

January 2013 www.caa.co.uk/publications

SAFETYSENSE LEAFLET 7c
AEROPLANE PERFORMANCE

1 INTRODUCTION
2 WHERE TO FIND INFORMATION
3 USE OF PERFORMANCE DATA
4 PERFORMANCE PLANNING
5 GENERAL POINTS

6 TAKE-OFF – POINTS TO NOTE
7 LANDING – POINTS TO NOTE
8 SAFETY FACTORS
9 ADDITIONAL INFORMATION
10 SUMMARY

1
a) Accidents such as failure to get

airborne, collision with obstacles after
take-off and over-run on landing
occur frequently to light aeroplanes.
Many have happened at short
licensed runways, as well as strips,
often when operating out of wind or
where there was a slope. Poor
surfaces, such as long or wet grass,
mud or snow, were often contributory
factors. Many, if not all, of these
performance accidents could have
been avoided if the pilots had been
fully aware of the performance
limitations of their aeroplanes.

INTRODUCTION

b) The pilot in command has a legal
obligation under EU Part-NCO and
Article 87 of the Air Navigation Order
2009, which require the pilot to check
that the aeroplane will have adequate
performance for the proposed flight.
The purpose of this leaflet is to
remind you of the actions you need to
take to ensure that your aeroplane's
take-off, climb and landing
performance will be adequate. It may
not, of course, be necessary before

every flight. If you are using a 3000
metre runway a cursory check of
performance will do, but where is the
dividing line – 700, 1000 or 1500
metres? This will be decided by a
large number of variables and only by
reference to performance data,
including climb performance, can the
safety, or otherwise, of the particular
flight be properly determined.

2
The data needed to predict the

performance in the expected
conditions may be in any one of the
following:

WHERE TO FIND INFORMATION

• The UK Flight Manual or, for a few
older aeroplanes, the Performance
Schedule.

• The Pilot's Operating Handbook or
Owner's Manual. This is applicable
to most light aeroplanes and
sometimes contains CAA Change
Sheets and/or Supplements giving
additional performance data which
may either supplement or override
data in the main document, e.g. a
‘fleet downgrade’.

SSL 7c 2 January 2013

• For some imported aeroplanes, an
English language Flight Manual
approved by the airworthiness
authority in the country of origin,
with a UK supplement containing
the performance data approved by
EASA or the CAA.

3
a) Many light aeroplanes are in Air

Navigation (General) Regulations
(AN(G)R) performance group E, and
certificated with UNFACTORED data,
being the performance achieved by
the manufacturer using a new
aeroplane and engine(s) in ideal
conditions flown by a highly
experienced pilot. The CAA does not
verify the performance data on all
foreign aeroplanes; in some cases a
single spot check is made.

USE OF PERFORMANCE DATA

b) To ensure a high level of safety
on UK Public Transport flights, there
is a legal requirement to apply
specified safety factors to un-factored
data (the result is called Net
Performance Data). It is strongly
recommended that similar factors be
used for private flights in order to take
account of:
• your lack of practice;
• aeroplane/engine wear and tear;
• incorrect speeds/techniques; and
• less than favourable conditions.
c) Performance data in manuals for

UK manufactured aeroplanes
certificated for the purposes of Public
Transport may include the Public
Transport factors, (i.e. Net
Performance) but manuals and
handbooks for the smaller aeroplanes
often do not. For foreign-
manufactured aeroplanes the Net
Performance may be included as a
Supplement. Manuals usually make it

clear if factors are included, but if in
any doubt you should consult the
CAA Safety Regulation Group (see
paragraph 9(e)).

d) Any 'Limitations' given in the
Certificate of Airworthiness, the Flight
Manual, the Performance Schedule
or the Owner's Manual/Pilot's
Operating Handbook are mandatory
on all flights. (Note that there can be
a UK Limitation contained in a
Supplement which is not referred to
in the text of the main document.)

e) If any advice/information given in
this leaflet differs from that given in
the Flight Manual (or Pilot's
Operating Handbook) then you must
always comply with the manual or
handbook – these are the
authoritative documents.
4

a) A list of variables affecting
performance together with Factors for
non-Public Transport operations are
shown in tabular form at the end of
this leaflet. These represent the
increase to be expected in take-off
distance to a height of 50 feet, or the
increase in landing distance from 50
feet, and are intended to be carried
for easy reference. When specific
Factors are given in the aeroplane's
manual, handbook or supplement,
they must be considered the
minimum acceptable. The primary
source is the Flight Manual or Pilot's
Operating Handbook but cross-check
using this leaflet and use this if no
other information is available.

