

777-200LR/-300ER/-Freighter

Airplane Characteristics for Airport Planning

Boeing Commercial Airplanes

THIS PAGE INTENTIONALLY LEFT BLANK

**777-200LR/-300ER AIRPLANE CHARACTERISTICS
LIST OF ACTIVE PAGES**

Page	Date
Original i to 148	Preliminary October 2001
Rev A i to 148	November 2002
Rev B i to 148	June 2004
Rev C i to 166	December 2007
Rev D i to 166	August 2009

Page	Date
15	May 2010

Page	Date

TABLE OF CONTENTS

<u>SECTION</u>	<u>TITLE</u>	<u>PAGE</u>
1.0	SCOPE AND INTRODUCTION	1
1.1	Scope	2
1.2	Introduction	3
1.3	A Brief Description of the 777 Family of Airplanes	4
2.0	AIRPLANE DESCRIPTION	7
2.1	General Characteristics	8
2.2	General Dimensions	10
2.3	Ground Clearances	13
2.4	Interior Arrangements	16
2.5	Cabin Cross-Sections	20
2.6	Lower Cargo Compartments	22
2.7	Door Clearances	26
3.0	AIRPLANE PERFORMANCE	35
3.1	General Information	36
3.2	Payload/Range for 0.84 Mach Cruise	37
3.3	F.A.R. Takeoff Runway Length Requirements	40
3.4	F.A.R. Landing Runway Length Requirements	60
4.0	GROUND MANEUVERING	71
4.1	General Information	72
4.2	Turning Radii	73
4.3	Clearance Radii	75
4.4	Visibility from Cockpit in Static Position	76
4.5	Runway and Taxiway Turn Paths	77
4.6	Runway Holding Bay	82
5.0	TERMINAL SERVICING	83
5.1	Airplane Servicing Arrangement - Typical Turnaround	85
5.2	Terminal Operations - Turnaround Station	88
5.3	Terminal Operations - En Route Station	91
5.4	Ground Servicing Connections	93
5.5	Engine Start Pneumatic Requirements - Sea Level	97
5.6	Ground Conditioned Air Requirements	98
5.7	Conditioned Air Flow Requirements – Steady State	104
5.8	Ground Towing Requirements	111

TABLE OF CONTENTS (CONTINUED)

<u>SECTION</u>	<u>TITLE</u>	<u>PAGE</u>
6.0	JET ENGINE WAKE AND NOISE DATA	113
6.1	Jet Engine Exhaust Velocities and Temperatures	114
6.2	Airport and Community Noise	121
7.0	PAVEMENT DATA	125
7.1	General Information	126
7.2	Landing Gear Footprint	130
7.3	Maximum Pavement Loads	131
7.4	Landing Gear Loading on Pavement	132
7.5	Flexible Pavement Requirements - U.S. Army Corps of Engineers Method (S-77-1)	135
7.6	Flexible Pavement Requirements - LCN Method	138
7.7	Rigid Pavement Requirements - Portland Cement Association Design Method	141
7.8	Rigid Pavement Requirements - LCN Conversion	144
7.9	Rigid Pavement Requirements - FAA Method	148
7.10	ACN/PCN Reporting System - Flexible and Rigid Pavements	150
8.0	FUTURE 777 DERIVATIVE AIRPLANES	157
9.0	SCALED 777 DRAWINGS	159

THIS PAGE INTENTIONALLY LEFT BLANK

1.0 SCOPE AND INTRODUCTION

1.1 Scope

1.2 Introduction

1.3 A Brief Description of the 777 Family of Airplanes

1.0 SCOPE AND INTRODUCTION

1.1 Scope

This document provides, in a standardized format, airplane characteristics data for general airport planning. Since operational practices vary among airlines, specific data should be coordinated with the using airlines prior to facility design. Boeing Commercial Airplanes should be contacted for any additional information required.

Content of the document reflects the results of a coordinated effort by representatives from the following organizations:

- Aerospace Industries Association
- Airports Council International - North America
- International Industry Working Group
- International Air Transport Association

The airport planner may also want to consider the information presented in the "Commercial Aircraft Design Characteristics – Trends and Growth Projections," for long range planning needs and can be accessed via the following web site:

www.boeing.com/airports

The document is updated periodically and represents the coordinated efforts of the following organizations regarding future aircraft growth trends:

- International Civil Aviation Organization
- International Coordinating Council of Aerospace Industries Associations
- Airports Council International - North American and World Organizations
- International Industry Working Group
- International Air Transport Association

1.2 Introduction

This document conforms to NAS 3601. It provides characteristics of the Boeing Model 777-200LR, 777-300ER and 777-Freighter airplanes for airport planners and operators, airlines, architectural and engineering consultant organizations, and other interested industry agencies. Airplane changes and available options may alter model characteristics. The data presented herein reflect typical airplanes in each model category. Data used is generic in scope and not customer-specific.

For additional information contact:

Boeing Commercial Airplanes
P.O. Box 3707
Seattle, Washington 98124-2207
U.S.A.

ATTN: Manager, Airport Technology
Mail Code 67-KR
Email: AirportTechnology@boeing.com
Fax: 425-237-2665

1.3 A Brief Description of the 777 Family of Airplanes

777-200/-200ER Airplane

The 777-200/-200ER is a twin-engine airplane designed for medium to long range flights. It is powered by advanced high bypass ratio engines. Characteristics unique to the 777 include:

- Two-crew cockpit with digital avionics
- Circular cross-section
- Lightweight aluminum and composite alloys
- Structural carbon brakes
- Six-wheel main landing gears
- Main gear aft axle steering
- High bypass ratio engines
- Fly-by-wire system

777-200LR Airplane

The 777-200LR is a derivative of the 777-200 airplane and is equipped with raked wingtips to provide additional cruise altitude and range. It is powered by high bypass ratio engines that develop higher thrusts than those used in the 777-200/-200ER airplanes. The 777-200LR has an identical fuselage as the 777-200/-200ER but has a wider wingspan due to raked wingtips.

777-300 Airplane

The 777-300 is a second-generation derivative of the 777-200. Two body sections are added to the fuselage to provide additional passenger seating and cargo capacity.

777-300ER Airplane

The 777-300ER is a derivative of the 777-300 airplane and is equipped with raked wingtips for additional cruise altitude and range. It is powered by high bypass ratio engines that develop higher thrusts than those used in the 777-200/-200ER/-300 airplanes. The 777-300ER has an identical fuselage as the 777-300, but has a wider wingspan due to the raked wingtips.

777-Freighter Airplane

The 777-Freighter, newest member of the 777 Family of airplanes, is based on the 777-200LR Worldliner (Longer Range) passenger airplane. The 777-Freighter will fly farther than any other freighter, providing more capacity than any other twin-engine freighter, and will meet QC2 noise standards for maximum accessibility to noise-sensitive airports. The 777-Freighter will share the 777 Family's advanced features of a state-of-the-art flight deck, fly-by-wire design and an advanced wing design, including raked wing tips. The 777-Freighter is powered by the world's most powerful commercial jet engine, General Electric's GE90-110B1L.

The 777-Freighter is designed to integrate smoothly with existing cargo operations and facilitate interlining with 747 freighter fleets. Cargo operators will be able to easily transfer 10-foot-high pallets between the two models via the large main deck cargo door.

Main Gear Aft Axle Steering

The main gear axle steering is automatically engaged based on the nose gear steering angle. This allows for less tire scrubbing and easier maneuvering into gates with limited parking clearances.

High Bypass Ratio Engines

The 777 airplane is powered by two high bypass ratio engines. The following table shows the available engine options.

ENGINE MANUFACTURER	ENGINE MODEL	ENGINE THRUST	MAX TAXI WEIGHT (LB)		
			777-200LR	777-300ER	777F
GENERAL ELECTRIC	GE90-110B	110,000 LB	768,000	-	-
	GE90-110B1	110,000 LB	768,000	-	-
	GE90-110B1L	110,000 LB	-	-	768,800
	GE90-115B1	115,300 LB	768,000	777,000	-

Document Applicability

This document contains data specific to the 777-200LR, 777-300ER and 777-Freighter.

Data for the 777-200, 777-200ER, and 777-300 airplanes are contained in document D6-58329.

2.0 AIRPLANE DESCRIPTION

- 2.1 General Characteristics**
- 2.2 General Dimensions**
- 2.3 Ground Clearances**
- 2.4 Interior Arrangements**
- 2.5 Cabin Cross Sections**
- 2.6 Lower Cargo Compartments**
- 2.7 Door Clearances**

2.0 AIRPLANE DESCRIPTION

2.1 General Characteristics

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

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 takeoff run.)

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

Maximum Design Zero Fuel Weight (MZFW). Maximum weight allowed before usable fuel and other specified usable agents must be loaded in defined sections of the aircraft as limited by strength and airworthiness requirements.

Operating Empty Weight (OEW). Weight of structure, powerplant, furnishing systems, unusable fuel and other unusable propulsion agents, and other items of equipment that are considered an integral part of a particular airplane configuration. Also included are certain standard items, personnel, equipment, and supplies necessary for full operations, excluding usable fuel and payload.

Maximum Structural Payload. Maximum design zero fuel weight minus operational empty weight.

Maximum Seating Capacity. The maximum number of passengers specifically certificated or anticipated for certification.

Maximum Cargo Volume. The maximum space available for cargo.

Usable Fuel. Fuel available for aircraft propulsion.

CHARACTERISTICS	UNITS	777-200LR	777-300ER	777-F
MAX DESIGN TAXI WEIGHT	POUNDS	768,000	777,000	768,800
	KILOGRAMS	348,358	352,442	348,722
MAX DESIGN TAKEOFF WEIGHT	POUNDS	766,000	775,000	766,800
	KILOGRAMS	347,452	351,535	347,815
MAX DESIGN LANDING WEIGHT	POUNDS	492,000	554,000	575,000
	KILOGRAMS	223,168	251,290	260,816
MAX DESIGN ZERO FUEL WEIGHT	POUNDS	461,000	524,000	547,000
	KILOGRAMS	209,106	237,683	248,115
OPERATING EMPTY WEIGHT (1)	POUNDS	320,000	370,000	318,300
	KILOGRAMS	145,150	167,829	144,379
MAX STRUCTURAL PAYLOAD	POUNDS	141,000	154,000	228,700
	KILOGRAMS	63,957	69,853	103,737
TYPICAL SEATING CAPACITY	TWO-CLASS	279 (4)	339 (6)	N/A
	THREE-CLASS	301 (5)	370 (7)	N/A
MAX CARGO --LOWER DECK	CUBIC FEET	5,656 (2)	7,552 (2)	22,371 (3)
	CUBIC METERS	160.2 (2)	213.8 (2)	633.5 (3)
USABLE FUEL	US GALLONS	47,890	47,890	47,890
	LITERS	181,283	181,283	181,283
	POUNDS	320,863	320,863	320,863
	KILOGRAMS	145,538	145,538	145,538

- NOTES: (1) APPROXIMATE SPECIFICATION OPERATING WEIGHT FOR A TYPICAL THREE-CLASS CONFIGURATION.
CONSULT WITH AIRLINE FOR SPECIFIC WEIGHTS AND CONFIGURATIONS.
- (2) FWD CARGO = 18 LD3'S AT 158 CU FT EACH.
AFT CARGO = 14 LD3'S AT 158 CU FT EACH.
BULK CARGO = 600 CU FT
- (3) INCLUDES MAIN DECK, FORWARD LOWER LOBE, AND AFT LOWER LOBE
- (4) 42 FIRST CLASS AND 237 ECONOMY CLASS
- (5) 16 FIRST CLASS, 58 BUSINESS CLASS AND 227 ECONOMY CLASS
- (6) 56 FIRST CLASS AND 283 ECONOMY CLASS
- (7) 12 FIRST CLASS, 42 BUSINESS CLASS AND 316 ECONOMY CLASS

2.1.1 GENERAL CHARACTERISTICS

MODEL 777-200LR, -300ER, 777F

2.2.1 GENERAL DIMENSIONS

MODEL 777-200LR

D6-58329-2

2.2.2 GENERAL DIMENSIONS

Model 777-300ER

2.2.3 GENERAL DIMENSIONS MODEL 777F

D6-58329-2

	MINIMUM*		MAXIMUM*	
	FT - INCHES	METERS	FT - INCHES	METERS
A	27 - 5	8.36	28 - 7	8.70
B	15 - 5	4.69	16 - 7	5.06
C	9 - 2	2.79	10 - 2	3.11
D	15 - 11	4.85	16 - 10	5.11
E	2 - 4	0.70	2 - 10	0.88
F	16 - 10	5.14	17 - 5	5.30
G(LARGE/SMALL DOOR)	10 - 6	3.19	11 - 9	3.58
H	11 - 2	3.40	11 - 10	3.61
J	17 - 5	5.31	18 - 1	5.52
K	60 - 8	18.48	61 - 6	18.75
L	23 - 6	7.16	24 - 7	7.49
M	26 - 2	8.06	27 - 5	8.34

NOTES: VERTICAL CLEARANCES SHOWN OCCUR DURING MAXIMUM VARIATIONS OF AIRPLANE ATTITUDE. COMBINATIONS OF AIRPLANE LOADING AND UNLOADING ACTIVITIES THAT PRODUCE THE GREATEST POSSIBLE VARIATIONS IN ATTITUDE WERE USED TO ESTABLISH THE VARIATIONS SHOWN.

