320−200
WV011

75 900
42 000

46.8
46.7

1.18
43
21

45
23

48
24

50
25

39
20

40
20

45
22

51
25

A320−200
WV011

75 900
42 000

46.8
46.7

1.03 41
20

44
22

47
23

49
25

38
19

40
20

45
22

51
25

A320−200
WV012

77 400
42 000

46.6
46.5

1.44
46
23

49
24

51
25

53
26

41
20

42
21

47
22

53
25

A320−200
WV012

77 400
42 000

46.6
46.5

1.20
44
21

46
23

49
24

51
25

40
20

41
20

46
22

52
25

A320−200
WV012

77 400
42 000

46.6
46.5

1.23
44
21

47
23

49
24

52
26

40
20

41
20

46
22

52
25

A320−200
WV012

77 400
42 000

46.6
46.5

1.07 42
20

45
22

48
23

50
25

39
19

41
20

46
22

52
25

A320−200
WV013 (CG 41.42%)

71 900
42 000

47.2
47.2

1.38 42
23

45
24

47
25

49
27

38
20

39
21

43
22

49
26

N_AC_070900_1_0120104_01_00

Aircraft Classification Number
ACN Table (Sheet 4 of 7)

FIGURE-7-9-0-991-012-A01

7-9-0
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

ALL UP
MASS (kg)

LOAD ON
ONE MAIN
GEAR LEG

(%)

TIRE
PRESSURE

(MPa)

ACN FOR
RIGID PAVEMENT

SUBGRADES − MN/m³

High
150

Medium
80

Low
40

Ultra−low
20

ACN FOR
FLEXIBLE PAVEMENT
SUBGRADES − CBRWEIGHT

VARIANT

A320−200
WV013 (CG 41.42%)

71 900
42 000

47.2
47.2

1.14
40
21

43
23

45
24

47
26

37
20

38
20

43
22

49
26

A320−200
WV013 (CG 41.42%)

71 900
42 000

47.2
47.2

1.18
40
21

43
23

46
24

48
26

37
20

38
20

43
22

49
26

High
15

Medium
10

Low
6

Ultra−low
3

A320−200
WV013 (CG 41.42%)

71 900
42 000

47.2
47.2

1.03
39
20

42
22

44
24

47
25

36
19

38
20

43
22

49
26

A320−200
WV013 (CG 41%)

71 900
42 000

47.2
47.1

1.38 42
23

45
24

47
25

49
26

38
20

39
21

43
22

49
26

A320−200
WV013 (CG 41%)

71 900
42 000

47.2
47.1

1.14
40
21

43
23

45
24

47
26

37
20

38
20

43
22

49
26

A320−200
WV013 (CG 41%)

71 900
42 000

47.2
47.1

1.18

A320−200
WV013 (CG 41%)

71 900
42 000

47.2
47.1

1.03
38
20

41
22

44
24

46
25

36
19

38
20

43
22

49
25

A320−200
WV014

73 900
42 000

47.0
46.9

1.38
44
22

46
24

48
25

50
26

39
20

40
20

44
22

50
26

A320−200
WV014

73 900
42 000

47.0
46.9

1.14 41
21

44
23

47
24

49
25

38
20

39
20

44
22

50
25

A320−200
WV014

73 900
42 000

47.0
46.9

1.18
21 23 24 26 20 20 22 25

A320−200
WV014

73 900
42 000

47.0
46.9

1.03
40
20

43
22

45
23

48
25

37
19

39
20

44
22

50
25

A320−200
WV015

78 400
42 000

46.4
46.4

1.44
47
22

49
24

52
25

54
26

41
20

43
20

47
22

53
25

A320−200
WV016

73 900
42 000

47.0
46.9

1.38
44
22

46
24

48
25

50
26

39
20

40
20

44
22

50
26

A320−200
WV016

73 900
42 000

47.0
46.9

1.14

A320−200
WV016

73 900
42 000

47.0
46.9

1.18

40
21

43
23

46
24

48
26

37
20

38
20

43
22

49
26

41 44 47 49 38 39 44 50

41
21

44
23

47
24

49
25

38
20

39
20

44
22

50
25

41
21

44
23

47
24

49
26

38
20

39
20

44
22

50
25

N_AC_070900_1_0120105_01_00

Aircraft Classification Number
ACN Table (Sheet 5 of 7)

FIGURE-7-9-0-991-012-A01

7-9-0
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

ALL UP
MASS (kg)

LOAD ON
ONE MAIN
GEAR LEG

(%)

TIRE
PRESSURE

(MPa) High
150

Medium
80

Low
40

Ultra−low
20

ACN FOR
FLEXIBLE PAVEMENT
SUBGRADES − CBRWEIGHT

VARIANT

A320−200
WV016

73 900
42 000

47.0
46.9

1.03
40
20

43
22

45
23

48
25

37
19

39
20

44
22

50
25

A320−200
WV017

78 400
42 000

46.4
46.4

1.44
47
22

49
24

52
25

54
26

41
20

43
20

47
22

53
25

High
15

Medium
10

Low
6

Ultra−low
3

A320−200
WV018 (CG 41.46%)

71 900
42 000

47.2
47.2

1.38 42
23

45
24

47
25

49
27

38
20

39
21

43
22

49
26

A320−200
WV018 (CG 41.46%)

71 900
42 000

47.2
47.2

1.14
40
21

43
23

45
24

47
26

37
20

38
20

43
22

49
26

A320−200
WV018 (CG 41.46%)

71 900
42 000

47.2
47.2

1.18
40
21

43
23

46
24

48
26

37
20

38
20

43
22

49
26

A320−200
WV018 (CG 41.46%)

71 900
42 000

47.2
47.2

1.03

A320−200
WV018 (CG 41.42%)

71 900
42 000

47.2
47.2

1.38 42
23

45
24

47
25

49
27

38
20

39
21

43
22

49
26

A320−200
WV018 (CG 41.42%)

71 900
42 000

47.2
47.2

1.14
40
21

43
23

45
24

47
26

37
20

38
20

43
22

49
26

A320−200
WV018 (CG 41.42%)

71 900
42 000

47.2
47.2

1.18
21 23 24 26 20 20 22 26

A320−200
WV018 (CG 41.42%)

