

Plane + Cabin	Under-seat Dimensions	SHERPA® Carriers covered by the Guaranteed on Board® Program								
Airbus 319 Main Cabin	16 x 18 x 11									
Airbus 319 First Class	16 x 19 x 11									
Airbus 320 Main Cabin	18 x 16 x 11									
Airbus 320 First Class	18 x 19 x 11									
Airbus 330-200 Main Cabin	12 x 14 x 10	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
Boeing 717-200 Main Cabin	20 x 15.6 x 8.84									
Boeing 717-200 First Class	20 x 10 x 10.7									
Boeing 737-700 Main Cabin Aisle	18 x 13 x 11									
Boeing 737-700 Main Cabin Middle	18 x 20 x 11									
Boeing 737-700 Main Cabin Window	18 x 17 x 11									
Boeing 737-700 1st Class Window	17 x 17 x 10									
Boeing 737-700 1st Class Aisle	17 x 20 x 6	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
Boeing 737-800 Main Cabin	13 x 15 x 10	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
Boeing 737-800 1st Class	17 x 20 x 10									
Boeing 737-900 Main Cabin Aisle	20 x 14 x 9									
Boeing 737-900 Main Cabin Middle	20 x 19 x 9									
Boeing 737-900 Main Cabin Window	20 x 17 x 9									
Boeing 737-900 1st Class Aisle	20 x 11 x 11									
Boeing 737-900 1st Class Middle	20 x 16 x 11									
Boeing 737-900 1st Class Window	20 x 18 x 11									

Boeing 747-400 Main Cabin	13 x 15 x 10									
Boeing 747-400 1st Class		No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
Boeing 757-200 Main Cabin	13 x 15 x 10									
Boeing 757-200 1st Class	17 x 20 x 10									
Boeing 757-300 Main Cabin	20 x 12 x 11									
Boeing 757-300 1st Class	20 x 15 x 11									
Boeing 767-300 Main Cabin	16 x 15 x 10									
Boeing 767-300 1st Class	31 x 20 x 10									
Boeing 767-400 Main Cabin	12 x 14 x 8.5	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
Boeing 767-400 1st Class		No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
Boeing 777-200 Main Cabin	19 x 21 x 11.7									
Boeing 777-200 1st Class		No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
MD 88 Main Cabin	20 x 15 x 11									
MD 88 1st Class	20 x 15 x 11									
MD 90 Main Cabin	20 x 15 x 11									
MD 90 1st Class	20 x 15 x 11									
ERJ 170 Main Cabin	19 x 35 x 7.5	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
ERJ 170 1st Class - Left Side	19 x 15 x 6.5	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
ERJ 170 1st Class - Right Side	19 x 34 x 6.5	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
ERJ 175 Main Cabin	19 x 35 x 7.5	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
ERJ 175 1st Class - Left Side	9 x 15 x 6.5	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
ERJ 175 1st Class - Right Side	19 x 34 x 6.5	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
Express Jet CRJ 900 Main Cabin	19.5 x 17.5 x 13									
Express Jet CRJ 900 1st Class	19.5 x 17.5 x 13									

Express Jet CRJ 700 Main Cabin	15 x 15 x 10									
Express Jet CRJ 200 Main Cabin	15 x 15 x 10									
Express Jet CRJ 200 1st Class		No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
CRJ 700 Main Cabin	16 x 17 x 9									
CRJ 700 1st Class	16 x 20 x 8	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
CRJ-900 Main Cabin	16.5 x 18 x 10.5									
CRJ-200 Main Cabin	16.5 x 18 x 10.5									
ERJ-170 Main Cabin	16 x 37 x 7.8	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
ERJ-170 1st Class	18 x 19 x 7.8	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
ERJ-175 Main Cabin	18 x 19.18 x 7.8	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
ERJ-175 1st Class	16 x 37 x 7.8	No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
ERJ-145 Main Cabin	17 x 12 x 10									
ERJ-145 1st Class		No SHERPA® Carriers fit this seat configuration or pets are not allowed in this section of the plane								
Sky West CRJ-900 Main Cabin	20 x 18 x 10.5									
Sky West CRJ-900 1st Class - Single Seat	38 x 18 x 10.5									
Sky West CRJ-900 1st Class - Double Seats	33.6 x 15 x 10.8									
SkyWest CRJ-700 Main Cabin	33.6 x 16 x 10.8									
SkyWest CRJ-700 1st Class	33 x 17 x 10									
Sky West CRJ-200 Main Cabin	32 x 14 x 11.38									