

Seconde édition de la liste des aéroports gratuits et payants de ORBX.

(en construction)

Argentina

SABE - Jorge Newbery Aeroparque, Buenos Aires. 6890 x 131 / asphalt / 13-31

SAWO – Aeroclub Ushuaia. 5299 x 161 / asphalt / 16-34

Australia

YBLN, Busselton. 5906 x 98 / asphalt / 03-21

YCUN, Cuncerdin. 6089 x 148 / asphalt / 05-23 and 4997 x 148 / unk / 14-32

YLIL, Lilydale. 3280 x ? / turf / 18-36

YMLT, Launceston (Tasmania). 6500 x 148 / asphalt / 14R-32L and 2297 x 60 / unk / 14L-32R and 2264 x 60 / unk / 18-36

YMUI, Murray Island. 1722 x 98 / asphalt / 14-32

YPLC, Port Lincoln. 4918 x 98 / asphalt / 01-19 and 4757 x 98 / unk / 15-33 and 4183 x 98 / unk / 05-23

YRED, Redcliffe. 2799 x 98 / asphalt / 07-25

Austria

LOGO - Niederoebarn Airport – Niederoebarn.

LOWZ – Zell am Zee

LOAG – Krems

LOAB – Dobersberg (new airport)

LOWI - Innsbruck

Belgium

EBKT- Wevelgem Airport, Wevelgem. 6234 x 148 / asphalt / 06-24

EBZR - Oostmalle Air Base, Zoersel. 9777 x 148 / asphalt / 05-23

EBZW - Genk Zwartberg Airport, Genk

EBSP - Spa (la Sauvenière) Airport, Spa. 2349 x 98 / asphalt / 05-23

EBNM - Suarlée Airport, Namur

EBSG - Saint-Ghislain Airport, Saint Ghislain

EBTY - Tournai/Maubray Airport, Tournai

EBLG - Liège

Brazil

SDCD - Catanduva, Catanduva
SBTR – Torres
SDJO – Sao Joaquim da Barra airport

Canada

*British Columbia

CYYE, Fort Nelson. 6402 x 200 / asphalt / 04-22 and 3587 x 77 / asphalt / 08-26
CYXJ, Fort St John (disable AEC). 6909 x 150 / asphalt / 12-30 and 6698 x 200 / asphalt / 03-21
CYZY, Mackenzie. 5033 x 100 / asphalt / 17-35
CBX7, Tumbler Ridge. 3942 x 100 / asphalt / 02-20
CBA9, Ospika. 5844 x 60 / gravel / 02-20
CAX6, Ganges Water Aerodrome
CAC8, Nanaimo Harbour
CAG8, Pender Harbour Seaplane
CAE3, Campbell River Water Aerodrome
YRC, Refuge Cove Seaplane Base
CYSE, Squamish. 2400 x 75 / asphalt / 15-33
CZST, Stewart. 3900 x 75 / asphalt / 18-36
CYBD, Bella Coola. 4200 x 100 / asphalt / 05-23

*Alberta

CEM5 Swan Hills. 4496 x 100 / asphalt / 11-29
CRL4 Kirby Lake. 4921 x 100 / asphalt and gravel / 08-26
CEL6, Two Hills (disable AEC). 2900 x 75 / asphalt / 12-30
CYPY, Ft. Chipewyan. 5000 x 150 / asphalt / 04-22
CEZ4, Fort Vermillion. 4000 x 100 / asphalt / 08-26
CFC6, Rockyford. 2500 x 45 / turf / 13-31
CFM7, Boyle. 3031 x 75 / turf / 09-27
CYBW, Calgary/Springbank Airport, Springbank. 3423 x 100 / asphalt / 08-26
CAL4, Fort MacKay/Albian Aerodrome, Albian Village (new in FSX). 7549 x 148 / asphalt / 13-31
CEJ3, Stettler, Stettler. 3000 x 75 / asphalt / 07-25
CYLL, Lloydminster, Lloydminster. 5579 x 150 / asphalt / 08-26 and 1202 x 100 / turf / 13-31
CAP9, Appleton Field, Strathmore (new to FSX). 3000 x 40 / turf / 15-33
CEQ3, Camrose, Camrose. 4512 x 100 / asphalt / 14-32
CFD9, Bjorgum Farm, Bjorgum Farm
CFF9, Marek Farms, Marek Farm
CYXH, Medicine Hat, Medicine Hat
CFG6, Fort Mackay/Firebag, Suncor Energy Site (new in FSX)
CFX6, Vulcan, Vulcan

