

THE UKFLIGHTSIM

AIRBUS

A300B4-600ST BELUGA

CONTENTS

**THANK YOUS/PACKAGE
CONTENTS:- PAGE 3**

DESCRIPTION:- PAGE 3

DOORS:- PAGE 5

LICENSE:- PAGE 6

Thank Yous/Package Contents

Source files: Tom Ruth
FDE/CFG: Jon Reeves
Textures: Jon Reeves/Tom Ruth
Sound set: Emil Serafino Jr.
Panel: Dave H

Thank you to Matt Kingscott, Tranquil, Garry Russell and all the Beta Testers at UKFlightsim for their help in creating this package.

This package contains:

1 model
3 Texture Sets

For more of our files or to see our current Works in progress, visit us on:

<http://ukflightsim.freeforums.org>

Description: From Wikipedia

The **Airbus A300-600ST** (*Super Transporter*) or **Beluga** is a version of the standard A300-600 wide-body airliner modified to carry aircraft parts and over-sized or awkward cargo. It was officially called the *Super Transporter* at first, but the name *Beluga* became popular and has now been officially adopted.

When Airbus started in 1970, the first few components were delivered by road, but growing production soon necessitated a switch to air transport. From 1972 onwards, a fleet of four highly modified "Super Guppies" took over. These were former Boeing

Stratocruisers from the 1940s, converted with custom fuselages and turbine engines to carry large volume loads for the 1960s NASA space program, leading to the jibe that 'every Airbus is delivered on the wings of a Boeing'. As time went by, the Super Guppies grew increasingly unsatisfactory for Airbus's ferrying needs: their age meant that operating expenses were high and ever-increasing, and growing Airbus production required greater capacity.

In 1991 Aerospatiale and DASA, two of the major Airbus partners, formed a company to develop a replacement. The starting point was the design for the wide-body twin-engined Airbus A300: the wings, engines, landing gear, and the lower part of the fuselage are the same as the A300 while the upper part of the fuselage is an enormous horseshoe-shaped structure 7.7 m (25.3 ft) in diameter. To provide access to the cargo area from the front without having to disconnect all electrical, hydraulic and flight control connections (not to mention the lengthy recalibrations before each flight the reconnection entailed), the standard A300 cockpit was moved down below the cargo floor level and a 17 m (55.8 ft)-high cargo door fitted. Finally, the tail structure was enlarged and strengthened to maintain directional stability.

Construction began in September 1992, and the first flight took place in September 1994. After 335 hours of test flying, certification was awarded in September 1995, and the A300-600ST "Beluga" entered service. Four more Belugas were constructed, at a rate of roughly one per year, and all five remain in regular service. Their primary task is to carry Airbus components ready for final assembly across Europe to Toulouse or Hamburg, but they are also available for charter work, and have been used to carry a variety of special loads, including space station components, large, very delicate artwork, industrial machinery, and entire helicopters. (One Beluga was chartered to carry two complete NHI NH90s and a Eurocopter Tiger from Europe to Australia and back). The A300-600ST's freight compartment is 7.4 m (24.3 ft) in diameter and 37.7 m (123.7 ft) long; maximum payload is 47 tons. At 153.9 tons its maximum take-off weight is comparable to a normal A300, showing that the Beluga was intended for large but relatively light cargo.

The main deck cargo volume of the Beluga is greater than that of the C-5 Galaxy or the Antonov An-124. However it is restricted by cargo weight capacity of 47 tons, compared to 122.5 tons for the C-5 Galaxy and 150 tons for the An-124.

Doors

Crew Entrance: Exit 1

Cargo Door: Exit 2

License

COPYRIGHT

This aircraft is the property of UKFlightsim and as such, may not be modified in any form. This includes any part of the aircraft features except the textures. This Aircraft may not be uploaded to ANY other site without prior consent of the UKFlightsim team. The files in this pack are classed as freeware, and may not be sold, or placed on any form of media for distribution.

THIS AIRCRAFT MUST NOT BE UPLOADED TO ANY WEBSITE WITHOUT THE CONSENT OF UKFLIGHTSIM INC FSPLANET!!!!!!!!!!

DISCLAIMER

UKFlightsim takes no responsibility for the files in the pack. They are released at the user's risk only, and any damage to the end user machine, both software or hardware, can not be directed at the UKFlightsim files, or designers. The self install file will install all files you need. It DOES NOT come with an UNINSTALL option.

REPAINTS

You are more than welcome to paint this model but please send us a copy so we can put it on our website! E-mail your paints to fspaint@hotmail.co.uk