
Décoder Notam Metar Taf / Accéder à un aérodrome

http://www.aero-hesbaye.be/dossiers/Aero/Notam.html[22-08-16 19:48:32]

Accéder à un Aérodrome
Select Language ​ ▼

VAC (cartes d'acces aux aerodromes situation,approche,radio.....) Obtenir une carte VAC

NOTAM (modification temporaire de regle de circulation aerienne ou
d'equipement)

Décoder un NOTAM
Consulter les NOTAM (site S.I.A)
Consulter les NOTAM (site Belgocontrol)

METAR (Observation météorologique) Décoder un METAR

TAF (messages de prévision) Décoder un TAF

Immatriculation Avion Décoder Immatriculation

Décodage d'un NOTAM

EBLG-D0061/04
Q)EBLG/QFALB/IV/ BO/ A/000/999/5020N00259E005
A) EBLG LIEGE BIERSET
B) 200401070935 C) 200401311000
E) AD RESERVE AUX ACFT BASES

D0061/04 une lettre indique la série suivent 4 chiffres qui indiquent le numéro, suivi par « / » 2
chiffres indiquent l'année.

Q)LFFF/QFALB/IV/BO/A/000/999/5020N00259E005

Q)Ligne de qualification commence toujours par Q) ,
chaque champ est sépare par « / »
EBLG localisation FIR (région d'information de vol)

QFALB Sujet su notam Voir tableau ,ici concerne un aérodrome (FA) et appareils bases
(LB)

IV type de vol concerne I=IFR V=VFR IV=IFR+VFR

BO But du notam
->N NOTAM sélectionné pour retenir l'attention immédiate de tout opérateur d'avion
->B NOTAM sélectionné pour entrée au PIB (Pre-flight Information Bulletins)
->O Significatif pour vol IFR
->M Divers

A Portée
->A aérodrome
->E en route
->W nav warning

000 niveau de vol plancher

999 niveau de vol plafond

5020N00259E005 Coordonnées (5020N00259E) , rayon (005)

A) EBLG LIEGE BIERSET Code OACI de l'aérodrome / FIR
B) 200401070935 Date et heure d'entrée en application YYYYMMJJHHmm

C) 200401311000 Date et heure de fin de NOTAM , valeur estimée si suivi de EST YYYYMMJJHHmm

View this page in: English Translate Turn off for: French Options ▼

javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
http://www.aero-hesbaye.be/vac/vac_fr.htm
http://www.sia.aviation-civile.gouv.fr/
http://www.sia.aviation-civile.gouv.fr/
https://www.belgocontrol.be/fr/aim-meteo-briefing#_48_INSTANCE_VChm7NCj2eCP_=https%3A%2F%2Fwww.belgocontrol.be%2Fopersite%2Fjsp%2Fservices%2Fpib%2Findex.jsp
https://translate.google.com/
javascript:void(0)
javascript:void(0)
javascript:void(0)

Décoder Notam Metar Taf / Accéder à un aérodrome

http://www.aero-hesbaye.be/dossiers/Aero/Notam.html[22-08-16 19:48:32]

(EST)
E) AD RESERVE AUX ACFT BASES texte en clair
F) G) Complément d'information

Retour

INTERNATIONAL NOTAM (Q) CODES

tables d'interprétation du contenu des NOTAMs

1) un code NOTAM contient 5 lettres la première lettre est toujours la lettre "Q"

2) la seconde et troisième lettre identifie le sujet (voir tables "Second and Third Letter")

3) La quatrième et cinquième lettre identifie le status ou opération du sujet (voir tables Fourth and Fifth Letter)

THE NOTAM CODE

DECODE

SECOND AND THIRD LETTERS

AGA Lighting Facilities (L) AGA Movement and Landing Area (M)

Code Signification Uniform
Abbreviated
Phraseology

Code Signification Uniform Abbreviated
Phraseology

LA Approach lighting system (specify runway
and type)

apch lgt MA Movement area mov area

LB Aerodrome beacon abn MB Bearing strength (specify part of landing
area or movement area)

bearing strength

LC Runway center line lights (specify runway) rwy
centreline lgt

MC Clearway (specify runway) cwy

LD Landing direction indicator lights ldi lgt MD Declared distances (specify runway) declared dist