71 900
42 000

47.2
47.2

1.03
20 22 24 25 19 20 22 26

A320−200
WV018 (CG 41%)

71 900
42 000

47.2
47.1

1.38 42
23

45
24

47
25

49
26

38
20

39
21

43
22

49
26

A320−200
WV018 (CG 41%)

71 900
42 000

47.2
47.1

1.14
40
21

43
23

45
24

47
26

37
20

38
20

43
22

49
26

A320−200
WV018 (CG 41%)

71 900
42 000

47.2
47.1

1.18

A320−200
WV018 (CG 41%)

71 900
42 000

47.2
47.1

1.03

39
20

42
22

44
24

47
25

36
19

38
20

43
22

49
26

39 42 44 47 36 38 43 49

38
20

41
22

44
24

46
25

36
19

38
20

43
22

49
25

40 43 46 48 37 38 43 49

40
21

43
23

46
24

48
26

37
20

38
20

43
22

49
26

A320−200
WV019 (CG 42%)

70 400
42 000

47.3
47.3

1.28
41
22

43
24

46
25

48
26

36
20

38
21

42
22

48
26

A320−200
WV019 (CG 42%)

70 400
42 000

47.3
47.3

1.06
38
21

41
22

44
24

46
25

36
20

37
20

42
22

48
26

ACN FOR
RIGID PAVEMENT

SUBGRADES − MN/m³

N_AC_070900_1_0120106_01_01

Aircraft Classification Number
ACN Table (Sheet 6 of 7)

FIGURE-7-9-0-991-012-A01

7-9-0
Page 8

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

ALL UP
MASS (kg)

LOAD ON
ONE MAIN
GEAR LEG

(%)

TIRE
PRESSURE

(MPa)

ACN FOR
RIGID PAVEMENT

SUBGRADES − MN/m³

High
150

Medium
80

Low
40

Ultra−low
20

ACN FOR
FLEXIBLE PAVEMENT
SUBGRADES − CBRWEIGHT

VARIANT
High
15

Medium
10

Low
6

Ultra−low
3

A320−200 70 400
42 000

47.3
47.3

1.09
21 22 24 25 20 20 22 26

A320−200 70 400
42 000

47.3
47.3

0.96
20 22 23 25 19 20 22 26

A320−200
WV019 (CG 41%)

70 400
42 000

47.2
47.1

1.28 40
22

43
23

45
25

47
26

36
20

37
21

42
22

48
26

A320−200
WV019 (CG 41%)

70 400
42 000

47.2
47.1

1.06
38
21

41
22

43
24

46
25

35
20

37
20

41
22

48
26

A320−200
WV019 (CG 41%)

70 400
42 000

47.2
47.1

1.09

A320−200
WV019 (CG 41%)

70 400
42 000

47.2
47.1

0.96

A320−200
WV000 BOGIE

73 900
42 000

46.9
46.9

1.22

37 40 43 45 35 37 41 48

37
20

40
22

42
23

45
25

35
19

36
20

41
22

47
25

18
9

21
10

25
12

28
13

18
9

19
9

22
10

31
13

38 41 44 46 36 37 42 48

38
21

41
22

44
24

46
25

36
20

37
20

41
22

48
26

WV019 (CG 42%)

WV019 (CG 42%)

N_AC_070900_1_0120107_01_00

Aircraft Classification Number
ACN Table (Sheet 7 of 7)

FIGURE-7-9-0-991-012-A01

7-9-0
Page 9

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

AIRCRAFT CLASSIFICATION NUMBER (ACN)

T
IR

E
 P

R
E

S
S

U
R

E
 C

O
N

S
T

A
N

T
 A

T
 1

2.
3

ba
r

(1
78

 p
si

)
46

x1
7R

20
 (

46
x1

6−
20

)
T

IR
E

S

A
C

N
 W

A
S

 D
E

T
E

R
M

IN
E

D
 A

S
 R

E
F

E
R

E
N

C
E

D
 IN

IC
A

O
 A

E
R

O
D

R
O

M
E

 D
E

S
IG

N
 M

A
N

U
A

L
P

A
R

T
 3

C
H

A
P

T
E

R
 1

. S
E

C
O

N
D

 E
D

IT
IO

N
 1

98
3.

S
E

E
 S

E
C

T
IO

N
 7
−

4−
0.

(x
 1

 0
00

 lb
)

101520253035404550

45
55

65
40

50
60

70
35

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T

(x
 1

 0
00

 k
g)

S
U

B
G

R
A

D
E

 S
T

R
E

N
G

T
H

A
 −

 C
B

R
 1

5
(H

IG
H

)

D
 −

 C
B

R
 3

 (
U

LT
R

A
 L

O
W

)
C

 −
 C

B
R

 6
 (

LO
W

)
B

 −
 C

B
R

 1
0

(M
E

D
IU

M
)

A
LP

H
A

 F
A

C
T

O
R

 =
 0

.9

80
90

10
0

11
0

12
0

13
0

14
0

15
0

N_AC_070900_1_0130101_01_00

Aircraft Classification Number
Flexible Pavement - WV006, MRW 66 400 kg, CG 43 % (Sheet 1 of 2)

FIGURE-7-9-0-991-013-A01

7-9-0
Page 10

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

AIRCRAFT CLASSIFICATION NUMBER (ACN)

T
IR

E
 P

R
E

S
S

U
R

E
 C

O
N

S
T

A
N

T
 A

T
 1

2.
3

ba
r

(1
78

 p
si

)
46

x1
7R

20
 (

46
x1

6−
20

)
T

IR
E

S

A
C

N
 W

A
S

 D
E

T
E

R
M

IN
E

D
 A

S
 R

E
F

E
R

E
N

C
E

D
 IN

IC
A

O
 A

E
R

O
D

R
O

M
E

 D
E

S
IG

N
 M

A
N

U
A

L
P

A
R

T
 3

C
H

A
P

T
E

R
 1

. S
E

C
O

N
D

 E
D

IT
IO

N
 1

98
3.

S
E

E
 S

E
C

T
IO

N
 7
−

4−
0.

