

## IATA airport code

An [IATA airport code](#), known by the IATA as an *IATA location identifier* or, simply, a *location identifier* [1], is a three-letter alphabetic code designating many [airports](#) around the world. These codes are defined by the [International Air Transport Association](#) (IATA). The IATA airport codes are published tri-annually in the IATA Airline Coding Directory. The assignment of these codes is governed by IATA Resolution 767, and it is administered by IATA headquarters in [Montreal](#). IATA also provides codes for [railway](#) stations and for airport handling entities.

The codes are not unique: 323 of these possible 17,576 codes are used by more than one airport. A [list of airports](#) sorted by IATA code is available. The characters prominently displayed on baggage tags attached at airport check-in desks are an example of a way these codes are used.

While the IATA codes are the most familiar airport codes to airline passengers, the 4-letter [ICAO airport codes](#) are becoming increasingly common within aviation. All international flights are flight-planned and tracked using ICAO ([International Civil Aviation Organization](#)) designators, and most [GPS](#) databases use ICAO codes to avoid conflicts with three-letter navigation-aid codes. Many countries, such as [Canada](#), no longer use IATA codes in their official aeronautical publications.

Also, a [list of rail stations](#) codeshared in agreements between airlines and rail lines such as [Amtrak](#), [SNCF French Rail](#), [Deutsche Bahn](#), [Thalys International](#), and [Swiss Rail](#) is available. There is also a separate [List of Amtrak station codes](#) which are a set of three-character location codes used by [Amtrak](#) for its [rail stations](#) in the [United States](#) and [Canada](#).

### ICAO airline designator

The **ICAO airline designator** is a code assigned by the [International Civil Aviation Organization](#) to airlines. The codes are unique by airline which is not true for the [IATA airline designator](#) codes.

# ICAO airport code

The [ICAO airport code](#) is a four-letter [alphanumeric code](#) designating each airport around the world. These codes are defined by the [International Civil Aviation Organization](#). The ICAO codes are used by [air traffic control](#) and airline operations such as [flight planning](#). They are not the same as the [IATA codes](#) encountered by the general public, which are used for [airline timetables](#), [reservations](#), and [baggage handling](#). ICAO codes are also used to identify [weather stations](#), whether or not they are located at airports.

Unlike the IATA codes, the ICAO codes have a regional structure. In general, the first letter is allocated by continent and represents a country or group of countries within that continent. The second letter generally represents a country within that region, and the remaining two are used to identify each airport. The exception to this rule are larger countries that have single-letter country codes, where the remaining three letters identify the airport.

In the [United States](#) and [Canada](#), most airports which have been assigned three-letter [IATA](#) codes use the same code with leading "K" or "C" as their ICAO code (or P, in the case of Alaska and Hawaii); e.g., YYC ([Calgary International Airport](#), [Calgary, Alberta](#)) and CYYC, IAD ([Dulles International Airport](#), [Chantilly, Virginia](#)) and KIAD. These codes are not to be confused with radio [call signs](#), even though both countries use four-letter callsigns starting with those letters. A [list of airports](#), sorted by IATA code, is available.

## Prefixes

Prefix code	Country
AG	<a href="#">Solomon Islands</a>
AN	<a href="#">Nauru</a>
AY	<a href="#">Papua New Guinea</a>
BG	<a href="#">Greenland</a>
BI	<a href="#">Iceland</a>
C	<a href="#">Canada</a>
DA	<a href="#">Algeria</a>

DB	<a href="#"><u>Benin</u></a>
DF	<a href="#"><u>Burkina Faso</u></a>
DG	<a href="#"><u>Ghana</u></a>
DI	<a href="#"><u>Côte d'Ivoire</u></a>
DN	<a href="#"><u>Nigeria</u></a>
DR	<a href="#"><u>Niger</u></a>
DT	<a href="#"><u>Tunisia</u></a>
DX	<a href="#"><u>Togolese Republic</u></a>
EB	<a href="#"><u>Belgium</u></a>
ED	<a href="#"><u>Germany (Civil)</u></a>
EE	<a href="#"><u>Estonia</u></a>
EF	<a href="#"><u>Finland</u></a>
EG	<a href="#"><u>United Kingdom of Great Britain and Northern Ireland</u></a>
EH	<a href="#"><u>Netherlands</u></a>
EI	<a href="#"><u>Ireland</u></a>