PERFORMANCE PLANNING

b) European regulations require
more specific calculations for public
transport operations, which student
professional pilots are taught and are
expected to use.

SSL 7c 3 January 2013

5
a) Aircraft maintenance: if the

engine does not produce its rated
power, or the airframe generates
extra drag, the expected performance
will not be achieved. An occasional
flight test by a qualified person can
verify the performance figures.

GENERAL POINTS

b) Aeroplane weight: use the
Basic Empty weight from the Weight
and Balance Schedule for the
individual aeroplane you plan to fly.
The weights of aircraft of a given type
can vary considerably with the level
of equipment, by as much as 77 kg
(170 lb) (the “invisible passenger”) for
a single-engined aeroplane. Do not

9

use the ‘example weight’ shown in
the weight and balance section. On
many aeroplanes it may not be
possible to fill all the fuel tanks, all the
seats and the baggage area. Safety
Sense Leaflet (Weight and
Balance) provides further guidance.

c) Airfield elevation: performance
deteriorates with altitude. Use the
pressure altitude at the aerodrome for
calculations (found by setting the
altimeter sub-scale to 1013 hPa (mb)
on the ground at the aerodrome).

d) Slope: an uphill slope increases
the take-off ground run, and a
downhill slope increases the landing
distance. Any benefit arising from an
upslope on landing or a downslope
on take-off will be minor and should
be regarded as a 'bonus'. There are a
few ‘one way strips’ where the slope
is so great that in most wind
conditions it is best to land up the hill
and take off downhill.

e) Temperature: performance
decreases on a hot day. On really hot
days many pilots have been
surprised by the loss of power in

ambient temperatures of 30°C and
above. Remember, temperature may
be low on a summer morning but very
high in the afternoon.

f) Wind: even a slight tailwind
increases the take-off and landing
distances very significantly. Note that
a 90° crosswind gives no beneficial
headwind component, and aircraft
controllability may be the problem.
Where data allows adjustment for
wind, it is recommended that not
more than 50% of the headwind
component and not less than 150%
of the tailwind component of the
reported wind be assumed. In some
manuals these factors are already
included; check the relevant section.

g) Cloudbase and visibility: if you
have to make a forced landing or fly a
low-level circuit and re-land, you
MUST be able to see obstacles and
the ground. Thus, cloudbase and
visibility have to be appropriate.

h) Turbulence and windshear: will
adversely affect the performance, you
must be aware of these when
working out the distances needed.

i) Surrounding terrain: if there are
hills or mountains nearby, check that
you will have a rate or angle of climb
sufficient to out-climb the terrain.
Even a moderate wind may cause
significant down draughts.

j) Rain drops, mud, insects, ice:
all have a significant effect on
aeroplanes, particularly those with
laminar flow aerofoils. Stall speeds
increase and greater distances are
required. Note that any ice, snow or
frost affects all aerofoils, including the
propeller, and also increases weight
– you must clear it all before flight.
(AIC 106/04 (Pink 74) – Frost, Ice
and Snow on Aircraft, refers.)

http://www.caa.co.uk/safetysenseleaflet09�

SSL 7c 4 January 2013

k) Tyre pressure: low tyre pressure
(perhaps hidden by grass or wheel
fairings) will increase the take-off run,
as will wheel fairings jammed full of
mud, grass, slush, etc.

l) Engine failure: since an engine
failure or power loss (even on some
twin-engined aircraft) may result in a
forced landing, this must be borne in
mind during all stages of the flight.

m) Manoeuvre performance:
variations in aeroplane weight will
directly affect its performance during
aerobatics (even, for example, steep
turns) and outside air temperature/
altitude will similarly affect engine
power available. Hot day aerobatics
in a heavier than normal aeroplane
require careful planning and thought.