(x
 1

 0
00

 lb
)

80
90

10
0

11
0

12
0

13
0

14
0

15
0

101520253035404550

45
55

65
40

50
60

70
35

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T

(x
 1

 0
00

 k
g)

S
U

B
G

R
A

D
E

 S
T

R
E

N
G

T
H

A
 −

 k
 =

 1
50

 M
N

/m
³

(H
IG

H
)

D
 −

 k
 =

 2
0

M
N

/m
³

(U
LT

R
A

 L
O

W
)

C
 −

 k
 =

 4
0

M
N

/m
³

(L
O

W
)

B
 −

 k
 =

 8
0

M
N

/m
³

(M
E

D
IU

M
)

N_AC_070900_1_0130102_01_00

Aircraft Classification Number
Rigid Pavement - WV006, MRW 66 400 kg, CG 43 % (Sheet 2 of 2)

FIGURE-7-9-0-991-013-A01

7-9-0
Page 11

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

AIRCRAFT CLASSIFICATION NUMBER (ACN)

T
IR

E
 P

R
E

S
S

U
R

E
 C

O
N

S
T

A
N

T
 A

T
 1

4.
4

ba
r

(2
09

 p
si

)
46

x1
7R

20
 (

46
x1

6−
20

)
T

IR
E

S

A
C

N
 W

A
S

 D
E

T
E

R
M

IN
E

D
 A

S
 R

E
F

E
R

E
N

C
E

D
 IN

IC
A

O
 A

E
R

O
D

R
O

M
E

 D
E

S
IG

N
 M

A
N

U
A

L
P

A
R

T
 3

C
H

A
P

T
E

R
 1

. S
E

C
O

N
D

 E
D

IT
IO

N
 1

98
3.

S
E

E
 S

E
C

T
IO

N
 7
−

4−
0.

(x
 1

 0
00

 lb
)

101520253035404550

45
55

65
40

50
60

75
80

35

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T

(x
 1

 0
00

 k
g)

70

5560

C
 −

 C
B

R
 6

 (
LO

W
)

B
 −

 C
B

R
 1

0
(M

E
D

IU
M

)
A

 −
 C

B
R

 1
5

(H
IG

H
)

S
U

B
G

R
A

D
E

 S
T

R
E

N
G

T
H

D
 −

 C
B

R
 3

 (
U

LT
R

A
 L

O
W

)

A
LP

H
A

 F
A

C
T

O
R

 =
 0

.9

80
90

10
0

11
0

12
0

13
0

14
0

15
0

16
0

17
0

N_AC_070900_1_0140101_01_00

Aircraft Classification Number
Flexible Pavement - WV015, MRW 78 400 kg, CG 36.8 % (Sheet 1 of 2)

FIGURE-7-9-0-991-014-A01

7-9-0
Page 12

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

AIRCRAFT CLASSIFICATION NUMBER (ACN)

T
IR

E
 P

R
E

S
S

U
R

E
 C

O
N

S
T

A
N

T
 A

T
 1

4.
4

ba
r

(2
09

 p
si

)
46

x1
7R

20
 (

46
x1

6−
20

)
T

IR
E

S

A
C

N
 W

A
S

 D
E

T
E

R
M

IN
E

D
 A

S
 R

E
F

E
R

E
N

C
E

D
 IN

IC
A

O
 A

E
R

O
D

R
O

M
E

 D
E

S
IG

N
 M

A
N

U
A

L
P

A
R

T
 3

C
H

A
P

T
E

R
 1

. S
E

C
O

N
D

 E
D

IT
IO

N
 1

98
3.

S
E

E
 S

E
C

T
IO

N
 7
−

4−
0.

(x
 1

 0
00

 lb
)

10152025303560

45
55

65
40

50
60

75
80

35

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T

(x
 1

 0
00

 k
g)

70

55 50 45 40

S
U

B
G

R
A

D
E

 S
T

R
E

N
G

T
H

A
 −

 k
 =

 1
50

 M
N

/m
³

(H
IG

H
)

D
 −

 k
 =

 2
0

M
N

/m
³

(U
LT

R
A

 L
O

W
)

C
 −

 k
 =

 4
0

M
N

/m
³

(L
O

W
)

B
 −

 k
 =

 8
0

M
N

/m
³

(M
E

D
IU

M
)

80
90

10
0

11
0

12
0

13
0

14
0

15
0

16
0

17
0

N_AC_070900_1_0140102_01_00

Aircraft Classification Number
Rigid Pavement - WV015, MRW 78 400 kg, CG 36.8 % (Sheet 2 of 2)

FIGURE-7-9-0-991-014-A01

7-9-0
Page 13

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

AIRCRAFT CLASSIFICATION NUMBER (ACN)

T
IR

E
 P

R
E

S
S

U
R

E
 C

O
N

S
T

A
N

T
 A

T
 1

2.
2

ba
r

(1
77

 p
si

)
91

5x
30

0R
16

 (
36

x1
1−

16
)

T
IR

E
S

A
C

N
 W

A
S

 D
E

T
E

R
M

IN
E

D
 A

S
 R

E
F

E
R

E
N

C
E

D
 IN

IC
A

O
 A

E
R

O
D

R
O

M
E

 D
E

S
IG

N
 M

A
N

U
A

L
P

A
R

T
 3

C
H

A
P

T
E

R
 1

. S
E

C
O

N
D

 E
D

IT
IO

N
 1

98
3.

S
E

E
 S

E
C

T
IO

N
 7
−

4−
0.

