

Deciphering the AIRBUS codes

Engine manufacturers

0 = General Electric	3 = International Aero Engines
1 = CFM International	4 = Rolls-Royce
2 = Pratt & Whitney	6 = Engine Alliance

The engine manufacturer is usually shown as the second digit after the hyphen in the Airbus code, like this A3xx-xXx. The only exception from this rule is some few early A300B2 and A300B4 variants. From the introduction of the A310 and onwards the standard naming convention has been in use.

A300

A300B2-101, c/n 005
First delivered A300 - May 10th 1974

A300B2	short-to-medium range (MTOW = 137,000 - 142,000 kg)
A300B4-100	medium-to-long range (MTOW = 150,000 kg)
A300B4-200	medium-to-long range (MTOW = 165,000 kg) <i>The A300B4 has 40% higher fuel capacity than B2</i>
A300-600	medium-to-long range (MTOW = 165,000 kg)
A300-600R	medium-to-long range (MTOW = 171,700 kg) <i>The -600 has a small triangular fences added to the wingtips and -600/-600R has 4%/23% higher fuel capacity compared with the B4</i>
A300-600ST	short range / high volume "Beluga" (MTOW = 155,000 kg)

Airbus codes

A300B2-1A
A300B2-1C
A300B2-101
A300B2-103
A300B2-203
A300B2K-3C
A300B2-320

Engine variants

227 kN - General Electric CF6-50A
240 kN - General Electric CF6-50C / CF6-50C2R
240 kN - General Electric CF6-50C
240 kN - General Electric CF6-50C / CF6-50C2R
240 kN - General Electric CF6-50C / CF6-50C2R
240 kN - General Electric CF6-50C / CF6-50C2R
A special variant developed for domestic service in Japan
222 kN - Pratt & Whitney JT9D-59A

A300B4-103
A300B4-120
A300B4-2C
A300B4-203
A300B4-220

240 kN - General Electric CF6-50C2
222 kN - Pratt & Whitney JT9D-59A
240 kN - General Electric CF6-50C / CF6-50C2R
240 kN - General Electric CF6-50C2
222 kN - Pratt & Whitney JT9D-59A

A300-601
A300-603
A300-605R
A300-620
A300-622/-622R
A300-608ST

231 kN - General Electric CF6-80C2A1
249 kN - General Electric CF6-80C2A3
273 kN - General Electric CF6-80C2A5 / CF6-80C2A5F
249 kN - Pratt & Whitney JT9D-7R4H1
258 kN - Pratt & Whitney PW4158
280 kN - General Electric CF6-80C2A8

A310

A310-221, c/n 224
First delivered A310 - March 25th 1983

A310-200	medium-to-long range (MTOW 132,000 - 142,000 kg)
A310-300	medium-to-long range (MTOW 150,000 kg - 164,000 kg) <i>The A310-300 has an optional 24% larger fuel tank can give 20% extra range</i>

Airbus codes

A310-203
A310-204
A310-221
A310-222

Engine variants

214-222 kN - General Electric CF6-80A3
231 kN - General Electric CF6-80C2A2
205 kN - Pratt & Whitney JT9D-7R4D1
214 kN - Pratt & Whitney JT9D-7R4E1

A310-304
A310-308
A310-322
A310-324 (ET)
A310-325 (ET)

231 kN - General Electric CF6-80C2A2
258 kN - General Electric CF6-80C2A8 (HGW)
214 kN - Pratt & Whitney JT9D-7R4E1
231 kN - Pratt & Whitney PW4152
249 kN - Pratt & Whitney PW4156A (HGW)

A320

A320-111, c/n 005
First delivered single aisle Airbus - March 26th 1988

A318
A318-100
Overall length = 31.4 m
short-to-medium range (MTOW = 59,000 - 68,000 kg)
Latest addition and smallest of the single aisle family

Airbus code	Engine variants
A318-111	96.1 kN - CFM56-5B8/P
A318-112	103.6 kN - CFM56-5B9/P
A318-121	98.3 kN - PW6122
A318-122	105.9 kN - PW6124

A319
A319-100
Overall length = 33.8 m
short-to-medium range (MTOW = 64,000 - 75,500 kg)

Airbus code	Engine variants
A319-111	97.9 kN - CFM56-5B5/P
A319-112	104.5 kN - CFM56-5B6/2, CFM56-5B6/P or CFM56-5B6/2P
A319-113	97.9 kN - CFM56-5A4/F
A319-114	104.5 kN - CFM56-5A5/F
A319-115	120.1 kN - CFM56-5B7/P (for CJ/LR versions)
A319-131	97.9 kN - IAE V2522-A5
A319-132	106.8 kN - IAE V2524-A5
A319-133	117.9 kN - IAE V2527M-A5 (for CJ version)
A319-133	117.9 kN - IAE V2527-A5 (for LR version)

A320
A320-100
Overall length = 37.6 m
short-to-medium range (MTOW = 66,000 - 68,000 kg)
First variant of the single aisle family to be introduced, and it was the first commercial aircraft with digital fly-by-wire technology. Only 21 of these were built and all were without wingtip fences.

A320-200
short-to-medium range (MTOW = 68,000 - 77,000 kg)
Wing fence were introduced from c/n 012 and the A320 was renamed to A320-200 (one of the original -111 was converted to -211 - c/n 002 in 1991)

Airbus code	Engine variants
A320-111	91.6 kN - CFM56-5A
A320-211	111.2 kN - CFM56-5A1 or CFM56-5A1/F
A320-212	117.9 kN - CFM56-5A3
A320-214	120.1 kN - CFM56-5B4 or CFM56-5B4/P
A320-231	106.8 kN - IAE V2524-A5
A320-232	117.9 kN - IAE V2527-A5
A320-233	120.1 kN - IAE V2527E-A5

A321
A321-100
A321-200
Overall length = 44.5 m
short-to-medium range (MTOW = 83,000 - 85,000 kg)
short-to-medium range (MTOW = 89,000 - 93,000 kg)
24% larger fuel tanks compared with -1xx which give 350 extra nautical miles range

Airbus code	Engine variants
A321-111	133.4 kN - CFM56-5B1, CFM56-5B1/2 or CFM56-5B1/P
A321-112	137.9 kN - CFM56-5B2 or CFM56-5B2/P
A321-131	139.7 kN - IAE V2530-A5
A321-211	146.8 kN - CFM56-5B3/P or CFM56-5B3/2P
A321-212	133.4 kN - CFM56-5B1/P
A321-231	146.8 kN - IAE V2533-A5
A321-232	133.4 kN - IAE V2530-A5

A330

A330-301, c/n 037
First delivered Airbus 330 - December 30th 1993

A330-200

Overall length = 59.0 m
medium-to-long range (MTOW = 230,000 - 233,000 kg)

Airbus code

A330-201
A330-202
A330-203
A330-221
A330-222
A330-223
A330-241
A330-242
A330-243
A330-244

Engine variants

300 kN - General Electric CF6-80E1A2
311 kN - General Electric CF6-80E1A4
320 kN - General Electric CF6-80E1A3
285 kN - Pratt & Whitney PW4164
305 kN - Pratt & Whitney PW4168
305 kN - Pratt & Whitney PW4168A
300 kN - Rolls-Royce Trent 768
316 kN - Rolls-Royce Trent 772
320 kN - Rolls-Royce Trent 772B
334 kN - Rolls-Royce Trent 775

A330-300

Overall length = 63.6 m
medium-to-long range (MTOW = 230,000 - 233,000 kg)

Airbus code

A330-301
A330-302
A330-321
A330-322
A330-323X
A330-341
A330-342
A330-343X
A330-344

Engine variants

300 kN - General Electric CF6-80E1A2
320 kN - General Electric CF6-80E1A3
287 kN - Pratt & Whitney PW4164
305 kN - Pratt & Whitney PW4168
305 kN - Pratt & Whitney PW4168 (extended range)
300 kN - Rolls-Royce Trent 768
316 kN - Rolls-Royce Trent 772
320 kN - Rolls-Royce Trent 772B (extended range)
334 kN - Rolls-Royce Trent 775

A340

A340-211, c/n 008
First delivered Airbus 340 - January 29th 1993

A340-200

Overall length = 59.4 m
medium-to-long range (MTOW = 275,000 kg)

Airbus code

A340-211
A340-212
A340-213/-213X

Engine variants

139 kN - CFM56-5C2
145 kN - CFM56-5C3
151 kN - CFM56-5C4 (-213X = extended range)

A340-300

Overall length = 63.6 m
medium-to-long range (MTOW = 271,000 - 275,000 kg)

Airbus code

A340-311
A340-312
A340-313/-313X

Engine variants

139 kN - CFM56-5C2
145 kN - CFM56-5C3 or CFM56-5C3/F
151 kN - CFM56-5C4 (-313X = extended range)

A340-500

Overall length = 67.9 m
long-to-ultra long range (MTOW = 365,000 kg)

Airbus code

A340-541
A340-542

Engine variants

236 kN - Rolls-Royce Trent 553
249 kN - Rolls-Royce Trent 556

A340-600

Overall length = 75.3 m
medium-to-long range (MTOW = 365,000 - 380,000 kg)

Airbus code

A340-641
A340-642
A340-643

Engine variants

236 kN - Rolls-Royce Trent 553
249 kN - Rolls-Royce Trent 556-61/556A2-61
264 kN - Rolls-Royce Trent 560A2-61

A350 XWB

A350-800 Overall length = 59.0 m
medium-to-long range (MTOW = 245,000 kg)

Airbus code	Engine variants
A350-80x	334 kN - General Electric GEnx
A350-84x	334 kN - Rolls-Royce Trent 1700
(not assigned yet)	

A350-900 Overall length = 64.9 m
medium-to-long range (MTOW = 265,000 kg)
A350-900F freighter (MTOW = 290,000 kg)
A350-900R ultra long range (MTOW = 290,000 kg)

Airbus code	Engine variants
A350-90x	387 kN - General Electric GEnx
A350-94x	387-423 kN - Rolls-Royce Trent 1700
(not assigned yet)	

A350-1000 Overall length = TBA
medium-to-long range (MTOW = 290,000 kg)

Airbus code	Engine variants
A350-104x	423+ kN - Rolls-Royce Trent 1700
(not assigned yet)	

A380

A380-861
Airbus 380 in Emirates colours

A380-800 Overall length = 73.0 m
Passenger medium-to-long range (MTOW = 560,000 kg)
Freighter medium-to-long range (MTOW = 590,000 kg)

Airbus code	Engine variants
A380-841	311 kN - Rolls-Royce Trent 970
A380-843	340 kN - Rolls-Royce Trent 977
A380-861	311 kN - Engine Alliance GP7270
A380-863	343 kN - Engine Alliance GP7277