LE Runway edge lights (specify runway) rwy edge lgt MG Taxiing guidance system tax guidance system

LF Sequenced flashing lights (specify runway) sequenced
flg lgt

MH Runway arresting gear (specify runway) rwy arst gear

LH High intensity runway lights (specify
runway)

high intst
rwy lgt

MK Parking area prkg area

LI Runway end identifier lights (specify
runway)

rwy end id
lgt

MM Daylight markings (specify threshold,
centre line, etc.)

day markings

Décoder Notam Metar Taf / Accéder à un aérodrome

http://www.aero-hesbaye.be/dossiers/Aero/Notam.html[22-08-16 19:48:32]

LJ Runway alignment indicator lights (specify
runway)

rwy
alignment
indicator lgt

MN Apron apron

LK Category II components of approach
lighting system (specify runway)

category II
components
apch lgt

MP Aircraft stands (specify) acft stand

LL Low intensity runway lights (specify
runway)

low intst rwy
lgt

MR Runway (specify runway) rwy

LM Medium intensity runway lights (specify
runway)

medium intst
rwy lgt

MS Stopway (specify runway) swy

LP Precision approach path indicator (PAPI)
(specify runway)

papi MT Threshold (specify runway) thr

LR All landing area lighting facilities ldg area lgt
fac

MU Runway turning bay (specify runway) rwy turning bay

LS Stopway lights (specify runway) swy lgt MW Strip (specify runway) strip

LT Threshold lights (specify runway) thr lgt MX Taxiway(s) (specify) twy

LV Visual approach slope indicator system
(specify type and runway)

vasis

LW Heliport lighting heliport lgt

LX Taxiway centre line lights (specify
taxiway)

twy
centreline lgt

LY Taxiway edge lights (specify taxiway) twy edge lgt

LZ Runway touchdown zone lights (specify
runway)

rwy tdz lgt

Retour debut
THE NOTAM CODE

DECODE

SECOND AND THIRD LETTERS

AGA Facilities and Services (F) COM Communications and Radar Facilities (C)

Code Signification Uniform
Abbreviated
Phraseology

Code Signification Uniform Abbreviated
Phraseology

FA Aerodrome ad CA Air/ground (specify service and
frequency)

a/g fac

Décoder Notam Metar Taf / Accéder à un aérodrome

http://www.aero-hesbaye.be/dossiers/Aero/Notam.html[22-08-16 19:48:32]

FB Braking action measurement equipment
(specify type)

ba measurement
eqpt

CE En route surveillance radar rsr

FC Ceiling measurement equipment ceiling measurement
eqpt

CG Ground controlled approach system
(GCA)

gca

FD Docking system (specify AGNIS,
BOLDS, etc.)

dckg system CL Selective calling system (SELCAL) selcal

FF Fire fighting and rescue fire and rescue CM Surface movement radar smr

FG Ground movement control gnd mov ctl CP Precision approach radar (PAR) (specify
runway)

par

FH Helicopter alighting area/platform hel alighting area CR Surveillance radar element of precision
approach radar system (specify
wavelength)

sre

FL Landing direction indicator ldi CS Secondary surveillance radar (SSR) ssr

FM Meteorological service (specify type) met CT Terminal area surveillance radar (TAR) tar

FO Fog dispersal system fog dispersal

FP Heliport heliport

FS Snow removal equipment snow removal eqpt

FT Transmissometer (specify runway and,
where applicable, designator(s) of
transmissometer(s))

transmissometer

FU Fuel availability fuel avbl

FW Wind direction indicator wdi

FZ Customs cust

Retour debut
THE NOTAM CODE

DECODE

SECOND AND THIRD LETTERS

COM Instrument and Microwave Landing System (I)
COM Terminal and En Route Navigation Facilities (N)

Code Signification Uniform
Abbreviated
Phraseology

Code Signification Uniform Abbreviated
Phraseology

ID DME associated with ILS ils dme NA All radio navigation facilities all rdo nav fac

Décoder Notam Metar Taf / Accéder à un aérodrome

http://www.aero-hesbaye.be/dossiers/Aero/Notam.html[22-08-16 19:48:32]

(except...)