(x
 1

 0
00

 lb
)

0510152025303540

45
55

65
40

50
60

75
80

35

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T

(x
 1

 0
00

 k
g)

C
 −

 C
B

R
 6

 (
LO

W
)

B
 −

 C
B

R
 1

0
(M

E
D

IU
M

)
A

 −
 C

B
R

 1
5

(H
IG

H
)

S
U

B
G

R
A

D
E

 S
T

R
E

N
G

T
H

D
 −

 C
B

R
 3

 (
U

LT
R

A
 L

O
W

)

A
LP

H
A

 F
A

C
T

O
R

 =
 0

.8

70

80
90

10
0

11
0

12
0

13
0

14
0

15
0

16
0

17
0

N_AC_070900_1_0150101_01_00

Aircraft Classification Number
Flexible Pavement - WV000 (Bogie), MRW 73 900 kg, CG 40 % (Sheet 1 of 2)

FIGURE-7-9-0-991-015-A01

7-9-0
Page 14

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

AIRCRAFT CLASSIFICATION NUMBER (ACN)

T
IR

E
 P

R
E

S
S

U
R

E
 C

O
N

S
T

A
N

T
 A

T
 1

2.
2

ba
r

(1
77

 p
si

)
91

5x
30

0R
16

 (
36

x1
1−

16
)

T
IR

E
S

A
C

N
 W

A
S

 D
E

T
E

R
M

IN
E

D
 A

S
 R

E
F

E
R

E
N

C
E

D
 IN

IC
A

O
 A

E
R

O
D

R
O

M
E

 D
E

S
IG

N
 M

A
N

U
A

L
P

A
R

T
 3

C
H

A
P

T
E

R
 1

. S
E

C
O

N
D

 E
D

IT
IO

N
 1

98
3.

S
E

E
 S

E
C

T
IO

N
 7
−

4−
0.

(x
 1

 0
00

 lb
)

051015202530

45
55

65
40

50
60

75
80

35

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T

(x
 1

 0
00

 k
g)

70

S
U

B
G

R
A

D
E

 S
T

R
E

N
G

T
H

A
 −

 k
 =

 1
50

 M
N

/m
³

(H
IG

H
)

D
 −

 k
 =

 2
0

M
N

/m
³

(U
LT

R
A

 L
O

W
)

C
 −

 k
 =

 4
0

M
N

/m
³

(L
O

W
)

B
 −

 k
 =

 8
0

M
N

/m
³

(M
E

D
IU

M
)

80
90

10
0

11
0

12
0

13
0

14
0

15
0

16
0

17
0

N_AC_070900_1_0150102_01_00

Aircraft Classification Number
Rigid Pavement - WV000 (Bogie), MRW 73 900 kg, CG 40 % (Sheet 2 of 2)

FIGURE-7-9-0-991-015-A01

7-9-0
Page 15

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

ALL UP
MASS (kg)

LOAD ON
ONE MAIN
GEAR LEG

(%)

TIRE
PRESSURE

(MPa)

ACN FOR
RIGID PAVEMENT

SUBGRADES − MN/m³

HIGH
150

MEDIUM
80

LOW
40

20

ULTRA
−LOW

ACN FOR
FLEXIBLE PAVEMENT
SUBGRADES − CBR

15
HIGH

10
MEDIUM

6
LOW

3

ULTRA
−LOW

WEIGHT
VARIANT

A320NEO
WV050

73 900
42 000

47.0
46.9

1.38

A320NEO
WV051

47.0
46.9
46.5
46.5

75 900 46.7
46.7

1.44

1.44

1.44

1.44

1.38

1.28

1.38

1.38

1.38

1.28

42 000

44
22

46
24

48
25

50
26

39
20

40
20

44
22

50
26

44 46
24

48
25

50
26

39
20

40
20

44 50

22

22

22

22

22

22

22

22

22

24

24

24

24

23

23

24

24

24

46

46

47

47

40

45

45

44

49 51
25

53
26

41
20

42 47 53

49 51
25

53
26

41
20

42 47 53

50 52
25

54
26

42
20

43 48 54
25

50 52
25

54
26

42
20

43 48 54
25

43 45
25

47
26

36
20

37 42 48
26

43 45
25

47
26

36
20

37 42 48
26

47 50
25

52
26

40
20

41 46 52
25

47 50
25

52
26

40
20

41 46 52
25

47 49
25

51
26

39
20

41 45 51
2520

21

21

20

20

21

21

20

20

22

22

22

22

22

22

22

22

22

22 26

25

25

A320NEO
WV052

A320NEO
WV053

A320NEO
WV054

A320NEO
WV055

A320NEO
WV056

A320NEO
WV057

A320NEO
WV068

A320NEO
WV069

A320NEO
WV071

73 900
42 000
77 400
42 000
77 400
42 000
79 400
42 000
79 400
42 000
70 400
42 000
70 400
42 000

75 900
42 000
75 400
42 000

46.5
46.5
46.3
46.3
46.3
46.3
47.2
47.1
47.2
47.1

46.7
46.7
46.8
46.7

22
40

N_AC_070900_1_0160101_01_03

Aircraft Classification Number
ACN Table

FIGURE-7-9-0-991-016-A01

7-9-0
Page 16

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

AIRCRAFT CLASSIFICATION NUMBER (ACN)

T
IR

E
 P

R
E

S
S

U
R

E
 C

O
N

S
T

A
N

T
 A

T
 1

2.
8

ba
r

(1
86

 p
si

)
46

x1
7R

20
 (

46
x1

6−
20

)
T

IR
E

S

A
C

N
 W

A
S

 D
E

T
E

R
M

IN
E

D
 A

S
 R

E
F

E
R

E
N

C
E

D
 IN

IC
A

O
 A

E
R

O
D

R
O

M
E

 D
E

S
IG

N
 M

A
N

U
A

L
P

A
R

T
 3

C
H

A
P

T
E

R
 1

. S
E

C
O

N
D

 E
D

IT
IO

N
 1

98
3.

S
E

E
 S

E
C

T
IO

N
 7
−

4−
0.

(x
 1

 0
00

 lb
)

80
90

10
0

11
0

12
0

13
0

14
0

15
0

16
0

101520253035404550

45
55

65
40

50
60

70
75

35

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T

(x
 1

 0
00

 k
g)

C
 −

 C
B

R
 6

 (
LO

W
)

B
 −

 C
B

R
 1

0
(M

E
D

IU
M

)
A

 −
 C

B
R

 1
5

(H
IG

H
)

S
U

B
G

R
A

D
E

 S
T

R
E

N
G

T
H

D
 −

 C
B

R
 3

 (
U

LT
R

A
 L

O
W

)

A
LP

H
A

 F
A

C
T

O
R

 =
 0

.9

N_AC_070900_1_0170101_01_00

Aircraft Classification Number
Flexible Pavement - WV056, MRW 70 400 kg, CG 41 % (Sheet 1 of 2)

FIGURE-7-9-0-991-017-A01

7-9-0
Page 17

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

AIRCRAFT CLASSIFICATION NUMBER (ACN)

T
IR

E
 P

R
E

S
S

U
R

E
 C

O
N

S
T

A
N

T
 A

T
 1

2.
8

ba
r

(1
86

 p
si

)
46

x1
7R

20
 (

46
x1

6−
20

)
T

IR
E

S

A
C

N
 W

A
S

 D
E

T
E

R
M

IN
E

D
 A

S
 R

E
F

E
R

E
N

C
E

D
 IN

IC
A

O
 A

E
R

O
D

R
O

M
E

 D
E

S
IG

N
 M

A
N

U
A

L
P

A
R

T
 3

C
H

A
P

T
E

R
 1

. S
E

C
O

N
D

 E
D

IT
IO

N
 1

98
3.