EK	<a href="#"><u>Denmark</u></a>
EL	<a href="#"><u>Luxembourg</u></a>
EN	<a href="#"><u>Norway</u></a>
EP	<a href="#"><u>Poland</u></a>
ES	<a href="#"><u>Sweden</u></a>
ET	<a href="#"><u>Germany</u> (Military)</a>
EV	<a href="#"><u>Latvia</u></a>
EY	<a href="#"><u>Lithuania</u></a>
FA	<a href="#"><u>South Africa</u></a>
FB	<a href="#"><u>Botswana</u></a>
FC	<a href="#"><u>Republic of the Congo</u></a>
FD	<a href="#"><u>Swaziland</u></a>
FE	<a href="#"><u>Central African Republic</u></a>
FG	<a href="#"><u>Equatorial Guinea</u></a>
FH	<a href="#"><u>Ascension Island</u></a>

FI	<a href="#"><u>Mauritius</u></a>
FJ	<a href="#"><u>British Indian Ocean Territory</u></a>
FK	<a href="#"><u>Cameroon</u></a>
FL	<a href="#"><u>Zambia</u></a>
FM	<a href="#"><u>Comoros, Madagascar, Mayotte, Réunion</u></a>
FN	<a href="#"><u>Angola</u></a>
FO	<a href="#"><u>Gabon</u></a>
FP	<a href="#"><u>São Tomé and Príncipe</u></a>
FQ	<a href="#"><u>Mozambique</u></a>
FS	<a href="#"><u>Seychelles</u></a>
FT	<a href="#"><u>Chad</u></a>
FV	<a href="#"><u>Zimbabwe</u></a>
FW	<a href="#"><u>Malawi</u></a>
FX	<a href="#"><u>Lesotho</u></a>
FY	<a href="#"><u>Namibia</u></a>

FZ	<a href="#"><u>Democratic Republic of the Congo</u></a>
GA	<a href="#"><u>Mali</u></a>
GB	<a href="#"><u>The Gambia</u></a>
GC	<a href="#"><u>Canary Islands (Spain)</u></a>
GE	<a href="#"><u>Ceuta and Melilla (Spain)</u></a>
GF	<a href="#"><u>Sierra Leone</u></a>
GG	<a href="#"><u>Guinea-Bissau</u></a>
GL	<a href="#"><u>Liberia</u></a>
GM	<a href="#"><u>Morocco</u></a>
GO	<a href="#"><u>Senegal</u></a>
GQ	<a href="#"><u>Mauritania</u></a>
GS	<a href="#"><u>Western Sahara</u></a>
GU	<a href="#"><u>Guinea</u></a>
GV	<a href="#"><u>Cape Verde</u></a>
HA	<a href="#"><u>Ethiopia</u></a>

HB	<a href="#"><u>Burundi</u></a>
HC	<a href="#"><u>Somalia</u></a>
HD	<a href="#"><u>Djibouti</u></a> (also HF)
HE	<a href="#"><u>Egypt</u></a>
HH	<a href="#"><u>Eritrea</u></a>
HK	<a href="#"><u>Kenya</u></a>
HL	<a href="#"><u>Libya</u></a>
HR	<a href="#"><u>Rwanda</u></a>
HS	<a href="#"><u>Sudan</u></a>
HT	<a href="#"><u>Tanzania</u></a>
HU	<a href="#"><u>Uganda</u></a>
K	Mainland <a href="#"><u>United States of America</u></a>
LA	<a href="#"><u>Albania</u></a>
LB	<a href="#"><u>Bulgaria</u></a>
LC	<a href="#"><u>Cyprus</u></a>

LD	<a href="#"><u>Croatia</u></a>
LE	<a href="#"><u>Spain</u></a>
LF	<a href="#"><u>France</u></a> (including <a href="#"><u>Saint-Pierre and Miquelon</u></a> )
LG	<a href="#"><u>Greece</u></a>
LH	<a href="#"><u>Hungary</u></a>
LI	<a href="#"><u>Italy</u></a>
LJ	<a href="#"><u>Slovenia</u></a>
LK	<a href="#"><u>Czech Republic</u></a>
LL	<a href="#"><u>Israel</u></a>
LM	<a href="#"><u>Malta</u></a>
LN	<a href="#"><u>Monaco</u></a>
LO	<a href="#"><u>Austria</u></a>
LP	<a href="#"><u>Portugal</u></a> (includes <a href="#"><u>Azores</u></a> )
LQ	<a href="#"><u>Bosnia and Herzegovina</u></a>
LR	<a href="#"><u>Romania</u></a>