DURING ROUTINE SERVICING, THE AIRPLANE REMAINS RELATIVELY STABLE, PITCH AND ELEVATION CHANGES OCCURRING SLOWLY.

* NOMINAL DIMENSIONS ROUNDED TO NEAREST INCH AND NEAREST CENTIMETER

2.3.1 GROUND CLEARANCES MODEL 777-200LR

	MINIMUM*		MAXIMUM*	
	FEET - INCHES	METERS	FEET - INCHES	METERS
A	27 - 9	8.46	28 - 10	8.78
B	15 - 9	4.80	16 - 10	5.13
C	9 - 5	2.88	10 - 6	3.19
D	16 - 2	4.92	17 - 1	5.20
E	2 - 5	0.73	3 - 3	0.99
F	16 - 9	5.11	17 - 5	5.32
G(LARGE/SMALL DOOR)	10 - 6	3.19	11 - 9	3.58
H	10 - 11	3.32	12 - 4	3.76
J	17 - 0	5.19	18 - 7	5.66
K	59 - 10	18.24	61 - 10	18.85
L	23 - 11	7.29	25 - 11	7.90
M	25 - 7	7.79	27 - 8	8.43

NOTES: VERTICAL CLEARANCES SHOWN OCCUR DURING MAXIMUM VARIATIONS OF AIRPLANE ATTITUDE. COMBINATIONS OF AIRPLANE LOADING AND UNLOADING ACTIVITIES THAT PRODUCE THE GREATEST POSSIBLE VARIATIONS IN ATTITUDE WERE USED TO ESTABLISH THE VARIATIONS SHOWN.

DURING ROUTINE SERVICING, THE AIRPLANE REMAINS RELATIVELY STABLE, PITCH AND ELEVATION CHANGES OCCURRING SLOWLY.

* NOMINAL DIMENSIONS ROUNDED TO NEAREST INCH AND NEAREST CENTIMETER

2.3.2 GROUND CLEARANCES

Model 777-300ER

	MINIMUM*		MAXIMUM*	
	FEET - INCHES	METERS	FEET - INCHES	METERS
A	27 - 9	8.46	28 - 10	8.78
B	15 - 3	4.65	16 - 10	5.13
C	9 - 5	2.88	10 - 6	3.19
E	2 - 7	0.79	3 - 3	0.99
G (LARGE/SMALL DOOR)	10 - 10	3.32	11 - 8	3.56
H	10 - 11	3.32	12 - 4	3.76
K	60 - 11	18.58	62 - 4	18.99
L	23 - 11	7.29	25 - 11	7.90
M	26 - 10	8.17	28 - 3	8.60
O	17 - 4	5.29	18 - 2	5.53

NOTES: VERTICAL CLEARANCES SHOWN OCCUR DURING MAXIMUM VARIATIONS OF AIRPLANE ATTITUDE. COMBINATIONS OF AIRPLANE LOADING AND UNLOADING ACTIVITIES THAT PRODUCE THE GREATEST POSSIBLE VARIATIONS IN ATTITUDE WERE USED TO ESTABLISH THE VARIATIONS SHOWN.

DURING ROUTINE SERVICING, THE AIRPLANE REMAINS RELATIVELY STABLE, PITCH AND ELEVATION CHANGES OCCURRING SLOWLY.

* NOMINAL DIMENSIONS ROUNDED TO NEAREST INCH AND NEAREST CENTIMETER

2.3.3 GROUND CLEARANCES

Model 777 FREIGHTER

2.4.1 INTERIOR ARRANGEMENTS – TYPICAL TWO-CLASS CONFIGURATIONS MODEL 777-200LR

D6-58329-2

2.4.2 INTERIOR ARRANGEMENTS – TYPICAL THREE-CLASS CONFIGURATIONS

Model 777-200LR

2.4.3 INTERIOR ARRANGEMENTS – TYPICAL TWO-CLASS CONFIGURATIONS MODEL 777-300ER

D6-58329-2

2.4.4 INTERIOR ARRANGEMENTS – TYPICAL THREE-CLASS CONFIGURATIONS MODEL 777-300ER

FIRST CLASS SEATING
SIX ABREAST

BUSINESS CLASS SEATING
SEVEN-ABREAST

2.5.1 CABIN CROSS-SECTIONS - FIRST AND BUSINESS CLASS SEATS MODEL 777-200LR, -300ER

D6-58329-2

BUSINESS CLASS SEATING
EIGHT-ABREAST

ECONOMY CLASS SEATING
NINE-ABREAST

ECONOMY CLASS SEATING
TEN-ABREAST

2.5.2 CABIN CROSS-SECTIONS - BUSINESS AND ECONOMY CLASS SEATS MODEL 777-200LR, -300ER

2.6.1 LOWER CARGO COMPARTMENTS - CONTAINERS AND BULK CARGO

MODEL 777-200LR, -300ER

D6-58329-2

2.6.2 LOWER CARGO COMPARTMENTS - OPTIONAL AFT LARGE CARGO DOOR MODEL 777-200LR, 777F

2.6.3 LOWER CARGO COMPARTMENTS - OPTIONAL AFT LARGE CARGO DOOR MODEL 777-300ER

D6-58329-2

(27) 96" X 125" PALLETS

(11) 96" X 238.5" PALLETS

(5) 96" X 125" PALLETS

(17) 96" X 196" PALLETS

(1) 96" X 125" PALLET

ADDITIONAL PALLET LOCKS REQUIRED

(14) 96" X 125" PALLETS

2.6.4 MAIN DECK CARGO

MODEL 777F

NOTES:

1. MODEL 777-200LR – EIGHT PASSENGER DOORS, 4 ON EACH SIDE
DOOR OPENING SIZE = 42 BY 74 IN (1.07 BY 1.88 M)
DOOR SIZE = 42 BY 74 IN (1.07 BY 1.88 M)
2. MODEL 777-300ER – TEN PASSENGER DOORS, 5 ON EACH SIDE
DOOR OPENING AND SIZE SAME AS IN 777-200LR
3. MODEL 777-FREIGHTER – TWO PASSENGER DOORS, 1 ON EACH SIDE
DOOR OPENING AND SIZE SAME AS IN 777-200LR
4. DOORS ARE TRANSLATING TYPE A DOORS.
5. SEE SECTION 2.3 FOR DOOR SILL HEIGHTS

2.7.1 DOOR CLEARANCES - MAIN ENTRY DOOR LOCATIONS

MODEL 777-200LR, -300ER, 777F

NOTES:

- (1) DOOR MOVES UPWARD 2 IN. AND INWARD 0.4 IN. TO CLEAR STOPS BEFORE OPENING OUTWARD
- (2) DOOR CAPABLE OF MOVING AN ADDITIONAL 3 IN VERTICALLY (OVERLIFT) TO PRECLUDE DAMAGE FROM CONTACT WITH LOADING BRIDGE

2.7.2 DOOR CLEARANCES - MAIN ENTRY DOOR NO 1

MODEL 777-200LR, -300ER, 777F

NOTES:

- (1) DOOR MOVES UPWARD 2 IN. AND INWARD 0.4 IN TO CLEAR STOPS BEFORE OPENING OUTWARD
- (2) DOOR CAPABLE OF MOVING AN ADDITIONAL 3 IN VERTICALLY (OVERLIFT) TO PRECLUDE DAMAGE FROM CONTACT WITH LOADING BRIDGE

2.7.3 DOOR CLEARANCES - MAIN ENTRY DOOR NO 2, AND NO 3

MODEL 777-200LR, -300ER

NOTES:

- (1) DOOR MOVES UPWARD 2 IN. AND INWARD 0.4 IN. TO CLEAR STOPS BEFORE OPENING OUTWARD
- (2) DOOR CAPABLE OF MOVING AN ADDITIONAL 3 IN VERTICALLY (OVERLIFT) TO PRECLUDE DAMAGE FROM CONTACT WITH LOADING BRIDGE
- (3) DOOR NO 4 ON 777-200LR, DOOR NO 5 ON 777-300ER

2.7.4 DOOR CLEARANCES - MAIN ENTRY DOOR NO 4 OR NO 5

MODEL 777-200LR, -300ER

MODEL 777-200LR

MODEL 777-300ER

(NOTE: DOOR DIMENSIONS SAME AS FOR 777-200LR)

2.7.5 DOOR CLEARANCES - CARGO DOOR LOCATIONS

MODEL 777-200LR, -300ER

MODEL 777-FREIGHTER

NOTES:

1. MODEL 777-FREIGHTER – TWO PASSENGER DOORS, 1 ON EACH SIDE
DOOR OPENING AND SIZE SAME AS IN 777-200LR
3. SEE SECTION 2.3 FOR DOOR SILL HEIGHTS

2.7.6 DOOR CLEARANCES - CARGO DOOR LOCATIONS

MODEL 777F

2.7.7 DOOR CLEARANCES - FORWARD CARGO DOOR

MODEL 777-200LR, -300ER, 777F

2.7.8 DOOR CLEARANCES – SMALL AFT CARGO DOOR

MODEL 777-200LR, -300ER

2.7.9 DOOR CLEARANCES - BULK CARGO DOOR

MODEL 777-200LR, -300ER, 777F

D6-58329-2

3.0 AIRPLANE PERFORMANCE

- 3.1 General Information**
- 3.2 Payload/Range for 0.84 Mach Cruise**
- 3.3 F.A.R. Takeoff Runway Length Requirements**
- 3.4 F.A.R. Landing Runway Length Requirements**

3.0 AIRPLANE PERFORMANCE

3.1 General Information

The graphs in Section 3.2 provide information on operational empty weight (OEW) and payload, trip range, brake release gross weight, and fuel limits for airplane models with the different engine options. To use these graphs, if the trip range and zero fuel weight (OEW + payload) are known, the approximate brake release weight can be found.

The graphs in Section 3.3 provide information on F.A.R. takeoff runway length requirements with the different engines at different pressure altitudes. Maximum takeoff weights shown on the graphs are the heaviest for the particular airplane models with the corresponding engines. Standard day temperatures for pressure altitudes shown on the F.A.R. takeoff graphs are given below:

PRESSURE ALTITUDE		STANDARD DAY TEMP	
FEET	METERS	° F	° C
0	0	59.0	15.00
2,000	610	51.9	11.04
4,000	1,219	44.7	7.06
6,000	1,829	37.6	3.11
8,000	2,438	30.5	-0.85
8,800	2,682	31.2	-1.00
10,000	3,048	23.3	-4.81

The graphs in Section 3.4 provide information on landing runway length requirements for different airplane weights and airport altitudes. The maximum landing weights shown are the heaviest for the particular airplane model.

