

AIS-JAPAN > Information

Information

The information concerning Snow and Ice condition distributed by NOTAM will apply the following marks in JAPAN.

Last update 2010.10.26

RWY condition with snow fall	Mean depth of snow		Class of snow (*1)		Braking action obtained by measuring equipment (*2) (Coefficient)			Percentage of snow/ice coverage	
	A1	Clear	B1	Dry snow	C1	Good	(≥ 0.40)	D1	Less than 20%
A2	Less than 80mm	B2	Wet snow	C2	Medium to good	(≥ 0.36)	D2	Less than 40%	
A3	Less than 100mm	B3	Slush	C3	Medium	(≥ 0.30)	D3	Less than 60%	
A4	Less than 150mm	B4	Compacted snow	C4	Medium to poor	(≥ 0.26)	D4	Less than 80%	
A5	Less than 200mm	B5	Ice	C5	Poor	(≥ 0.20)	D5	80% or more	
A6	200mm or more	-	-	C6	Very poor	(< 0.20)	D6	100%	

A area:
The first
one third
of small
numbered
RWY

B area: The middle one third of RWY	Mean depth of snow		Class of snow (*1)		Braking action obtained by measuring equipment (*2) (Coefficient)			Percentage of snow/ice coverage	
	E1	Clear	F1	Dry snow	G1	Good	(≥ 0.40)	H1	Less than 20%
E2	Less than 80mm	F2	Wet snow	G2	Medium to good	(≥ 0.36)	H2	Less than 40%	
E3	Less than 100mm	F3	Slush	G3	Medium	(≥ 0.30)	H3	Less than 60%	
E4	Less than 150mm	F4	Compacted snow	G4	Medium to poor	(≥ 0.26)	H4	Less than 80%	
E5	Less than 200mm	F5	Ice	G5	Poor	(≥ 0.20)	H5	80% or more	
E6	200mm or more	-	-	G6	Very poor	(< 0.20)	H6	100%	

C area:
The first
one third
of large
numbered
RWY

C area: The first one third of large numbered RWY	Mean depth of snow		Class of snow (*1)		Braking action obtained by measuring equipment (*2) (Coefficient)			Percentage of snow/ice coverage	
	I1	Clear	J1	Dry snow	K1	Good	(≥ 0.40)	L1	Less than 20%
I2	Less than 80mm	J2	Wet snow	K2	Medium to good	(≥ 0.36)	L2	Less than 40%	
I3	Less than 100mm	J3	Slush	K3	Medium	(≥ 0.30)	L3	Less than 60%	
I4	Less than 150mm	J4	Compacted snow	K4	Medium to poor	(≥ 0.26)	L4	Less than 80%	
I5	Less than 200mm	J5	Ice	K5	Poor	(≥ 0.20)	L5	80% or more	

I6	200mm or more	-	-	K6	Very poor	(< 0.20)	L6	100%
----	---------------	---	---	----	-----------	----------	----	------

Condition of RWY surface

Area			Condition
A	B	C	
M1	N1	O1	Snow drifted
M2	N2	O2	Surface even
M3	N3	O3	Surface rough
M4	N4	O4	Partially covered with frozen snow
M5	N5	O5	Frozen surface partially covered with snow
M6	N6	O6	Frozen surface covered with water

Condition of snow bank along RWY

Height		Clearance	
P1	No snow bank	Q1	Apart 85m or more
P2	Less than 0.5m	Q2	Apart 70m or more
P3	Less than 1.0m	Q3	Apart 55m or more
P4	Less than 2.0m	Q4	Apart 40m or more
P5	Less than 4.0m	Q5	Apart 30m or more
P6	4.0m or more	Q6	Apart less than 30m

Braking action obtained by measuring equipment

Apron (Coefficient)		
R1	Good	(>=0.40)
R2	Medium to good	(>=0.36)
R3	Medium	(>=0.30)
R4	Medium to poor	(>=0.26)
R5	Poor	(>=0.20)
R6	Very poor	(< 0.20)

Progress of snow removal

Progress of snow removal		
TWY	Overrun	
S1	T1	Finished
S2	T2	Partially unfinished
Apron	Shoulder	
S3	T3	Finished
S4	T4	Partially unfinished
Percentage of snow coverage on RWY/TWY lights		
RWY	TWY	
U1	V1	0% (All clear)
U2	V2	Less than 50%
U3	V3	50% or more
U4	V4	100% (All covered)

General forecast (3 hours later)

W1	Generally improved condition expected
W2	Change not expected
W3	Melting expected due to rising temperature
W4	Freezing expected due to falling temperature
W5	Condition slightly deteriorating, but operation will not be affected
W6	Generally deteriorating condition expected
W7	Unable to forecast

Remarks	1)	Depth of snow (for less than 80mm mean snow depth on RWY)
	2)	TWY braking action (*3)
	3)	Measured coefficient for each third of RWY will be given by two digits. In case of the braking action is GOOD, the figures '95' will be used. Type of equipment (*4) e.g. SURFACE FRICTION TESTER TAPLEY DECELEROMETER BOWMONK AFM2 DECELEROMETER

Note: (*1) Class of snow	Dry snow	Normal snow which is dry or not so watery
	Wet snow	Snow which is rather watery and oozes out water if compacted by gloved hand
	Slush	Water saturated snow which with a heel and toe slap down motion against the ground will be displaced with a splash
	Compacted snow	Snow which has been compressed and hardened by snow removal equipment or such others

(*2) Braking action will not be obtained by measuring equipment for slush.

(*3) TWY braking action will be given for each TWY applying the RWY braking action grading(1-6).

(*4) Braking Action will not be obtained by Surface Friction Tester for more than 70mm mean snow depth.

All Rights Reserved. Copyright©2004, Ministry of Land, Infrastructure Transport and Tourism.