LS	<a href="#"><u>Switzerland</u></a>
LT	<a href="#"><u>Turkey</u></a>
LU	<a href="#"><u>Moldova</u></a>
LV	<a href="#"><u>Gaza Strip</u></a>
LW	<a href="#"><u>Macedonia</u></a>
LX	<a href="#"><u>Gibraltar</u></a>
LY	<a href="#"><u>Serbia and Montenegro</u></a>
LZ	<a href="#"><u>Slovakia</u></a>
MB	<a href="#"><u>Turks and Caicos Islands</u></a>
MD	<a href="#"><u>Dominican Republic</u></a>
MG	<a href="#"><u>Guatemala</u></a>
MH	<a href="#"><u>Honduras</u></a>
MK	<a href="#"><u>Jamaica</u></a>
MM	<a href="#"><u>Mexico</u></a>
MN	<a href="#"><u>Nicaragua</u></a>

MP	<a href="#"><u>Panama</u></a>
MR	<a href="#"><u>Costa Rica</u></a>
MS	<a href="#"><u>El Salvador</u></a>
MT	<a href="#"><u>Haiti</u></a>
MU	<a href="#"><u>Cuba</u></a>
MW	<a href="#"><u>Cayman Islands</u></a>
MY	<a href="#"><u>Bahamas</u></a>
MZ	<a href="#"><u>Belize</u></a>
NC	<a href="#"><u>Cook Islands</u></a>
NF	<a href="#"><u>Fiji, Tonga</u></a>
NG	<a href="#"><u>Kiribati (Gilbert Islands), Tuvalu</u></a>
NI	<a href="#"><u>Niue</u></a>
NL	<a href="#"><u>Wallis and Futuna</u></a>
NS	<a href="#"><u>Samoa</u></a>
NT	<a href="#"><u>French Polynesia</u></a>

NV	<a href="#"><u>Vanuatu</u></a>
NW	<a href="#"><u>New Caledonia</u></a>
NZ	<a href="#"><u>New Zealand</u></a>
OA	<a href="#"><u>Afghanistan</u></a>
OB	<a href="#"><u>Bahrain</u></a>
OE	<a href="#"><u>Saudi Arabia</u></a>
OI	<a href="#"><u>Iran</u></a>
OJ	<a href="#"><u>Jordan</u></a> and the <a href="#"><u>West Bank</u></a>
OK	<a href="#"><u>Kuwait</u></a>
OL	<a href="#"><u>Lebanon</u></a>
OM	<a href="#"><u>United Arab Emirates</u></a>
OO	<a href="#"><u>Oman</u></a>
OP	<a href="#"><u>Pakistan</u></a>
OR	<a href="#"><u>Iraq</u></a>
OS	<a href="#"><u>Syria</u></a>

OT	<a href="#"><u>Qatar</u></a>
OY	<a href="#"><u>Yemen</u></a>
PA	<a href="#"><u>Alaska</u></a> only
PB	<a href="#"><u>Baker Island</u></a>
PC	<a href="#"><u>Kiribati</u></a> (Canton Airfield, <a href="#"><u>Phoenix Islands</u></a> )
PF	<a href="#"><u>Fort Yukon, Alaska</u></a>
PG	<a href="#"><u>Guam</u></a> , <a href="#"><u>Northern Marianas</u></a>
PH	<a href="#"><u>Hawaii</u></a> only
PJ	<a href="#"><u>Johnston Atoll</u></a>
PK	<a href="#"><u>Marshall Islands</u></a>
PL	<a href="#"><u>Kiribati</u></a> ( <a href="#"><u>Line Islands</u></a> )
PM	<a href="#"><u>Midway Island</u></a>
PO	Oliktok Long Range Radar Station, Alaska
PP	<a href="#"><u>Point Lay, Alaska</u></a>
PT	<a href="#"><u>Federated States of Micronesia</u></a> , <a href="#"><u>Palau</u></a>

PW	<a href="#"><u>Wake Island</u></a>
RC	<a href="#"><u>Taiwan</u></a>
RJ	<a href="#"><u>Japan</u></a> (most of country)
RK	<a href="#"><u>South Korea</u></a>
RO	<a href="#"><u>Japan</u></a> ( <a href="#"><u>Okinawa Prefecture</u></a> and <a href="#"><u>Yoron</u></a> )
RP	<a href="#"><u>Philippines</u></a>
SA	<a href="#"><u>Argentina</u></a>
SB	<a href="#"><u>Brazil</u></a> (also SD, SN, SS, and SW)
SC	<a href="#"><u>Chile</u></a>
SE	<a href="#"><u>Ecuador</u></a>
SF	<a href="#"><u>Falkland Islands</u></a>
SG	<a href="#"><u>Paraguay</u></a>
SK	<a href="#"><u>Colombia</u></a>
SL	<a href="#"><u>Bolivia</u></a>
SM	<a href="#"><u>Suriname</u></a>