3.2.1 PAYLOAD/RANGE FOR 0.84 MACH CRUISE MODEL 777-200LR (GE90-100 SERIES ENGINES)

3.2.2 PAYLOAD/RANGE FOR 0.84 MACH CRUISE MODEL 777-300ER (GE90-115BL ENGINES)

D6-59329-2

3.3.1 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS - STANDARD DAY MODEL 777-200LR (GE90-110B1L ENGINES)

D6-59329-2

ZERO RUNWAY GRADIENT
 ZERO WIND
 DRY RUNWAY
 AIR CONDITIONING OFF

Takeoff Runway Length Requirements
 777-200LR/GE90-110B1L
 CONSULT USING AIRLINE FOR SPECIFIC OPERATING PROCEDURE PRIOR TO FACILITY DESIGN

3.3.2 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS STANDARD DAY +27°F (STD + 15°C) MODEL 777-200LR (GE90-110B1L ENGINES)

ZERO RUNWAY GRADIENT
ZERO WIND
DRY RUNWAY
AIR CONDITIONING OFF

Takeoff Runway Length Requirements

777-200LR/GE90-110B1L

CONSULT USING AIRLINE FOR SPECIFIC OPERATING PROCEDURE PRIOR TO FACILITY DESIGN

3.3.3 TAKEOFF RUNWAY LENGTH REQUIREMENTS STANDARD DAY +49°F (STD + 27°C) MODEL 777-200LR (GE90-110B1L ENGINES)

D6-59329-2

ZERO RUNWAY GRADIENT
ZERO WIND
DRY RUNWAY
AIR CONDITIONING OFF

Takeoff Runway Length Requirements 777-200LR/GE90-110B1L

CONSULT USING AIRLINE FOR SPECIFIC OPERATING PROCEDURE PRIOR TO FACILITY DESIGN

3.3.4 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS STANDARD DAY +59°F (STD + 33°C) MODEL 777-200LR (GE90-110B1L ENGINES)

3.3.5 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS - STANDARD DAY

MODEL 777-200LR (GE90-115BL ENGINES)

D6-59329-2

3.3.6 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS STANDARD DAY +27°F (STD + 15°C) MODEL 777-200LR (GE90-115BL ENGINES)

ZERO RUNWAY GRADIENT
ZERO WIND
DRY RUNWAY
AIR CONDITIONING OFF

ZERO RUNWAY GRADIENT

ZERO WIND

DBV BI INWAY

ESTATE PLANNING

3.3.7 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS - STANDARD DAY +49°F (STD + 27°C) MODEL 777-200LR (GE90-115BL ENGINES)

3.3.8 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS STANDARD DAY +59°F (STD + 33°C) MODEL 777-200LR (GE90-115BL ENGINES)

ZERO RUNWAY GRADIENT
ZERO WIND
DRY RUNWAY
AIR CONDITIONING OFF

ZERO RUNWAY GRADIENT

ZEROWND

DRY RUNWAY

AIR CONDITIONING OFF

Takeoff Runway Length Requirements

777-300ER/GF90-115B

CONSULT USING AIRLINE FOR SPECIFIC OPERATING PROCEDURE PRIOR TO FACILITY DESIGN

3.3.9 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS - STANDARD DAY MODEL 777-300ER (GE90-115BL ENGINES)

D6-59329-2

ZERO RUNWAY GRADIENT
ZERO WIND
DRY RUNWAY
AIR CONDITIONING OFF

Takeoff Runway Length Requirements
777-300ER/GE90-115BL

CONSULT USING AIRLINE FOR SPECIFIC OPERATING PROCEDURE PRIOR TO FACILITY DESIGN

3.3.10 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS STANDARD DAY +27°F (STD + 15°C) MODEL 777-300ER (GE90-115BL ENGINES)

ZERO RUNWAY GRADIENT
ZERO WIND
DRY RUNWAY
AIR CONDITIONING OFF

Takeoff Runway Length Requirements
777-300ER/GE90-115BL

CONSULT USING AIRLINE FOR SPECIFIC OPERATING PROCEDURE PRIOR TO FACILITY DESIGN

3.3.11 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS STANDARD DAY +49°F (STD + 27°C) MODEL 777-300ER (GE90-115BL ENGINES)

ZERO RUNWAY GRADIENT
ZERO WIND
DRY RUNWAY
AIR CONDITIONING OFF

Takeoff Runway Length Requirements
777-300ER/GE90-115BL

CONSULT USING AIRLINE FOR SPECIFIC OPERATING PROCEDURE PRIOR TO FACILITY DESIGN

3.3.12 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS STANDARD DAY +59°F (STD + 33°C) MODEL 777-300ER (GE90-115BL ENGINES)

3.3.13 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS - STANDARD DAY MODEL 777F (GE90-110B1L ENGINES)

D6-59329-2

3.3.14 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS - STANDARD DAY + 27°F (STD + 15°C) MODEL 777F (GE90-110B1L ENGINES)

D6-58329-2

AUGUST 2009 53

3.3.15 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS STANDARD DAY +49°F (STD + 27°C) MODEL 777F (GE90-110B1L ENGINES)

D6-59329-2

3.3.16 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS STANDARD DAY +59°F (STD + 33°C) MODEL 777F (GE90-110B1L ENGINES)

3.3.17 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS STANDARD DAY MODEL 777F (GE90-115BL ENGINES)

ZERO RUNWAY GRADIENT
ZERO WIND
DRY RUNWAY
AIR CONDITIONING OFF
FORWARD CG LIMIT

Takeoff Runway Length Requirements
777F/GE90-115BL

3.3.19 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS STANDARD DAY + 49°F (STD + 27°C) MODEL 777F (GE90-115BL ENGINES)

D6-59329-2

3.3.20 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS STANDARD DAY + 59°F (STD + 33°C) MODEL 777F (GE90-115BL ENGINES)

3.4.1 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS – FLAPS 25

MODEL 777-200LR (GE90-110B1L ENGINES)

D6-59329-2

3.4.2 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS – FLAPS 30 MODEL 777-200LR (GE90-110B1L ENGINES)

3.4.3 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS – FLAPS 25

MODEL 777-200LR (GE90-115BL ENGINES)

D6-59329-2

3.4.4 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS – FLAPS 30

MODEL 777-200LR (GE90-115BL ENGINES)

3.4.5 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS – FLAPS 25 MODEL 777-300ER (GE90-115BL ENGINES)

D6-59329-2

3.4.6 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS – FLAPS 30 MODEL 777-300ER (GE90-115BL ENGINES)

STANDARD DAY/ZERO WIND
 AUTO SPOILERS OPERATIVE
 ANTI-SKID OPERATIVE
 ZERO RUNWAY GRADIENT
 AIR CONDITIONING OFF
 FORWARD CG LIMIT

Landing Field Length
 777F/GE90-110B1L

3.4.7 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS – FLAPS 25

MODEL 777F (GE90-110B1L ENGINES)

3.4.8 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS – FLAPS 30

MODEL 777F (GE90-110B1L ENGINES)

STANDARD DAY, ZERO WIND
 AUTO SPOILERS OPERATIVE
 ANTI-SKID OPERATIVE
 ZERO RUNWAY GRADIENT
 AIR CONDITIONING OFF
 FORWARD CG LIMIT

Landing Field Length
777F/GE90-115BL

3.4.9 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS – FLAPS 25
MODEL 777F (GE90-115BL ENGINES)

3.4.10 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS – FLAPS 30 MODEL 777F (GE90-115BL ENGINES)

THIS PAGE INTENTIONALLY LEFT BLANK

D6-59329-2

70 AUGUST 2009

4.0 GROUND MANEUVERING

- 4.1 General Information**
- 4.2 Turning Radii**
- 4.3 Clearance Radii**
- 4.4 Visibility from Cockpit in Static Position**
- 4.5 Runway and Taxiway Turn Paths**
- 4.6 Runway Holding Bay**

4.0 GROUND MANEUVERING

4.1 General Information

The 777 main landing gear consists of two main struts, each strut with six wheels. The steering system incorporates aft axle steering of the main landing gear in addition to the nose gear steering. The aft axle steering system is hydraulically actuated and programmed to provide steering ratios proportionate to the nose gear steering angles. During takeoff and landing, the aft axle steering system is centered, mechanically locked, and depressurized.

The turning radii and turning curves shown in this section are derived from airplane geometry. Other factors that could influence the geometry of the turn include:

1. Engine power settings
2. Center of gravity location
3. Airplane weight
4. Pavement surface conditions
5. Amount of differential braking
6. Ground speed

NOTES: DATA SHOWN FOR AIRPLANE WITH AFT AXLE STEERING
 ACTUAL OPERATING TURNING RADII MAY BE GREATER THAN SHOWN
 CONSULT WITH AIRLINE FOR SPECIFIC OPERATING PROCEDURE
 DIMENSIONS ROUNDED TO NEAREST 0.1 FOOT AND 0.1 METER

STEERING ANGLE (DEG)	R1 INNER GEAR		R2 OUTER GEAR		R3 NOSE GEAR		R4 WING TIP		R5 NOSE		R6 TAIL	
	FT	M	FT	M	FT	M	FT	M	FT	M	FT	M
30	122.4	37.3	164.8	50.2	168.8	51.5	253.0	77.1	177.4	54.1	207.4	63.2
35	97.2	29.6	139.6	42.6	147.7	45.0	228.1	69.5	157.7	48.1	186.1	56.7
40	77.6	23.7	120.0	36.6	132.3	40.3	208.8	63.6	143.6	43.8	170.3	51.9
45	61.7	18.8	104.1	31.7	120.7	36.8	193.3	58.9	133.2	40.6	158.0	48.2
50	48.4	14.8	90.8	27.7	111.8	34.1	180.2	54.9	125.3	38.2	148.3	45.2
55	36.8	11.2	79.2	24.1	104.8	31.9	169.0	51.5	119.3	36.4	140.4	42.8
60	26.7	8.1	69.1	21.1	99.5	30.3	159.1	48.5	114.7	35.0	133.9	40.8
65	17.5	5.3	59.9	18.3	95.3	29.0	150.2	45.8	111.1	33.9	128.3	39.1
70 (MAX)	9.0	2.7	51.4	15.7	92.1	28.1	142.0	43.3	108.5	33.1	123.7	37.7

4.2.1 TURNING RADII - NO SLIP ANGLE

MODEL 777-200LR, 777F

NOTES: DATA SHOWN FOR AIRPLANE WITH AFT AXLE STEERING
 ACTUAL OPERATING TURNING RADII MAY BE GREATER THAN SHOWN
 CONSULT WITH AIRLINE FOR SPECIFIC OPERATING PROCEDURE
 DIMENSIONS ROUNDED TO NEAREST 0.1 FOOT AND 0.1 METER

STEERING ANGLE (DEG)	R1 INNER GEAR		R2 OUTER GEAR		R3 NOSE GEAR		R4 WING TIP		R5 NOSE		R6 TAIL	
	FT	M	FT	M	FT	M	FT	M	FT	M	FT	M
30	152.7	46.5	195.1	59.5	203.8	62.1	283.3	86.4	212.3	64.7	241.5	73.6
35	122.2	37.2	164.6	50.2	178.2	54.3	252.8	77.1	188.1	57.3	215.6	65.7
40	98.5	30.0	140.9	42.9	159.5	48.6	229.4	69.9	170.7	52.0	196.4	59.9
45	79.2	24.1	121.6	37.1	145.4	44.3	210.4	64.1	157.8	48.1	181.5	55.3
50	63.0	19.2	106.5	32.4	134.6	41.0	194.6	59.3	148.0	45.1	169.4	51.6
55	49.1	15.0	91.5	27.9	126.2	38.5	180.9	55.1	140.5	42.8	160.3	48.9
60	36.8	11.2	79.2	24.1	119.7	36.5	168.9	51.5	134.8	41.1	152.5	46.5
65	25.6	7.8	68.0	20.7	114.6	34.9	158.1	48.2	130.4	39.7	145.9	44.5
70 (MAX)	15.3	4.7	57.7	17.6	110.7	33.7	148.2	45.2	124.6	38.0	140.4	42.8

4.2.2 TURNING RADII - NO SLIP ANGLE

MODEL 777-300ER

NOTES:

1. 6° TIRE SLIP ANGLE APPROXIMATE FOR 64° TURN ANGLE.
2. CONSULT USING AIRLINE FOR SPECIFIC OPERATING PROCEDURE.

AIRPLANE MODEL	EFFECTIVE TURNING ANGLE (DEG)	X		Y		A		R3		R4		R5		R6	
		FT	M	FT	M	FT	M	FT	M	FT	M	FT	M	FT	M
777-200LR 777-FREIGHTER	64	82.9	25.3	40.4	12.3	157.4	48.0	96.0	29.3	151.9	46.3	111.8	34.1	129.4	39.4
777-300ER	64	100.4	30.6	49.0	14.9	185.5	56.5	115.5	35.2	160.2	48.8	131.2	40.0	147.1	44.8

NOTE: DIMENSIONS ARE ROUNDED TO THE NEAREST 0.1 FOOT AND 0.1 METER.

4.3 CLEARANCE RADII

MODEL 777-200LR, -300ER, 777F

4.4 VISIBILITY FROM COCKPIT IN STATIC POSITION MODEL 777-200LR, -300ER, 777F

D6-58329-2

NOTES:

- BEFORE DETERMINING THE SIZE OF THE INTERSECTION FILLET, CHECK WITH THE AIRLINES REGARDING THE OPERATING PROCEDURES THAT THEY USE AND THE AIRCRAFT TYPES THEY ARE EXPECTED TO USE AT THE AIRPORT
- 777-300ER DATA SHOWN. 777F DATA IS LESS STRINGENT.

4.5.1 RUNWAY AND TAXIWAY TURNPATHS - RUNWAY-TO-TAXIWAY, MORE THAN 90 DEGREES

MODEL 777-200LR, -300ER, 777F

NOTES:

- BEFORE DETERMINING THE SIZE OF THE INTERSECTION FILLET, CHECK WITH THE AIRLINES REGARDING THE OPERATING PROCEDURES THAT THEY USE AND THE AIRCRAFT TYPES THEY ARE EXPECTED TO USE AT THE AIRPORT
- 777-300ER DATA SHOWN. CALCULATED EDGE MARGIN FOR THE 777F IS APPROXIMATELY 20 FT (6.1 M) INSTEAD OF 14 FT (4.3 M) AS SHOWN.