CYQU, Grand Prairie, Grand Prairie
CYNR, Fort Mackay/Horizon, Fort Mackay
CYOD, CFB Cold Lake, Cold Lake
CEG4, Drumheller Muni, Drumheller
CEN3, Three Hills, Three Hills
CYBF, Bonnyville, Bonnyville
CYMM, Fort McMurray International, Fort McMurray
CYOJ, High Level
CYPE, Peace River
CER4, Mildred Lake
CYWM, Athabaska
CYLB, Lac La Biche
CEN5, Cold Lake Regional
CEW3, Saint Paul
CEJ6, Elk Point
CFU3, Chipman
CEV3, Vegreville
CEV7, Tofield
CYVG, Vermilion
CEE8, Viking
CFK2, Bashaw
CEF6, Forestburg
CEK6, Killam-Sedgewick
CFU8, Irma
CFP7, Wainwright (Field 21)
CFF7, Wainwright, Camp Wainwright Field
CYWV, Wainwright
CEA5, Hardisty
CER2, Castor
CYCT, Coronation
CFG3, Consort
CEH6, Provost
CED3, Oyen Muni
CEL4, Hanna
CEB2, Early Bird Air
CDO2, Drumheller/Ostergard's
CYEA, Empress
CJF4, Buffalo Jacques Farms
CYBP, Brooks
CEN2, Bassano
CAP9, Strathmore – Appleton Field
CFL2, McNeill Conoco Empress
CVL2, Vulcan/Kirkcaldy
CEN6, Vauxall
CFZ3, Schlenker
CEF3, Bow Island

CED5, Taber
CFD4, Foremost
CEP6, Warner
CEW5, Milk River

CEN4, High River
CEJ4, Claresholm Industrial
CEF4, Airdrie

*Saskatchewan

CJQ3 Carlyle. 4007 x 75 / asphalt / 11-29
CPV9 Poverty Valley. 1592 x 30 / turf / 15-33
CDS2 Disley. 2270 x 50 / turf / 11-29 and 1137 x 65 / turf / 17-35
CKL9 Regina Beach (disable AEC). 2565 x 80 / earth / 14-32
CJB8, Kyle (disable AEC). 3000 x 75 / asphalt / 08-26
CJC5, Shaunavon. 2969 x 75 / asphalt / 12-30 and 1844 x 40 / gravel+earth / 02-20
CJD5, Leader. 3000 x 75 / asphalt / 10-28
CJM4, Gravelbourg. 2500 x 75 / asphalt / 17-35
CKQ5, Lucky Lake. 3012 x 75 / asphalt / 08-26
CJR2, Luseland. 3000 x 75 / asphalt / 10-28
CJM5, Frontier
CJD3, Birch Hills, Birch Hills
CJZ4, Shellbrook, Shellbrook
CYQR, Regina International Airport, Regina
CYEN, Estevan, Estevan
CYLJ, Meadow Lake, Meadow Lake
CKE8, Unity
CJJ8, Macklin
CYXE, Saskatoon International
CJF8, Biggar
CJP2, Kerrobert
CYKY, Kindersley
CJX4, Rosetown
CKR9, Outlook
CKX5, Dinsmore
CJR4, Eston
CJJ5, Cabri
CYYN, Swift Current
CYMJ, Moose Jaw AVM CM McEwen
CJS4, Moose Jaw Municipal
CJK5, Gull Lake
CJQ4, Maple Creek
CJN4, Assiniboia
CJE3, Weyburn
CKC7, Rockglen

CJM5, Frontier

***Manitoba**

CJL5, Winnipeg Lyncrest. 3000 x 120 / turf / 09-27 and 2500 x 200 / turf / 17-35
CJB3, Steinbach Airport, Steinbach. 3000 x 75 / asphalt / 14-32
CYPG, Southport Airport, Portage. 6697 x 148 / asphalt / 13R-31L and 3127 x 150 /
asphalt / 13L-31R and 2670 x 98 / asphalt / 09-27 and 3033 x 150 / asphalt / 02-20
CYAV, St. Andrews/Winnipeg Airport, St. Andrews
CYBR, Brandon Muni
CJL6, Altona Muni
CYTH, Thompson
CKQ6, Erickson Muni

***Ontario**

CYZR Sarnia (Hadfield Airport). 5106 x 100 / asphalt / 15-33 and 2990 x 75 / asphalt /
06-24
CYHM Hamilton (Munro Airport). 6010 x 150 / asphalt / 06-24 and 10006 x 200 /
asphalt / 12-30
CNL3 Brockville (Tackaberry). 4505 x 90 / asphalt / 04-22 and 2203 x 75 / turf / 16-34
CYCK Chatham Kent. 5502 x 75 / asphalt / 06-24
CPP6, York. 2800 x 35 / asphalt / 16-34 and 1350 x 100 / turf / 07-25
CYAM, Sault St Marie (disable AEC). 6000 x 200 / asphalt / 04-22 and 6000 x 200 /
asphalt / 12-30
CYSB, Sudbury. 6600 x 150 / asphalt / 04-22 and 5000 x 150 / asphalt / 12-30
CYQS, St. Thomas Municipal
CYSH, Smith's Falls/Montague
CYTB(CNQ4), Tillsonburg
CYEM, Manitoulin East Muni
CYZE, Gore Bay, Manitoulin
CYYB, North bay (disable AEC)
CYGK, Kingston/Norman rogers Airport, Kingston
CYTZ, Billy Bishop Toronto City Centre
CYKZ, Buttonville Municipal Airport, Toronto
CYQG, Windsor Airport, Windsor
CYKX, Kirkland Lake, Kirkland Lake (disable AEC)
CYQT, Thunder Bay, Thunder Bay
CYZE, Gore Bay - Manitoulin
CYEM, Manitoulin East
CYKF, Waterloo, Kitchener
CKS4, Red Lake Water aerodrome
CYMO, Moosonee
CYXL, Sioux Lookout
CKQ7, Vermilion Bay
CYQK, Kenora

