

787 Airplane Characteristics for Airport Planning

· · · · · · · · · · · · · · · · · · ·	
	_
	_

787 AIRPLANE CHARACTERISTICS FOR AIRPORT PLANNING LIST OF ACTIVE PAGES

Page	Date	Page	Date	Page	Date
Original					
i to 110	April 2006				
Rev A					
i to 110	September 2007				
Page 54	January 2008				
Page 55	January 2008				
Page 76	December 2007				
Page 78	December 2007				
Page 94	February 2008				
Page 95	February 2008				
Rev B					
i-ii	December 2009				
Page7	December 2009				
Pages 21-36	December 2009				
Pages 75-98	December 2009				
Pages 99-110	deleted				
				_	
Rev C					
52-104	July 2010				
Rev D					
100	December 2010				

D6-58333 ii DECEMBER 2010 REV D

TABLE OF CONTENTS

<u>SECTION</u>	TITLE	<u>PAGE</u>
1.0	SCOPE AND INTRODUCTION	1
1.1	Scope	2
1.2	Introduction	3
1.3	A Brief Description of the 787 Family of Airplanes	4
2.0	AIRPLANE DESCRIPTION	5
2.1	General Characteristics	6
2.2	General Dimensions	8
2.3	Ground Clearances	9
2.4	Interior Arrangements	10
2.5	Cabin Cross-Sections	13
2.6	Lower Cargo Compartments	15
2.7	Door Clearances	16
3.0	AIRPLANE PERFORMANCE	21
3.1	General Information	22
3.2	Payload/Range for Long-Range Cruise	23
3.3	F.A.R. Takeoff Runway Length Requirements	25
3.4	F.A.R. Landing Runway Length Requirements	33
4.0	GROUND MANEUVERING	37
4.1	General Information	38
4.2	Turning Radii	39
4.3	Clearance Radii	40
4.4	Visibility from Cockpit in Static Position	41
4.5	Runway and Taxiway Turn Paths	42
4.6	Runway Holding Bay	47
5.0	TERMINAL SERVICING	49
5.1	Airplane Servicing Arrangement - Typical Turnaround	51
5.2	Terminal Operations - Turnaround Station	52
5.3	Terminal Operations - En Route Station	53
5.4	Ground Servicing Connections and Capacities	54
5.5	Engine Start and Ground Power Requirements	56
5.6	Conditioned Air Flow Requirements	58
5.7	Ground Towing Requirements	61

D6-58333 REV A SEPTEMBER 2007 iii

TABLE OF CONTENTS (CONTINUED)

<u>SECTION</u>	TITLE	<u>PAGE</u>
6.0	JET ENGINE WAKE AND NOISE DATA	63
6.1	Jet Engine Exhaust Velocities and Temperatures	64
6.2	Airport and Community Noise	71
7.0	PAVEMENT DATA	75
7.1	General Information	76
7.2	Landing Gear Footprint	79
7.3	Maximum Pavement Loads	80
7.4	Landing Gear Loading on Pavement	81
7.5	Flexible Pavement Requirements - U.S. Army Corps of	82
	Engineers Method (S-77-1)	
7.6	Flexible Pavement Requirements - LCN Method	84
7.7	Rigid Pavement Requirements -	86
	Portland Cement Association Design Method	
7.8	Rigid Pavement Requirements - LCN Conversion	88
7.9	Rigid Pavement Requirements - FAA Method	91
7.10	ACN/PCN Reporting System - Flexible and Rigid Pavements	93
8.0	FUTURE 787 DERIVATIVE AIRPLANES	97
9.0	SCALED 787 DRAWINGS	99

iv SEPTEMBER 2009 REV A

1.0 SCOPE AND INTRODUCTION

- 1.1 Scope
- 1.2 Introduction
- 1.3 A Brief Description of the 787 Family of Airplanes

REV A SEPTEMBER 2007 1

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
- Air Transport Association of America
- 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," available from the US AIA, 1250 Eye St., Washington DC 20005, for long-range planning needs. This document is updated periodically and represents the coordinated efforts of the following organizations regarding future aircraft growth trends:

- International Coordinating Council of Aerospace Industries Associations
- Airports Council International North American and World Organizations
- Air Transport Association of America
- International Air Transport Association

1.2 Introduction

This document conforms to NAS 3601. It provides characteristics of the Boeing Model 787 airplane 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.

For additional information contact:

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

Attention: Manager, Airport Technology

Mail Code 67-KR

Email: <u>AirportTechnology@boeing.com</u>

Website: www.boeing.com/airports

D6-58333
REV A SEPTEMBER 2007 3

1.3 A Brief Description of the 787 Family of Airplanes

The 787 is a family of twin-engine airplanes, very fuel efficient and with exceptional environmental performance. The 787 airplanes are being developed by an International team of aerospace companies, led by Boeing at its Everett Facility near Seattle, Washington. Using a suite of new technologies, as much as 50 percent of the primary structure will be composite materials.

787-8

The 787-8 is the first airplane in the 787 family of twin-engine airplanes and is designed for medium to long range flights. The 787-8 can carry 210 to 250 passengers in a three-class configuration and up to 375 passengers in a single-class configuration.

787 Engines

General Electric and Rolls-Royce have been selected to develop engines using advanced engine technology for increased efficiency of the 787 airplane.