IG Glide path (ILS) (specify runway) ils gp NB Nondirectional radio beacon ndb

II Inner marker (ILS) (specify runway) ils im NC DECCA decca

IL Localizer (ILS) (specify runway) ils liz ND Distance measuring equipment (DME) dme

IM Middle marker (ILS) (specify runway) ils mm NF Fan marker fan mkr

IO Outer marker (ILS) (specify runway) ils om NL Locator (specify identification) l

IS ILS Category I (specify runway) ils I NM VOR/DME vor/dme

IT ILS Category II (specify runway) ils II NN TACAN tacan

IU ILS Category III (specify runway) ils III NO OMEGA omega

IW Microwave landing system (MLS) (specify
runway)

mls NT VORTAC vortac

IX Locator, outer (ILS) (specify runway) ils lo NV VOR vor

IY Locator, middle (ILS) (specify runway) ils lm NX Direction finding station (specify type
and frequency)

df

Retour debut
THE NOTAM CODE

DECODE

SECOND AND THIRD LETTERS

RAC Airspace Organization (A) RAC Air Traffic and VOLMET Services (S)

Code Signification Uniform
Abbreviated
Phraseology

Code Signification Uniform Abbreviated
Phraseology

AA Minimum altitude (specify en
route/crossing/safe)

mnm alt SA Automatic terminal information
service (ATIS)

atis

AC Class B, C, D, or E Surface Area ctr SB ATS reporting office aro

AD Air defense identification zone (ADIZ) adiz SC Area control centre (ACC) acc

AE Control area (CTA) cta SE Flight information service (FIS) fis

AF Flight information region (FIR) fir SF Aerodrome flight information
service (AFIS)

afis

Décoder Notam Metar Taf / Accéder à un aérodrome

http://www.aero-hesbaye.be/dossiers/Aero/Notam.html[22-08-16 19:48:32]

AH Upper control area (UTA) uta SL Flow control centre flow ctl centre

AL Minimum usable flight level mnm usable fl SO Oceanic area control centre (OAC) oac

AN Area navigation route rnav route SP Approach control service (APP) app

AO Oceanic control area (OCA) oca SS Flight service station (FSS) fss

AP Reporting point (specify name or Coded
designator)

rep ST Aerodrome control tower (TWR) twr

AR ATS route (specify) ats route SU Upper area control centre (UAC) uac

AT Class B Airspace tma SV VOLMET broadcast volmet

AU Upper flight information region (UIR) uir SY Upper advisory service (specify) advisory ser

AV Upper advisory area (UDA) uda

AX Intersection (INT) int

AZ Aerodrome traffic zone (ATZ) atz

Retour debut
THE NOTAM CODE

DECODE

SECOND AND THIRD LETTERS

RAC Air Traffic Procedures (P) Navigation Warnings: Airspace Restrictions (R)

Code Signification Uniform Abbreviated
Phraseology

Code Signification Uniform Abbreviated
Phraseology

PA Standard instrument arrival (STAR)
(specify route designator)

star RA Airspace reservation (specify) airspace reservation

PD Standard instrument departure (SID)
(specify route designator)

sid RD Danger area (specify national
prefix and number)

..d..

PF Flow control procedure flow ctl proc RO Overflying of ... (specify) overflying

PH Holding procedure hldg proc RP Prohibited area (specify
national prefix and number)

..p..

PI Instrument approach procedure (specify
type and runway)

inst apch proc RR Restricted area (specify
national prefix and number)

..r..