S
E

E
 S

E
C

T
IO

N
 7
−

4−
0.

(x
 1

 0
00

 lb
)

101520253035404550

45
55

65
40

50
60

70
75

35

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T

(x
 1

 0
00

 k
g)

S
U

B
G

R
A

D
E

 S
T

R
E

N
G

T
H

A
 −

 k
 =

 1
50

 M
N

/m
³

(H
IG

H
)

D
 −

 k
 =

 2
0

M
N

/m
³

(U
LT

R
A

 L
O

W
)

C
 −

 k
 =

 4
0

M
N

/m
³

(L
O

W
)

B
 −

 k
 =

 8
0

M
N

/m
³

(M
E

D
IU

M
)

80
90

10
0

11
0

12
0

13
0

14
0

15
0

16
0

N_AC_070900_1_0170102_01_00

Aircraft Classification Number
Rigid Pavement - WV056, MRW 70 400 kg, CG 41 % (Sheet 2 of 2)

FIGURE-7-9-0-991-017-A01

7-9-0
Page 18

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

AIRCRAFT CLASSIFICATION NUMBER (ACN)

T
IR

E
 P

R
E

S
S

U
R

E
 C

O
N

S
T

A
N

T
 A

T
 1

4.
4

ba
r

(2
09

 p
si

)
46

x1
7R

20
 (

46
x1

6−
20

)
T

IR
E

S

A
C

N
 W

A
S

 D
E

T
E

R
M

IN
E

D
 A

S
 R

E
F

E
R

E
N

C
E

D
 IN

IC
A

O
 A

E
R

O
D

R
O

M
E

 D
E

S
IG

N
 M

A
N

U
A

L
P

A
R

T
 3

C
H

A
P

T
E

R
 1

. S
E

C
O

N
D

 E
D

IT
IO

N
 1

98
3.

S
E

E
 S

E
C

T
IO

N
 7
−

4−
0.

(x
 1

 0
00

 lb
)

10152025303560

45
55

65
40

50
60

75
80

35

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T

(x
 1

 0
00

 k
g)

70

55 50 45 40

C
 −

 C
B

R
 6

 (
LO

W
)

B
 −

 C
B

R
 1

0
(M

E
D

IU
M

)
A

 −
 C

B
R

 1
5

(H
IG

H
)

S
U

B
G

R
A

D
E

 S
T

R
E

N
G

T
H

D
 −

 C
B

R
 3

 (
U

LT
R

A
 L

O
W

)

A
LP

H
A

 F
A

C
T

O
R

 =
 0

.9

80
90

10
0

11
0

12
0

13
0

14
0

15
0

16
0

17
0

N_AC_070900_1_0180101_01_01

Aircraft Classification Number
Flexible Pavement - WV054, MRW 79 400 kg, CG 36.1 % (Sheet 1 of 2)

FIGURE-7-9-0-991-018-A01

7-9-0
Page 19

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

AIRCRAFT CLASSIFICATION NUMBER (ACN)

T
IR

E
 P

R
E

S
S

U
R

E
 C

O
N

S
T

A
N

T
 A

T
 1

4.
4

ba
r

(2
09

 p
si

)
46

x1
7R

20
 (

46
x1

6−
20

)
T

IR
E

S

A
C

N
 W

A
S

 D
E

T
E

R
M

IN
E

D
 A

S
 R

E
F

E
R

E
N

C
E

D
 IN

IC
A

O
 A

E
R

O
D

R
O

M
E

 D
E

S
IG

N
 M

A
N

U
A

L
P

A
R

T
 3

C
H

A
P

T
E

R
 1

. S
E

C
O

N
D

 E
D

IT
IO

N
 1

98
3.

S
E

E
 S

E
C

T
IO

N
 7
−

4−
0.

(x
 1

 0
00

 lb
)

10152025303560

45
55

65
40

50
60

75
80

35

A
IR

C
R

A
F

T
 G

R
O

S
S

 W
E

IG
H

T

(x
 1

 0
00

 k
g)

70

55 50 45 40

S
U

B
G

R
A

D
E

 S
T

R
E

N
G

T
H

A
 −

 k
 =

 1
50

 M
N

/m
³

(H
IG

H
)

D
 −

 k
 =

 2
0

M
N

/m
³

(U
LT

R
A

 L
O

W
)

C
 −

 k
 =

 4
0

M
N

/m
³

(L
O

W
)

B
 −

 k
 =

 8
0

M
N

/m
³

(M
E

D
IU

M
)

80
90

10
0

11
0

12
0

13
0

14
0

15
0

16
0

17
0

N_AC_070900_1_0180102_01_01

Aircraft Classification Number
Rigid Pavement - WV054, MRW 79 400 kg, CG 36.1 % (Sheet 2 of 2)

FIGURE-7-9-0-991-018-A01

7-9-0
Page 20

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

SCALED DRAWINGS

8-0-0 SCALED DRAWINGS

**ON A/C A320-200 A320neo

Scaled Drawings

1. This section provides the scaled drawings.

NOTE : When printing this drawing, make sure to adjust for proper scaling.

8-0-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200

0 10 20 30 40 50
FEET

0 5 10 15
METERS

0
10

20
30

40
50

F
E

E
T

0
5

10
15

M
E

T
E

R
S

N_AC_080000_1_0030101_01_00

WHEN PRINTING THIS DRAWING, MAKE SURE TO ADJUST FOR PROPER SCALING.NOTE:

Scaled Drawing
FIGURE-8-0-0-991-003-A01

8-0-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320neo

NOTE:
WHEN PRINTING THIS DRAWING, MAKE SURE TO ADJUST FOR PROPER SCALING.