Cargo Handling

The lower lobe cargo compartments can accommodate a variety of containers and pallets now used in narrow-body and wide-body airplanes.

Ground Servicing

The 787 airplane is an all-electric airplane and as such will not have a pneumatic system onboard. The airplane has ground service connections compatible with existing ground service equipment, and no special equipment is necessary. In case of an inoperable APU, engine starts may be accomplished via the airplane body electrical connections.

4 SEPTEMBER 2007 REV A

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

D6-58333
REV A SEPTEMBER 2007 5

2.0 AIRPLANE DESCRIPTION

2.1 General Characteristics

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

<u>Maximum Design Takeoff Weight (MTOW)</u>. Maximum weight for takeoff as limited by aircraft strength and airworthiness requirements. (This is the maximum weight at start of the takeoff run.)

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

<u>Maximum Design Zero Fuel Weight (MZFW)</u>. 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.

<u>Spec Operating Empty Weight (OEW)</u>. 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.

<u>Maximum Seating Capacity</u>. The maximum number of passengers specifically certificated or anticipated for certification.

<u>Maximum Cargo Volume</u>. The maximum space available for cargo.

Usable Fuel. Fuel available for aircraft propulsion.

		ENGINE MANUFACTURER		
CHARACTERISTICS	UNITS	GENERAL ELECTRIC	ROLLS-ROYCE	
MAX DESIGN	POUNDS	503,500	503,500	
TAXI WEIGHT	KILOGRAMS	228,384	228,384	
MAX DESIGN	POUNDS	502,500	502,500	
TAKEOFF WEIGHT	KILOGRAMS	227,930	227,930	
MAX DESIGN	POUNDS	380,000	380,000	
LANDING WEIGHT	KILOGRAMS	172,365	172,365	
MAX DESIGN ZERO	POUNDS	355,000	355,000	
FUEL WEIGHT	KILOGRAMS	161,025	161,025	
SPEC OPERATING	POUNDS	TBD	TBD	
EMPTY WEIGHT (1)	KILOGRAMS	TBD	TBD	
MAX STRUCTURAL	POUNDS	TBD	TBD	
PAYLOAD	KILOGRAMS	TBD	TBD	
SEATING	ONE-CLASS	375 ALL-ECONOMY SEATS; E	XIT LIMIT = 440 SEATS	
CAPACITY	MIXED CLASS	224 THREE-CLASS; 12 FIRST CLASS, 42 BUSINESS CLASS, 170 ECONOMY CLASS (SEE SEC 2.4)		
MAX CARGO	CUBIC FEET	4,826 (2)	4,826 (2)	
- LOWER DECK	CUBIC METERS	136.7 (2)	136.7 (2)	
USABLE FUEL	US GALLONS	33,528	33,528	
	LITERS	126,903	126,903	
	POUNDS	224,638	224,638	
	KILOGRAMS	101,894	101,894	

- NOTES: (1) SPEC WEIGHT FOR TYPICAL ENGINE / WEIGHT CONFIGURATION SHOWN TYPICAL OPERATING EMPTY WEIGHT SHOWN. ACTUAL WEIGHT WILL DEPEND ON SPECIFIC AIRLINE CONFIGURATION.
 - (2) 16 LD3 CONTAINERS IN FWD COMPARTMENT AT 158 CU FT (4.5 CU M) EACH; 12 LD3 CONTAINERS IN AFT COMPARTMENT; 402 CU FT (11.4 CU M) IN BULK CARGO COMPARTMENT. SEE SEC 2.6 FOR OTHER LOADING COMBINATIONS.

2.1.1 GENERAL CHARACTERISTICS

MODEL 787-8

2.2 GENERAL DIMENSIONS

MODEL 787-8

	NOMIN	NAL (1)
	FEET - INCHES	METERS
А	25 - 3	7.70
В	14 - 2	4.32
С	8 - 0	2.44
D	5 - 9	1.75
Е	14 - 7	4.45
F (GE ENGINES)	2 - 5	0.74
F (RR ENGINES)	2 - 4	0.71
G	15 - 4	4.67
Н	9 - 2	2.79
J	25 - 2	7.67
К	9 - 6	2.90
L	15 - 10	4.83
M	23 - 5	7.13
N	55 - 6	16.92

NOTES:

REV A

- 1. NOMINAL DIMENSIONS BASED ON A STATIC AIRPLANE.
- 2. DURING ROUTINE SERVICING, THE AIRPLANE REMAINS RELATIVELY STABLE, PITCH AND ELEVATION CHANGES OCCURRING SLOWLY.