4.5.2 RUNWAY AND TAXIWAY TURNPATHS - RUNWAY-TO-TAXIWAY, 90 DEGREES
MODEL 777-200LR, -300ER, 777F

NOTES:

- BEFORE DETERMINING THE SIZE OF THE INTERSECTION FILLET, CHECK WITH THE AIRLINES REGARDING THE OPERATING PROCEDURES THAT THEY USE AND THE AIRCRAFT TYPES THEY ARE EXPECTED TO USE AT THE AIRPORT
- 777-300ER DATA SHOWN. CALCULATED EDGE MARGIN FOR THE 777F IS APPROXIMATELY 22 FT (6.7 M) INSTEAD OF 14 FT (4.3 M) AS SHOWN.

4.5.3 RUNWAY AND TAXIWAY TURNPATHS - TAXIWAY-TO-TAXIWAY, 90 DEGREES, NOSE GEAR TRACKS CENTERLINE
MODEL 777-200LR, -300ER, 777F

NOTES:

- BEFORE DETERMINING THE SIZE OF THE INTERSECTION FILLET, CHECK WITH THE AIRLINES REGARDING THE OPERATING PROCEDURES THAT THEY USE AND THE AIRCRAFT TYPES THEY ARE EXPECTED TO USE AT THE AIRPORT
- 777-300ER DATA SHOWN. CALCULATED EDGE MARGIN FOR THE 777F IS APPROXIMATELY 17 FT (5.2 M) INSTEAD OF 4 FT (1.2 M) AS SHOWN.

4.5.4 RUNWAY AND TAXIWAY TURNPATHS - TAXIWAY-TO-TAXIWAY, 90 DEGREES, COCKPIT TRACKS CENTERLINE

MODEL 777-200LR, -300ER, 777F

NOTES:

- BEFORE DETERMINING THE SIZE OF THE INTERSECTION FILLET, CHECK WITH THE AIRLINES REGARDING THE OPERATING PROCEDURES THAT THEY USE AND THE AIRCRAFT TYPES THEY ARE EXPECTED TO USE AT THE AIRPORT
- 777-300ER DATA SHOWN. 777F IS LESS STRINGENT

**4.5.5 RUNWAY AND TAXIWAY TURNPATHS - TAXIWAY-TO-TAXIWAY, 90 DEGREES,
JUDGMENTAL OVERSTEERING**
MODEL 777-200LR, -300ER, 777F

4.6 RUNWAY HOLDING BAY

MODEL 777-200LR, -300ER, 777F

D6-58329-2

5.0 TERMINAL SERVICING

- 5.1 Airplane Servicing Arrangement - Typical Turnaround**
- 5.2 Terminal Operations - Turnaround Station**
- 5.3 Terminal Operations - En Route Station**
- 5.4 Ground Servicing Connections**
- 5.5 Engine Starting Pneumatic Requirements**
- 5.6 Ground Pneumatic Power Requirements**
- 5.7 Conditioned Air Requirements**
- 5.8 Ground Towing Requirements**

5.0 TERMINAL SERVICING

During turnaround at the terminal, certain services must be performed on the aircraft, usually within a given time, to meet flight schedules. This section shows service vehicle arrangements, schedules, locations of service points, and typical service requirements. The data presented in this section reflect ideal conditions for a single airplane. Service requirements may vary according to airplane condition and airline procedure.

Section 5.1 shows typical arrangements of ground support equipment during turnaround. As noted, if the auxiliary power unit (APU) is used, the electrical, air start, and air-conditioning service vehicles would not be required. Passenger loading bridges or portable passenger stairs could be used to load or unload passengers.

Sections 5.2 and 5.3 show typical service times at the terminal. These charts give typical schedules for performing service on the airplane within a given time. Service times could be rearranged to suit availability of personnel, airplane configuration, and degree of service required.

Section 5.4 shows the locations of ground service connections in graphic and in tabular forms. Typical capacities and service requirements are shown in the tables. Services with requirements that vary with conditions are described in subsequent sections.

Section 5.5 shows typical sea level air pressure and flow requirements for starting different engines. The curves are based on an engine start time of 90 seconds.

Section 5.6 shows air conditioning requirements for heating and cooling (pull-down and pull-up) using ground conditioned air. The curves show airflow requirements to heat or cool the airplane within a given time at ambient conditions.

Section 5.7 shows air conditioning requirements for heating and cooling to maintain a constant cabin air temperature using low pressure conditioned air. This conditioned air is supplied through an 8-in ground air connection (GAC) directly to the passenger cabin, bypassing the air cycle machines.

Section 5.8 shows ground towing requirements for various ground surface conditions.

5.1.1 AIRPLANE SERVICING ARRANGEMENT - TYPICAL TURNAROUND
MODEL 777-200LR

5.1.2 AIRPLANE SERVICING ARRANGEMENT - TYPICAL TURNAROUND MODEL 777-300ER

D6-58329-2

**5.1.3 AIRPLANE SERVICING ARRANGEMENT - TYPICAL TURNAROUND
MODEL 777F**

FUELING WITH FOUR NOZZLES AT 50 PSIG
 TOTAL AIRCRAFT FUEL = 31,600 U.S. GAL (119,600 L)
 REFUELING FROM RESERVE LEVEL OF 3,700 FUEL IN MAIN TANKS
 FUELING AND CARGO OPERATIONS SEQUENCED TO MAINTAIN
 FAVORABLE WEIGHT AND BALANCE CONDITION

POSITION/REMOVE EQUIPMENT
 WITH SIX PALLETS, LOAD OR UNLOAD TIME IS ESTIMATED TO BE 12 MINUTES
 LOWER LOBE 14 LD3 CONTAINERS AFT AND 18 FWD
 375 PASSENGERS DEPLANE AND BOARD VIA LEFT DOORS NO 1 AND NO 2
 100 % PASSENGER EXCHANGE
 DEPLANE AND BOARDING TIMES BASED ON RATES OF
 50 AND 30 PASSENGERS PER MINUTE RESPECTIVELY

5.2.1 TERMINAL OPERATIONS - TURNAROUND STATION

MODEL 777-200LR

5.2.2 TERMINAL OPERATIONS - TURNAROUND STATION

MODEL 777-300ER

5.2.3 TERMINAL OPERATIONS - TURNAROUND STATION MODEL 777F

PASSENGER SERVICES		CARGO/BAGGAGE HANDLING	AIRPLANE SERVICING	PUSH BACK	TIME - MINUTES
POSITION PASSENGER BRIDGES OR STAIRS	1.0				0
DEPLANE PASSENGERS	5.0				5
SERVICE CABIN - AFT LH DOOR	10.5	■■■■■			10
SERVICE GALLEYS - ADDITIONAL MEALS	14.5	■■■■■			15
BOARD PASSENGERS	7.5		■■■■■		20
REMOVE PASSENGER BRIDGES	1.0				25
UNLOAD AFT COMPARTMENT	8.0	■■■■■			
UNLOAD & LOAD BULK COMPARTMENT	21.0	■■■■■			
LOAD AFT COMPARTMENT	8.0		■■■■■		
FUEL AIRPLANE	21.0	■■■■■			
SERVICE TOILETS	1	△	0.0		
SERVICE POTABLE WATER	1	△	0.0		

NOTES:

- POSITION/REMOVE EQUIPMENT
- △ NO POTABLE OR WATER SERVICE
- 1 50 % PASSENGER EXCHANGE - 188 PASSENGERS

PASSENGERS BOARD VIA LEFT DOOR NO 1 APPROXIMATELY 14,000 U.S. GAL (53,000 L) ADDED

LOWER LOBE 8 LD3'S AFT

DEPLANE AND BOARDING TIMES BASED ON RATES OF 40 AND 25 PASSENGERS PER MINUTE RESPECTIVELY

5.3.1 TERMINAL OPERATIONS - EN ROUTE STATION MODEL 777-200LR

5.3.2 TERMINAL OPERATIONS - EN ROUTE STATION

MODEL 777-300ER

5.4.1 GROUND SERVICING CONNECTIONS MODEL 777-200LR

5.4.2 GROUND SERVICING CONNECTIONS

MODEL 777-300ER

D6-58329-2

5.4.3 GROUND SERVICING CONNECTIONS MODEL 777F

SYSTEM	MODEL	DISTANCE AFT OF NOSE		DISTANCE FROM AIRPLANE CENTERLINE				MAX HEIGHT ABOVE GROUND	
				LH SIDE		RH SIDE			
		FT	M	FT	M	FT	M	FT	M
CONDITIONED AIR	777-200LR	80	24.4	3	0.9	3	0.9	8	2.4
	777-FREIGHTER	80	24.4	3	0.9	3	0.9	8	2.4
TWO 8-IN (20.3 CM) PORTS	777-300ER	97	29.6	3	0.9	3-6	1.1	9	2.7
ELECTRICAL	777-200LR	23	7.0	-	-	4	1.2	9	2.7
	777-FREIGHTER	23	7.1	-	-	4	1.2	10	3.0
TWO CONNECTIONS -- 90 KVA , 200/115 V AC 400 HZ, 3-PHASE EACH	777-300ER	23	7.0	-	-	3-6	1.1	10	3.0
FUEL TWO UNDERWING PRESSURE CONNECTORS ON EACH WING	777-200LR	92	28.0	39	11.9	39	11.9	19	5.8
	777 FREIGHTER	94	28.7	41	12.5	41	12.5	18	5.5
	777-300ER	110	33.8	39	11.9	39	11.9	18	5.5
		111	33.8	41	12.5	41	12.5	18	5.5
FUEL VENTS -- WING	777-200LR	125	38.1	80	24.4	80	24.4	22	6.7
	777 FREIGHTER	123	37.5	80	24.4	80	24.4	22	6.7
	777-300ER	142	43.3	80	24.4	80	24.4	22	6.7
TANK CAPACITIES STANDARD = 47,890 GAL (181,260 L) THREE OPTIONAL BODY TANKS = 5,550 GAL (21,000 L)									
LAVATORY	777-200LR	56	17.1	1	0.3	-	-	11	3.4
	777 FREIGHTER	56	17.1			4	1.1	10	2.9
ONE SERVICE CONNECTION	777-300ER	181	55.2	1	0.3	-	-	11	3.4
PNEUMATIC THREE 3-IN(7.6-CM) PORTS AIR START	777-200LR	80	24.4	5	1.5	-	-	8	2.4
	777 FREIGHTER	80	24.4	6	1.8	-	-	8	2.4
		80	24.4	7	2.1	-	-	8	2.4
	777-300ER	97	29.6	5	1.5	-	-	8	2.4
		97	29.6	6	1.8	-	-	8	2.4
		97	29.6	7	2.1	-	-	8	2.4
POTABLE WATER ONE SERVICE CONNECTION	777 FREIGHTER	53	16.2	5	1.5			10	3.0
AFT LOCATION (BASIC)	777-200LR	147	44.8	-	-	3	0.9	10	3.0
	777-300ER	181	55.2	-	-	3	0.9	10	3.0
FWD LOCATION (OPTIONAL)	777-200LR	29	8.8	4	1.2	-	-	9	2.7
	777-300ER	29	8.8	4	1.2	-	-	9	2.7

NOTE: DISTANCES ROUNDED TO THE NEAREST FOOT AND 0.1 METER.

5.4.4 GROUND SERVICING CONNECTIONS AND CAPACITIES

MODEL 777-200LR, -300ER, 777F

NOTES:

1. ALTITUDE = SEA LEVEL
2. 90 SECONDS TO IDLE
3. 2 GROUND CONNECTIONS USED

5.5.1 ENGINE START PNEUMATIC REQUIREMENTS - SEA LEVEL

MODEL 777-200LR, -300ER

PRELIMINARY

CONDITIONS:

ALL EXTERIOR DOORS AND WINDOWS CLOSED
 OUTSIDE TEMPERATURE -40°F (-40°C)
 INITIAL CABIN TEMPERATURE -25°F (-32°C)
 NO SOLAR HEAT LOAD

RECIRCULATION FANS OFF
 CHILLERS OFF
 MINIMUM LIGHTING
 NO OCCUPANTS

NOTE: THIS GRAPH SHOWS THE TIME REQUIRED TO HEAT THE CABIN TO 75°F (24°C) AS A FUNCTION OF AIRFLOW WHEN USING A CONDITIONED AIR GROUND SOURCE

5.6.1 GROUND CONDITIONED AIR REQUIREMENTS - HEATING, PULL-UP

MODEL 777-200LR

PRELIMINARY

CONDITIONS:

ALL EXTERIOR DOORS AND WINDOWS CLOSED
 OUTSIDE TEMPERATURE 103°F (39°C)
 INITIAL CABIN TEMPERATURE 115°F (46°C)
 FULL SOLAR LOAD

RECIRCULATION FANS OFF
 CHILLERS ON
 MINIMUM LIGHTING
 NO OCCUPANTS

NOTE: THIS GRAPH SHOWS THE TIME REQUIRED TO COOL THE CABIN TO 75°F (24°C) AS A FUNCTION OF AIRFLOW WHEN USING A CONDITIONED AIR GROUND SOURCE.