PL Obstacle clearance limit (specify
procedure)

ocl RT Temporary restricted area tempo restricted

Décoder Notam Metar Taf / Accéder à un aérodrome

http://www.aero-hesbaye.be/dossiers/Aero/Notam.html[22-08-16 19:48:32]

PM Aerodrome operating minima (specify
procedure and amended minimum)

opr minima

PO Obstacle clearance altitude oca

PP Obstacle clearance height och

PR Radio failure procedure radio failure proc

PT Transition altitude transition alt

PU Missed approach procedure (specify
runway)

missed apch proc

PX Minimum holding altitude (specify fix) mnm hldg alt

PZ ADIZ procedure adiz proc

Retour debut
THE NOTAM CODE

DECODE

SECOND AND THIRD LETTERS

Navigation Warnings: Warnings (W) Other Information (O)

Code Signification Uniform Abbreviated
Phraseology

Code Signification Uniform Abbreviated
Phraseology

WA Air display air display OA Aeronautical information
service

ais

WB Aerobatics aerobatics OB Obstacle (specify details) obst

WC Captive balloon or kite captive balloon or kite OE Aircraft entry requirements acft entry rqmnts

WD Demolition of explosives demolition of
explosives

OL Obstacle lights on ... (specify) obst lgt

WE Exercises (specify) exer OR Rescue coordination centre rcc

WF Air refueling air refueling

WG Glider flying glider flying

WJ Banner/target towing banner/target towing

WL Ascent of free balloon ascent of free balloon

Décoder Notam Metar Taf / Accéder à un aérodrome

http://www.aero-hesbaye.be/dossiers/Aero/Notam.html[22-08-16 19:48:32]

WM Missile, gun or rocket firing frng

WP Parachute jumping exercise (PJE) pje

WS Burning or blowing gas burning or blowing gas

WT Mass movement of aircraft mass mov of acft

WV Formation flight formation flt

WZ model flying model flying

Retour debut
THE NOTAM CODE

DECODE

FOURTH AND FIFTH LETTERS

Availability (A) Changes (C)

Code Signification Uniform Abbreviated
Phraseology

Code Signification Uniform Abbreviated
Phraseology

AC Withdrawn for maintenance withdrawn maint CA Activated act

AD Available for daylight operation avbl day ops CC Completed cmpl

AF Flight checked and found reliable fltck okay CD Deactivated deactivated

AG Operating but ground checked only,
awaiting flight check

opr awaiting fltck CE Erected erected

AH Hours of service are now hr ser CF Operating frequency(ies)
changed to

freq change

AK Resumed normal operations okay CG Downgraded to downgraded to

AM Military operations only mil ops only CH Changed changed

AN Available for night operation avbl night ops CI Identification or radio call
sign changed to

ident change

AO Operational opr CL Realigned realigned

AP Available, prior permission required avbl ppr CM Displaced displaced

AR Available on request avbl o/r CO Operating opr

Décoder Notam Metar Taf / Accéder à un aérodrome

http://www.aero-hesbaye.be/dossiers/Aero/Notam.html[22-08-16 19:48:32]

AS Unserviceable u/s CP Operating on reduced power opr reduced pwr

AU Not available (specify reason if
appropriate)

not avbl CR Temporarily replaced by tempo rplcd by

AW Completely withdrawn withdrawn CS Installed installed

AX Previously promulgated shutdown has been
cancelled

promulgated
shutdown cnl

CT On test, do not use on test, do not use

Retour debut
THE NOTAM CODE

DECODE

FOURTH AND FIFTH LETTERS

Hazard Conditions (H) Limitations (L)

Code Signification Uniform Abbreviated
Phraseology

Code Signification Uniform
Abbreviated
Phraseology

HA Braking action is ... ba is LA Operating on auxiliary power supply opr aux pwr

1)Poor

2)Medium/Poor

3)Medium

4)Medium/Good

5)Good

LB Reserved for aircraft based therein reserved for
acft based
therein

HB Braking coefficient is ... (specify
measurement device used)

brkg coefficient is LC Closed clsd

HC Covered by compacted snow to
depth of

cov compacted snow
depth

LD Unsafe unsafe

HD Covered by dry snow to a depth of cov dry snow depth LE Operating without auxiliary power supply opr without aux
pwr

HE Covered by water to a depth of cov water depth LF Interference from interference
from

HF Totally free of snow and ice free of snow and ice LG Operating without identification opr without
ident

HG Grass cutting in progress grass cutting LH Unserviceable for aircraft heavier than u/s acft heavier
than