0
10

20
30

40
50

F
E

E
T

0
5

10
15

M
E

T
E

R
S

0 10 20 30 40 50
FEET

0 5 10 15
METERS

N_AC_080000_1_0060101_01_00

Scaled Drawing
FIGURE-8-0-0-991-006-A01

8-0-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

AIRCRAFT RESCUE AND FIRE FIGHTING

10-0-0 AIRCRAFT RESCUE AND FIRE FIGHTING

**ON A/C A320-200 A320neo

Aircraft Rescue and Fire Fighting

1. Aircraft Rescue and Fire Fighting Charts
This sections provides data related to aircraft rescue and fire fighting.
The figures contained in this section are the figures that are in the Aircraft Rescue and Fire Fighting
Charts poster available for download on AIRBUSWorld and the Airbus website.

10-0-0
Page 1

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

M
A

Y
 2

01
6

/

N_AC_100000_1_0300101_01_03

Front Page
FIGURE-10-0-0-991-030-A01

10-0-0
Page 2

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_100000_1_0310101_01_01

Highly Flammable and Hazardous Materials and Components
FIGURE-10-0-0-991-031-A01

10-0-0
Page 3

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

B

A
C

C
E

S
S

 V
IA

A

C
C

E
S

S
 D

O
O

R
 8

22

B
A

T
−

2

A

B
A

T
−

1

F
R

64
F

R
24

F
R

1
Z

12
0

A

F
R

66

E
LT

F
R

66

C

B

F
R

65

E
LT

 A
N

T
E

N
N

A

C
F

R
65

F
R

66

F
R

64

N_AC_100000_1_0570101_01_01

Batteries Location and Access
FIGURE-10-0-0-991-057-A01

10-0-0
Page 4

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_100000_1_0320101_01_01

Wheel/Brake Overheat
Wheel Safety Area (Sheet 1 of 2)

FIGURE-10-0-0-991-032-A01

10-0-0
Page 5

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_100000_1_0320102_01_00

Wheel/Brake Overheat
Recommendations (Sheet 2 of 2)

FIGURE-10-0-0-991-032-A01

10-0-0
Page 6

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

A
F

R
P

 +
 C

F
R

P

A
ra

m
id

 F
ib

er
 R

ei
nf

or
ce

d
P

la
st

ic
 (

A
F

R
P

)

G
la

ss
 F

ib
er

 R
ei

nf
or

ce
d

P
la

st
ic

 (
G

F
R

P
)

C
ar

bo
n

F
ib

er
 R

ei
nf

or
ce

d
P

la
st

ic
 (

C
F

R
P

)

N_AC_100000_1_0330101_01_00

Composite Materials
FIGURE-10-0-0-991-033-A01

10-0-0
Page 7

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

A A
B

B

N_AC_100000_1_0340101_01_00

L/G Ground Lock Safety Devices
FIGURE-10-0-0-991-034-A01

10-0-0
Page 8

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

−
3

−
6 −
9

E
M

E
R

G
E

N
C

Y
 D

E
S

C
E

N
T

 T
H

R
O

U
G

H
 T

H
E

W
IN

D
O

W
 O

P
E

N
IN

G
 W

IT
H

 T
H

E
 E

S
C

A
P

E
 R

O
P

E

0

C
O

C
K

P
IT

 E
S

C
A

P
E

R
O

P
E

G
R

ID
 E

Q
U

A
LS

 1
 m

 (
3.

28
 ft

)
IN

 R
E

A
LI

T
Y

A
F

T
 C

A
B

IN
 E

S
C

A
P

E
 S

LI
D

E

F
W

D
 C

A
B

IN
 E

S
C

A
P

E
 S

LI
D

E

O
F

F
 W

IN
G

 E
S

C
A

P
E

 S
LI

D
E

N
O

T
E

:
−

 L
H

 S
H

O
W

N
, R

H
 S

Y
M

M
E

T
R

IC
A

L.
−

 D
IM

E
N

S
IO

N
S

 A
R

E
 A

P
P

R
O

X
IM

A
T

E
.