5.6.2 GROUND CONDITIONED AIR REQUIREMENTS - COOLING, PULL-DOWN MODEL 777-200LR

PRELIMINARY

CONDITIONS:

ALL EXTERIOR DOORS AND WINDOWS CLOSED
 OUTSIDE TEMPERATURE -40°F (-40°C)
 INITIAL CABIN TEMPERATURE -25°F (-32°C)
 NO SOLAR HEAT LOAD

RECIRCULATION FANS OFF
 CHILLERS OFF
 MINIMUM LIGHTING
 NO OCCUPANTS

5.6.3 GROUND CONDITIONED AIR REQUIREMENTS - HEATING, PULL-UP *MODEL 777-300ER*

PRELIMINARY

CONDITIONS:

ALL EXTERIOR DOORS AND WINDOWS CLOSED
 OUTSIDE TEMPERATURE 103°F (39°C)
 INITIAL CABIN TEMPERATURE 115°F (46°C)
 FULL SOLAR LOAD

RECIRCULATION FANS OFF
 CHILLERS ON
 MINIMUM LIGHTING
 NO OCCUPANTS

NOTE: THIS GRAPH SHOWS THE TIME REQUIRED TO COOL THE CABIN TO 75°F (24°C) AS A FUNCTION OF AIRFLOW WHEN USING A CONDITIONED AIR GROUND SOURCE.

5.6.4 GROUND CONDITIONED AIR REQUIREMENTS - COOLING, PULL-DOWN MODEL 777-300ER

PRELIMINARY

CONDITIONS:

- ALL EXTERIOR DOORS AND WINDOWS CLOSED
- OUTSIDE TEMPERATURE 103° F (39° C)
- MAIN DECK SOLAR LOAD: 0 BTU/MIN - MAIN DECK HAS FEW WINDOWS; SUPERNUMERARY AREA IS NEGLIGIBLE
- MAIN DECK ELECTRICAL LOAD: 75 BTU/MIN - MAXIMUM HEAT DISSIPATION FROM CARGO LIGHTING
- RECIRCULATION FANS OFF
- MAIN DECK (MD) CHILLER HEAT DISSIPATION: 0 BTU/MIN - NO MD CHILLER
- NO HEAT GENERATING CARGO
- INITIAL CABIN TEMPERATURE: 115° F (46° C)
- SKIN TEMPERATURE: 118° F (48° C)
- MAIN DECK FLOW SWITCH: SELECTED TO NORMAL
- FORWARD CARGO AIR CONDITIONING (FCAC): SELECTED "ON" WITH 14.6% OF TOTAL FLOW
- AFT CARGO AIR CONDITIONING (ACAC): ASSUMED "OFF" (CUSTOMER OPTION)
- MAIN DECK HEAT TRANSFER COEFFICIENT IS 27.2 BTU/MIN°F WITH A 10% FLOOR HEAT TRANSFER FACTOR. DOES NOT INCLUDE THE RIGID CARGO BARRIER.

LEGEND:

- | | |
|---|--|
| — 35 DEGREES F (2 DEGREES C) | - - - - - 50 DEGREES F (10 DEGREES C) |
| - - - - - 40 DEGREES F (4 DEGREES C) | - - - - 55 DEGREES F (13 DEGREES C) |
| - - - - 45 DEGREES F (7 DEGREES C) | — 60 DEGREES F (16 DEGREES C) |

NOTE:

THIS GRAPH SHOWS THE TIME REQUIRED TO COOL THE MAIN DECK FROM 115°F (46°C) TO 75°F (24°C) AS A FUNCTION OF PRE-CONDITIONAL AIR FLOW AND TEMPERATURE, AT THE AIRPLANE'S GROUND AIR CONNECTORS, FOR THE CONDITIONS STATED.

5.6.5 GROUND CONDITIONED AIR REQUIREMENTS - HEATING, PULL-UP MODEL 777F

PRELIMINARY

CONDITIONS:

- ALL EXTERIOR DOORS AND WINDOWS CLOSED
- OUTSIDE TEMPERATURE 103° F (39° C)
- MAIN DECK SOLAR LOAD: 0 BTU/MIN - MAIN DECK HAS FEW WINDOWS; SUPERNUMERARY AREA IS NEGLIGIBLE
- MAIN DECK ELECTRICAL LOAD: 75 BTU/MIN - MAXIMUM HEAT DISSIPATION FROM CARGO LIGHTING
- RECIRCULATION FANS OFF
- MAIN DECK (MD) CHILLER HEAT DISSIPATION: 0 BTU/MIN - NO MD CHILLER
- NO HEAT GENERATING CARGO
- INITIAL CABIN TEMPERATURE: 115° F (46° C)
- SKIN TEMPERATURE: 118° F (48° C)
- MAIN DECK FLOW SWITCH: SELECTED TO NORMAL
- FORWARD CARGO AIR CONDITIONING (FCAC): SELECTED "ON" WITH 14.6% OF TOTAL FLOW
- AFT CARGO AIR CONDITIONING (ACAC): ASSUMED "OFF" (CUSTOMER OPTION)
- MAIN DECK HEAT TRANSFER COEFFICIENT IS 27.2 BTU/MIN°F WITH A 10% FLOOR HEAT TRANSFER FACTOR. DOES NOT INCLUDE THE RIGID CARGO BARRIER.

LEGEND:

- | | | | |
|--|----------------------------|--|-----------------------------|
| — | 35 DEGREES F (2 DEGREES C) | — | 50 DEGREES F (10 DEGREES C) |
| — — — | 40 DEGREES F (4 DEGREES C) | — | 55 DEGREES F (13 DEGREES C) |
| — — — | 45 DEGREES F (7 DEGREES C) | — | 60 DEGREES F (16 DEGREES C) |

NOTE:

THIS GRAPH SHOWS THE TIME REQUIRED TO COOL THE MAIN DECK FROM 115°F (46°C) TO 75°F (24°C) AS A FUNCTION OF PRE-CONDITIONAL AIR FLOW AND TEMPERATURE, AT THE AIRPLANE'S GROUND AIR CONNECTORS, FOR THE CONDITIONS STATED.

5.6.6 GROUND CONDITIONED AIR REQUIREMENTS - COOLING, PULL-DOWN MODEL 777F

PRELIMINARY

CONDITIONS:

- ALL EXTERIOR DOORS AND WINDOWS CLOSED.
- OUTSIDE TEMPERATURE: -40° F (-40° C).
- SOLAR LOAD: 0 BTU/MIN (MAIN DECK HAS FEW WINDOWS, WINDOWS, SUPERNUMERARY AREA IS NEGLIGIBLE).
- MAIN DECK ELECTRICAL LOAD: 0 BTU/MIN.
- RECIRCULATION FANS: SELECTED "OFF".
- CHILLERS: SELECTED "OFF".
- ANIMAL HEAT LOAD: 0 BTU/MIN.
- CABIN TEMPERATURE: MAINTAINED AT 75° F (24° C).
- SKIN TEMPERATURE: -40° F (-40° C).
- MAIN DECK FLOW SWITCH: SELECTED TO NORMAL.
- FORWARD CARGO AIR CONDITIONING (FCAC): SELECTED "ON" WITH 14.6% OF TOTAL FLOW.
- AFT CARGO AIR CONDITIONING (ACAC): SELECTED "OFF" CUSTOMER OPTION.
- MAIN DECK HEAT TRANSFER COEFFICIENT IS 27.2 BTU/MIN?°F WITH A 10% FLOOR HEAT TRANSFER FACTOR DOES NOT INCLUDE THE RIGID CARGO BARRIER.

NOTE:

THIS GRAPH PROVIDES PREDICTED PRE-CONDITIONED AIR (PCA) TEMPERATURE AS A FUNCTION OF AIRFLOW THAT IS REQUIRED, AT THE AIRPLANE'S GROUND AIR CONNECTION (GAC), TO MAINTAIN THE MAIN CARGO DECK AT 74° F (24° C). THE CONDITIONS FOR WHICH THIS GRAPH WAS DEVELOPED ARE CONSIDERED WORST CASE "COLD" OPERATION.

5.7.1 TOTAL GROUND CART FLOW – GROUND CART SUPPLY TEMPERATURE MODEL 777F

PRELIMINARY

CONDITIONS FOR LINE (1):

ALL EXTERIOR DOORS AND WINDOWS CLOSED
 OUTSIDE TEMPERATURE 103° F (39° C)
 FULL SOLAR AND ELECTRICAL HEAT LOADS
 RECIRCULATING FANS OFF
 CHILLERS ON
 426 PASSENGERS (777-200LR)
 505 PASSENGERS (777-300ER)
 CABIN TEMPERATURE MAINTAINED AT
 75° F (24° C)

CONDITIONS FOR LINE (2):

ALL EXTERIOR DOORS AND WINDOWS CLOSED
 OUTSIDE TEMPERATURE -40° F (-40° C)
 NO SOLAR AND ELECTRICAL HEAT LOADS
 RECIRCULATING FANS OFF
 CHILLERS OFF
 NO PASSENGERS
 CABIN TEMPERATURE MAINTAINED AT
 75° F (24° C)

NOTE:

THIS GRAPH SHOWS REQUIRED AIR TEMPERATURES AT THE GROUND AIR CONNECTION IN ORDER TO MAINTAIN CABIN TEMPERATURE AT 75° F (24° C)

5.7.2 CONDITIONED AIR FLOW REQUIREMENTS - STEADY STATE AIRFLOW MODEL 777-200LR, -300ER

PRELIMINARY

CONDITIONS:

- ALL EXTERIOR DOORS AND WINDOWS CLOSED.
- OUTSIDE TEMPERATURE: 103° F (39° C).
- FULL SOLAR LOAD: 0 BTU/MIN (MAIN DECK HAS FEW WINDOWS, SUPERNUMERARY AREA IS NEGLIGIBLE).
- MAIN DECK ELECTRICAL LOAD: 75 BTU/MIN - MAXIMUM HEAT DISSIPATION FROM CARGO LIGHTING.
- RECIRCULATION FANS: SELECTED "OFF".
- MAIN DECK CHILLER: 0 BTU/MIN - NO MD CHILLER, SUPERNUMERARY ZONE HAS CHILLER.
- MAXIMUM ANIMAL HEAT LOAD: 2100 BTU/MIN.
- CABIN TEMPERATURE: MAINTAINED AT 75° F (24° C).
- SKIN TEMPERATURE: 118° F (48° C).
- MAIN DECK FLOW SWITCH: SELECTED TO NORMAL.
- FORWARD CARGO AIR CONDITIONING (FCAC): SELECTED "ON" WITH 14.6% OF TOTAL FLOW.
- FLIGHT DECK FLOW SPLIT: 6.1% OF TOTAL FLOW.
- AFT CARGO AIR CONDITIONING (ACAC): ASSUMED "OFF" - CUSTOMER OPTION.
- MAIN DECK UNDERFLOOR AREA HEAT TRANSFER: 27.2 BTU/MIN - 10% APPROXIMATION WITH NO TRANSFER THROUGH RIGID BARRIER.

NOTE:

THIS GRAPH PROVIDES PREDICTED PRE-CONDITIONED AIR (PCA) TEMPERATURE AS A FUNCTION OF AIRFLOW THAT IS REQUIRED, AT THE AIRPLANE'S GROUND AIR CONNECTION (GAC), TO MAINTAIN THE MAIN CARGO DECK AT 75° F (24° C); THE CONDITIONS FOR WHICH THIS GRAPH WAS DEVELOPED ARE CONSIDERED WORST CASE "HOT DAY" OPERATION.