HH Hazard due to (specify) hazard due LI Closed to IFR operations clsd ifr ops

Décoder Notam Metar Taf / Accéder à un aérodrome

http://www.aero-hesbaye.be/dossiers/Aero/Notam.html[22-08-16 19:48:32]

HI Covered by ice cov ice LK Operating as a fixed light opr as f lgt

HJ

Launch planned ... (specify
balloon flight identification or
project Code name, launch site,
planned period of
launch(es)_date/time, expected
climb direction, estimate time to
pass 18,000 m (60,000 ft),
together with estimated location)

launch plan LL Usable for length of...and width of... usable
length/width

HK Migration in progress migration inpr LN Closed to all night operations clsd night ops

HL Snow clearance completed snow clr cmpl LP Prohibited to prohibited to

HM Marked by marked by LR Aircraft restricted to runways and taxiways acft restricted to
rwy and twy

HN Covered by wet snow or slush to a
depth of

cov wet snow depth LS Subject to interruption subj intrp

HO Obscured by snow obscured by snow LT Limited to limited to

HP Snow clearance in progress snow clr inpr LV Closed to VFR operations clsd vfr ops

HQ
Operation cancelled ... (specify
balloon flight identification or
project Code name)

opr cnl LW Will take place will take place

HR Standing water standing water LX Operating but caution advised due to opr but caution
due

HS
Sanding in progress sanding Other (XX)

HT
Approach according to signal area
only

apch according signal
area only

Code Signification Uniform
Abbreviated
Phraseology

HU

Launch in progress ... (specify
balloon flight identification or
project Code name, launch site,
date/time of launch(es), estimated
time passing 18,000 m (60,000 ft),
or reaching cruising level if at or
below 18,000 m (60,000 ft),
together with estimated location,
estimated date/time of termination
of the flight, and planned location
of ground contact when
applicable)

launch inpr XX Where 4th and 5th letter Code does not cover
the situation, use XX and supplement by plain
language

(plain language
following the
NOTAM Code)

HV Work completed work cmpl

HW Work in progress wip

Décoder Notam Metar Taf / Accéder à un aérodrome

http://www.aero-hesbaye.be/dossiers/Aero/Notam.html[22-08-16 19:48:32]

HX Concentration of birds bird concentration

HY Snow banks exist (specify height) snow banks hgt

HZ Covered by frozen ruts and ridges cov frozen ruts and
ridges

Retour debut Retour Haut de page

Décodage D'un METAR (Observation météorologique)

Exemple de METAR :

EBLG 232000Z 16010KT 5000 BKN006 OVC014 03/02 Q1016 TEMPO BKN013

EBLG Code oaci de l'aeroderome ici LIEGE BIERSET
232000Z Heure d'émission UTC date du mois courant heure minute
16010KT Direction du vent 160 :VBR si variable

Force du vent en noeuds 10KT
G force maxi (rafales) EX 16010G25KT
5000 Visibilité minimum horizontale sur 360°
Peut être découpe en secteurs si nécessaire Ex 0900N 8000S

BKN006 OVC014
Nébulosité et altitude en centaine de pieds
OVC : couvert (8 octats),
BKN : fragmenté (5 à 7 octats)
SCT : épars (3 à 4 octats)
FEW : peu (1 à 2 octats)
NSC :Pas de nuages significatifs (pas de nuages < 1500 m, ni de CB) et
si ni CAVOK, ni SKC ne sont applicables
SKC :Ciel clair si CAVOK non applicable
CAVOK :Visibilité : 10 km ou plus
Nuages : pas de nuages au-dessous de 1500 m ou au-dessous de
l'altitude minimale de secteur la plus élevée (si elle est supérieure à
1500 m) et absence de cumulonimbus.
Phénomènes : pas de phénomènes significatifs
cas particuliers
Il y a des Cumulonimbus ou des Cumulus à grande extension verticale : dans ce cas le groupe décrivant les nuages est suivi
des lettre CB ou TCU (tower cumulus). Par exemple : SCT020TCU signifie 1 à 4/8 sur 2000 ft de gros Cumulus.

