

JAPAN AIRLINES

Benefit of JAPAN-KOROR UPR

Teppei Kitamura
Japan Airlines

CPWG/16
December, 2013

Benefit of JAPAN-KOROR UPR

JAPAN AIRLINES

Flights of JAPAN = KOROR (JUL ~ SEP 2013)

Portion	Flights	UPR	Percentage
NRT →ROR	13	10	76.9%
NGO →ROR	2	2	100%
KIX →ROR	1	0	0%
ROR→ NRT	12	10	83.3%
ROR→ NGO	2	0	0%
ROR→ KIX	3	3	100%
Total	33	25	75.8%

Benefit of JAPAN-KOROR UPR

JAPAN AIRLINES

【NRT → ROR】

Average EFT, B/O FUEL

	FLTs	EFT	B/O FUEL(LBS)
AWY	10	4H 10.8M	44,960

	FLTs	EFT	B/O FUEL(LBS)
UPR1	6	4H 8.2M	44,250
UPR2	4	4H 7.0M	44,550
Total	10	4H 7.6M	44,400

$$(4H 10.8M) - (4H 7.6M) = \underline{\underline{3.2 MIN}}$$

$$44,960 - 44,400 = \underline{\underline{560 LBS}}$$

Benefit of JAPAN-KOROR UPR

JAPAN AIRLINES

【ROR → NRT】

Average EFT, B/O FUEL

	FLT _s	EFT	B/O FUEL(LBS)
AWY	10	4H 5.5M	41,100

	FLT _s	EFT	B/O FUEL(LBS)
UPR	10	4H 3.2M	40,700

$$(4H 5.5M) - (4H 3.2M) = \underline{2.3 \text{ MIN}}$$

$$41,100 - 40,700 = \underline{400 \text{ LBS}}$$

Benefit of JAPAN-KOROR UPR

Conclusion

◆ 25 flights had benefit (75.8%)

Fuel saving: 12,200 lbs (5,534 kg)

→ 488 lbs (221 kg) per flight.

◆ Extrapolated over 1 year time period (80 charter flights),

Fuel saving: 29,576 lbs (13,416 kg)

Reduction of CO2 emissions: 42,294 kg