5.7.3 CONDITIONED AIR FLOW REQUIREMENTS - STEADY STATE AIRFLOW MODEL 777F

PRELIMINARY

5.7.4 AIR CONDITIONING GAUGE PRESSURE REQUIREMENTS - STEADY STATE AIRFLOW MODEL 777-200LR, -300ER

PRELIMINARY

CONDITIONS FOR LINE (1) - HEATING
 ALL EXTERIOR DOORS AND WINDOWS CLOSED
 NO SOLAR AND ELECTRICAL HEAT LOADS
 RECIRCULATING FANS OFF, CHILLERS OFF
 NO OCCUPANTS
 CABIN TEMPERATURE MAINTAINED AT
 75° F (24° C)

CONDITIONS FOR LINE (2) - COOLING
 ALL EXTERIOR DOORS AND WINDOWS CLOSED
 FULL SOLAR ELECTRICAL HEAT LOADS
 RECIRCULATING FANS OFF, CHILLERS ON
 426 OCCUPANTS (777-200LR)
 505 OCCUPANTS (777-300ER)
 CABIN TEMPERATURE MAINTAINED AT
 75° F (24° C)

NOTE: THIS GRAPH SHOWS REQUIRED COOLING AND HEATING BTU'S AS A FUNCTION OF AMBIENT TEMPERATURE TO MAINTAIN CABIN TEMPERATURE AT 75°F (24°C)

5.7.5 CONDITIONED AIR FLOW REQUIREMENTS - STEADY STATE BTU'S

MODEL 777-200LR, -300ER

PRELIMINARY

CONDITIONS:

- ALL EXTERIOR DOORS AND WINDOWS CLOSED.
- OUTSIDE TEMPERATURE: 103° F (39° C).
- SOLAR LOAD: 0 BTU/MIN (MAIN DECK HAS FEW WINDOWS, SUPERNUMERARY AREA IS NEGLIGIBLE).
- MAIN DECK ELECTRICAL LOAD: 75 BTU/MIN - MAXIMUM HEATDISSIPATION FROM CARGO LIGHTING.
- RECIRCULATION FANS: SELECTED "OFF".
- SUPERNUMERARY CHILLER: 51 BTU/MIN DISSIPATION.
- MAXIMUM ANIMAL HEAT LOAD: 2100 BTU/MIN.
- FLIGHT DECK OCCUPANTS: 4 CREW/OBSERVERS.
- CABIN TEMPERATURE: MAINTAINED AT 75° F (24° C).
- SUPERNUMERARY OCCUPANT HEAT LOAD: 4 OCCUPANTS
- SKIN TEMPERATURE: 118° F (48° C).
- FORWARD CARGO AIR CONDITIONING (FCAC): SELECTED "ON" WITH 14.6% OF TOTAL FLOW.
- AFT CARGO AIR CONDITIONING (ACAC): ASSUMED "OFF" - CUSTOMER OPTION.
- MAIN DECK HEAT TRANSFER COEFFICIENT IS 27.2 BTU/MIN?F WITH A 10% FLOOR HEAT TRANSFER FACTOR. DOES NOT INCLUDE THE RIGID CARGO BARRIER.
- FLIGHT DECK FLOW SPLIT: 6.1% OF TOTAL FLOW.

NOTE:

THIS GRAPH PROVIDES PREDICTED PRE-CONDITIONED AIR (PCA) TEMPERATURE AS A FUNCTION OF AIRFLOW IS REQUIRED, AT THE AIRPLANE'S GROUND AIR CONNECTION (GAC), TO MAINTAIN THE MAIN CARGO DECK, FLIGHT DECK AND SUPERNUMERARY AT 75° F (24° C). THE CONDITIONS FOR WHICH THIS GRAPH WAS DEVELOPED ARE CONSIDERED WORST CASE COOLING OPERATION.

5.7.6 CONDITIONED AIR FLOW REQUIREMENTS - STEADY STATE BTU'S MODEL 777F

PRELIMINARY

CONDITIONS:

- ALL EXTERIOR DOORS AND WINDOWS CLOSED.
- OUTSIDE TEMPERATURE: -40° F (-40° C).
- SOLAR LOAD: 0 BTU/MIN (MAIN DECK HAS FEW WINDOWS, SUPERNUMERARY AREA IS NEGLIGIBLE)
- MAIN DECK ELECTRICAL LOAD: 0 BTU/MIN.
- RECIRCULATION FANS: SELECTED "OFF".
- SUPERNUMERARY CHILLER: 51 BTU/MIN DISSIPATION.
- ANIMAL HEAT LOAD: 0 BTU/MIN.
- FLIGHT DECK OCCUPANTS: 2 CREW/OBSERVERS.
- CABIN TEMPERATURE: MAINTAINED AT 75° F (24° C).
- SKIN TEMPERATURE: 118° F (48° C).
- FORWARD CARGO AIR CONDITIONING (FCAC): SELECTED "ON" WITH 14.6% OF TOTAL FLOW.
- AFT CARGO AIR CONDITIONING (ACAC): ASSUMED "OFF" - CUSTOMER OPTION.
- MAIN DECK HEAT TRANSFER COEFFICIENT IS 27.2 BTU/MIN?° F WITH A 10% FLOOR HEAT TRANSFER FACTOR. DOES NOT INCLUDE THE RIGID GARRIER.
- FLIGHT DECK FLOW SPLIT: 6.1% OF TOTAL FLOW.

NOTE:

THIS GRAPH PROVIDES PREDICTED PRE-CONDITIONED AIR (PCA) TEMPERATURE AS A FUNCTION OF AIRFLOW THAT IS REQUIRED, AT THE AIRPLANE'S GROUND AIR CONNECTION (GAC), TO MAINTAIN THE MAIN CARGO DECK, FLIGHT DECK AND SUPERNUMERARY AT 75° F (24° C). THE CONDITIONS FOR WHICH THIS GRAPH WAS DEVELOPED ARE CONSIDERED WORST CASE HEATING OPERATION.

5.7.7 CONDITIONED AIR FLOW REQUIREMENTS - STEADY STATE BTU'S MODEL 777F

5.8.1 GROUND TOWING REQUIREMENTS – ENGLISH AND METRIC UNITS MODEL 777F

THIS PAGE INTENTIONALLY LEFT BLANK

D6-58329-2

112 AUGUST 2009

6.0 JET ENGINE WAKE AND NOISE DATA

6.1 Jet Engine Exhaust Velocities and Temperatures

6.2 Airport and Community Noise

6.0 JET ENGINE WAKE AND NOISE DATA

6.1 Jet Engine Exhaust Velocities and Temperatures

This section shows exhaust velocity and temperature contours aft of the 777-200LR, 777-300ER, and 777 Freighter airplanes. The contours were calculated from a standard computer analysis using three-dimensional viscous flow equations with mixing of primary, fan, and free-stream flow. The presence of the ground plane is included in the calculations as well as engine tilt and toe-in. Mixing of flows from the engines is also calculated. The analysis does not include thermal buoyancy effects which tend to elevate the jet wake above the ground plane. The buoyancy effects are considered to be small relative to the exhaust velocity and therefore are not included.

The graphs show jet wake velocity and temperature contours for a representative engine. The results are valid for sea level, static, standard day conditions. The effect of wind on jet wakes was not included. There is evidence to show that a downwind or an upwind component does not simply add or subtract from the jet wake velocity, but rather carries the whole envelope in the direction of the wind. Crosswinds may carry the jet wake contour far to the side at large distances behind the airplane.

NOTES:

- * ENGINE THRUST AT IDLE SETTING
- * CONTOURS CALCULATED FROM COMPUTER DATA
- * STANDARD DAY
- * SEA LEVEL
- * NO WIND
- * BOTH ENGINES RUNNING - 4013 LBF/ENGINE
- * STATIC AIRPLANE

6.1.1 PREDICTED JET ENGINE EXHAUST VELOCITY CONTOURS - IDLE THRUST MODEL 777-200LR, -300ER, 777F

NOTES:

- * ENGINE THRUST AT BREAKAWAY SETTING
- * CONTOURS CALCULATED FROM COMPUTER DATA
- * STANDARD DAY * STATIC AIRPLANE AT MAXIMUM TAXI WT (777,000 LBS / 352,442 KGS)
- * NO WIND * SEA LEVEL
- * BOTH ENGINES RUNNING - 9125 LBF/ENGINE
- * 1% PAVEMENT UPSLOPE

6.1.2 PREDICTED JET ENGINE EXHAUST VELOCITY CONTOURS - BREAKAWAY THRUST MODEL 777-200LR, -300ER, 777F

D6-58329-2

NOTES:

- * CONTOURS CALCULATED FROM COMPUTER DATA
- * STANDARD DAY
- * SEA LEVEL
- * NO WIND
- * BOTH ENGINES RUNNING - 115,871 LBF/ENGINE

6.1.3 PREDICTED JET ENGINE EXHAUST VELOCITY CONTOURS - TAKEOFF THRUST MODEL 777-200LR, -300ER, 777F

NOTES:

- * ENGINE THRUST AT IDLE SETTING
- * CONTOURS CALCULATED FROM COMPUTER DATA
- * STANDARD DAY
- * SEA LEVEL
- * NO WIND
- * BOTH ENGINES RUNNING

6.1.4 PREDICTED JET ENGINE EXHAUST TEMPERATURE CONTOURS - IDLE THRUST MODEL 777-200LR, -300ER, 777F

D6-58329-2

NOTES:

- * ENGINE THRUST AT BREAKAWAY SETTING
- * CONTOURS CALCULATED FROM COMPUTER DATA
- * STANDARD DAY
- * SEA LEVEL
- * NO WIND
- * BOTH ENGINES RUNNING

TEMPERATURE CONTOURS FOR
BREAKAWAY POWER CONDITIONS
ARE NOT SHOWN. THE MAXIMUM
TEMPERATURE AFT OF THE AIRPLANE
IS PREDICTED TO BE LESS THAN
100°F (30°C) FOR STANDARD DAY
CONDITIONS OF 59°F (15°C)

6.1.5 PREDICTED JET ENGINE EXHAUST TEMPERATURE CONTOURS - BREAKAWAY THRUST MODEL 777-200LR, -300ER, 777F

NOTES:

- * ENGINE THRUST AT TAKEOFF SETTING (110,000 TO 115,000 LB)
- * CONTOURS CALCULATED FROM COMPUTER DATA
- * STANDARD DAY
- * SEA LEVEL
- * NO WIND
- * BOTH ENGINES RUNNING

6.1.6 PREDICTED JET ENGINE EXHAUST TEMPERATURE CONTOURS - TAKEOFF THRUST MODEL 777-200LR, -300ER, 777F

6.2 Airport and Community Noise

Airport noise is of major concern to the airport and community planner. The airport is a major element in the community's transportation system and, as such, is vital to its growth. However, the airport must also be a good neighbor, and this can be accomplished only with proper planning. Since aircraft noise extends beyond the boundaries of the airport, it is vital to consider the impact on surrounding communities. Many means have been devised to provide the planner with a tool to estimate the impact of airport operations. Too often they oversimplify noise to the point where the results become erroneous. Noise is not a simple subject; therefore, there are no simple answers.

The cumulative noise contour is an effective tool. However, care must be exercised to ensure that the contours, used correctly, estimate the noise resulting from aircraft operations conducted at an airport.

The size and shape of the single-event contours, which are inputs into the cumulative noise contours, are dependent upon numerous factors. They include the following:

1. Operational Factors
 - (a) Aircraft Weight-Aircraft weight is dependent on distance to be traveled, en route winds, payload, and anticipated aircraft delay upon reaching the destination.
 - (b) Engine Power Settings-The rates of ascent and descent and the noise levels emitted at the source are influenced by the power setting used.
 - (c) Airport Altitude-Higher airport altitude will affect engine performance and thus can influence noise.

2. Atmospheric Conditions-Sound Propagation

- (a) Wind-With stronger headwinds, the aircraft can take off and climb more rapidly relative to the ground. Also, winds can influence the distribution of noise in surrounding communities.
- (b) Temperature and Relative Humidity-The absorption of noise in the atmosphere along the transmission path between the aircraft and the ground observer varies with both temperature and relative humidity.

3. Surface Condition-Shielding, Extra Ground Attenuation (EGA)

- (a) Terrain-If the ground slopes down after takeoff or before landing, noise will be reduced since the aircraft will be at a higher altitude above ground. Additionally, hills, shrubs, trees, and large buildings can act as sound buffers.

All these factors can alter the shape and size of the contours appreciably. To demonstrate the effect of some of these factors, estimated noise level contours for two different operating conditions are shown below. These contours reflect a given noise level upon a ground level plane at runway elevation.

Condition 1

Landing	Takeoff
Maximum Structural Landing Weight	Maximum Gross Takeoff Weight
10-knot Headwind	Zero Wind
3° Approach	84 °F
84 °F	Humidity 15%
Humidity 15%	

Condition 2

Landing:	Takeoff:
85% of Maximum Structural Landing Weight	80% of Maximum Gross Takeoff Weight
10-knot Headwind	10-knot Headwind
3° Approach	59 °F
59 °F	Humidity 70%
Humidity 70%	

As indicated from these data, the contour size varies substantially with operating and atmospheric conditions. Most aircraft operations are, of course, conducted at less than maximum gross weights because average flight distances are much shorter than maximum aircraft range capability and average load factors are less than 100%. Therefore, in developing cumulative contours for planning purposes, it is recommended that the airlines serving a particular city be contacted to provide operational information.

In addition, there are no universally accepted methods for developing aircraft noise contours or for relating the acceptability of specific zones to specific land uses. It is therefore expected that noise contour data for particular aircraft and the impact assessment methodology will be changing. To ensure that the best currently available information of this type is used in any planning study, it is recommended that it be obtained directly from the Office of Environmental Quality in the Federal Aviation Administration in Washington, D.C.