CYXR, Earlton (Timiskaming Regional)
CNR4, Tobermory
CYVV, Wiarton
CND4, Stanhope
CYRP, Carp
CPP6, York
CYQS, St Thomas Muni
CLC2, London/Chapeskie Field
CYXU, London International
CYPT, Pelee Island
CNK4, Parry Sound Area Municipal

***Québec**

CNV9, Québec/Neuville Airport, Neuville. 3000 x 75 / asphalt / 07-25
CSH2 Isle-Aux-Grues. 1649 x 75 / asphalt / 07-25
CTA3 Ile Aux Coudres (disable AEC). 2500 x 40 / turf-gravel / 17-35
CYGV, Havre St-Pierre. 4498 x 100 / asphalt + gravel / 06-24
CYSC, Sherbrooke, Sherbrooke. 5901 x 150 / asphalt / 06-24
CYRQ, Trois-Rivières, Trois-Rivières. 9006 x 150 / asphalt / 05-23
CYJN, St-Jean-sur-Richelieu. 4012 x 100 / asphalt / 11-29 and 2438 x 100 / asphalt / 02-20 and 2349 x 100 / asphalt / 06-24
CYRI, Rivière-du-Loup. 5981 x 150 / asphalt / 05-23
CYKL, Schefferville. 5002 x 150 / asphalt / 17-35

***New-Brunswick**

CYSL, St. Leonard. 4021 x 100 / asphalt / 18-36
CSB5, Shediac Bridge. 2750 x 75 / gravel / 09-27
CCS3, St. Stephen. 3000 x 75 / asphalt / 14-32
CCK3, Grand Falls, Grandfalls. 4000 x 75 / turf – gravel- asphalt / 16-34
CYFC, Fredericton, Fredericton. 8005 x 200 / asphalt / 09-27 and 6000 x 150 / asphalt / 15-33
CYCL, Charlo. 6009 x 150 / asphalt / 12-30
CYES, Edmunston. 4562 x 75 / asphalt / 16-34
CYSJ, St-John. 7005 x 200 / asphalt / 05-23
CCG4, Moncton/McEwen. 3000 x 80 / asphalt / 08-26
CYQM, Moncton (disable AEC). 10001 x 200 / asphalt / 06-24 and 8000 x 200 / asphalt / 11-29

***Nova-Scotia**

CFH4 Fox Harbour. 4885 x 75 / asphalt / 15-33
CYHZ, Halifax Intl, Halifax. 10500 x 200 / asphalt+concrete / 05-23 and 7700 x 200 / asphalt / 14-32
CHL2 Hillaton (Kings Aerodrome). 2409 x 75 / turf / 11-29 and 1201 x 75 / turf / 01-19

CCQ3, Debert. 3144 x 150 / asphalt / 05-23 and 4999 x 150 / asphalt / 09-27 and 5001 x 150 / asphalt / 16-34
CCW3, Waterville. 3498 x 75 / asphalt / 09-27
CYAU, Liverpool.
CYQI, Yarmouth.
CYQY, J.A. Douglas McCurdy Airport Sydney, Sydney
CDH3, Finlay Airpot Park
CYPD, Port Hawkesbury
CYTN, Trenton
CYID, Digby Annapolis Regional General

***Prince Edward Island**

CYSU, Summerside
CCA9, Grand River, Grand, River
CCE2, Mount Pleasant, Mount Pleasant
CYYG, Charlottetown
CCA3, Cable Head Airpark

***Newfoundland and Labrador**

CYYT, St John's Intl, St John
(IATA:NWP), Argentia (abandoned NAS airport)
CYAY, St.Anthony
CYQX, Gander International
CCZ3, Clarenville

***Nunavut**

CYYH, Taloyoak
CYAB, Arctic Bay
CYRT, Rankin Inlet, Rankin Inlet
CYRB, Resolute Bay
CYIO, Pond Inlet
CYGT, Igloolik
CYUX, Hall Beach
CYFB, Iqaluit (formerly Frobisher Bay)
CYZS, Coral Harbour
CYCB, Cambridge Bay
CYCO, Kugluktuk

***Yukon**

CYDA, Dawson City airport (disable AEC)

***North-West Territories**

CYZF, Yellowknife Airport, Yellowknife
CYHY, Hay River/Merlyn Carter Airport
CYWY, Wrigley, Wrigley
CYWJ, Deline, Deline
CYEV, Inuvik, Inuvik
CYVQ, Norman Wells, Norman Wells
CYOA, Ekati
CET4, Fort Simpson Island
CYFS, Fort Simpson
CDK2, Diavik
CZFN, Tulita
CYGH, Fort Good Hope

Chile

SCTE, Aeropuerto El Tepual de Puerto Montt

Costa Rica

MRLB, Daniel Q. Oduber International, Liberia

Croatia

LDSP - Kastela
LDPL – Pula

Denmark

EK20, Lindtorp

England

EGCB, Manchester City Airport and Heliport (X-Plane only)
EGCW, Mid Wales Airport Ltd
EGTH, Biggleswade Airfield Old Warden
EGTR, London Elstree Aerodrome
EGSG, Stapelford Airfield
EGML, Damyns Hall Aerodrome Ltd
EGTF, Fair Oaks Airport
EGHP, Popham Airfield
EGHA, Compton Abbas Airfield
EGHI, Southampton Airport
EGHR, Goodwood Aerodrome
EGKA, Brighton City Airport