Le ciel est invisible à cause du brouillard. Dans ce cas, le groupe décrivant les nuages est remplacé par un groupe commençant
par les lettres VV suivies de 3 chiffres indiquant la visibilité verticale exprimée en centaines de pieds; si cette dernière n'a pu
être mesurée, le groupe est codé VV///. Par exemple, VV002 signifie que le ciel est invisible et que la visibilité verticale est de
200 ft. En France, ce groupe est toujours codé VV///.

03/02
Température / Point de rosée précédé de M si négatif
voir givrage carburateur

Q1016 Pression QNH en hPa
WS Indicateur de cisaillement de vent
RE Phénomènes récents

+ abréviations identiques à celles du temps présent mais sans préciser l'intensité.
TEND tendance
NOSIG Aucun changement significatif est prévu dans les 2 heures à venir
BECMG Indicateur d'évolution régulière ou irrégulière des conditions météorologiques
TEMPO Indicateur d'évolution temporaire de conditions météorologiques durant moins

d'une heure et couvrant moins de la moitié de la période
BECMG ATGgg Indicateur de l'heure à laquelle une (des) condition(s) prévue(s) est (sont) attendue(s)
TEMPO FMGGgg Indicateur d'heure de début d'un changement prévu
BECMG TLGGgg Indicateur d'heure de fin d'un changement prévu

Retour Haut de page

http://www.aero-hesbaye.be/dossiers/Givrage/givrage carbu.htm

Décoder Notam Metar Taf / Accéder à un aérodrome

http://www.aero-hesbaye.be/dossiers/Aero/Notam.html[22-08-16 19:48:32]

Décodage des messages de prévision TAF

Exemple de TAF :
EBLG 171100Z 171812 34003KT 2500 BR BKN008 OVC030

TEMPO 1801 1000 DZRA OVC005
BECMG 0103 36013KT 9999 BKN015

TEMPO 0412 5000 SHRA BKN010

Exemples Décodage
EBLG Indicateur d'emplacement OACI LIEGE BIERSET
171100Z Prévision d'aérodrome du 17(du mois) à 11h00 TU
171812 La prévision est valable le 17 de 18h00 TU à 12h00 TU
34003KT
14010G25KT
00000KT
VRB02KT

Vent 340° à 3 noeuds
Vent 140° à 10 noeuds, rafales à 25 noeuds
Vent calme
Vent de direction valable et de vitesse 2 noeuds

2500
4000
0000
9999

Visibilité minimale 2500 mètres
Visibilité minimale 4000 mètres
Visibilité minimale inférieure à 50 mètres
Visibilité minimale supérieure à 10 km

BR Temps significatif voir table des codes

BKN008
OVC030
SKC
NSC
BKN033
OVC000
SCT023
FEW050
CAVOK

Couverture nuageuse 5/8 à 7/8 à partir de 800 pieds
Couverture nuageuse 8/8 dont la base nuageuse est inférieure à 3000 pieds
Ciel clair
Pas de nuage significatif
Couverture nuageuse 5/8 à 7/8 à partir de 3300 pieds
Couverture nuageuse 8/8 dont la base nuageuse est inférieure à 100 pieds
Couverture nuageuse 3/8 à 4/8 à partir de 2300 pieds
Couverture nuageuse 1/8 à 2/8 à partir de 5000 pieds
Visibilité supérieure à 10 km aucun nuage sous 1500 mètres

T36/14Z
TM09/04Z

Température prévue: 36°C à 14h00 TU
Température prévue: -04°C à 04h00 TU

Groupes d'évolution et de
probabilité FM1500 27015

KT 9000 NSC

TEMPO 1114
27015G25KT +TSRA
SCT015CB BKN030

BECMG 1719 NSW BKN030

PROB30 1618 TSRA

PROB40TEMPO 0507 0500
FZFG

À partir de 15 h 00 la situation est :27015 kt 9000 NSC

Fluctuations temporaires de plusieurs paramètres entre 11 h et 14 h,on notera
temporairement :27015G25KT +TSRA SCT015CB BKN030