It should be noted that the contours shown herein are only for illustrating the impact of operating and atmospheric conditions and do not represent the single-event contour of the family of aircraft described in this document. It is expected that the cumulative contours will be developed as required by planners using the data and methodology applicable to their specific study.

7.0 PAVEMENT DATA

- 7.1 General Information**
- 7.2 Landing Gear Footprint**
- 7.3 Maximum Pavement Loads**
- 7.4 Landing Gear Loading on Pavement**
- 7.5 Flexible Pavement Requirements - U.S. Army Corps of Engineers Method S-77-1**
- 7.6 Flexible Pavement Requirements - LCN Conversion**
- 7.7 Rigid Pavement Requirements - Portland Cement Association Design Method**
- 7.8 Rigid Pavement Requirements - LCN Conversion**
- 7.9 Rigid Pavement Requirements - FAA Method**
- 7.10 ACN/PCN Reporting System - Flexible and Rigid Pavements**

7.0 PAVEMENT DATA

7.1 General Information

A brief description of the pavement charts that follow will help in their use for airport planning. Each airplane configuration is depicted with a minimum range of six loads imposed on the main landing gear to aid in interpolation between the discrete values shown. All curves for any single chart represent data based on rated loads and tire pressures considered normal and acceptable by current aircraft tire manufacturer's standards. Tire pressures, where specifically designated on tables and charts, are at values obtained under loaded conditions as certificated for commercial use.

Section 7.2 presents basic data on the landing gear footprint configuration, maximum design taxi loads, and tire sizes and pressures.

Maximum pavement loads for certain critical conditions at the tire-to-ground interface are shown in Section 7.3, with the tires having equal loads on the struts.

Pavement requirements for commercial airplanes are customarily derived from the static analysis of loads imposed on the main landing gear struts. The charts in Section 7.4 are provided in order to determine these loads throughout the stability limits of the airplane at rest on the pavement. These main landing gear loads are used as the point of entry to the pavement design charts, interpolating load values where necessary.

The flexible pavement design curves (Section 7.5) are based on procedures set forth 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. Instruction Report No. S-77-1 was prepared by the U.S. Army Corps of Engineers Waterways Experiment Station, Soils and Pavements Laboratory, Vicksburg, Mississippi. The line showing 10,000 coverages is used to calculate Aircraft Classification Number (ACN).

The following procedure is used to develop the curves shown in Section 7.5:

1. Having established the scale for pavement depth at the bottom and the scale for CBR at the top, an arbitrary line is drawn representing 6,000 annual departures.
2. Values of the aircraft gross weight are then plotted.
3. Additional annual departure lines are drawn based on the load lines of the aircraft gross weights already established.
4. An additional line representing 10,000 coverages (used to calculate the flexible pavement Aircraft Classification Number) is also placed.

All Load Classification Number (LCN) curves (Sections 7.6 and 7.8) have been developed from a computer program based on data provided in International Civil Aviation Organization (ICAO) document 9157-AN/901, Aerodrome Design Manual, Part 3, "Pavements", First Edition, 1977. LCN values are shown directly for parameters of weight on main landing gear, tire pressure, and radius of relative stiffness (ℓ) for rigid pavement or pavement thickness or depth factor (h) for flexible pavement.

Rigid pavement design curves (Section 7.7) have been prepared with the Westergaard equation in general accordance with the procedures outlined in the Design of Concrete Airport Pavement (1955 edition) by Robert G. Packard, published by the American Concrete Pavement Association, 3800 North Wilke Road, Arlington Heights, Illinois 60004-1268. These curves are modified to the format described in the Portland Cement Association publication XP6705-2, Computer Program for Airport Pavement Design (Program PDILB), 1968, by Robert G. Packard.

The following procedure is used to develop the rigid pavement design curves shown in Section 7.7:

1. Having established the scale for pavement thickness to the left and the scale for allowable working stress to the right, an arbitrary load line is drawn representing the main landing gear maximum weight to be shown.
2. Values of the subgrade modulus (k) are then plotted.
3. Additional load lines for the incremental values of weight on the main landing gear are drawn on the basis of the curve for $k = 300$, already established.

The rigid pavement design curves (Section 7.9) have been developed based on methods used in the FAA Advisory Circular AC 150/5320-6D July 7, 1995. The following procedure is used to develop the curves shown in Section 7.9:

1. Having established the scale for pavement flexure strength on the left and temporary scale for pavement thickness on the right, an arbitrary load line is drawn representing the main landing gear maximum weight to be shown at 5,000 coverages.
2. Values of the subgrade modulus (k) are then plotted.
3. Additional load lines for the incremental values of weight are then drawn on the basis of the subgrade modulus curves already established.
4. The permanent scale for the rigid-pavement thickness is then placed. Lines for other than 5,000 coverages are established based on the aircraft pass-to-coverage ratio.

The ACN/PCN system (Section 7.10) as referenced in ICAO Annex 14, "Aerodromes," Fourth Edition, July 2004, provides a standardized international airplane/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 Pavement Classification Number. An aircraft having an ACN equal to or less than the PCN can operate on the pavement subject to any limitation on the tire pressure. Numerically, the ACN is two times the derived single-wheel load expressed in thousands of kilograms, where the derived single wheel load is defined as the load on a single tire inflated to 181 psi (1.25 MPa) that would have the same pavement requirements as the aircraft. Computationally, the ACN/PCN system uses the PCA program PDILB for rigid pavements and S-77-1 for flexible pavements to calculate ACN values. The method of pavement evaluation is left up to the airport with the results of their evaluation presented as follows:

PCN	PAVEMENT TYPE	SUBGRADE CATEGORY	TIRE PRESSURE CATEGORY	EVALUATION METHOD
	R = Rigid F = Flexible	A = High B = Medium C = Low D = Ultra Low	W = No Limit X = To 217 psi (1.5 MPa) Y = To 145 psi (1.0 MPa) Z = To 73 psi (0.5 MPa)	T = Technical U = Using Aircraft

Section 7.10.1 through 7.10.3 shows the aircraft ACN values for flexible pavements. The four subgrade categories are:

Code A - High Strength - CBR 15

Code B - Medium Strength - CBR 10

Code C - Low Strength - CBR 6

Code D - Ultra Low Strength - CBR 3

Section 7.10.4 through 7.10.6 shows the aircraft ACN values for rigid pavements. The four subgrade categories are:

Code A - High Strength, $k = 550 \text{ pci} (150 \text{ MN/m}^3)$

Code B - Medium Strength, $k = 300 \text{ pci} (80 \text{ MN/m}^3)$

Code C - Low Strength, $k = 150 \text{ pci} (40 \text{ MN/m}^3)$

Code D - Ultra Low Strength, $k = 75 \text{ pci} (20 \text{ MN/m}^3)$

NOT TO SCALE

	UNITS	777-200LR	777F	777-300ER
MAXIMUM DESIGN TAXI WEIGHT	LB	768,000	768,800	777,000
	KG	348,358	348,722	352,441
PERCENT OF WT ON MAIN GEAR	SEE SECTION 7.4			
NOSE GEAR TIRE SIZE	IN.	43 X 17.5 R 17, 32 PR		
NOSE GEAR TIRE PRESSURE	PSI	218	218	
	KG/CM ²	15.3	15.3	
MAIN GEAR TIRE SIZE	IN.	52 X 21 R 22, 36 PR		
MAIN GEAR TIRE PRESSURE	PSI	218	221	
	KG/CM ²	15.3	15.5	

7.2 LANDING GEAR FOOTPRINT MODEL 777-200LR, -300ER, 777F

D6-58329-2

$V_{(NG)}$ = MAXIMUM VERTICAL NOSE GEAR GROUND LOAD AT MOST FORWARD CENTER OF GRAVITY

$V_{(MG)}$ = MAXIMUM VERTICAL MAIN GEAR GROUND LOAD AT MOST AFT CENTER OF GRAVITY

H = MAXIMUM HORIZONTAL GROUND LOAD FROM BRAKING

NOTE: ALL LOADS CALCULATED USING AIRPLANE MAXIMUM DESIGN TAXI WEIGHT

MODEL	UNITS	MAXIMUM DESIGN TAXI WEIGHT	$V_{(NG)}$		$V_{(MG)}$ PER STRUT	H PER STRUT	
			STATIC AT MOST FWD C.G.	STATIC + BRAKING 10 FT/SEC ² DECEL		MAX LOAD AT STATIC AFT C.G.	STEADY BRAKING 10 FT/SEC ² DECEL
777-200LR	LB	768,000	68,269	115,317	352,435	119,270	281,924
	KG	348,358	30,966	52,307	159,862	54,100	127,879
777-300ER	LB	777,000	59,019	98,480	359,207	120,668	287,333
	KG	352,441	26,771	44,670	162,934	54,734	130,332
777F	LB	768,800	81,367	128,464	352,495	119,395	281,949
	KG	348,722	36,907	58,270	159,889	54,157	127,890

7.3 MAXIMUM PAVEMENT LOADS

MODEL 777-200LR, -300ER, 777F

7.4.1 LANDING GEAR LOADING ON PAVEMENT MODEL 777-200LR

D6-58329-2

7.4.2 LANDING GEAR LOADING ON PAVEMENT

MODEL 777-300ER

7.4.3 LANDING GEAR LOADING ON PAVEMENT MODEL 777F

D6-58329-2

7.5 Flexible Pavement Requirements - U.S. Army Corps of Engineers Method (S-77-1)

The following flexible-pavement design chart presents the data of six incremental main-gear loads at the minimum tire pressure required at the maximum design taxi weight.

In the example shown in Section 7.5.1, for a CBR of 25 and an annual departure level of 6,000, the required flexible pavement thickness for a 777-200LR airplane with a main gear loading of 550,000 pounds is 13.8 inches. Likewise, the required flexible pavement thickness for the 777-300ER under the same conditions, is 13.9 inches as shown in Section 7.5.2.

The line showing 10,000 coverages is used for ACN calculations (see Section 7.10).

NOTE: TIRES - 52 x 21 R22 36 PR AT 218 PSI (15.33 KG/CM SQ)
 CALIFORNIA BEARING RATIO, CBR

7.5.1 FLEXIBLE PAVEMENT REQUIREMENTS - U.S. ARMY CORPS OF ENGINEERS DESIGN METHOD (S-77-1)

MODEL 777-200LR, 777F

NOTE: TIRES - 52 x 21 R22, 36PR AT 221 PSI (15.54 KG/CM SQ)

CALIFORNIA BEARING RATIO, CBR

7.5.2 FLEXIBLE PAVEMENT REQUIREMENTS - U.S. ARMY CORPS OF ENGINEERS DESIGN METHOD (S-77-1) MODEL 777-300ER

7.6 Flexible Pavement Requirements - LCN Method

To determine the airplane weight that can be accommodated on a particular flexible pavement, both the Load Classification Number (LCN) of the pavement and the thickness must be known.

In the example shown in Section 7.6.1, flexible pavement thickness is shown at 30 inches with an LCN of 94. For these conditions, the maximum allowable weight on the main landing gear is 500,000 lb for a 777-200LR airplane with 218 psi main gear tires. Likewise, in the example shown in Section 7.6.2, the flexible pavement thickness is shown at 24 inches and the LCN is 88. For these conditions, the maximum allowable weight on the main landing gear is 550,000 lb for a 777-300ER airplane with 221 psi main gear tires.

Note: If the resultant aircraft LCN is not more than 10% above the published pavement LCN, the bearing strength of the pavement can be considered sufficient for unlimited use by the airplane. The figure 10% has been chosen as representing the lowest degree of variation in LCN that is significant (reference: ICAO Aerodrome Manual, Part 2, "Aerodrome Physical Characteristics," Chapter 4, Paragraph 4.1.5.7v, 2nd Edition dated 1965).

7.6.1 FLEXIBLE PAVEMENT REQUIREMENTS - LCN METHOD

MODEL 777-200LR, 777F

7.6.2 FLEXIBLE PAVEMENT REQUIREMENTS - LCN METHOD

MODEL 777-300ER

7.7 Rigid Pavement Requirements - Portland Cement Association Design Method

The Portland Cement Association method of calculating rigid pavement requirements is based on the computerized version of "Design of Concrete Airport Pavement" (Portland Cement Association, 1955) as described in XP6705-2, "Computer Program for Airport Pavement Design" by Robert G. Packard, Portland Cement Association, 1968.

The following rigid pavement design chart presents the data for six incremental main gear loads at the minimum tire pressure required at the maximum design taxi weight.

