
Fi i ime

Ai

T

a b

l

h
n

µ

λ

t

gure 1: The capacity/demand relat onship over t

rcraft
movements

Fi l

a b

T

t

(n - l) T
n)

ai in

(n - l) T
n)b +

gure 2: Queue length evo ution

h - n
n-l

(h -

no. of
rcraft

queue

(n - l) T

(h -

1

l
n

na

h

a b
t

n

(n - l) T
n)

ai

n b +

(n - l) T
n)

b +
lT

n a +

Figure 3: The cumulative diagrams

a +lT

(h -

no. of
rcraft

(h -

a b
t

(n - l) T
n)

b +
lT

n a +

/a/c

l n)

Figure 4: Delay suffered by an aircraft arriving at time t

(h -

delay

T (1-

2

i

a b c d e f

Figure 5: A more general case

time

No. of a rcraft

3