N_AC_100000_1_0350101_01_02

Emergency Evacuation Devices
FIGURE-10-0-0-991-035-A01

10-0-0
Page 9

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_100000_1_0360101_01_00

Pax/Crew Doors
FIGURE-10-0-0-991-036-A01

10-0-0
Page 10

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_100000_1_0370101_01_00

Emergency Exit Hatch
FIGURE-10-0-0-991-037-A01

10-0-0
Page 11

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

13
4A

R
15

4A
R

/

19
8C

B

N_AC_100000_1_0380101_01_00

FWD and AFT Lower Deck Cargo Doors
FIGURE-10-0-0-991-038-A01

10-0-0
Page 12

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

F
L

T
 IN

T

L
IG

H
T

 T
E

S
T

C
K

P
T

 C
A

L
L

R
E

S
E

T

A
P

U
 S

H
U

T
 O

F
F

A
P

U
 F

IR
E

A
D

IR
U

 &
C

K
P

T
 C

A
L

L
A

V
N

C
S

 V
E

N
T

A
V

A
IL

N
O

T
 IN

 U
S

E

E
L

T

10
8V

U

E
X

T
 P

W
R

EN
G

M
AS

TE
R

2
M

AS
TE

R
1

O
N

O
F

F

O
N

O
F

F
M

O
D

E

IG
N

EN
G 1

F
IR

E

F
A

U
LT

F
IR

E

F
A

U
LT

2
1

C
R

A
N

K
S

T
A

R
T

EN
G 2

N
O

R
M

A

D

R
A

IN
 R

P
L

N
T

S
L

O
W

F
A

S
T

O
F

F
W

IP
E

R

M
A

IN
 S

T
A

R
T

1
2

E
N

G

O
V

R
D

F
A

U
L

T
A U T O

B
L

O
W

E
R

O
V

R
D

F
A

U
L

T
A U T O

E
X

T
R

A
C

T
V

E
N

T
IL

A
T

IO
N

O
F

F

C
A

B
 F

A
N

S

O
N

O
N

T
E

S
T

A
F

T

D
IS

C
H

22
V

U

H
O

T

A
F

T

C
A

R
G

O
 S

M
O

K
E

C
O

L
D

O
F

F

F
A

U
L

T

H
O

T
 A

IR

O
F

F

F
A

U
L

T

A
F

T
 I

S
O

L
 V

A
L
V

E

C
A

R
G

O

D
IS

C
H

S
M

O
K

E

F
W

D

D
IS

C
H

D
IS

C
H

S
M

O
K

E

AP
U

S
H

P
U

S
H

P
U

S
H

D
IS

C
H

S
Q

U
IB

D
IS

C
H

S
Q

U
IB

D
IS

C
H

S
Q

U
IB

D
IS

C
H

S
Q

U
IB

D
IS

C
H

S
Q

U
IB

A
G

E
N

T
 1

A
G

E
N

T
 2

A
G

E
N

T
 1

A
G

E
N

T
 2

T
E

S
T

T
E

S
T

T
E

S
T

A
G

E
N

T

F I R E

F I R E

A
P

U
FI

R
E

FI
R

E
EN

G
2

FI
R

E
EN

G
1

B

C E

E
D

B C

F
A

U
LT

F
A

U
LT

O
F

F

O
F

F

O
F

F

F
A

U
LT

O
F

F

F
A

U
LT

O
F

F

F
A

U
LT

O
F

F

F
A

U
LT

O
F

F

F
A

U
LT

A
LT

N

F
A

U
LT

O
N

A
V

A
IL

E L E C
ID

G
 2

G
E

N
 2

D
C

 B
U

S
 2

A
C

 E
S

S
 F

E
E

D

E
X

T
P

W
R

A
P

U
 G

E
N

G
E

N
 1

B
A

T
2

B
A

T
2

1
B

A
T

1

A
C

 B
U

S
 1

D
C

 B
U

S
 1

C
O

M
M

E
R

C
IA

L

G
A

LY
 &

 C
A

B

ID
G

 1

E L E C

B
U

S
 T

IE
A U T O

V
V

35
V

U

O
F

F

A U T O

A
C

 B
U

S
 2

AC
 E

SS
 B

U
S

O
N

F
A

U
LT

O
N

F
A

U
LT

O
N

F
A

U
LT

O
N

F
A

U
LT

O
N

A
N

TI
 IC

E
PR

O
BE

/W
IN

D
O

W
H

EA
T

E
N

G
 1

E
N

G
 2

W
IN

G
M

A
N

 V
/S

 C
TL

M
O

D
E

 S
E

L
LD

G
 E

LE
V

 A
U

TO
D

IT
C

H
IN

G
C

AB
IN

 P
R

ES
S

U
P

O
N

A U T O

A U T O

25
V

U

O
N

F
A

U
LT

O
N

A
V

A
IL

IN
T

LT

SI
G

N
S

AP
U

S
TB

Y
 C

O
M

P
A

S
S

A
N

N
 L

T
D

O
M

E
TE

S
T

B
R

T

D
IM

O
FFD
IM

B
R

T

O
FF

S
E

A
T

B
E

LT
S

 N
O

 S
M

O
K

IN
G

E
M

E
R

 E
X

IT
 L

T

A U T O
O

FF
O

FF

O
N

O
N

O
N

A
R

M

O
FF

BR
T

O
FFO
V

H
D

 IN
TE

G
 L

T

M
A

S
TE

R
 S

W

S
TA

R
T

W
IN

G
N

A
V

 &
 L

O
G

O
S

TR
O

B
E

B
E

A
C

O
N

O
FF

O
FF

O
FF

O
N

O
N

O
N

O
FF

EX
T

LT

A U T O

R
W

Y
 T

U
R

N
 O

FF
O

N
O

N

O
FF

O
FF

O
FF

RE
TR

AC
T

LA
N

D
L

R
N

O
S

E
T.

O

TA
X

I

O
N

O
F

F

N_AC_100000_1_0390101_01_00

Control Panels
FIGURE-10-0-0-991-039-A01

10-0-0
Page 13

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

31
6A

R

A

31
5A

L

A

N_AC_100000_1_0400101_01_00

APU Access Door
FIGURE-10-0-0-991-040-A01

10-0-0
Page 14

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

D
IM

E
N

S
IO

N
S

 A
R

E
 R

E
LA

T
E

D
 T

O
 A

IR
C

R
A

F
T

 W
E

IG
H

T
 A

N
D

 C
G

 C
O

N
F

IG
U

R
A

T
IO

N

N
O

T
E

:
P

A
S

S
E

N
G

E
R

 A
N

D
 C

A
R

G
O

 D
O

O
R

 G
R

O
U

N
D

 C
LE

A
R

A
N

C
E

S
 A

R
E

 M
E

A
S

U
R

E
D

F
R

O
M

 T
H

E
 C

E
N

T
E

R
 O

F
 T

H
E

 D
O

O
R

 S
IL

L
A

N
D

 F
R

O
M

 F
LO

O
R

 L
E

V
E

L.

D
O

O
R

S

41
 0

00
 k

g
(9

0
38

9
lb

)
A

F
T

 C
G

 (
26

.5
%

)
A

/C
C

O
N

F
IG

U
R

A
T

IO
N

m
ft

D
1

D
2

D
3

C
1

C
2

C
3

3.
48

3.
98

3.
70

2.
09

2.
22

2.
29

11
.4

2
13

.0
6

12
.1

4
6.

86
7.

28
7.

51

T
A

IL
P

LA
N

E
5.

56
4.