In the example shown in Section 7.7.1, for an allowable working stress of 550 psi, and a subgrade strength (k) of 300, the required rigid pavement thickness is 11.1 inches for a 777-200LR airplane with a main gear load of 650,000 lb. Likewise, for the same pavement conditions, the required pavement thickness for a 777-300ER airplane with a main gear load of 650,000 lb is 11.0 inches as shown in Section 7.7.2.

NOTE: TIRES - 52 x 21 R22 36 PR AT 218 PSI (15.33 KG/CM SQ)

7.7.1 RIGID PAVEMENT REQUIREMENTS - PORTLAND CEMENT ASSOCIATION DESIGN METHOD

MODEL 777-200LR, 777

7.7.2 RIGID PAVEMENT REQUIREMENTS - PORTLAND CEMENT ASSOCIATION DESIGN METHOD

MODEL 777-300ER

7.8 Rigid Pavement Requirements - LCN Conversion

To determine the airplane weight that can be accommodated on a particular rigid pavement, both the LCN of the pavement and the radius of relative stiffness (ℓ) of the pavement must be known.

In the example shown in Section 7.8.2, for a rigid pavement with a radius of relative stiffness of 39 with an LCN of 87, the maximum allowable weight permissible on the main landing gear for a 777-200LR airplane is 550,000 lb for an airplane with 218 psi main tires. Similarly, in Section 7.8.3, for the same pavement characteristics, the maximum allowable weight permissible on the main landing gear for a 777-300ER airplane is 550,000 lb for an airplane with 221 psi main tires.

Note: If the resultant aircraft LCN is not more than 10% above the published pavement LCN, the bearing strength of the pavement can be considered sufficient for unlimited use by the airplane. The figure 10% has been chosen as representing the lowest degree of variation in LCN that is significant (reference: ICAO Aerodrome Manual, Part 2, "Aerodrome Physical Characteristics," Chapter 4, Paragraph 4.1.5.7v, 2nd Edition dated 1965).

RADIUS OF RELATIVE STIFFNESS (ℓ)

VALUES IN INCHES

$$\ell = \sqrt[4]{\frac{Ed^3}{12(1-\mu^2)k}} = 24.1652 \sqrt[4]{\frac{d^3}{k}}$$

WHERE: E = YOUNG'S MODULUS OF ELASTICITY = 4×10^6 psi

k = SUBGRADE MODULUS, LB PER CU IN

d = RIGID PAVEMENT THICKNESS, IN

μ = POISSON'S RATIO = 0.15

d	k = 75	k = 100	k = 150	k = 200	k = 250	k = 300	k = 350	k = 400	k = 500	k = 550
6.0	31.48	29.29	26.47	24.63	23.30	22.26	21.42	20.71	19.59	19.13
6.5	33.42	31.10	28.11	26.16	24.74	23.63	22.74	21.99	20.80	20.31
7.0	35.33	32.88	29.71	27.65	26.15	24.99	24.04	23.25	21.99	21.47
7.5	37.21	34.63	31.29	29.12	27.54	26.31	25.32	24.49	23.16	22.61
8.0	39.06	36.35	32.84	30.56	28.91	27.62	26.57	25.70	24.31	23.73
8.5	40.87	38.04	34.37	31.99	30.25	28.90	27.81	26.90	25.44	24.84
9.0	42.66	39.70	35.88	33.39	31.57	30.17	29.03	28.07	26.55	25.93
9.5	44.43	41.35	37.36	34.77	32.88	31.42	30.23	29.24	27.65	27.00
10.0	46.17	42.97	38.83	36.13	34.17	32.65	31.41	30.38	28.73	28.06
10.5	47.89	44.57	40.27	37.48	35.44	33.87	32.58	31.52	29.81	29.10
11.0	49.59	46.15	41.70	38.81	36.70	35.07	33.74	32.63	30.86	30.14
11.5	51.27	47.72	43.12	40.12	37.95	36.26	34.89	33.74	31.91	31.16
12.0	52.94	49.26	44.51	41.43	39.18	37.43	36.02	34.83	32.94	32.17
12.5	54.58	50.80	45.90	42.71	40.40	38.60	37.14	35.92	33.97	33.17
13.0	56.21	52.31	47.27	43.99	41.60	39.75	38.25	36.99	34.98	34.16
13.5	57.83	53.81	48.63	45.25	42.80	40.89	39.34	38.05	35.99	35.14
14.0	59.43	55.30	49.97	46.50	43.98	42.02	40.43	39.10	36.98	36.11
14.5	61.01	56.78	51.30	47.74	45.15	43.14	41.51	40.15	37.97	37.07
15.0	62.58	58.24	52.62	48.97	46.32	44.25	42.58	41.18	38.95	38.03
15.5	64.14	59.69	53.93	50.19	47.47	45.35	43.64	42.21	39.92	38.98
16.0	65.69	61.13	55.23	51.40	48.61	46.45	44.69	43.22	40.88	39.92
16.5	67.22	62.55	56.52	52.60	49.75	47.53	45.73	44.23	41.83	40.85
17.0	68.74	63.97	57.80	53.79	50.87	48.61	46.77	45.23	42.78	41.77
17.5	70.25	65.38	59.07	54.97	51.99	49.68	47.80	46.23	43.72	42.69
18.0	71.75	66.77	60.34	56.15	53.10	50.74	48.82	47.22	44.65	43.60
19.0	74.72	69.54	62.83	58.47	55.30	52.84	50.84	49.17	46.50	45.41
20.0	77.65	72.26	65.30	60.77	57.47	54.91	52.83	51.10	48.33	47.19
21.0	80.55	74.96	67.73	63.03	59.61	56.95	54.80	53.00	50.13	48.95
22.0	83.41	77.62	70.14	65.27	61.73	58.98	56.75	54.88	51.91	50.68
23.0	86.23	80.25	72.51	67.48	63.82	60.98	58.67	56.74	53.67	52.40
24.0	89.03	82.85	74.86	69.67	65.89	62.95	60.57	58.58	55.41	54.10
25.0	91.80	85.43	77.19	71.84	67.94	64.91	62.46	60.41	57.13	55.78

**7.8.1 RADIUS OF RELATIVE STIFFNESS
(REFERENCE: PORTLAND CEMENT ASSOCIATION)**

NOTES: * TIRES - 52 x 21 R22 36PR AT 218 PSI (15.33 KG/CM SQ)
 * EQUIVALENT SINGLE-WHEEL LOADS ARE DERIVED FROM
 ICAO AERODROME MANUAL, PART 2 PAR 4.1.3, DATED 1965.

7.8.2 RIGID PAVEMENT REQUIREMENTS - LCN CONVERSION *MODEL 777-200LR, 777*

NOTES: * TIRES - 52 x 21 R22 36PR AT 221PSI (15.54 KG/CM SQ)
 * EQUIVALENT SINGLE-WHEEL LOADS ARE DERIVED FROM
 ICAO AERODROME MANUAL, PART 2 PAR 4.1.3, DATED 1965.

7.8.3 RIGID PAVEMENT REQUIREMENTS - LCN CONVERSION MODEL 777-300ER

7.9 Rigid Pavement Requirements - FAA Design Method

The following rigid-pavement design chart presents data on six incremental main gear loads at the minimum tire pressure required at the maximum design taxi weight.

In the example shown, for a pavement flexural strength of 700 psi, a subgrade strength of $k = 300$, and an annual departure level of 3,000, the required pavement thickness for a 777-200LR or 777-300ER airplane with a main gear load of 650,00 lb is 10.8 inches.

7.9.1 RIGID PAVEMENT REQUIREMENTS

MODEL 777-200LR, -300ER, 777F

7.10 ACN/PCN Reporting System: Flexible and Rigid Pavements

To determine the ACN of an aircraft on flexible or rigid pavement, both the aircraft gross weight and the subgrade strength category must be known. The chart in Section 7.10.1 shows that for a 777F aircraft with gross weight of 700,000 lb on a medium strength subgrade (Code B), the flexible pavement ACN is 60. In Section 7.10.4, for the same aircraft weight and medium subgrade strength (Code B), the rigid pavement ACN is 70.

The following table provides ACN data in tabular format similar to the one used by ICAO in the “Aerodrome Design Manual Part 3, Pavements.” If the ACN for an intermediate weight between taxi weight and empty fuel weight of the aircraft is required, Figures 7.10.1 through 7.10.6 should be consulted.

AIRCRAFT TYPE	Maximum Taxi Weight Minimum Weight (1) LB (KG)	LOAD ON ONE MAIN GEAR LEG (%)	TIRE PRESSURE PSI (MPa)	ACN FOR RIGID PAVEMENT SUBGRADES – MN/m ³				ACN FOR FLEXIBLE PAVEMENT SUBGRADES – CBR			
				HIGH 150	MEDIUM 80	LOW 40	ULTRA LOW 20	HIGH 15	MEDIUM 10	LOW 6	ULTRA LOW 3
777F	768,800(348,722) 318,000(144,242)	45.84	221 (1.52)	65 23	82 23	105 27	127 34	62 19	69 21	87 23	117 31
777-200LR	768,000(348,358) 320,000(145,150)	45.89	218 (1.50)	64 23	82 23	105 27	127 34	62 20	69 21	87 24	117 31
777-300ER	777,000(352,441) 370,000(167,829)	46.23	221 (1.52)	66 27	85 28	109 34	131 43	64 24	71 25	89 29	120 40

(1) Minimum weight used solely as a baseline for ACN curve generation.

7.10.1 AIRCRAFT CLASSIFICATION NUMBER - FLEXIBLE PAVEMENT MODEL 777F

7.10.2 AIRCRAFT CLASSIFICATION NUMBER - FLEXIBLE PAVEMENT MODEL 777-200LR

D6-58329-2

7.10.3 AIRCRAFT CLASSIFICATION NUMBER - FLEXIBLE PAVEMENT

MODEL 777-300ER

7.10.4 AIRCRAFT CLASSIFICATION NUMBER - RIGID PAVEMENT MODEL 777F

D6-58329-2

7.10.5 AIRCRAFT CLASSIFICATION NUMBER - RIGID PAVEMENT

MODEL 777-200LR

7.10.6 AIRCRAFT CLASSIFICATION NUMBER - RIGID PAVEMENT MODEL 777-300ER

D6-58329-2

8.0 FUTURE 777 DERIVATIVE AIRPLANES

8.0 FUTURE 777 DERIVATIVE AIRPLANES

Several derivatives are being studied to provide additional capabilities of the 777 family of airplanes. Future growth versions could require additional passenger capacity or increased range or both. Whether these growth versions could be built would depend entirely on airline requirements. In any event, impact on airport facilities will be a consideration in the configuration and design.

9.0 SCALED 777 DRAWINGS

9.1 Scaled Drawings, 777-200LR

9.2 Scaled Drawings, 777-300ER

9.3 Scaled Drawings, 777-FREIGHTER

9.0 SCALED DRAWINGS

The drawings in the following pages show airplane plan view drawings, drawn to approximate scale as noted. The drawings may not come out to exact scale when printed or copied from this document. Printing scale should be adjusted when attempting to reproduce these drawings. Three-view drawing files of the 777-200LR, 777-300ER and 777-Freighter, along with other Boeing airplane models, can be downloaded from the following website:

<http://www.boeing.com/airports>

LEGEND

A	AIR CONDITIONING
B	BULK CARGO DOOR
C	CONTAINER CARGO DOOR
E	ELECTRICAL (2)
F	FUEL (2 CONNECTORS)
L	LAVATORY
MG	MAIN GEAR
NG	NOSE GEAR
P	PNEUMATIC PORT (3)
V	FUEL VENT
W	POTABLE WATER
X	PASSENGER DOOR

NOTE: ADJUST SCALE WHEN PRINTING THIS PAGE

9.1.1 SCALED DRAWING - 1:500
MODEL 777-200LR

NOTE: ADJUST SCALE WHEN PRINTING THIS PAGE

9.1.2 SCALED DRAWING - 1:500
MODEL 777-200LR

D6-58329-2

NOTE: ADJUST SCALE WHEN PRINTING THIS PAGE

9.2.1 SCALED DRAWING - 1:500
MODEL 777-300ER

NOTE: ADJUST SCALE WHEN PRINTING THIS PAGE

9.2.2 SCALED DRAWING - 1:500
MODEL 777-300ER

D6-58329-2

LEGEND

A	AIR CONDITIONING
B	BULK CARGO DOOR
C	CONTAINER CARGO DOOR
E	ELECTRICAL (2)
F	FUEL (2 CONNECTORS)
MG	MAIN GEAR
NG	NOSE GEAR
P	PNEUMATIC PORT (3)
W	POTABLE WATER

NOTE: ADJUST SCALE WHEN PRINTING THIS PAGE

9.3.1 SCALED DRAWING - 1:500
MODEL 777F

NOTE: ADJUST SCALE WHEN PRINTING THIS PAGE

9.3.2 SCALED DRAWING - 1:500
MODEL 777F

D6-58329-2