ULD – UNIT LOAD DEVICE


Unloading LD3 containers from a Boeing 747

A unit load device (ULD), is a pallet or container used to load luggage, freight, and mail on wide-body aircraft and specific narrow-body aircraft. It allows a large quantity of cargo to be bundled into a single unit. Since this leads to fewer units to load, it saves ground crews time and effort and helps prevent delayed flights. Each ULD has its own packing list (or manifest) so that its contents can be tracked.

Types
ULDs come in two forms: pallets and containers. ULD pallets are rugged sheets of aluminum with rims designed to lock onto cargo net lugs. ULD containers, also known as cans and pods, are closed containers made of aluminum or combination of aluminum (frame) and Lexan (walls), which, depending on the nature of the goods to be transported, may have built-in refrigeration units. Examples of common ULDs and their specifics are listed below.

	Volume indicated is internal volume.

	Container type
	Volume
	Linear dimensions
(base width / overall width × depth × height)
	Remarks

	LD1[1]
	4.90 m3 (173 cu ft)
	156 / 234 × 153 × 163 cm
(61.5 / 92 × 60.4 × 64 in)
	contoured, half width

	LD2[2]
	3.40 m3 (120 cu ft)
	119 / 156 × 153 × 163 cm
(47 / 61.5 × 60.4 × 64 in)
	contoured, half width

	LD3
	4.50 m3 (159 cu ft)
	156 / 201 × 153 × 163 cm
(61.5 / 79 × 60.4 × 64 in)
	contoured, half width, dimension according to IATA; available at 45" height for loading on Airbus A320 family

	LD6
	8.95 m3 (316 cu ft)
	318 / 407 × 153 × 163 cm
(125 / 160 × 60.4 × 64 in)
	contoured, full width, equivalent to 2 LD3s

	LD8
	6.88 m3 (243 cu ft)
	244 / 318 × 153 × 163 cm
(96 / 125 × 60.4 × 64 in)
	contoured, full width, equivalent to 2 LD2s; DQF-prefix

	LD11
	7.16 m3 (253 cu ft)
	318 × 153 × 163 cm
(125 × 60.4 × 64 in)
	same as LD-6 but without contours; rectangular

	Pallet type
	Volume
	Linear dimensions
	Remarks

	LD8
	6.88 m3 (243 cu ft)
	153 × 244 cm
(60 × 96 in)
	same floor dimensions as container variant; FQA-prefix

	LD11
	7.16 m3 (253 cu ft)
	153 × 318 cm
(60.4 × 125 in)
	same floor dimensions as container variant; FLA- and PLA-prefixes

	LD7
(2 pallet variants)
	10.8 m3 (381 cu ft)
11.52 m3 (407 cu ft)
	224 × 318 cm
(88 × 125 in)
244 × 318 cm
(96 × 125 in)
	PAG- and P1P-prefixes
PMC- and P6P-prefixes


Pallet volumes shown are built 64 in tall for lower deck loading. Height limit for main deck depends on aircraft type.
Aircraft compatibility


Cross-section of an Airbus 300 showing LD3 containers

LD3s, LD6s, and LD11s will fit 787s, 777s, 747s, MD-11s, Il-86s, Il-96s, L-1011s and all Airbus wide-bodies. The 767 uses the smaller LD2s and LD8s because of its narrower fuselage. The less common LD1 is designed specifically for the 747, but LD3s are more commonly used in its place because of ubiquity (they have the same floor dimensions such that one LD3 takes the place of one LD1). LD3s with reduced height (45" instead of 64") can also be loaded on the Airbus A320 family. LD7 pallets will fit 787s, 777s, 747s, late model 767s (with the big door), and Airbus wide-bodies.

Interchangeability of certain ULDs between LD3/6/11 aircraft and LD2/8 aircraft is possible when cargo needs to be quickly transferred to a connecting flight. Both LD2s and LD8s can be loaded in LD3/6/11 aircraft, but at the cost of using internal volume inefficiently (33 ft³ wasted per LD2). Only the LD3 of the LD3/6/11 family of ULDs can be loaded in a 767; it will occupy an entire row where two LD2s or one LD8 would otherwise have fit (90 ft³ wasted per LD3). Policies vary from airline to airline as to whether such transfers are allowed.

One of the design requirements of the 767's replacement, the 787, was for it to use the LD3/6/11 family of ULDs to solve the wasted volume issue.

[edit] ULD capacity
Aircraft loads can consist of containers, pallets, or a mix of ULD types, depending on requirements. The table below indicates the maximum capacity of an aircraft for all-container and all-pallet configurations. In some aircraft the two types must be mixed as some compartments take only specific ULDs.

Container capacity of an aircraft is measured in positions. Each half-width container (LD1/LD2/LD3) in the aircraft it was designed for occupies one position. Typically, each row in a cargo compartment consists of two positions. Therefore, a full-width container (LD6/LD8/LD11) will take two positions. An LD6 or an LD11 can occupy the space of two LD3s. An LD8 takes the space of two LD2s.