6
a) Cross-wind: a cross-wind on

take-off may require use of brakes to
keep straight, and will increase the
take-off distance.

TAKE-OFF – POINTS TO NOTE

b) Decision point: you should work
out the runway point at which you can
stop the aeroplane in the event of
engine or other malfunctions, e.g. low
engine rpm, loss of ASI, lack of
acceleration or dragging brakes. Do
NOT mentally programme yourself in
a GO-mode to the exclusion of all
else.
If the ground is soft or the grass is
long and the aeroplane is still on the
ground and not accelerating, stick to
your decision-point and abandon
take-off. If the grass is wet or damp,
particularly if it is very short, you will
need a lot more space to stop.

c) Twin engines: if there is an
engine failure after lift-off on a twin,
you will not reach the scheduled
single engine rate of climb until:

• the landing gear and flaps have
retracted (there may be a
temporary degradation as the gear
doors open); and

• the best single-engine climb
speed, ‘blue line speed’, has been
achieved.

Under limiting conditions an engine
failure shortly after lift-off may
preclude continued flight and a forced
landing will be necessary. Where the
performance is marginal, consider the
following points when deciding the
best course of action:
• While flying with asymmetric power

it is vital that airspeed is maintained
comfortably above the minimum
control speed, VMCA. A forced
landing under control is infinitely
preferable to the loss of directional
control with the aircraft rolling
inverted at low altitude. If there are
signs you are losing directional
control, lower the nose as much as
height permits to regain speed and
if all else fails reduce power on the
operating engine. (Care must be
taken to maintain normal margins
above the stall.)

• Performance and stall speed
margins will be reduced in turns. All
turns must be gentle.

KEEP IN ASYMMETRIC PRACTICE
d) Use of available length: make

use of the full length of the runway;
there is no point in turning a good
length runway into a short one by
doing an ‘intersection’ take-off. On
short fields use any ‘starter strip’.

SSL 7c 5 January 2013

e) Rolling take-off: although
turning onto the runway and applying
full power without stopping can
reduce the take-off run, it should only
be used with great care (due to
landing gear side loads and
directional control) and your
propwash must not hazard other
aircraft. If you think you have to do
this sort of thing, then the runway is
probably TOO SHORT.

f) Surface and slope: grass, soft
ground or snow increase rolling
resistance and therefore the take-off
ground run. On soft ground, a heavy
aircraft may ‘dig in’ and never reach
take-off speed. Keeping the weight
off the nosewheel, or getting the tail
up on a tail-wheel aircraft, may help.
An uphill slope reduces acceleration.
For surface and slope, remember that
the increases shown are the take-off
and landing distances to or from a
height of 50 feet. The correction to
the ground run will usually be
proportionally greater.

g) Flap setting: use the speeds,
technique and flap settings from the
Pilot’s Handbook/Flight Manual, but
check for any Supplement attached
to your manual/handbook. The
take-off performance shown in the
main part of the manual may give
some flap settings which are not
approved for Public Transport
operations by aeroplanes on the UK
Civil Aircraft register. Do not use
settings which are ‘folk-lore’.

h) Humidity: high humidity can
have an adverse effect on engine
performance and this is usually taken
into account during certification;
however, there may be a correction
factor applicable to your aeroplane.
Check in the manual/handbook.

i) Abandoned take-off: Manuals
may include data on rejected take-off
distances. Check early in the take-off
run that engine(s) rpm/manifold
pressure are correct. If they are low,
abandon take-off when there is plenty
of room to stop. Use of carb heat at
the hold should reduce the risk of
carb ice (see SSL 14).

j) Climb speeds: Do not try to
climb at a speed below Vx (the
published IAS for best climb angle).

7
a) When landing at places where

the length is not generous, make sure
that you touch down on or very close
to your aiming point (beware of
displaced thresholds). If you’ve
misjudged it, make an early decision
to go around – don’t float half way
along the runway before deciding.