France

LFAQ – Albert Bray airport – Albert
LFEC – Ouessant airport – Ouessant island
LFES – Scaer airport – Guisriff
LFRF – Granville airport – Granville
LFJR – Marce airport – Angers
LFRG – St Gatien airport – Deauville
LFPA – Persan-Beaumont airport – Persan-Beaumont
LFMU – Vias airport – Béziers
LFCR Marcillac Airport – Rodez
LFHH Reventin Airport – Vienne
LFHN Vouvray Airport – Bellegarde
LFHO Ardeche Meridionale Airport – Aubenas
LFVP, St Pierre, St Pierre, St Pierre
LFPZ – St Cyr l'École
LFSA – Besançon Thise
LFMK – Carcassonne

Germany

EDMK Durach Airport – Kempten
EDSK – Kehl Sundheim
EDWI Mariensiel
EDTD – Villingen
EDMB – Biberach
EDNV – Vogtareuth
EDRJ – Saarlouis Duren
EDCP – Yachthafen Peenemünde
EDOU – Weimar Umpferstedt (EDBJ)
EDBH – Barth
EDCG – Flugplatz Rügen
EO49 – Segelflugplatz Laufenselden
EDVR – Flugplatz Rinteln
EDVY – Porta Westfalica
EDBJ – Jena Schongleina

Greece

LGIO – Ioannina
LGKF – Kefallinia
LGKV – Kavala
LGPZ – Preveza
LGZA – Dionysios Solomos

Greenland

BGBW, Narsarsuaq
BGGH, Nuuk Airport, Nuuk

Italy

LILH, Rivanazzano Airport – Voghera (disable AEC if Vector is installed)
LIRJ, Marina di Campo Airport – Marina di Campo – Elba Island
LIRI, Salerno
LIRU, Roma Urbe

Morocco

GMMX, Marrakech Menara International, Morocco

Norway

ENJA, Jan Mayensfield
ENOV, Ørsta –Volda (X-Plane)
ENHA, Hamar Stafsberg (X-Plane)
ENHF, Hammerfest
ENNK, Narvik
ENSD, Sandane
ENSG, Sogndal Haukasen
ENNO, Nottoden

Sainte-Lucie

TLPC, George F.L.Charles airport

Scotland

EGPB, Sumburgh

Spain

LESU, Seo de Urgel Airport – Seo de Urgel (disable AEC if Vector is installed)

St. Kitts and Nevis

TKPN, Nevis

Sweden

ESNN, Sundsvall
ESSU, Eskilstuna
ESNQ, Kiruna
ESDA, Dala
ESSA, Stockholm Arlanda
ESSV, Visby

Switzerland

LSZS, Samedan airport – Samedan
LSZS, Samedan airport - Samedan
LSZR, Altenrhein
LSZE, Bad Ragaz
LSPN, Triengen Airport – Triengen

USA

Alabama :

KMDQ, Madison County Executive, Huntsville. 6500 x 100 / asphalt / 18-36
KAUO, Auburn-Opelika-Pitts, Auburn. 5264 x 100 / asphalt / 18-36 and 4000 x75 /
asphalt / 11-29
8A1, Guntersville Municipal Joe Starnes, Guntersville. 5005 x 75 / asphalt+concrete / 07-
25 and 5500 x 200 / water / 06w-24w.
3M5, Moontown, Huntsville. 2180 x 160 / turf / 09-27
KHSV, Huntsville, Int'l, Huntsville. 12600 x 150 / asphalt / 18R-36L and 10006 x 150 /
asphalt / 18L-36R
KEKY, Bessemer Airport. 6007 x 100 / asphalt / 05-23

Alaska :

PADK, Adak Island
PADL, Dillingham, Dillingham
PADQ, Kodiak, Kodiak
PASN, St. Paul Island
PAPB, St. George
PADU, Unalaska
T44, Trident Basin Seaplane Base
PAKD, Kodiak Municipal
9Z3, Kodiak Lilly Seaplane Base
PAKN, King Salmon
PATK, Talkeetna
4AK5, Mankomen Lake
WNA, Napakiak

PKA, Napaskiak
PABE, Bethel
Z59, Bethel Seaplane
Z58, Hanger Lake
PANV, Anvik
KGX, Greyling
PAUN, Unalakleet (UNK)
PAKK, Koyuk Alfred Adams
PABR, Wiley Post- Will Rogers Memorial
PASC, Deadhorse
PAHO, Homer
PAEN, Kenai Municipal
PAVD, Valdez Pioneer
PAYA, Yakutat
PAGS, Gustavus
PAJN, Juneau International
PAKT, Ketchikan International

Arizona :

KRYN, Ryan Field, Tucson
KGCN, Grand Canyon National Park Airport
KDVT, Phoenix/Deer Valley Airport, Maricopa County
KIGM Kingman Airport, Kingman (disable AEC file if FTX Vector installed)
KFFZ, Falcon Field, Mesa
KFLG, Flagstaff Pulliam Airport, Flagstaff
KPRC, Ernest A. Love Field, Prescott (disable AEC)
KPGA, Page
L41, Marble Canyon
KSEZ, Sedona

