

AN-32

AN-32

- + Maximum Payload 8000 kg
- + Maximum Speed 540
- +MTOW 28 350 kg
- +Runway Length 1 300 m
- +Fuel Consumption 1200 LTR/H

www.iidsi-delo.com

The AN-32 light military transport multi-purpose aircraft can operate in various climate conditions, including hot climate (up to + 55°C) and mountain airfields (up to 4500 m height).

megan). The main aircraft purpose is to transport cargo over the short and medium range air routes. Besides it can be used for carrying people, parachute delivery of people and cargo platforms on the palets, and also as an the ambulance variant. The aircraft has a high maneuverability of flights to the mountain airfields with difficult approaches. Major recognition differences of AN-32 are the engines mounted over the wings, and a large belly fin beneath the tail section.
 The wings are high-mounted and equally tapered from the engines to the blunt tips.

+The high placement of the engine nacelles above the wing allows to land safely on the

gravel runway

www.trast-aero.com

The AN-32 aircraft is fitted with all required modern cargo handling devices

* large cargo door at the rear part of the fuselage with a ramp, which can be shifted under the fuselage or lowered to the ground thus providing fast aircraft unloading and bading from a truck;

* upper cargo handling equipment for loading and unloading of up to 3 t weight o cargo:

* demountable roller equipment that provides handling operations of the packed cargoes on pallets or platforms.

The sami-automatic locks of the roller equipment, used to fasten the pallets, reduce significantly the aircraft dise time. When cargo is placed along the cargo floor the roller equipment is put to the fuselage sides or removed.

sizes or removed.

The cargo compartment and door dimensions allow to transport large-size cargo, self-propelled wheeled vehicles, and cars. Cargo and vehicles are fastened to the floor detachable feed-own fittings with the and feedown straps.

The cookpit and cargo compartment are pressurized and equipped with the air

conditioning system. The separate control of the air temperature of the compartments keeps the required temperature for the cargo transportation, preserving the standard temperature conditions for the co

electric power and to start the engines, providing the independent operation of the aircraft fromthe poorly equipped airfields.

The landing gear with the low-pressure pneumatics and high-mounted engines allow to operate the aircraft from the unpawed airfields and sites.

+ Unique Cargo door-ramp allows to transport 2 light vehicles (Mitsubishi Pajero size) on board a plane. The hatch is closed with a ramp, which can be rolled forward under the fuselage when the cargo is loaded directly from the truck On the ground the door can be used as a ramp for loading a car

www.trast-aero.com

The aircraft flight navigation system and radio communication equipment allow to perform the flights under adverse weather conditions, during the day and right, for the local and international air crades: see page pages the public as of a navigation An exits seat the flight displace may be paged to the page pages. The public as of a navigation An exits seat the flight pages may be paged to the page pages. The public as of a navigation An exits seat On the basis of the AAS's million yransport aircraft by the CS interstate Aviation Committee of the Air Register and UKRAVIATRANS in 1995 were designed and conflicted.

www.trast-aero.com

** VALSG eneral for the commercial select.

**AN SCI 25-100 is a new variety of the fix is load.

**No SCI 25-100 is a new variety of the AN-SCB increal developed in the result of the aniront modernation. The new modification offers from its prediceasor by:

**take-of weight increased up to 28.3 bots, and payload increased up to 7.5 bots.

**Take-of weight increased up to 28.5 bots, and payload increased up to 7.5 to 5.5 bots.

**Take-of weight increased up to 28.0 bots, and saying of increased life to the 15 oriental, life between overhauls increased up to 4000 hours and assigned service file increased up to 2000 hours.

AN-32

dangerous goods

- + Hazardous Materials
- + Radioactive Materials
- + Explosive Materials
- + Flammable Materials

www.trast-aero.com

On the basis of the AN-32 military-transport aircraft a deeper modification - AN-32B-200 – was created. Besides the advantages of the AN-325-100 the new aircraft obtains:

"up-to-date cockpit for two-pilot crew with the digital airborne electronic system of the College here."

Collins type;

* additional easy-removable tanks with total fuel capacity up to 3000 I mounted at the successed used as the flight range up to 3200 km;

At present more than 240 of the AN-32 aircrafts operate in the countries with adverse climate conditions, including CIS. India, Sri-Lanka, Bangladesh, Columbia, Peru, Mexico, Afghanistan, African countries, etc.

designer, academician, one of the founders of the soviet gliderism. In early years designed gliders OKA-1, 2, 3, Standard-1, 2, City of Lenin. Upon graduation from Leningrad Polytechnic (1930) -child of glider KB of Servasichin in Moscouri, 1933-39 designer at glider factory in Toshino. Designed more than 30 types of gliders, including UPAR, Us-1, Us-4, BS-3, -4, -5, Rot-Front-1 through -7, IP, RE, M,

www.trast-aero.com

Agent manaport enroralt, later supervised firs infloiduction into series all Anumes enroralt paint. Supervised production of transport gliebs A. In in 1942 has limit disposed of Nationals Supervised production of transport gliebs A. In 1942 has limit disposed of Nationals featility attailabilities OMS transferred in 1955 to flow In 1967-84 designer general. Under National Supervised Production of National Production of National

Defence Force of Angola

Mexico - Mexican Air Force

н

Partners

A Member of

Company's primary activity is aircraft Wet lease of its own fleet to different airlines worldwide and operating AD-HOC Charter flights in Middle East Region.

We operate own fleet of ANTONOV-32,ANTONOV-26 and ILUSHIN-76 aircraft. We also provide other aircraft types for long term ACMI lease, AD-HOC charters or sell.

Knowing the needs of aircraft operators from the inside, we provide a wide range of services. We are ready to fulfill your order for aircraft oils and lubricants, greases, tires and spare-parts and for all types of aircrafts.

We supply a wide range of avionics including installation on board and aircraft systems upgrade.

Huge inventory in our stock in the United Arab Emirates and Republic of Congo as well as developed infrastructure and skilled logistics and shipping personnel enable us to provide you with almost any aviation parts very quickly and deliver them to any part of the world.

Sharjah Intl Airport, United Arab Emirates P.O. Box: 8187, SAIF Zone, Bld. A3-039 tel.: (+971 6) 5570710, fax: (+971 6) 5570495 e-mail: info@gauiline-aero.com