2.3 GROUND CLEARANCES

MODEL 787-8

SEPTEMBER 2007

2.4.1 INTERIOR ARRANGEMENTS – LONG-RANGE CONFIGURATIONS MODEL 787-8

D6-58333 10 SEPTEMBER 2007 REV A

2.4.2 INTERIOR ARRANGEMENTS – SHORT-TO-MEDIUM-TO-LONG RANGE MODEL 787-8

2.4.3 INTERIOR ARRANGEMENTS – SHORT-TO-MEDIUM RANGE MODEL 787-8

D6-58333

FIRST CLASS/BUSINESS CLASS SEATS

FIRST CLASS POD

2.5.1 CABIN CROSS-SECTIONS – FIRST CLASS AND BUSINESS CLASS SEATS MODEL 787-8

D6-58333
REV A SEPTEMBER 2007 13

BUSINESS CLASS/PREMIUM ECONOMY CLASS SEATS

8-ABREAST ECONOMY SEATS

9-ABREAST ECONOMY SEATS

2.5.2 CABIN CROSS-SECTIONS - ALTERNATE SEATING ARRANGEMENTS MODEL 787-8

D6-58333

SEPTEMBER 2007 **REV A**

2.6 LOWER CARGO COMPARTMENTS – CONTAINERS AND BULK CARGO MODEL 787-8

D6-58333

REV A SEPTEMBER 2007 15

	DOOR NAME	DOOR LOCATION	DOOR CLEAR OPENING
1	MAIN ENTRY/SERVICE DOOR NO 1 (2)	LEFT AND RIGHT	42 IN x 72 IN (1.07 x 1.83 M)
2	MAIN ENTRY/SERVICE DOOR NO 2 (2)	LEFT AND RIGHT	42 IN x 72 IN (1.07 x 1.83 M)
3	EMERGENCY EXIT DOOR NO 3	LEFT AND RIGHT	36 IN x 74 IN (0.91 x 1.88 M)
4	MAIN ENTRY/SERVICE DOOR NO 4 (2)	LEFT AND RIGHT	42 IN x 72 IN (1.07 x 1.83 M)
5	FORWARD CARGO DOOR	RIGHT	106 IN x 67 IN (2.69 x 1.70 M)
6	AFT CARGO DOOR	RIGHT	106 IN x 67 IN (2.69 x 1.70 M)
7	BULK CARGO DOOR	LEFT	40 IN x 45 IN (1.02 x 1.14 M)

NOTES:

- (1) SEE SEC 2.3 FOR DOOR SILL HEIGHTS
- (2) ENTRY DOORS LEFT SIDE, SERVICE DOORS RIGHT SIDE

2.7.1 DOOR LOCATIONS AND SIZES - PASSENGER AND CARGO DOORS

MODEL 787-8

D6-58333

(LEFT DOOR SHOWN, RIGHT DOOR OPPOSITE)

DOOR NO 2 SWING ENVELOP (LEFT DOOR SHOWN, RIGHT DOOR OPPOSITE)

2.7.2 DOOR CLEARANCES - MAIN DECK ENTRY AND SERVICE DOORS

MODEL 787-8

REV A SEPTEMBER 2007 17

2.7.3 DOOR CLEARANCES – LOWER DECK CARGO DOOR MODEL 787-8

D6-58333

LEFT SIDE VIEW

VIEW LOOKING FORWARD

2.7.4 DOOR CLEARANCES - BULK CARGO DOOR

MODEL 787-8

REV A SEPTEMBER 2007 19

THIS PAGE INTENTIONALLY LEFT BLANK

3.0 AIRPLANE PERFORMANCE

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

REV B DECEMBER 2009 21

3.0 AIRPLANE PERFORMANCE

3.1 General Information

The graph in Section 3.2 provides information on operational empty weight (OEW) and payload, trip range, brake release gross weight, and fuel limits for typical 787-8 airplanes. To use this graph, if the trip range and zero fuel weight (OEW + payload) are known, the approximate brake release weight can be found, limited by fuel quantity.

The graphs in Section 3.3 provide information on F.A.R. takeoff runway length requirements with typical 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	⁰ F	oC	
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	
10,000	3,048	23.3	-4.81	

For airplanes which are governed by the European Joint Airworthiness Authorities (JAA), the wet runway performance is shown in accordance with JAR-OPS 1 Subpart F, with wet runways defined in Paragraph 1.480(a)(10). Skid-resistant runways (grooved or PFC treated) per FAA or ICAO specifications exhibit runway length requirements that remove some or all of the length penalties associated with smooth (non-grooved) runways. Under predominantly wet conditions, the wet runway performance characteristics may be used to determine runway length requirements, if it is longer than the dry runway performance requirements.

The graph in Section 3.4 provides 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.

D6-58333 22 DECEMBER 2009 REV B

DATA TO BE PROVIDED AT A LATER DATE

The Boeing Company regrets we will not be able to provide specific 787 airplane performance data in this document until after flight testing is completed and we have achieved airplane certification, anticipated to be in the fourth quarter of 2010. This policy applies to all payload range, takeoff, and landing performance data normally provided in this section.