Arkansas :

KMEZ, Mena Intermountain Mun, Mena
KBDQ, Morrilton Muni, Morrilton
KBPK, Baxter Co Regl, Mountain Home
KCVK, Sharp Co Regl, Ash Flat (disable AEC)
7M4, Osceola Muni, Osceola
KBVT, Bentonville

California :

KAJO, Corona Municipal Airport, Corona. 3200 x 60 / asphalt / 07-25
KEMT, El Monte Airport, El Monte. 3995 x 75 / asphalt / 01-19
KRIR, Flabob Airport, Riverside/Rubidoux. 3190 x 50 / asphalt / 06-24

KVNY, Van Nuys Airport, Van Nuys. 8001 x 150 / asphalt / 16R-34L and 4013 x 75 / asphalt / 16L-34R
L52, Oceano County Airport, Oceano. 2325 x 50 / asphalt / 11-29
KBIH, Eastern Sierra Regional Airport, Bishop. 7498 x 100 / asphalt / 12-30 and 5600 x 100 / asphalt / 17-35
KCRQ, Mc Clellan-Palomar Airport, Carlsbad. 4897 x 150 / asphalt / 06-24
KSBP, San Luis Obispo County Airport, San Luis Obispo.
KSMO, Santa Monica Municipal Airport, Santa Monica
KIPL, Imperial County Airport, Imperial
KIYK, Inyokern Airport, Inyokern
KBFL, Meadows Field, Bakersfield
KMYF, Montgomery Field, San Diego
KOXR, Oxnard, Oxnard
KCMA, Camarillo Airport, Camarillo
KBNG, Banning Muni, Banning (disable AEC)
KTOA, Zamperini Field, Torrance
L12, Redlands Muni, Redlands (disable AEC)
KAVX, Catalina Airport, Avalon
KPSP, Palm Springs International, Palm Springs
KSAN, San Diego International
L70, Agua Dulce
KSBA, Santa Barbara Municipal
KMRY, Monterey Regional
KSQL, San Carlos
KHAF, Half Moon Bay
KSTS, Charles M Schulz – Sonoma County
O60, Cloverdale Municipal
KTVL, Lake Tahoe
KBLU, Blue Canyon - Nyack
CA21 (with KBLU), Limberlost Ranch
2O1 (with KBLU), Gansner Field
KRDD, Redding
O85 (with KRDD), Benton Field
KFOT, Rohnerville
KEKA, Murray Field
L35, Big Bear City

Colorado :

0V2 (KANK) Harriet Alexander Field Airport Salida (AEC Disable)
2V1 (KPSO) Stevens Field Pagosa Springs (AEC Disable)
C24 Mineral County Memorial Airport Creede (AEC Disable)
KTAD, Trinidad
KLMO (2V2), Vance Brand, Longmont
KBJC, Rocky Mountain Municipal, Denver
KAPA, Centennial Airport, Denver
KASE, Aspen-Pitkin Co/Sardy Field, Aspen

KAEJ, Central Colorado Regional, Buena Vista (in FSX as 7V1)
KGWS, Glenwood Springs
KTEX, Telluride Regional Airport
KEGE, Eagle County Regional

Connecticut:

42B, Goodspeed, East Haddam
64CT, Woodstock, Southwoodstock
KHFD, Hartford-Brainard, hartford
KOXC, Waterbury-Oxford, Oxford (disable AEC)
4B8, Robertson Field, Plainville
4B9, Simsbury Airport, Simbury
5B3, Danielson Airport, Danielson
7B6, Skylark Airpark, Warehouse Pt
7B9, Ellington Airport, Ellington
KBDR, Igor Sikorsky Memorial, Bridgeport
KGON, Groton New London Airport, Groton
KSNC, Chester airport

Delaware :

KEVY, Summit, Middletown

Florida :

KDTS, Destin
KLAL, Lakeland Linder Regl, Lakeland
KECP, Northwest Florida Beaches International Airport (new to FSX)
KGIF, Winter Haven Municipal Airport, Winter Haven (incl bldgs for F57)

Georgia :

KACJ, Souther, Americus
KSSI, Malcolm Mc Kinnon Airport, Brunswick
KRMG, Richard B Russell Airport, Rome
KLZU, Gwinnett County Briscoe Field, Lawrenceville (disable AEC)
KPDK, DeKalb Peachtree Airport, Atlanta
KTBR, Statesboro Bulloch County Airport, Statesboro
KAGS, Augusta Regl At Bush, Augusta

Hawaii :

PHBK, Barking Sands Airport, Kekaha
PHDH, Dillingham Airfield, Molkuleia
PHHN, Hana Airport, Hana

PHJH, Kapalua Airport, Kapalua,
PHJR, Kalaeloa (John Rodgers Field), Kapolei
PHKO, Kona International, Kailua
PHLI, Lihue
PHMK, Molokai Airport, Molokai
PHMU, Waimea Kohala Airport, Kamuela
PHNY, Lanai Airport, Lanai

Idaho :

65S, Boundary County airport (Bonners Ferry)
KIDA, Idaho Falls Regional

Illinois :

KDEC, Decatur, Decatur
3CK, Lake in the Hills, Chicago/Lake in the Hills
3MY, Mount Hawley Auxiliary, Peoria
KCIR, Cairo, Regl, Cairo
M30, Metropolis Muni, Metropolis
KCGX, Illinois