LANDING – POINTS TO NOTE

b) Landing on a wet surface, or

snow, can result in increased ground
roll, despite increased rolling
resistance. Tyre friction reduces, as
does the amount of braking possible.
Very short wet grass with a firm
subsoil will be slippery and can give a
60% distance increase (1.6 factor).

c) When landing on grass the pilot
cannot see or always know whether
the grass is wet or covered in dew.

d) Landing distances quoted in the
Pilot’s Operating Handbook/Flight
Manual assume the correct approach
speed and technique is flown - a
higher speed will add significantly to
the distance required whilst a lower
speed will erode stall margins.

http://www.caa.co.uk/safetysenseleaflet14�

SSL 7c 6 January 2013

8
a) Take-off

SAFETY FACTORS

It is strongly recommended that the
appropriate Public Transport factor,
or one that at least meets that
requirement, should be applied for all
flights. For take-off this factor is x1.33
and applies to all single-engined
aeroplanes and to multi-engined
aeroplanes with limited performance
scheduling (Group E). Manuals for
aeroplanes in other Performance
Groups may give factored data.

Pilots of these latter Performance
Group aeroplanes and other complex
types are expected to refer to the
Flight Manual for specific information
on all aspects of performance
planning. It is therefore important to
check which Performance Group your
aeroplane is in.

The table at the end of this leaflet
gives guidance for pilots of
aeroplanes for which there is only
UNFACTORED data. It is taken from
AIC 127/2006 (Pink 110).

Where several factors are relevant,
they must be multiplied. The
resulting Take-Off Distance Required
to a height of 50 feet (TODR) can
become surprisingly high.

For example:
In still air, on a level dry hard

runway at sea level with an ambient
temperature of 10°C, an aeroplane
requires a measured take-off
distance to a height of 50 feet of
390 m. This should be multiplied by
the safety factor of 1.33 giving a
TODR of 519 m.
The same aeroplane in still air from a
dry, short-grass strip (factor of 1.2)
with a 2% uphill slope (factor of 1.1),
500 feet above sea-level (factor of
1.05) at 20°C (factor of 1.1), including

the safety factor (factor of 1.33) will
have TODR of: 390 x 1.2 x 1.1 x 1.05
x 1.1 x 1.33 = 791 m

You should always ensure that,
after applying all the relevant factors,
including the safety factor, the TODR
does not exceed the Take-Off Run
Available (TORA) [or Accelerate-Stop
Distance Available (ASDA)]. If it does,
you must offload passengers, fuel or
baggage. Better a disappointed
passenger than a grieving widow! Do
not assume 'It will be alright'.

b) Climb (and Go-around)
In order that the aeroplane climb

performance does not fall below the
prescribed minimum, some
manuals/handbooks quote take-off
and landing weights that should not
be exceeded at specific combinations
of altitude and temperature ('WAT'
limits). They are calculated using the
pressure altitude and temperature at
the relevant aerodrome.

Remember rate of climb decreases
with altitude – don't allow yourself to
get into a situation where the terrain
outclimbs your aeroplane!

c) Landing
It is recommended that the Public

Transport factor should be applied for
all flights. For landing, you should
multiply your calculated landing
distance required by a factor of 1.43.

Again when several factors are
relevant, they must be multiplied
together. As with take-off, the total
distance required may seem
surprisingly high.

You should always ensure that after
applying all the relevant factors,
including the safety factor, the
Landing Distance Required (LDR)
from a height of 50 feet does not
exceed Landing Distance Available.

http://www.nats-uk.ead-it.com/public/index.php%3Foption=com_content&task=blogcategory&id=161&Itemid=58.html�

SSL 7c 7 January 2013

9
a) Engine failure: bear in mind the

glide performance, miles per 1,000 ft,
of single-engined types and the ability
to make a safe forced landing
throughout the flight. Where possible,
the cruise altitude should be selected
accordingly.

ADDITIONAL INFORMATION

b) Obstacles: it is essential to be

aware of any obstacles likely to
impede either the take-off or landing
flight path and to ensure there is
adequate performance available to
clear them by a safe margin. The
‘Aerodromes’ section of the UK AIP
includes obstacle data for most
licensed UK aerodromes. Excessive
angles of bank shortly after take-off
greatly reduce rate of climb.

c) Aerodrome distances: for many
aerodromes information on available
distances is published in the
Aerodrome section of the AIP or in
one of the Flight Guides. At
aerodromes where no published
information exists, distances can be
paced out. The pace length should be
established accurately or assumed to
be no more than 0.75 metres (2 ½ ft).
It is better to measure the length
accurately with the aid of a rope of
known length.