3.2.1 PAYLOAD/RANGE FOR LONG-RANGE CRUISE

MODEL 787-8 (GENERAL ELECTRIC ENGINES)

REV B DECEMBER 2009 23

DATA TO BE PROVIDED AT A LATER DATE

3.2.2 PAYLOAD/RANGE FOR LONG-RANGE CRUISE

MODEL 787-8 (ROLLS-ROYCE ENGINES)

REV B

DATA TO BE PROVIDED AT A LATER DATE

3.3.1 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS - STANDARD DAY, DRY RUNWAY MODEL 787-8 (GENERAL ELECTRIC ENGINES)

REV B DECEMBER 2009 25

DATA TO BE PROVIDED AT A LATER DATE

3.3.2 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS
STANDARD DAY +27°F (STD + 15°C), DRY RUNWAY
MODEL 787-8 (GENERAL ELECTRIC ENGINES)

DATA TO BE PROVIDED AT A LATER DATE

3.3.3 J.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS – STANDARD DAY, WET RUNWAY

MODEL 787-8 (GENERAL ELECTRIC ENGINES)

D6-58333
REV B DECEMBER 2009 27

DATA TO BE PROVIDED AT A LATER DATE

3.3.4 J.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS

STANDARD DAY +27°F (STD + 15°C), WET RUNWAY

MODEL 787-8 (GENERAL ELECTRIC ENGINES)

DATA TO BE PROVIDED AT A LATER DATE

3.3.5 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS - STANDARD DAY, DRY RUNWAY MODEL 787-8 (ROLLS-ROYCE ENGINES)

REV B DECEMBER 2009 29

DATA TO BE PROVIDED AT A LATER DATE

3.3.6 F.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS
STANDARD DAY + 27°F (STD + 15°C), DRY RUNWAY

MODEL 787-8 (ROLLS-ROYCE ENGINES)

DATA TO BE PROVIDED AT A LATER DATE

1

3.3.7 J.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS – STANDARD DAY, WET RUNWAY MODEL 787-8 (ROLLS-ROYCE ENGINES)

REV B DECEMBER 2009 31

DATA TO BE PROVIDED AT A LATER DATE

3.3.8 J.A.R. TAKEOFF RUNWAY LENGTH REQUIREMENTS

STANDARD DAY + 27°F (STD + 15°C), WET RUNWAY

MODEL 787-8 (ROLLS-ROYCE ENGINES)

DATA TO BE PROVIDED AT A LATER DATE

3.4.1 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS - FLAPS 30

MODEL 787-8, (GENERAL ELECTRIC ENGINES)

REV B DECEMBER 2009

33

DATA TO BE PROVIDED AT A LATER DATE

3.4.2 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS - FLAPS 25 *MODEL 787-8 (GENERAL ELECTRIC ENGINES)*

DATA TO BE PROVIDED AT A LATER DATE

3.4.3 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS - FLAPS 30

MODEL 787-8 (ROLLS-ROYCE ENGINES)

REV B DECEMBER 2009 35

DATA TO BE PROVIDED AT A LATER DATE

3.4.4 F.A.R. LANDING RUNWAY LENGTH REQUIREMENTS - FLAPS 25 *MODEL 787-8 (ROLLS-ROYCE ENGINES)*

D6-58333

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

D6-58333
REV A SEPTEMBER 2007 37

4.0 GROUND MANEUVERING

4.1 General Information

This section provides airplane turning capability and maneuvering characteristics.

For ease of presentation, these data have been determined from the theoretical limits imposed by the geometry of the aircraft, and where noted, provide for a normal allowance for tire slippage. As such, they reflect the turning capability of the aircraft in favorable operating circumstances. These data should be used only as guidelines for the method of determination of such parameters and for the maneuvering characteristics of this aircraft.

In the 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 procedures 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 high risk of jet blast damage. For these reasons, ground maneuvering requirements should be coordinated with the using airlines prior to layout planning.

Section 4.2 shows turning radii for various nose gear steering angles. Radii for the main and nose gears are measured from the turn center to the outside of the tire.

Section 4.3 provides data on minimum width of pavement required for 180° turn.

Section 4.4 shows the pilot's visibility from the cockpit and the limits of ambinocular vision through the windows. Ambinocular vision is defined as the total field of vision seen simultaneously by both eyes.

Section 4.5 shows approximate wheel paths of a 787 on runway to taxiway, and taxiway to taxiway turns.

Section 4.6 illustrates a typical runway holding bay configuration.

NOTES: * ACTUAL OPERATING TURNING RADII MAY BE GREATER THAN SHOWN.

* CONSULT WITH AIRLINE FOR SPECIFIC OPERATING PROCEDURE

STEERING ANGLE (DEG)	R-1		R-2		F	2-3	R-4		R-5		R-6	
	INNER GEAR		OUTER GEAR		NOSE GEAR		WING TIP		NOSE		TAIL	
	FT	М	FT	M	FT	M	FT	M	FT	M	FT	М
30	110.5	33.7	148.6	45.3	151.4	46.2	231.6	70.6	160.1	48.5	187.1	57.0
35	87.7	26.7	125.8	38.4	132.2	40.3	209.2	63.8	142.0	43.1	167.8	51.1
40	70.1	21.4	108.2	33.0	118.2	36.0	191.9	58.5	129.0	39.1	153.4	46.8
45	55.7	17.0	93.8	28.6	107.6	32.8	177.9	54.2	119.4	36.3	142.3	43.4
50	43.7	13.3	81.8	24.9	99.5	30.3	166.2	50.7	112.1	34.1	133.5	40.7
55	33.3	10.2	71.4	21.8	93.2	28.4	156.1	47.6	106.5	32.4	126.3	38.5
60	24.1	7.4	62.2	19.0	88.2	26.9	147.3	44.9	102.2	31.1	120.3	36.7
65	15.8	4.8	53.9	16.4	84.4	25.7	139.3	42.5	99.0	30.1	115.3	35.1
70	8.2	2.5	46.3	14.1	81.5	24.8	132.0	40.2	96.5	29.4	111.0	33.8

4.2.1 TURNING RADII - NO SLIP ANGLEMODEL 787-8

REV A SEPTEMBER 2007 39

THEORETICAL CENTER OF TURN FOR MINIMUM TURNING RADIUS—
SLOW CONTINUOUS TURNING AT MINIMUM THRUST
ON ALL ENGINES. NO DIFFERENTIAL BRAKING.
CONSULT USING AIRLINE FOR SPECIFIC OPERATING PROCEDURES.