Indiana :

KHUF, Terre Haute Intl-Hulman, Terre Haute
KOKK, Kokomo Muni, Kokomo
KEYE, Eagle Creek Airpark, Indianapolis
KLAF, Purdue University Airport, Lafayette
KUMP, Indianapolis Metropolitan, Indianapolis
KPLD, Portland Muni, Portland
KMGC, Michigan City Muni, Michigan City

Iowa :

KCID, The Eastern Iowa Airport, Cedar Rapids
KDBQ, Dubuque Regional, Dubuque
KFOD, Fort Dodge Regional, Fort Dodge (disable AEC)
KAXA, Algona Muni, Algona

Kansas :

KTOP, Philip Billard Muni, Topeka
KCYW, Clay Center Muni, Clay Center

Kentucky :

5M9, Marion-Crittenden Co

Louisiana :

KMKV, Marksville
KNEW, Lakefront Airport, New Orleans

Maine:

1B0, Dexter Regl, Dexter (disable AEC) 3008 x 75 / asphalt / 16-34 and 1250 x 120 / turf / 07-25
2B7, Pittsfield Mun, Pittsfield. 4003 x 100 / asphalt / 18-36
3B4, Littlebrook, Eliot. 2701 x 50 / asphalt / 12-30
8B0, Bean Mun, Rangeley (disable AEC). 3201 x 75 / asphalt / 14-32
13ME, Socatean Bay, Rockwood. 2100 x 100 / asphalt / 09-27
60B, Moose River, Jackman. 5500 x 200 / water / 09w-27w and 4000 x 4000 / water / 01w-19w
59B, Newton, Jackman. 2898 x 60 / asphalt / 13-31
93B, Stonington Mun, Stonington. 2099 x 60 / asphalt / 07-25
KBST, Belfast Mun, Belfast. 4000 x 100 / asphalt / 15-33
KEPM, Eastport, Eastport. 4002 x 75 / asphalt / 15-33
KHUL, Houlton Intl, Houlton. 5015 x 100 / asphalt / 15-33
KLEW, Auburn-Lewiston Mun, Auburn-Lewiston. 5001 x 100 / asphalt / 04-22
KBGR, Bangor International, Bangor. 11440 x 200 / asphalt / 15-33
KPQI, Northern Maine Regional, Presque Isle (disable AEC). 7439 x 150 / asphalt / 01-19 and 6001 x 100 / asphalt / 10-28
KLRG, Lincoln Regional Airport, Lincoln. 2804 x 75 / 17-35 and 2400 x 100 / water / 06w-24w
3B1, Greenville Muni, Greenville
KOLD, Dewitt Field, Old Town Muni, Old Town
KBHB, Hancock County - Bar Harbor

Maryland :

KMTN, Martin State, Baltimore
W48, Essex Skypark Airport, Baltimore
KVXX, Potomac Airfield, Friendly
2W6, St. Mary's County Regional, Leonardtown
KFME, Tipton, Ford Meade (Odenton)

Massachusetts:

0B5, Turners Falls, Montague
1B9, Mansfield Mun, Mansfield
1M8, Myricks, Berkley

9B1, Marlboro, Marlboro
KAQW, Harriman And West, North Adams
KBVY, Beverly Mun, Beverly
KCQX, Chatham Mun, Chatham
KEWB, New Bedford Regl, MA
KTAN, Taunton Mun, Taunton
KMYV, Martha's Vineyard Airport, Martha's Vineyard
KOWD, Norwood Memorial, Norwood
3B3, Sterling Airport Sterling
KPVC, Provincetown Muni, Province
KMLT, Millinocket Muni, Millinocket
[2B2, Plum Island, Newbury Port](#)
[6B6 Minute Man Airfield](#)
[KACK Nantucket Memorial](#)

Michigan :

KMCD, Mackinac Island Airport, Mackinac Island
KIMT, Iron Mountain
KSAW, Sawyer International, Marquette - former AFB
KCMX, Houghton County Memorial, Hancock
KESC, Delta County Airport, Escanaba
KYIP, Willow Run Airport, Detroit
7Y2, Thompsonville, Thompsonville
KBIV, Tulip City, Holland
KBTL, W K Kellogg, Battle Creek
KEOS, Neosho Robinson, Neosho (disable AEC)
[KMBS, Michigan](#)

Minnesota :

KINL, International Falls, International Falls
KDYT, Sky Harbor, Duluth
KDLH, Duluth International Airport, Duluth
KMKT, Mankato Regional Airport, Mankato
KAXN, Chandler Field, Alexandria
KFRM, Fairmont Municipal, Fairmont
55Y, Rushford Municipal, Rushford
KCHU, Houston Co, Caledonia

Mississippi :

KOLV, Olive Branch, Olive Branch
KMPE, Philadelphia Muni, Philadelphia

Missouri :

KSIK, Sikeston
KMKC, Charles B. Wheeler, Kansas City
3DW, Downtown, Springfield
K07, Rolla
KPLK, Branson
KEOS, Neosho

Montana :