Évolution du temps significatif et des nuages de 17 h à 19 h devenant après
19 h NSW BKN030

Modification probable (30 %) du temps significatif entre 16 h et 18 h : TSRA

Fluctuations temporaires probables (40 %) de la visibilité et du temps
significatif entre 05 h et 07 h : 0500 FZFG

TEMPO 1801 1000 DZRA
OVC005

Changement temporaire des conditions météo entre 10h00 TU et 15h00 TU :Ces modifications suivent le
groupe TEMPO

BECMG 0103 36013KT 9999
BKN015

Les conditions antérieures à 14h00 TU subiront un changement entre 14h00 TU et 16h00 TU. Ces
changements suivent l'indication BECMG.

TEMPO 0412 5000 SHRA
BKN010

Changement temporaire des conditions météo entre 10h00 TU et 15h00 TU :Ces modifications suivent le
groupe TEMPO

Abréviations courantes de temps significatif dans les codes METAR, TAF

Intensité ou proximité Descripteurs Précipitations Obscurcissement Autres
phénomènes

- :Faible MI : mince DZ : bruine BR : brume PO :tourbillons de poussière
sable

Décoder Notam Metar Taf / Accéder à un aérodrome

http://www.aero-hesbaye.be/dossiers/Aero/Notam.html[22-08-16 19:48:32]

+ :Forte

VC :Au voisinage

Pas de symboles:
modéré

PR : partiel

BC : bancs

DR :
chasse-poussière
sable
neige basse

BL :
chasse-poussière
sable
neige élevée

SH :averse(s)

TS : orage

FZ : se congelant

RA :pluie

SN :neige

SG :neige en grains

IC : cristaux de glace

PL : granules de glace

GR :grêle

GS :grésil et/ou neige roulée

FG : brouillard

FU : fumée

VA : cendres volcaniques

DU: poussière généralisée

SA : sable

HZ : brume sèche

SQ :grains

FC :nuages en entonnoir
(trombe terrestre ou trombe
marine)

SS : tempête de sable

DS :tempête de poussière

GUIDE D'UTILISATION DES CODES TAF/METAR/SPECI Document METEO FRANCE (format pdf)

F-WFAQ

F- : C'est la lettre signalant le pays où l'avion est immatriculé. En l'occurrence, ici, la France. Pour plus de détails voir

W : C'est la lettre signalant le type d'appareil dont il s'agit. En l'occurrence, ici, un prototype. Voici la table des types en fonction des lettres
d'immatriculation

F-A###: Certificat de Navigabilité datant d'avant guerre
 F-AZ##: Avions en immatriculation de collection
F-B###: Certificat de Navigabilité délivré entre 1940 et les années 60
F-G###: Certificat de Navigabilité délivré depuis les années 60
F-H###: Suite de F-G###
F-C###: Planeurs
F-J###: Indicatifs radio des ULM (qui ont une immatriculation en "numéro de département + 2 lettres", eux)
F-O###: Avions immatriculé outre-mer
F-P###: Avions de construction amateur
F-W###: Avions sous laisser-passer (prototypes, avions en F-P### pendant la période d'expérimentation initiale...)
F-Z###: Avions militaires et d'Etat
 F-ZB##: sécurité civile et douanes
FAQ : Ces trois lettres sont aléatoires, elles dépendent des disponibilités dans le registre des immatriculations, et du choix du propriétaire.

Retour Haut de page Contact

http://www.aero-hesbaye.be/pdf_doc/manuel_des_codes.pdf
http://www.aero-hesbaye.be/pdf_doc/manuel_des_codes.pdf
http://www.aero-hesbaye.be/pdf_doc/reconnaissance_des_aeronefs.pdf
http://www.aero-hesbaye.be/dossiers/Aero/Notam.pdf
http://www.aero-hesbaye.be/contact.php
http://www.aero-hesbaye.be/Aero_Corps.html

	www.aero-hesbaye.be
	Décoder Notam Metar Taf / Accéder à un aérodrome

	llcnMvQWVyby9Ob3RhbS5odG1sAA==:
	button0:
	button0_(1):
	button0_(1)_(2):