	EFFECTIVE STEERING	Х		Υ		А		R3		R4		R5		R6	
MODEL	ANGLE (DEG)	FT	М	FT	М	FT	М	FT	М	FT	М	FT	М	FT	М
787-8	65	74.8	22.8	34.9	10.6	138.4	42.2	84.7	25.7	139.3	42.5	99.0	30.1	115.3	35.1

4.3 CLEARANCE RADII

MODEL 787-8

40 SEPTEMBER 2007 REV A

4.4 VISIBILITY FROM COCKPIT IN STATIC POSITION

MODEL 787-8

NOTE

BEFORE DETERMINING THE SIZE OF THE INTERSECTION FILLET, CHECK WITH THE AIRLINES REGARDING THE OPERATING PROCEDURES THAT THEY USE AND THE AIRCRAFT TYPES THAT ARE EXPECTED TO SERVE THE AIRPORT

NOSE GEAR TRACKS CENTERLINE OF TURNS

4.5.1 RUNWAY AND TAXIWAY TURNPATHS - RUNWAY-TO-TAXIWAY, MORE THAN 90-DEGREE TURN

MODEL 787-8

D6-58333

42 SEPTEMBER 2007 REV A

NOTE

BEFORE DETERMINING THE SIZE OF THE INTERSECTION FILLET, CHECK WITH THE AIRLINES REGARDING THE OPERATING PROCEDURES THAT THEY USE AND THE AIRCRAFT TYPES THAT ARE EXPECTED TO SERVE THE AIRPORT

NOSE GEAR TRACKS CENTERLINE OF TURNS

4.5.2 RUNWAY AND TAXIWAY TURNPATHS - RUNWAY-TO-TAXIWAY, 90-DEGREE TURN *MODEL 787-8*

D6-58333

NOTE

BEFORE DETERMINING THE SIZE OF THE INTERSECTION FILLET, CHECK WITH THE AIRLINES REGARDING THE OPERATING PROCEDURES THAT THEY USE AND THE AIRCRAFT TYPES THAT ARE EXPECTED TO SERVE THE AIRPORT

NOSE GEAR TRACKS CENTERLINE OF TURNS

4.5.3 RUNWAY AND TAXIWAY TURNPATHS - TAXIWAY-TO-TAXIWAY, 90-DEGREE TURN, NOSE GEAR TRACKS CENTERLINE MODEL 787-8

D6-58333

NOTE

BEFORE DETERMINING THE SIZE OF THE INTERSECTION FILLET, CHECK WITH THE AIRLINES REGARDING THE OPERATING PROCEDURES THAT THEY USE AND THE AIRCRAFT TYPES THAT ARE EXPECTED TO SERVE THE AIRPORT

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

MODEL 787-8

REV A SEPTEMBER 2007 45

4.5.5 RUNWAY AND TAXIWAY TURNPATHS - TAXIWAY-TO-TAXIWAY, 90-DEGREE TURN, JUDGMENTAL OVERSTEERING

MODEL 787-8

D6-58333 REV A

4.6 RUNWAY HOLDING BAY

MODEL 787-8

REV A SEPTEMBER 2007 47

THIS PAGE INTENTIONALLY LEFT BLANK

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 and Capacities
- 5.5 Engine Start and Ground Power Requirements
- 5.6 Conditioned Air Flow Requirements
- **5.7** Ground Towing Requirements

D6-58333 REV A SEPTEMBER 2007 49

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. The 787 aircraft does not have a pneumatic system onboard. In case of an inoperable auxiliary power unit (APU), engine starts may be accomplished via the aircraft body electrical connections. 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 both graphic and tabular formats. 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 minimum electrical engine start and ground power requirements.

Section 5.6 shows conditioned air flow requirements for heating and cooling using ground conditioned air. Air conditioning requirements are also shown for heating and cooling to maintain a constant cabin air temperature using low pressure conditioned air.

Section 5.7 shows ground towing requirements for various ground surface conditions.

5.1.1 AIRPLANE SERVICING ARRANGEMENT - TYPICAL TURNAROUND MODEL 787-8

REV A SEPTEMBER 2007 51

5.2.1 TERMINAL OPERATIONS - TURNAROUND STATION – ALL PASSENGERS *MODEL 787-8*

D6-58333 52 JULY 2010 REV C

5.2.2 TERMINAL OPERATIONS - TURNAROUND STATION - ALL PASSENGERS *MODEL 787-8*

D6-58333 REV C JULY 2010 53

DATA TO BE PROVIDED AT A LATER DATE

5.3.1 TERMINAL OPERATIONS - EN ROUTE STATION *MODEL 787-8*

54 JULY 2010 REV C

5.4.1 GROUND SERVICING CONNECTIONS

MODEL 787-8

SYSTEM	MODEL	DISTAN OF NOS	ICE AFT SE		INCE FROM ERLINE DE	M AIRPL		MAX HT ABOVE GROUND	
		FT	М	FT	М	FT	М	FT	М
CONDITIONED AIR ONE 8-IN (20.3 CM) PORTS	787-8	71	21.6	2.4	0.7	-	-	6.6	2.0
ELECTRICAL TWO FORWARD GROUND POWER RECEPTACLES ONE MID-AFT GROUND POWER RECEPTACLE ALL RECEPTACLES ARE 90 KVA, 200/115 V AC 400 HZ,	787-8	19.5 99.1	5.9	4.7 5.1	1.4	-	-	8.9 7.3	2.7
TWLU ANTENNA LOCATION IS ON THE CENTERLINE	787-8	23.4	7.1	0	0	0	0	26.9	8.2
POTABLE WATER ONE SERVICE CONNECTION	787-8	63.4	19.3	3.3	1.0	-	-	6.4	2.0
FUEL ONE UNDERWING PRESSURE CONNECTOR WITH TWO FUELING PORTS TOTAL CAPACITY 33,528 US GAL (126,917 LITERS)	787-8	90	27.4	48	14.6	-	-	17	5.2
LAVATORY BOTH FORWARD AND AFT TOILETS ARE SERVICED THROUGH ONE SERVICE PANEL	787-8	143.7	43.8	0	0	0	0	9.9	3.0

5.4.2 GROUND SERVICING CONNECTIONS AND CAPACITIES

MODEL 787-8

D6-58333 56 JULY 2010 REV C

5.5.1 ENGINE START AND GROUND POWER REQUIREMENTS - ELECTRICAL MODEL 787-8

REV C JULY 2010 57

THIS PAGE INTENTIONALLY LEFT BLANK

The 787 aircraft is an entirely electrical aircraft and will not have a pneumatic system onboard. In case of an inoperative APU, engine starts may be accomplished via

The aircraft electrical connection.

For more information about the data on this page please contact us at:

e-mail: AirportTechnology@boeing.com

OR

Fax: 425-237-8281

5.5.2 ENGINE START AND GROUND POWER REQUIREMENTS - PNEUMATIC *MODEL 787-8*

58 JULY 2010 REV C

DATA TO BE PROVIDED AT A LATER DATE

For more information about the data on this page please contact us at:

e-mail: <u>AirportTechnology@boeing.com</u>

OR

Fax: 425-237-8281

5.6.1 CONDITIONED AIR FLOW REQUIREMENTS – HEATING *MODEL 787-8*

DATA TO BE PROVIDED AT A LATER DATE

5.6.2 CONDITIONED AIR FLOW REQUIREMENTS - COOLING MODEL 787-8

D6-58333

60 JULY 2010 REV C

NOITO DECESTIBE DEGLIQUED IN CONNECTION

5.6.3 CONDITIONED AIR FLOW REQUIREMENTS – STEADY STATE MODEL 787-8

REV C JULY 2010 61

AIRPLANE GROSS WEIGHT - POUNDS X 1.000

5.7.1 GROUND TOWING REQUIREMENTS - ENGLISH UNITS MODEL 787-8

UNUSUAL BREAKAWAY CONDITIONS NOT SHOWN

G ω 4.

CDEFFICIENTS OF FRICTION (W) ARE ESTIMATED FOR RUBBER-TIRED TOW VEHICLES STRAIGHT-LINE TDW

BEING PUSHED UP A 2.5% SLOPE ON SANDED ICE AT 0°F BACKING AGAINST ONE ENGINE AT IDLE THRUST 33,460 POUNDS OF DRAW BAR PUSH AND A WHEEL TRACTION LOAD OF 90,000 POUNDS ARE REQUIRED FOR TOWING SHOWS A 787 WEIGHING 486,000 POUNDS EXAMPLE--

NOTE:

D6-58333 62 **JULY 2010 REV C**

BREAKAWAY CONDITIONS NOT SHOWN UNUSUAL 9 W 4

STRAIGHT-LINE TOW

ESTIMATED COEFFICIENTS OF FRICTION (W) ARE RUBBER-TIRED TOW VEHICLES FIR

EXAMPLE----SHDWS A 787 WEIGHING 220,445 KILDGRAMS BEING PUSHED UP A 2.5% SLOPE ON SANDED ICE AT -18°C BACKING AGAINST ONE ENGINE AT IDLE THRUST 17.411 KILDGRAMS OF DRAW BAR PUSH AND A WHEEL TRACTION LOAD OF 43,057 KILDGRAMS ARE REQUIRED FOR TOWING

NOTE

5.7.2 GROUND TOWING REQUIREMENTS - METRIC UNITS MODEL 787-8

DRAWBAR PULL/PUSH - KILOGRAMS X 1,000

THIS PAGE INTENTIONALLY LEFT BLANK

64 JULY 2010 REV C

- 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 787-8 airplane. 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 representative engines. The results are valid for sea level, static, standard day conditions. The effect of wind on jet wakes is 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.