KSBX, Shelby, Shelby
S85, Big Sky, Culbertson
9S2, Scobey, Scobey
KGDV, Dawson Community, Glendive
4U3 (KLTY), Chester, Chester
KGGW, Wokal Field Glasgow, Glasgow
KMLS, Frank Wiley Field, Miles City
KSDY, Sidney Richland Muni, Sidney
[KGPI, Glacier Park International](#)
[KZBN, Bozeman](#)
[KWYS, Yellowstone](#)

Nebraska :

KGRI, Central Nebraska Regl, Grand Island
KLBF, North Platte Regional Airport, North Platte
KIML, Imperial Muni, Imperial

Nevada :

KFLX, Fallon Mun, Fallon
KMEV, Minden-Tahoe, Minden
KEKO, Elko Regional, Elko (disable AEC)

New Hampshire:

2B3, Parlin, Newport
5M3, Moultonboro, Moultonboro
KAFN, Jaffery Airport-Silver Ranch, Jaffrey
KASH, Boire, Nashua
KBML, Berlin Mun, Berlin
KCNH, Claremont Mun, Claremont
KDAW, Skyhaven, Rochester
KEEN, Dillant-Hopkins, Keene
KLCI, Laconia Municipal, Laconia
KPSM, Portsmouth International, Portsmouth
KHIE, Mount Washington Regional, Whitefield

KLEB, Lebanon Municipal, Lebanon (disable AEC)

New Jersey :

KMIV, Millville Muni, Millville
KTTN, Trenton Mercer Airport, Trenton (disable AEC file if FTX Vector installed)
KMMU, Morristown Mun, Morristown
39N, Princeton, Princeton/Rocky Hill

New Mexico :

KGNT Grants-Milan Municipal Airport Grants
KRTN Raton Municipal Airport/Crews Field Raton
KGUP, Gallup Mun, Gallup
KONM, Socorro Municipal Airport, Socorro (disable AEC file if FTX Vector installed)

New-York :

0B8, Elizabeth Field, Fishers Island
KITH, Ithaca Tompkins, Ithaca
1N2, Spadaro, East Moriches
KPOU, Dutchess County Airport, Poughkeepsie
000 (49N), Lufker Airport, East Moriches
46N, Sky Park, Red Hook
NY94, Old Rhinebeck, Rhinebeck
NY89, Fairbank Farms, Jamestown
KSLK, Adirondack Regional Airport, Saranac Lake

North Carolina :

KHSE, Billy Mitchell Airport, Hatteras
W95, Ocracoka Island airport, Ocracoke
KOCW, Warren Field, Washington
KAVL, Asheville Regional, Asheville
KMQI, Dare County Regional, Manteo
KFFA, First flight, Kill Devil Hills
KGSO, Piedmont Triad, Intl, Greensboro (disable AEC)
NC06, Elk River, Banner Elk (disable AEC) – **challenging airport**
2NC0, Mountain Air, Burnsville
KBUY, Burlington-Alamance Regional Airport, Burlington
57NC, Sossamon Field, Bryson City
24A, Jackson County Airport, Sylva
8NC9, W.N.C. Air Museum, Hendersonville
0A7, Hendersonville Airport, Hendersonville
KRUQ, Rowan County Airport, Salisbury
W88, Air Harbor Airport, Greensboro

Creator : François Ouellet <https://francoisouellet.ca>

Version : 2019/05/19

5NC3, Gilliam - McConnell Airfield (BQ1), Carthage
KTTA, Raleigh Executive Jetport at Sanford-Lee County, Sanford
KEYF, Curtis L. Brown Jr. Field, Elizabethtown
60J, Odell Williamson Muni, Ocean Isle Beach
KSUT, Brunswick County Cape Fear Regional, Oak Island
KRZZ, Halifax County Airport, Roanoke Rapids
KIXA, Halifax Northampton Regional Airport, Roanoke Rapids
KMRH, Michael J Smith Field, Beaufort

North Dakota :

KGFK, Grand Forks International, Grand Forks
KDIK, Dickinson Theodore Roosevelt Regl

Ohio :

I69, Clermont County Airport, Batavia
KAKR, Akron Fulton International, Akron
KTDZ, Metcalf, Toledo
7I7, Bellefontaine Municipal
KEDJ, Bellefontaine Regional, Bellefontaine

Oklahoma :

KCLK Clinton
KCQB Chandler
KGUY Guymon Municipal Airport Guymon
KGCM, Claremore
KBVO, Bartlesville Municipal Airport, Bartlesville
KSWO, Stillwater Regional Airport, Stillwater
KDUC, Halliburton Field, Duncan
4O3, Blackwell Tonkawa Muni, Blackwell
90F, Broken Bow
KCUK, Cushing
KJSV, Salisaw
KPNC, Ponca City
KDUA, Durant
KMLC, McAlister

Pensylvania :

KAGC, Allegheny Co, Pittsburgh
KLBE, Arnold Palmer Regional, Latrobe
KRDG, Reading Regional Carl A Spaatz Field, Reading
KIPT, Williamsport Regional Airport, Williamsport
KBFD, Bradford Regional, Bradford

Rhode island:

08R, Richmond, West Kingston
KWST, Westerly State, Westerly
KOQU, Quonset State, North Kingston
KBID, Block Island State Airport
KUUU, Newport
KSFZ, North Central State
KBID, Block Island

South Carolina :

