

MAXIMUM AND MINIMUM AIR FORCE ALLOWABLE WEIGHT STANDARDS

TABLE 1. MAXIMUM ALLOWABLE WEIGHTS FOR BMI OF 27.5 (REGARDLESS OF AGE) (58 - 80 INCHES)

HEIGHT (INCHES)	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80
MAXIMUM WEIGHT (POUNDS)	131	136	141	145	150	155	160	165	170	175	180	186	191	197	202	205	214	220	225	231	237	244	250

TABLE 2. MINIMUM ALLOWABLE WEIGHTS FOR BMI OF 19.0 (58 - 80 INCHES)

HEIGHT (INCHES)	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80
MAXIMUM WEIGHT (POUNDS)	91	94	97	100	104	107	110	114	117	121	125	128	132	136	140	144	148	152	156	160	164	168	172