D6-583333 66 JULY 2010 REV C

6.1.1 JET ENGINE EXHAUST VELOCITY CONTOURS - IDLE THRUST MODEL 787-8

D6-58333

6.1.2 JET ENGINE EXHAUST VELOCITY CONTOURS - BREAKAWAY THRUST / 0% SLOPE MODEL 787-8

D6-583333

68 JULY 2010 REV C

6.1.3 JET ENGINE EXHAUST VELOCITY CONTOURS - BREAKAWAY THRUST / 1% SLOPE

MODEL 787-8

D6-58333

6.1.4 JET ENGINE EXHAUST VELOCITY CONTOURS - BREAKAWAY THRUST/1.5% SLOPE MODEL 787--8

D6-583333 70 JULY 2010 REV C

6.1.5 JET ENGINE EXHAUST VELOCITY CONTOURS - TAKEOFF THRUST MODEL 787-8

D6-58333 JULY 2010 71

6.1.6 JET ENGINE EXHAUST TEMPERATURE CONTOURS – IDLE/BREAKAWAY THRUST MODEL 787-8

D6-583333

6.1.7 JET ENGINE EXHAUST TEMPERATURE CONTOURS – TAKEOFF THRUST *MODEL 787-8*

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) <u>Aircraft Weight</u> Aircraft weight is dependent on distance to be traveled, en route winds, payload, and anticipated aircraft delay upon reaching the destination.
- (b) <u>Engine Power Settings</u> The rates of ascent and descent and the noise levels emitted at the source are influenced by the power setting used.
- (c) <u>Airport Altitude</u> 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) <u>Temperature and Relative Humidity</u> 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.

74 JULY 2010 REV C

- 3. Surface Condition-Shielding, Extra Ground Attenuation (EGA)
- (a) <u>Terrain</u> If the ground slopes down after takeoff or up 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

3º Approach 84 ºF

84 °F Humidity 15%

Humidity 15%

Condition 2

Landing: Takeoff:

85% of Maximum Structural 80% of Maximum Gross Takeoff

Landing Weight Weight

10-knot Headwind 10-knot Headwind

3º Approach 59 ºF

59 °F Humidity 70%

Humidity 70%

D6-58333

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.

76 JULY 2010 REV C

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

D6-58333 REV C JULY 2010 77

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 five 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 chart in Section 7.4 is 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, such as 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.

D6-58333 78 JULY 2010 REV C

- 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, <u>Aerodrome Design Manual</u>, 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 (t) 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 <u>Design of Concrete Airport Pavement</u> (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, <u>Computer Program for Airport Pavement Design (Program PDILB)</u>, 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 <u>FAA Advisory Circular AC 150/5320-6D</u> July 7, 1995. The following procedure is used to develop the curves, such as 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.

D6-58333 REV C JULY 2010 79

- 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	A = High	W = No Limit	T = Technical		
	F = Flexible	B = Medium	X = To 217 psi (1.5 MPa)	U = Using Aircraft		
		C = Low	Y = To 145 psi (1.0 MPa)			
		D = Ultra Low	Z = To 73 psi (0.5 MPa)			

Section 7.10.1 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 7.10.2 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, $k = 75 \text{ pci } (20 \text{ MN/m}^3)$

D6-58333 80 JULY 2010 REV C

	UNITS	787-8
MAXIMUM DESIGN	LB	503,500
TAXI WEIGHT	KG	228,384
PERCENT OF WEIGHT ON MAIN GEAR		SEE SECTION 7.4
NOSE GEAR TIRE SIZE	IN.	40 x 16.0 R16 26PR
NOSE GEAR	PSI	187
TIRE PRESSURE	KG/CM ²	13.15
MAIN GEAR TIRE SIZE	IN.	50 x 20.0 R22 34 PR
MAIN GEAR	PSI	228
TIRE PRESSURE	KG/CM ²	16.03

7.2 LANDING GEAR FOOTPRINT

MODEL 787-8

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

			V (NG) STATIC STATIC + AT MOST BRAKING 10 FWD FT/SEC ² C.G. DECEL		V _(MG) PER STRUT	H PER STRUT		
MODEL	UNIT	MAXIMUM DESIGN TAXI WEIGHT			MAX LOAD AT STATIC AFT C.G.	STEADY BRAKING 10 FT/SEC ² DECEL	AT INSTANTANEOUS BRAKING (u = 0.8)	
787-8	LB	503,500	54,716	85,086	229,798	78,194	183,838	
	KG	228,384	24,819	38,594	104,234	35,468	83,388	

7.3 MAXIMUM PAVEMENT LOADS

MODEL 787-8

7.4 LANDING GEAR LOADING ON PAVEMENT

MODEL 787-8

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 five incremental main-gear loads at the minimum tire pressure required at the maximum design taxi weight.

In the example shown, for a CBR of 25 and an annual departure level of 25,000, the required flexible pavement thickness for an airplane with a main gear loading of 300,000 pounds is 12.6 inches.

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

The traditional FAA design method used a similar procedure using total airplane weight instead of weight on the main landing gears. The equivalent main gear loads for a given airplane weight could be calculated from Section 7.4.

84 JULY 2010 REV C

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

MODEL 787-8

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, flexible pavement thickness is shown at 26 in. with an LCN of 90. For these conditions, the apparent maximum allowable weight permissible on the main landing gear is 350,000 lb for an airplane with 228-psi main gear tires.

