
R158
1400
SFC

R157
1400
SFC

R107
2000
SFC

R159
1400
SFC

R160
UNL
SFC

25NM
25NM
25NM

5000
SUNAV

5000
KKE35

6000
KKN48

5000
KKN43

075°

10.5

080°

339°

7.4

8.5

338°

5.0

338°

10.0

LAM 2X

KKE09
MAX 220 KIAS

3200

KKW02
MAX 220 KIAS

1500

4000

KKE11
MAX 250 KIAS

KKE15

078°

078°

258°

2.0

3.2

2.0

6000
LAM VOR

5130N5130N
5130N

5100N

5100N5100N5100N

5130N5130N5130N

000 00000 00000 00

000 00

N
Annual Rate

of Change 0.15°E

VA
R

 0.5°W
 - 2017

WAYPOINTS
KKW02 : 510815.56N 0001558.77W
KKE09 : 511143.92N 0001223.92W
KKE11 : 511209.71N 0000917.62W
KKE15 : 511250.31N 0000423.12W
SUNAV : 511536.90N 0001139.80E
KKE35 : 511659.04N 0002316.22E
KKN43 : 512453.61N 0001809.13E
KKN48 : 512931.14N 0001508.68E
LAM VOR : 513845.69N 0000906.13E

WARNING
No turns below

703 QNH (500 QFE).

TRANSITION ALTITUDE
6000

AREA MNM ALT (x100)

24

24

18

20

20

20

NOTE 1. RWY 26L obstacle requirement: minimum climb gradient 6.8% to 600 AAL.
NOTE 2. Close-in obstacles exist for RWY 26L departures. See Aerodrome Obstacle Chart and EGKK AD 2.10 Aerodrome Obstacles.
NOTE 3. Adhere to maximum speed limits where specified by waypoint constraints.
NOTE 4. Maximum 250 KIAS below FL100 unless authorised by ATC.

ADDITIONAL RNAV DATA
1. DME/DME only procedure: no critical navaids.
2. RNAV1 SIDs are available only for approved aircraft that are either GNSS equipped or that have DME/DME and INS/IRU with automatic runway updating capability.

GENERAL INFORMATION
1. RNAV1 SIDs reflect Noise Preferential Routeings. See EGKK AD 2.21 Noise Abatement Procedures
2. En-route cruising levels will be issued after take-off by 'London Control'.
3. Callsign for RTF frequency used when instructed after take-off is 'London Control'. Report callsign, SID designator, current altitude and initial cleared altitude on
 first contact with 'London Control'.
4. ALL RNAV flight planned aircraft shall be allocated the RNAV version of Standard Instrument Departure. Crews must request ATC clearance via the conventional
 SID version if required.

LAM 2X Climb straight ahead to KKW02, right to intercept a course of 078° to KKE09 - KKE11 - KKE15 - SUNAV - N57, UN57, L10, UL10
RWY 26L KKE35, left to KKN43 - KKN48 - LAM VOR. (N601, UN601 via BPK VOR)

Scale 1:350 000

5 0 5NM

WARNING - STEPPED CLIMB
Due to interaction with other routes pilots must
ensure strict compliance with the specified
climb profile unless cleared by ATC.

ACC 120.525 LONDON CONTROL
TWR 121.950 GATWICK DELIVERY
 124.225, 134.225* GATWICK TOWER
ATIS 136.525 GATWICK INFORMATION
* When instructed by ATC.

CHANGE (13/16): MAG VAR. ANNUAL RATE OF CHANGE. MAG TRACKS.

DISTANCES IN NAUTICAL MILES
TRACKS ARE MAGNETIC
ALTITUDES AND ELEVATIONS ARE IN FEET

AERO INFO DATE 08 SEP 16

LONDON GATWICK
RWY 26L
LAM 2X

RNAV1 (DME/DME or GNSS)
STANDARD DEPARTURE CHART -
INSTRUMENT (SID) - ICAO

UNITED KINGDOM AIP AD 2-EGKK-6-3
8 Dec 2016

CIVIL AVIATION AUTHORITY AMDT 13/2016

Mark.Simmons
Text Box
ANNEX A TO PIR REPORT DATED APRIL 2017

