


Transport
Canada

Transports
Canada

AVIATION OPERATIONAL MEASURES FOR **FUEL AND EMISSIONS REDUCTION** **WORKSHOP**


Weight Management

Kevin M Morris

Manager Environment, British Airways


Aircraft Panel
Ottawa, 5-6 November 2002

Canada

Weight Management


- ➔ Weight effects on fuel and CO₂
- ➔ Weight reduction initiatives - a few examples
- ➔ Tracking weight growth and fuel efficiency
- ➔ Epilogue:
 - ✧ To paint, or not to paint - that is the question

Conflicts

- 
- ✈ Weight minimisation - easy to see the benefits

BUT.....

- 
- ✈ There are usually conflicts with other policies as well


Why look at weight?


✈️ A “rule of thumb”:

- ✧ additional fuel requirement:
= 3-4% of weight increase x hours flown
 - e.g. extra weight = 500 kg
 - flight time = 10 hours
 - extra fuel burn = 150-200 kg
 - extra CO₂ = 470 - 630 kg

✧ For Every Flight!


Fuel cost of Weight

- 
- 
- ✈ assuming 5,000 hours/year
 - ✧ extra fuel burn = 87 500 kg
 - ✧ extra CO₂ = 276 000 kg
 - ✧ extra cost = \$ 22 000
 - and that's just the fuel!
 - ✈ Weight control is important


Catering - a lot of weight!


Aircraft Panel
Ottawa, 5-6 November 2002

Potable Water

- Aircraft carry potable water in water tanks for use in flight
- Not all are necessarily required, but mostly always filled to capacity


Potable Water


- ➔ Blanking off 1, out of 3 potable water tanks for “medium-haul” B777-200, prevents their use
- ➔ 100kg of water, per flight not loaded
- ➔ Annual savings estimated as
 - ✧ 380 tonnes fuel, 1 200 tonnes CO₂


Transport
Canada

Transports
Canada

Plastic cutlery

- ✈ Post 11th September 2001
 - ✧ Many new measures to improve security
 - ✧ Most add weight
 - ✧ One actually reduces weight - plastic cutlery


Aircraft Panel
Ottawa, 5-6 November 2002

Canada

Plastic Cutlery


- ➔ Using one route as an example
- ➔ Weight reductions (LHR-NY):
 - Concorde - 34.26 kg
 - B747-400 - 32.60 kg
 - B777-200 - 34.40 kg
- ✧ Equates to: 52 t/yr fuel (\$ 13k)
- ✧ 165 t/yr CO₂

Conflicts


**BUT THEN WHO
LIKES EATING
WITH PLASTIC
CUTLERY?**


Plastic Gin Bottles

- ✈ Duty Free bottles of Gin
 - ✧ Opportunity to substitute plastic bottles for glass ones
 - ✧ Weight saving approx. 0.5 kg per bottle
 - ✧ Average of 12 bottles carried on each Long-haul flight


Plastic Gin Bottles


✈ Total annual fuel savings for Long-haul flights

✧ B747-200 = 4.7 tonnes

✧ B747-400 = 51.2 tonnes

✧ B777-200 = 39.3 tonnes

✈ Total fuel saved = 95.2 tonnes

✈ Total CO₂ saved = 300.3 tonnes

No Conflicts?


Gin unaffected!

Conclusion:

Help the Environment,
Buy Duty Free on board


Modifications


Aircraft Panel
Ottawa, 5-6 November 2002

Concorde - weight goes up

- ✈ Additional weight due to:
 - ✧ Fuel tank liners - 400 kg
 - ✧ Unusable fuel - 200 kg
- ✈ Total extra weight:
 - ✧ 600 kg per aircraft


Concorde - weight goes down

- ✈ Reduction in weight due to:
 - ✧ New cabin interior - 350 kg
 - ✧ New tyres - 164 kg
- ✈ Total weight reduction:
 - ✧ 514 kg per aircraft


Concorde - weight the same?

✈ Weight change summary:

- ✧ Increase - 600 kg
- ✧ Reduction - 514 kg
- ✧ Overall - 86 kg increase

✧ Modifications can make a difference!


Modifications


Aircraft Panel
Ottawa, 5-6 November 2002

Modifications

- ✈ Modifications usually add weight
- ✈ Important to ensure that mods are fully removed when no longer required!
- ✈ One of the reasons for unaccounted weight growth


Monitoring and Control


measure

- ✧ Modifications (mandatory & other)
- ✧ Unaccounted weight growth
- ✧ Tankering of fuel
- ⇒ Extra fuel requirement, Emissions

→ Extra expense, less profit!


Monitoring and Control


- ✧ track aircraft weight over time
- ✧ monitor the actual weight of mods

→ Fuel Efficiency Group

- ✧ track aircraft fuel efficiency over time
- ✧ Allows the use of statistical contingency fuel (worth \$7M per year to BA)

→ Saves fuel/money/Environment


Paint - who needs it?

✈ Paint weighs a lot!

- ✧ A320-200, approx. 110 - 150 kg
- ✧ B747-400, approx. 410 - 550 kg

✈ But it also provides a service:

- ✧ Protection - helps prevent corrosion
- ✧ Ensures a smooth surface
- ✧ Provides an identity


So - who does need paint?


Aircraft Panel
Ottawa, 5-6 November 2002


Transport
Canada

Transports
Canada

AVIATION OPERATIONAL MEASURES FOR FUEL AND EMISSIONS REDUCTION WORKSHOP

Thank you !


Aircraft Panel
Ottawa, 5-6 November 2002

Canada