Note: If the resultant aircraft LCN is not more that 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 METHODMODEL 787-8

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 five incremental main gear loads at the minimum tire pressure required at the maximum design taxi weight.

In the example shown, for an allowable working stress of 550 psi, a main gear load of 459,594 lb, and a subgrade strength (k) of 300, the required rigid pavement thickness is 11.3 in.

7.7.1 RIGID PAVEMENT REQUIREMENTS - PORTLAND CEMENT ASSOCIATION DESIGN METHOD

MODEL 787-8

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 7.8.2, for a rigid pavement with a radius of relative stiffness of 39 with an LCN of 90, the apparent maximum allowable weight permissible on the main landing gear is 350,000 lb for an airplane with 228-psi main tires.

Note: If the resultant aircraft LCN is not more that 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).

D6-58333 90 JULY 2010 REV C

RADIUS OF RELATIVE STIFFNESS (E)
VALUES IN INCHES

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

WHERE: E = YOUNG'S MODULUS OF ELASTICITY = 4 x 10^6 psi k = SUBGRADE MODULUS, LB PER CU IN d = RIGID PAVEMENT THICKNESS, IN μ = POISSON'S RATIO = 0.15

	k =	k =	k =	k =	k =	k =	k =	k =	k =	k =
d	75	100	150	200	250	300	350	400	500	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)

D6-58333

7.8.2 RIGID PAVEMENT REQUIREMENTS - LCN CONVERSION *MODEL 787-8*

92

JULY 2010 REV C

7.9 Rigid Pavement Requirements - FAA Design Method

The FAA rigid-pavement design chart formerly presented in this section has been deleted. The United States FAA has moved from graphical charts to computer programs for pavement designs. The FAA pavement design programs are available for free download from the following website:

http://www.airporttech.tc.faa.gov/naptf/download/index1.asp

The FAA rigid pavement design chart formerly published here can be calculated using the FAA rigid pavement design program named "COMFAA".

The most recent FAA pavement design program is FAARFIELD, which accommodates both rigid and flexible pavement design. This program is also available for free download from the same website given above. If the reader should encounter any problem downing loading FAA programs, please contact the Boeing Company at the below address, and we will assist you.

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

Attention: Manager, Airport Technology

Mail Code 67-KR

Email: <u>AirportTechnology@boeing.com</u>

Website: www.boeing.com/airports

D6-58333 REV C JULY 2010 93

THIS PAGE INTENTIONALLY LEFT BLANK

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. In the chart in 7.10.1, for an aircraft with gross weight of 320,000 lb on a (Code A), the flexible pavement ACN is 34. Referring to 7.10.2, the same aircraft on a high strength subgrade rigid pavement has an ACN of 34.

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 maximum taxi weight and minimum weight of the aircraft is required, Figures 7.10.1 through 7.10.2 should be consulted.

				AC	ACN FOR RIGID PAVEMENT SUBGRADES – MN/m³				ACN FOR FLEXIBLE PAVEMENT SUBGRADES – CBR			
AIRCRAFT TYPE	MAXIMUM TAXI WEIGHT/ MINIMUM WT (1) LB (KG)	LOAD ON ONE MAIN GEAR LEG (%)	TIRE PRESSURE PSI (MPa)	HIGH 150	MEDIUM 80	LOW 40	ULTRA LOW 20	HIGH 15	MEDIUM 10	LOW 6	ULTRA LOW 3	
787-8	503,500(228,384) 237,400(107,683)	45.64	228 (1.57)	61 24	71 26	84 30	96 35	60 24	66 25	81 28	106 36	

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

7.10.1 AIRCRAFT CLASSIFICATION NUMBER - FLEXIBLE PAVEMENT *MODEL 787-8*

96 JULY 2010 REV C

7.10.2 AIRCRAFT CLASSIFICATION NUMBER - RIGID PAVEMENT *MODEL 787-8*

THIS PAGE INTENTIONALLY LEFT BLANK

8.0 FUTURE 787 DERIVATIVE AIRPLANES

8.0 FUTURE 787 DERIVATIVE AIRPLANES

Several derivatives are being studied to provide additional capabilities of the 787 family of airplanes. Future growth versions could address additional passenger count, cargo capacity, or increased range.

The derivative that is currently being studied is the -9. The -9 is a longer-body version of the -8 and is a long-range aircraft with increased passenger count over the -8. Several wing configurations and wingspans are also being studied to address increased payload and range requirements.

Whether or not these growth versions will be built depends entirely on airline requirements. In any event, impact on airport facilities will be a consideration in the configuration and design.

9.0 SCALED 787 DRAWINGS

9.1 – 9.5 Model 787-8

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 787-8, 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
- F FUEL L LAVATORY
- MG MAIN GEAR
- NG NOSE GEAR
- W POTABLE WATER
- X PASSENGER DOOR

NOTE: WHEN PRINTING THIS DRAWING, MAKE SURE TO ADJUST FOR PROPER SCALING

9.1.1 SCALED DRAWING - 1:500

MODEL 787-8

D6-58333

NOTE: WHEN PRINTING THIS DRAWING, MAKE SURE TO ADJUST FOR PROPER SCALING

9.1.2 SCALED DRAWING - 1:500 *MODEL 787-8*

D6-58333

104 JULY 2010 REV C