Aircraft pallet capacity is measured by how many PMC-type LD7s (96" × 125") can be stored. These pallets occupy approximately three LD3 positions (it occupies two positions of one row and half of the two positions of the following row) or four LD2 positions. PMCs can only be loaded in cargo compartments with large doors designed to accept them (small door compartments are container only).

	A = Airbus; B = Boeing; L = Lockheed; MD = McDonnell-Douglas; F = freighter; ER = extended range; LR = long range

	Aircraft
	Max Container Cap.
	Max Pallet Cap.
	Remarks

	B727-100F
	none
	8 pallets*[3]
	*88" × 125" pallets only; the 727 is a narrow-body

	B727-200F
	none
	12 pallets*
	*88" × 125" pallets only; the 727 is a narrow-body

	B727-200C (combi)
	none
	11 pallets*
	*88" × 125" pallets only; the 727 is a narrow-body

	B757-200F
	13 SAAs* or 28 AYYs
	14 PAGs
	*Position 14 is AYYs only

	B747-100/200/300
	30 LD1s[4]
	5 pallets + 14 LD1s, or 9 pallets
	

	B747-400
	32 LD1s[1]
	5 pallets + 16 LD1s, or 9 pallets + 2 LD1s
	

	B747-400ER
	26 LD1s[1]
	4 pallets + 14 LD1s
	

	B747-400F/ERF
	32 LD1s (lower deck) + 30 pallets (main deck)[1]
	freighter aircraft, capacity includes all decks

	B767-200
	22 LD2s[2]
	3 pallets + 10 LD2s[2]
	

	B767-300
	30 LD2s[2]
	4 pallets + 14 LD2s[2]
	

	B767-300ER
	30 LD2s[2]
	4 pallets + 14 LD2s[2]
	

	B767-300F
	24 pallets* (main deck) + 30 LD2s (lower deck)[2]
	*accepts 88" × 125" pallets only; freighter aircraft

	B767-400ER
	38 LD2s[2]
	5 pallets + 18 LD2s
	

	B777-200/200ER/200LR
	32 LD3s[5]
	10 pallets
	

	B777F
	30 LD3s + 27 pallets
	37 pallets
	freighter aircraft, capacity includes all decks

	B777-300/300ER
	44 LD3s[5]
	14 pallets
	

	B787-8/-3
	28 LD3s
	9 pallets
	

	B787-9
	36 LD3s
	11 pallets
	

	A300B2/B4
	20 LD3s
	 ?
	

	A300-600
	22 LD3s
	4 pallets + 10 LD3s
	

	A300-600F
	41 LD3s
	25 pallets
	freighter aircraft, capacity includes all decks A300-600F deck layout

	A310
	14 LD3s
	3 pallets
	

	A319
	4 LD3-45W + 1 LD3/40
	
	Note LD3 height only 45"; add. cont. acc. IATA contour H

	A320
	7 LD3-45W
	
	Note LD3 height only 45"; add. cont. acc. IATA contour H

	A320PF
	10 pallets* (main deck) + 7 LD3-45W (lower deck)
	10 AAZ (main deck) + 7 LD3-45W (lower deck)
	*accepts 88" × 125" pallets only; freighter aircraft equipped with fwd cargo 86×121" door

	A321
	10 LD3-45W
	
	Note LD3 heigh only 45"; add. cont. acc. IATA contour H

	A321PF
	13 pallets* (main deck) + 10 LD3-45W (lower deck)
	13 AAZ (main deck) + 10 LD3-45W (lower deck)
	*accepts 88" × 125" pallets only; freighter aircraft equipped with fwd cargo 86×121" door

	A330-200
	23 pallets or 26 LD3s
	8 pallets + 2 LD3s
	

	A330-200F
	9 AMA containers + 4 pallets (main deck) + 26 LD3 (lower deck)
	22 pallets (main deck) + 8 pallets + 2 LD3 (lower deck)
	freighter aircraft, capacity includes all decks A330-200F deck layout

	A330-300
	32 LD3s
	11 pallets
	

	A340-200
	26 LD3s
	9 pallets
	

	A340-300
	32 LD3s
	11 pallets
	

	A340-500
	30 LD3s
	10 pallets
	

	A340-600
	42 LD3s
	14 pallets
	

	A380-800
	38 LD3s
	13 pallets
	

	A380-800F
	59–71 LD3s
	66 pallets
	freighter aircraft, capacity includes all decks A380-800F deck layout

	MD-11
	32 LD3s[6]
	26 pallets
	

	L-1011
	16 LD3s
	none
	all series except 500 (250/200/150/100/50/1 series)

	L-1011-500
	19 LD3s
	4 pallets*
	*if equipped with fwd cargo 104" door

	Il-86
	16 LD3s
	 ?
	

	Il-96
	18 LD3s
	 ?
	


Maximum capacity shown does not reflect weight restrictions.
Actual number of ULDs loaded may be lower if aircraft is at its weight limit.
Disclaimer- The details shown are indicative and vary from line to line. Kindly contact respective lines for exact details.