SO	<a href="#"><u>French Guiana</u></a>
SP	<a href="#"><u>Peru</u></a>
SU	<a href="#"><u>Uruguay</u></a>
SV	<a href="#"><u>Venezuela</u></a>
SY	<a href="#"><u>Guyana</u></a>
TA	<a href="#"><u>Antigua and Barbuda</u></a>
TB	<a href="#"><u>Barbados</u></a>
TD	<a href="#"><u>Dominica</u></a>
TF	<a href="#"><u>Guadeloupe</u></a>
TG	<a href="#"><u>Grenada</u></a>
TI	<a href="#"><u>U.S. Virgin Islands</u></a>
TJ	<a href="#"><u>Puerto Rico</u></a>
TK	<a href="#"><u>Saint Kitts and Nevis</u></a>
TL	<a href="#"><u>Saint Lucia</u></a>
TN	<a href="#"><u>Netherlands Antilles, Aruba</u></a>

TQ	<a href="#"><u>Anguilla</u></a>
TR	<a href="#"><u>Montserrat</u></a>
TT	<a href="#"><u>Trinidad and Tobago</u></a>
TU	<a href="#"><u>British Virgin Islands</u></a>
TV	<a href="#"><u>Saint Vincent and the Grenadines</u></a>
TX	<a href="#"><u>Bermuda</u></a>
U	<a href="#"><u>Russia</u></a> (except UA, UB, UG, UK, UM and UT)
UA	<a href="#"><u>Kazakhstan, Kyrgyzstan</u></a>
UB	<a href="#"><u>Azerbaijan</u></a>
UG	<a href="#"><u>Armenia, Georgia</u></a>
UK	<a href="#"><u>Ukraine</u></a>
UM	<a href="#"><u>Belarus</u></a>
UT	<a href="#"><u>Tajikistan, Turkmenistan, Uzbekistan</u></a>
VA	<a href="#"><u>India</u></a> (also VE, VI, and VO)
VC	<a href="#"><u>Sri Lanka</u></a>

VD	<a href="#"><u>Cambodia</u></a>
VE	India (also VA, VI, and VO)
VG	<a href="#"><u>Bangladesh</u></a>
VH	<a href="#"><u>Hong Kong</u></a>
VI	India (also VA, VE, and VO)
VL	<a href="#"><u>Laos</u></a>
VM	<a href="#"><u>Macao</u></a>
VN	<a href="#"><u>Nepal</u></a>
VO	India (also VA, VE, and VI)
VQ	<a href="#"><u>Bhutan</u></a>
VR	<a href="#"><u>Maldives</u></a>
VT	<a href="#"><u>Thailand</u></a>
VV	<a href="#"><u>Vietnam</u></a>
VY	<a href="#"><u>Myanmar</u></a>
WA	<a href="#"><u>Indonesia</u></a> (also WI, WQ, and WR)

WB	<a href="#">Malaysia</a> (also WM), <a href="#">Brunei</a>
WI	Indonesia (also WA, WQ, and WR)
WM	Malaysia (also WB)
WP	<a href="#">Timor-Leste</a>
WQ	Indonesia (also WA, WI, and WR)
WR	Indonesia (also WA, WI, and WQ)
WS	<a href="#">Singapore</a>
Y	<a href="#">Australia</a>
Z	<a href="#">People's Republic of China</a> (except ZK and ZM)
ZK	<a href="#">North Korea</a>
ZM	<a href="#">Mongolia</a>

## Some examples

EBBR: [Belgium](#) - [Brussels International Airport, Brussels](#) ([IATA airport code](#) BRU)

VTBD: [Thailand](#) - [Don Muang International Airport, Bangkok](#) (BKK)

FAJS: [South Africa](#) - [Johannesburg International Airport, Johannesburg](#) (JNB)

KBOS: [United States](#) - [Logan International Airport, Boston](#) (BOS)

KORD: [United States](#) - [O'Hare International Airport, Chicago](#) (ORD)

LIRF: [Italy](#) - [Leonardo Da Vinci International Airport, Fiumicino](#), near [Rome](#) (FCO)

OMDB: [United Arab Emirates](#) - [Dubai International Airport, Dubai](#) (DXB)

TBPB: [Barbados](#) - [Grantley Adams International Airport](#), near [Bridgetown](#) (BGI)

YSCB: [Australia](#) - [Canberra](#) (CBR)

VHHH: [Hong Kong SAR, China](#) - [Hong Kong International Airport, Hong Kong](#) (HKG)

CYVR: [Canada](#) - [Vancouver International Airport, Richmond, BC](#) (YVR)

Others are less logical; very few UK airports are obvious, for example:

EGLL - [London Heathrow](#) (LHR), EGKK - [London Gatwick](#) (LGW) (see also [List of UK airfields](#))