84
12

.0
8

18
.2

4
15

.8
8

39
.6

3

H
T

A
P

V
T

F
U

S
E

LA
G

E

A
/C

C
O

N
F

IG
U

R
A

T
IO

N
m

ft
F

1
F

2
F

3
F

4
B

F
1

C
P

1

1.
82

1.
95

5.
97

6.
09

1.
72

4.
28

5.
97

6.
40

19
.5

9
19

.9
8

5.
64

14
.0

4

E
N

G
IN

E
/

N
A

C
E

LL
E

0.
67

0.
85

2.
20

2.
79

N
1

(C
F

M
56

)
N

1
(I

A
E

 V
25

00
)

W
IN

G
S

m
ft

F
T

1
F

T
2

F
T

3
W

1
W

2
W

3
W

4 R

2.
72

3.
15

3.
49

4.
86

3.
89

6.
80

4.
16

0.
64

8.
92

10
.3

3
11

.4
5

15
.9

4
12

.7
6

22
.3

1
13

.6
5

2.
10

A
/C

C
O

N
F

IG
U

R
A

T
IO

N

N
1

(C
F

M
 L

E
A

P
−

1A
)

N
1

(P
W

 1
10

0G
)

0.
56

0.
56

1.
84

1.
84

41
 0

00
 k

g
(9

0
38

9
lb

)
A

F
T

 C
G

 (
26

.5
%

)

41
 0

00
 k

g
(9

0
38

9
lb

)
A

F
T

 C
G

 (
26

.5
%

)

W
4

W
3

W
1

W
2

F
T

3
F

T
2

F
T

1
N

1

V
T

A
P

H
T

D
3

C
3

C
2

F
2

B
F

1
D

2
F

1C
1

D
1

C
P

1

F
4

F
3

N_AC_100000_1_0410101_01_01

Aircraft Ground Clearances
FIGURE-10-0-0-991-041-A01

10-0-0
Page 15

May 01/17

@A320
AIRCRAFT CHARACTERISTICS - AIRPORT AND MAINTENANCE PLANNING

**ON A/C A320-200 A320neo

N_AC_100000_1_0420101_01_00

Structural Break-in Points
FIGURE-10-0-0-991-042-A01

10-0-0
Page 16

May 01/17

	MANUAL FRONT MATTER
	FRONT PAGE
	HIGHLIGHTS
	LIST OF EFFECTIVE CONTENT
	TABLE OF CONTENTS

	1 - SCOPE
	1-1-0 Introduction
	1-2-0 Glossary

	2 - AIRCRAFT DESCRIPTION
	2-1-1 General Aircraft Characteristics Data
	2-2-0 General Aircraft Dimensions
	2-3-0 Ground Clearances
	2-4-1 Interior Arrangements - Plan View
	2-5-0 Interior Arrangements - Cross Section
	2-6-0 Cargo Compartments
	2-7-0 Door Clearances and Location
	2-8-0 Escape Slides
	2-9-0 Landing Gear
	2-10-0 Exterior Lighting
	2-11-0 Antennas and Probes Location
	2-12-0 Power Plant
	2-13-0 Leveling, Symmetry and Alignment
	2-14-0 Jacking

	3 - AIRCRAFT PERFORMANCE
	3-1-0 General Information
	3-2-1 Payload / Range - ISA Conditions
	3-3-1 Take-off Weight Limitation - ISA Conditions
	3-3-2 Take-off Weight Limitation - ISA +15°C (+59°F) Conditions
	3-4-1 Landing Field Length - ISA Conditions
	3-5-0 Final Approach Speed

	4 - GROUND MANEUVERING
	4-1-0 General Information
	4-2-0 Turning Radii
	4-3-0 Minimum Turning Radii
	4-4-0 Visibility from Cockpit in Static Position
	4-5-0 Runway and Taxiway Turn Paths
	4-5-1 135° Turn - Runway to Taxiway
	4-5-2 90° Turn - Runway to Taxiway
	4-5-3 180° Turn on a Runway
	4-5-4 135° Turn - Taxiway to Taxiway
	4-5-5 90° Turn - Taxiway to Taxiway
	4-6-0 Runway Holding Bay (Apron)
	4-7-0 Minimum Line-Up Distance Corrections
	4-8-0 Aircraft Mooring

	5 - TERMINAL SERVICING
	5-1-1 Aircraft Servicing Arrangements
	5-1-2 Typical Ramp Layout - Open Apron
	5-1-3 Typical Ramp Layout - Gate
	5-2-0 Terminal Operations - Full Servicing Turn Round Time Chart
	5-3-0 Terminal Operation - Outstation Turn Round Time Chart
	5-4-1 Ground Service Connections
	5-4-2 Grounding Points
	5-4-3 Hydraulic System
	5-4-4 Electrical System
	5-4-5 Oxygen System
	5-4-6 Fuel System
	5-4-7 Pneumatic System
	5-4-8 Oil System
	5-4-9 Potable Water System
	5-4-10 Waste Water System
	5-5-0 Engine Starting Pneumatic Requirements
	5-6-0 Ground Pneumatic Power Requirements
	5-7-0 Preconditioned Airflow Requirements
	5-8-0 Ground Towing Requirements
	5-9-0 De-Icing and External Cleaning

	6 - OPERATING CONDITIONS
	6-1-0 Engine Exhaust Velocities and Temperatures
	6-1-1 Engine Exhaust Velocities Contours - Ground Idle Power
	6-1-2 Engine Exhaust Temperatures Contours - Ground Idle Power
	6-1-3 Engine Exhaust Velocities Contours - Breakaway Power
	6-1-4 Engine Exhaust Temperatures Contours - Breakaway Power
	6-1-5 Engine Exhaust Velocities Contours - Takeoff Power
	6-1-6 Engine Exhaust Temperatures Contours - Takeoff Power
	6-3-0 Danger Areas of Engines
	6-3-1 Ground Idle Power
	6-3-2 Takeoff Power
	6-4-1 APU

	7 - PAVEMENT DATA
	7-1-0 General Information
	7-2-0 Landing Gear Footprint
	7-3-0 Maximum Pavement Loads
	7-4-0 Landing Gear Loading on Pavement
	7-5-0 Flexible Pavement Requirements - U.S. Army Corps of Engineers Design Method
	7-6-0 Flexible Pavement Requirements - LCN Conversion
	7-7-0 Rigid Pavement Requirements - Portland Cement Association Design Method
	7-8-0 Rigid Pavement Requirements - LCN Conversion
	7-9-0 ACN/PCN Reporting System - Flexible and Rigid Pavements

	8 - SCALED DRAWINGS
	8-0-0 SCALED DRAWINGS

	10 - AIRCRAFT RESCUE AND FIRE FIGHTING
	10-0-0 AIRCRAFT RESCUE AND FIRE FIGHTING