KCRE, Grand Strand, North Myrtle Beach
KOGB, Orangeburg Mun, Orangeberg
KSPA, Spartanburg Downtown Meml, Spartanburg
KCAE, Columbia Metro, Columbia
KHXD, Hilton Head Airport, Hilton Head Island
KCUB, Jim Hamilton L.B. Owens, Columbia

South Dakota :

KPIR, Pierre Regional, Pierre

Tennessee :

KGKT, Gatlinburg-Pigeon Forge

Texas :

KDUX Moore County Airport Dumas
KLNC, Lancaster, Landcaster
KJSO, Cherokee County, Jacksonville
T94, Twin-Oaks Airport, San Antonio
KIWS, West Houston Airport, Houston
KSGR, Sugar Land Regional Airport, Houston
KDWH, David Wayne Hooks Memorial, Houston
T82, Gillespie County Airport, Fredericksburg
KBMQ, Burnet Mun-Craddock, Burnet
KSWI, Sherman Muni, Sherma
KEDC, Austin Executive, Austin (Formerly 6R4)
KBGD, Borger
KEYQ, Weisser
KHHF, Canadian
KTDW, Amarillo
KDUX, Dumas

Utah :

Creator : François Ouellet <https://francoisouellet.ca>
Version : 2019/05/19

KLGU, Logan-Cache, Logan
KCNY, Canyonlands Field, Moab
KPVU, Provo Municipal Airport, Provo
KBCE, Bryce Canyon, Bryce Canyon
KTVY, Tooele valley
KCDC, Cedar City Reg, Cedar City (disable AEC)
36U, Heber City Municipal Russ McDonald Field, Heber (disable AEC)
[USMV, Monument Valley](#)

Vermont:

4V8, Mount Snow, West Dover
6B0, Middlebury State, Middlebury
KDDH, Morse State, Bennington
KEFK, Newport State, Newport
KFSO, Franklin Co State, Highgate
KMPV, Knapp State, Barre-Montpelier (disable AEC)
KMVL, Morrisville Stowe State, Morrisville
KVSF, Hartness State, Springfield
KBTV, Burlington International, Burlington
KRUT, Rutland – Southern Vermont Regional, Rutland

Virginia :

KBKT, Perkinson/Baaf, Blackstone
KTGI, Tangier Island, Tangier
KHSP, Ingalls Field Airport, Hot springs
KRMN, Stafford Regional Airport, Stafford
KCJR, Culpepper Regional, Culpepper
KJGG, Williamsburg-Jamestown, Williamsburg
KJYO, Leesburg Executive Airport, Leesburg
KVJI, Virginia Highlands Airport, Abingdon
KMKJ, Mountain Empire Airport, Marion/Wytheville
2VA0, Red Birds Airyard, Moneta
VA68, Lakeview Aerodrome, Moneta
W91, Smith Mountain Lake Airport, Moneta
KSHD, Shenandoah Valley Regional Airport, Staunton/Waynesboro/Harrisonburg
KHEF, Manassas Regional Airport, Manassas
KXSA, Tappahannock-Essex County Airport, Tappahannock
KFKN, Franklin Municipal-John Beverly Rose Airport, Franklin
W75, Hummel Field, Saluda
KMFV, Accomack County Airport, Melfa

Washinton:

[KSFF, Felts Field](#). 4499 x 150 / concrete / 04L-22R

Creator : François Ouellet <https://francoisouellet.ca>

Version : 2019/05/19

KVUO, Pearson Field. 3275 x 60 / asphalt / 08-26
W52, Goheen. 2565 x 50 / turf / 15-33 and 1500 x 48 / turf / 07-25
WA79, Walter Sutton's Private Strip. 2000 x 60 / turf / 09-27
05S, Vernonia. 2940 x 45 / turf / 09-27
KHQM, Bowerman. 5000 x 150 / asphalt / 06-24
2W3, Swanson. 2990 x 36 / asphalt / 16-34
S93, Cle Elum Municipal. 2379 x 60 / asphalt / 07-25
2W1 (with S93),
KCMW,
1WA6,
S43,
11S,
W28,
2WA1,
0S9,
3W5,
WA56,
KBVS,
74S,
KFHR,
KORS,

West Virginia :

KCKB, Harrison/Marion Regl, Clarksburg
KCRW, Yeager Airport, Charleston (Disable in AEC if FTX Vector is installed)
KLWB, Greenbriar Valley, Lewisburg

Wisconsin :

KSUW, Bong, Superior
C29, Middleton Municipal Morey Field, Middleton
WS25, Shangrila, Beecher
KISW, Alexander Field South Wood County Airport, Wisconsin Rapids

Wyoming :

KEMM, Kemmerer Mun, Kemmerer
KCYS, Cheyenne Regional/Jerry Olson, Cheyenne
KCPR, Natrona Co Intl, Casper
KGCC, Gillette-Campbell Co, Gillette (disable AEC)
KLND, Hunt, Lander
KRWL, Rawlins Municipal Harvey Field, Rawlins
KPNC, Wenz, Pinedale
KSHR, Sheridan Co, Sheridan
KLAR, Laramie, Laramie
KSAA, Shivley Field, Saratoga (Disable in AEC if FTX Global VECTOR is installed)

KJAC, Jackson Hole