Slopes can be calculated if surface
elevation information is available; if
not they should be estimated. For
example, an altitude difference of
50 ft on a 750 metre (2,500 ft) strip
indicates a 2% slope. Unless the
Flight Manual gives specific figures,
do not try to calculate any benefit
from an advantageous slope.

Do not mix metres and feet in your
calculation and remember that a
metre is more than a yard. A
conversion table is below.

Beware of intersection take-offs,
displaced runway thresholds or soft
ground which may reduce the
available runway length to less than
the published figures. Check
NOTAMs, Local Notices etc.

d) Surface: operations from strips
or aerodromes covered in snow,
slush or extensive standing water are
inadvisable. Do not attempt them
without first reading AIC 86/2007
(Pink 126), 'Risks and Factors
Associated with Operations on
Runways Affected by Snow, Slush or
Water'. A short wait may allow
standing water, etc. to clear.

e) Advice: where doubt exists on
the source of data to be used or its
application in given circumstances,
advice should be sought from the
Flight Department, Safety Regulation
Group, Aviation House, Gatwick
Airport South, RH6 0YR, Telephone
(01293)573113 Fax (01293)573977.

Conversion Table:

1 kg = 2.205 lb 1 lb = 0.454 kg
1 inch = 2.54 cm 1 cm = 0.394 in
1 foot = 0.305 m 1 metre = 3.28 ft
1 Imp gal = 4.546 litres 1 litre = 0.22 Imp gal
1 US gal = 3.785 litres 1 litre = 0.264 US gal
1 Imp gal = 1.205 US gal 1 US gal = 0.83 Imp gal

SSL 7c 8 January 2013

10

SUMMARY:

 TAKE-OFF LANDING

CONDITION
INCREASE IN

TAKE-OFF
DISTANCE TO

HEIGHT 50 FEET
FACTOR

INCREASE IN
LANDING DISTANCE

FROM 50 FEET
FACTOR

A 10% increase in
aeroplane weight, e.g.
another passenger

20%

1.20

10%

1.10

An increase of 1,000 ft in
aerodrome elevation

10%

1.10

5%

1.05

An increase of 10°C in
ambient temperature

10%

1.10

5%

1.05

Dry grass* - Up to 20 cm
(8 in) (on firm soil)

20%

1.20

15%+

1.15

Wet grass* - Up to
20 cm (8 in) (on firm soil)

30%

1.3

35%+

1.35

 Very short grass may be

slippery, distances may
increase by up to 60%

Wet paved surface - - 15% 1.15
A 2% slope* Uphill

10%

1.10
Downhill

10%

1.10
A tailwind component of
10% of lift-off speed

20%

1.20

20%

1.20

Soft ground or snow* 25% or more 1.25 + 25%+ or more 1.25 +
NOW USE ADDITIONAL
SAFETY FACTORS
(if data is unfactored)

1.33

1.43

Notes

: 1. * Effect on Ground Run/Roll will be greater. Do not attempt to use
the factors to reduce the distances required in the case of downslope
on take-off or upslope on landing.

2. + For a few types of aeroplane (e.g. those without brakes) grass
surfaces may decrease the landing roll. However, to be on the safe
side, assume the INCREASE shown until you are thoroughly
conversant with the aeroplane type.

3. Any deviation from normal operating techniques is likely to result in
an increased distance.

If the distance required exceeds the distance available, changes will HAVE
to be made.

FACTORS MUST BE MULTIPLIED e.g. 1.20 x 1.35

	1 INTRODUCTION
	2 WHERE TO FIND INFORMATION
	3 USE OF PERFORMANCE DATA
	4 PERFORMANCE PLANNING
	5 GENERAL POINTS
	6 TAKE-OFF – POINTS TO NOTE
	7 LANDING – POINTS TO NOTE
	8 SAFETY FACTORS
	9 ADDITIONAL INFORMATION
	10 SUMMARY:

