

THE AVIATION MAGAZINE

WWW.THEAVIATIONMAGAZINE.COM

No: 45 July 2016
Volume 7, Issue 6

Air base spotting in Japan

Special Edition

THE AVIATION MAGAZINE

BY WWW.THEAVIATIONMAGAZINE.COM

No: 45 July 2016 Volume 7, Issue 6

Content:

- 5 News from the Editor
- 6 Japanese Airbase spotting
- 8 Hyakuri Airbase
- 18 Komatsu Airbase
- 22 Gifu Airbase
- 34 Iruma Airbase
- 48 Nagoya-Komaki Airbase
- 58 Akeno Airbase
- 76 Hamamatsu Airbase
- 82 Atsugi Airbase

Cover: Mitsubishi F-2A, photo by Wolfgang Jarisch

Index page: Mitsubishi F-2A, photo by Peter Thivessen

© 2016 THE AVIATION MAGAZINE

AIR TO AIR

Photography by Laszlo

LASZLO.NPS@GMAIL.COM

THE AVIATION MAGAZINE

by www.TheAviationMagazine.com

e-mail:info@theaviationmagazine.com

THE AVIATION MAGAZINE is published six times a year, by a Team of Volunteers interested in aviation. We are devoted to cover a wide range of aviation events ranging from air shows, air base visits, military exercises, civilian spotting, pilot and veteran interviews all with exceptional photography. **THE AVIATION MAGAZINE** is a leader in the e-magazine format since 2009, bringing exclusive and fascinating reports to our global aviation enthusiasts digitally.

Please note: we do not accept any unsolicited articles or images for publication.

Interested in joining us? We have (3) Volunteer Team positions available. We are looking for a Far East contributor, preferably from Japan, with good English communication skills, also for someone to cover the East and South-East portion of the USA, and for Marketing Person. If you are interested in becoming a contributor e-mail us with samples of your work:

info@theaviationmagazine.com

Publisher: AirShowsReview LLC.

Managing Editor: Laszlo Nyary

Contributing Team members:

- Steve "Swiper" Bigg
- Norman A. Graf
- Peter Thivessen
- Wolfgang Jarisch
- Ray Pace
- Christopher Mifsud
- Ralf Peter Walter
- Geoffrey Arnwine

Occasional contributors:

- Brian R. Veprek
- Jason Phelan
- Moni Shafir
- István Kelecsényi
- Joe Ciliberti

THE AVIATION MAGAZINE **join & follow us on facebook.**

FOLLOW US ON twitter

Copyright ©2016 Air Shows Review LLC. **THE AVIATION MAGAZINE** name and web site is owned by Air Shows Review LLC. No part of this e-publication may be reproduced in any form without prior written consent from the publisher. Copies of **THE AVIATION MAGAZINE** may not be sold. However, you are free to distribute a link to our website. While we strive for factual reporting of events **THE AVIATION MAGAZINE** is not responsible for the accuracy of the content or for the opinions expressed by authors of their respective articles and reports and are not necessarily those of the editor or publisher. All trade names, trademarks, manufacturer names, photographic images and textual works used in this publication, are the property of their respective owners.

Welcome to the Special Japanese Airbase Spotting edition of **THE AVIATION MAGAZINE**.

Two of our contributing photojournalists recently visited Japan. Instead of just using a few pages in our regular edition, we decided to have an extended coverage with more images for you to look at. We even cut back on the narrative to the absolute minimum just letting the images speak for themselves.

We look forward to bringing you many more air shows for the rest of the 2016 season as well as air base visits and exercises with a lot of enthusiasm, and to bringing you the "**Best for Free**" ® e-based aviation magazine as we take you to aviation events "**As close as you can get without being at an air show!**" ® Tell all your friends to like us on Facebook, follow us for the latest reviews and news on Twitter and to subscribe on Joomag to automatically receive the latest issue of **THE AVIATION MAGAZINE**.

Welcome to Japan

Bienvenue خوش آمدید Добро пожаловать Selamat datang

Mengemedaol 歡迎 Velkommen 어서오세요 Willkommen

Mabuhay Тавтай морилно уу ჟინდითონრაբ Chào mừng

أَهْلًا و سَهْلًا Hoşgeldiniz အေဒါရထောက် မြတ်ကနိုင် Welkom 欢迎

Benvenuti କୃଷ୍ଣପିତାଙ୍କ Tervetuloa स्वागत Bienvenido

Japanese Airbase spotting

By Peter Thivessen and Wolfgang Jarisch

Two of our senior members have been planning since 2015 to visit Japan to do some airbase spotting, and in the Spring of 2016 they made their journey to the Land of the Rising Sun.

Going to Japan from Europe for two weeks is an expensive proposition when one takes everything into consideration. The airfare of 850 € per person actually was quite reasonable when compared to the other costs such as for two; hotels 1500 €, car rental 1140 €, gasoline for 3084 km (travelling) 235 €, Express Way tolls 480 €, parking in Tokyo 240 € and then one can add food and other miscellaneous necessities.

Once in Japan, their schedule and plans were constantly adjusted due to inclement weather. After all, to spot aircraft landing and taking off, one needs a bit of luck with weather and wind directions. Fog and rain are two things one needs to avoid as much as possible. A step ladder is also an advisable accessory along with long focal lens from 400 to 600mm in order to take images of aircraft taxiing on the runways or up in the air.

Driving in Japan
Driving is on wrong side (just like in England, cars drive on the left side of the road and have the driver's seat and steering wheel on their right side) so that takes adjusting, and it is a slow going at the best, travelling a mere 350 kms takes 7 hours! And did we mentioned the high toll rates for the roads? An International Driving Permit (IDP) or an official Japanese translation of their driver's license is a must to drive or rent a car.

The airbase spotting images are listed in the same order as they went to take them. While Peter and Wolfgang faced a couple of days of bad weather the overall results were priceless!

Hikotai

Airbase layout from Google Earth

First base visited. Elev. 107 ft. Pos: 36°10'54"N 140°24'53"E
The base lies 100 km north-east of Tokyo. It is a fighter base of the JASDAF with a squadron of F-15J, a squadron of F-4EJ and with a recce group with RF-4E.

Mitsubishi RF-4EJ of 501 Hikotai - Peter Thivessen

Mitsubishi F-15J of 305 Hikotai- Wolfgang Jarisch

Mitsubishi F-15DJ 82-8066 of 305 Hikotai landing with (3) RF-4EJs in the background - Peter Thivessen

RF-4E 57-6192 of 501 Hikotai above

(2) F-4EJs 37-8320 and 87-8407 of 302 Hikotai below, images by Wolfgang Jarisch

Raytheon U-125A (Hawker 800SM) 72-3006 JASDF above, F-4EJ below

images by Peter Thivessen

F-15DJ 82-8066 of 305 Hikotai

by Peter Thivessen

UH-60J 08-4572 of the Hyakuri Kyunantai (Air Rescue) top, Kawasaki T-4s from 501 Hikotai (mid) & 302 Hikotai (btm)
images by Wolfgang Jarisch

16

THE AVIATION MAGAZINE 2016 JAPAN SPECIAL EDITION

(2) F-4EJs above, and F-4EJ landing below of the 302 Hikotai

images by Peter Thivessen

17

THE AVIATION MAGAZINE № 45

Airbase layout from Google Earth

2nd airbase visit. Elev. 22 ft. Pos: 36°23'38"N 136°24'27"E
The base lies 200 km north of Nagoya, right on the shores of Sea of Japan. It is a fighter base with two squadrons of F-15J (303 and 306 Hikotai) and one squadron of T-4.

Mitsubishi F-15J Eagle 32-8819 above, and F-15DJ 22-8056 Eagle below of 303 Hikotai images by Peter Thivessen

Kawasaki T-4 16-5624 above, and
F-15J 22-8806 below of 303 Hikotai
images by Wolfgang Jarisch

Airbase layout from Google Earth

3rd airbase visit. Elev.128 ft. Pos: 35°23'39"N 136°52'08"E
The base lies 40 km in the north of Nagoya. Gifu is the centre of an Air Development and Test Command and Overhaul facilities of Kawasaki Heavy Industries. Home of the Hiko Kaihatsu Jikken Dan = Development and Test Brigade.

Cessna 680 Citation Sovereign, JA04AA of Aero Asahi Corporation (AAC) - Peter Thivessen

Kawasaki C-1 Test aircraft above and the Kawasaki C-2 prototype below

C1- by Peter Thivessen, C2- by Wolfgang Jarisch

C-130 85-1079 of 1st Tactical Airlift Wing 401 Hikotai - top Peter Thivessen, btm Wolfgang Jarisch

F-4EJ 07-8429 of Hiko Kaihatsu Jikken Dan above, Bell 412EP Gifu prefecture rescue helicopter below, images by Wolfgang Jarisch

Kawasaki Heavy Industries CH-47J above, by Wolfgang Jarisch
T-4 of Hiko Kaihatsu Jikken Dan below, by Peter Thivesen

Mitsubishi F-2B above, by Peter Thivessen
F-15DJ of Hiko Kaihatsu Jikken Dan below, by Wolfgang Jarisch

Nihon Aircraft Manufacturing Corporation YS-11EB Electronic surveillance (ELINT) aircraft
main image by Wolfgang Jarisch bottom by Peter Thivessen

Airbase layout from Google Earth

4th airbase visit. Elev.299 ft. Pos: 35°50'30"N 139°24'36"E
The base lies 60 km north-west of Tokyo. The base is packed with many very interesting and different aircraft. Among others based here is the Koku Sotai Sireibu = Air Defense Headquarters Squadron.

Kawasaki C-1 of the 402 Hikotai
images by Wolfgang Jarisch

C-130H of the 401 Hikotai
images by Peter Thivessen

Gulfstream U-4 of the 402 Hikotai

top image by Wolfgang Jarisch bottom by images by Peter Thivessen

Kawasaki CH-47J Koku Kyunandan (Air Rescue Wing)
image by Wolfgang Jarisch

IRUMA

Kawasaki T-4 of the Shireibu Hikotai - Headquarter Squadron
top image by Peter Thievessen bottom by Wolfgang Jarisch

Messerschmitt-Bölkow-Blohm (MBB)/Kawasaki BK 117
Police helicopter, by Peter Thivessen

Kawasaki C-1 of the 403 Hikotai
by Wolfgang Jarisch

KC-767J of the 404 Hikotai top and inset by Wolfgang Jarisch

Airbase layout from Google Earth

5th airbase visit. Elev. 46 ft. Pos: 35°15'18"N 136°55'28"E
The base lies north of Nagoya (20 km). Komaki is the home base of the Air Transport Command with C-130H and B767 and over-haul facilities of Mitsubishi Heavy Industries.

TRAINING SQ

Hawker 800 U-125A Peace Krypton of the Training Squadron
top and inset by Peter Thivessen

C-130H of the 401 Hikota
by Wolfgang Jarisch

AH-64DJP of the Kyoiku Shien Hikotai
by Peter Thivessen

UH-60J of Hyakuri Kyunantai
by Wolfgang Jarisch

Airbase layout from Google Earth

6th airbase visit. Elev. 20 ft. Pos: 34°32'00"N 136°40'20"E
The base lies south of Nagoya, southwest of Ise-Bay. Nearly every rotary type of the JGSDF is based here, also the helicopter flying school squadron located here.

AH-1S VATH 1 / 2 Hikotai by Peter Thivessen

Akeno air base buildings with a couple of Fuji built UH-1Js and firefighting trucks, by Peter Thivessen

Akeno air base buildings with an AH-64DJP taking off from the Kyoiku Shien Hikotai School Support Squadron main image and inset by Peter Thivessen

Kawasaki OH-1 Ninja of the Hiko Jikkentai - Air Test Squadron by Wolfgang Jarisch

Kawasaki OH-6J of the 10 Hikotai by Peter Thivessen

Estrom 480B helicopter with a CH-47J in the background by Wolfgang Jarisch

Kawasaki CH-47J main and inset image by Wolfgang Jarisch

(2) AH-1S Cobras of the Kyoiku Shien Hikotai - School Support Squadron of the Koku Gakko - Aviation School, above by Peter Thivessen

UH-60JA, below by Wolfgang Jarisch

Fuji UH-1J of the 10 Hikotai
by Wolfgang Jarisch

Airbase layout from Google Earth

7th airbase visit. Elev. 150 ft. Pos: 34°44'58"N 137°42'10"E
The base lies 100 km south-east of Nagoya. The home of the 602 Hikotai Airborne Early Warning Wing as well as the 31 and 32 Kyoiku Hikotai.

E-767 602 Hikotai Airborne Early Warning Wing
by Wolfgang Jarisch

Kawasaki T-4 of the 32 Kyoiku Hikotai, left top and bottom
T-4 of the 31 Kyoiku Hikotai right, all by Wolfgang Jarisch

Two Kawasaki T-4s of the 31 Kyoiku Hikotai by Peter Thivessen

Airbase layout from Google Earth

8th airbase visit.

Elev. 205 ft. Pos: 35°27'17"N 139°27'01"E

Atsugi is a large naval air base of JMSDF located 40 Km south-west of Tokyo. It is also the largest United States Navy air base in the Pacific Ocean and houses the squadrons of Carrier Air Wing 5 (the first carrier airwing to be permanently forward deployed) which deploys with the aircraft carrier USS Ronald Reagan (CVN-76). NAS Atsugi was a major naval air base during both the Korean War and Vietnam War, serving fighters, bombers, and transport aircraft.

Kawasaki P-1 of the 3 Kokutai main and inset images, by Peter Thivessen

C-17 from Elmendorf AFB, Alaska, by Peter Thivessen

C-2A VRC 30 DET 5 "Providers" by Peter Thivessen

Lockheed P-3C Orion will be replaced above, with the Kawasaki P-1, below images by Wolfgang Jarisch

SH-60J above and left inset and a USH-60K right lower inset images by Wolfgang Jarisch

Beech LC-90 King Air of the 61 Kokutai by Peter Thivessen

EA-18G Growler VAQ-141 "Shadowhawks" Electronic Attack Squadron by Peter Thivessen

MH-60R HSM-77 "Saberhawks" Helicopter Maritime Strike Squadron by Peter Thivessen

F/A-18E VFA 27 "Royal Maces" Strike Fighter Squadron Tailcode NF by Peter Thivessen

MH-60S HSC-12 "Golden Falcons" Helicopter Sea Combat Squadron 12 by Wolfgang Jarisch

C-130T VR-62 Fleet Logistics Support Squadron, by Wolfgang Jarisch

F/A-18E VFA 115 "Eagles" Strike Fighter Squadron Tailcode NF by Wolfgang Jarisch

US Navy C-40 left bottom, by Wolfgang Jarisch
US Navy UC-12F right bottom, by Peter Thivessen

I WANT YOU

A. E. HITCHCOCK FLACK

TO ADVERTISE

IN THE AVIATION MAGAZINE!
3 million+ aviation enthusiast visited our website since 2009
with 440,000+ downloads of the Best for Free aviation
magazine, worldwide. Click on image for rates!

Aviator Gear

Phone: 888-376-2256
Email: info@aviatorgear.com
Website: www.aviatorgear.com

Like Us On
facebook

Click on page for further information!

Your online wingman

Patches

Challenge Coins

Zap Stickers

T-Shirts

Ceramic Mugs

Briefing Sticks

Custom Aircraft Models

Tail Flashes

THE AVIATION MAGAZINE

As close as you can get without being at an air show!

THE AVIATION MAGAZINE

WWW.THEAVIATIONMAGAZINE.COM

No. 40 January-February 2016

Volume 7, Issue 1

THE AVIATION MAGAZINE

WWW.THEAVIATIONMAGAZINE.COM

No. 41 March-April 2016

Volume 7, Issue 2

THE MAGAZINE

WWW.THEAVIATIONMAGAZINE.COM

February - March 2015

Volume 6, Issue 2

- Ample Strike 2014, Czech Republic
- MCAS Miramar Air Show, CA
- A-7 retirement ceremony at Araxos Air Base, Greece
- Pima Air & Space Museum, Tucson, AZ
- Nellis AFB Open House, NV
- The Best Air Show of 2014 Award
- And so much more...

THE AVIATION MAGAZINE

WWW.THEAVIATIONMAGAZINE.COM

No. 42 May-June 2016

Volume 7, Issue 3

- Canadian Douglas A-4N Skyhawks at Wittman
- Red Bull Air Race World Championship: A
- Training in Sion by the Swiss Air Force
- Thunder over Arizona Airshow, D-M AFB
- and so much more...

THE AVIATION MAGAZINE

WWW.THEAVIATIONMAGAZINE.COM

No. 36 July 2015

Volume 6, Issue 6 Special Edition

\$1.99 US

15 Team Issue

Demo, Red Arrows - Patrouille de France, Solo Cartouche Dore, Patrouille Suisse, PC-7, Fids, Fat Albert Airlines, and the Golden Knights

THE AVIATION MAGAZINE

WWW.THEAVIATIONMAGAZINE.COM

May 2015 Special Supplementary Edition

Volume 6, Issue 4

NAVAL AVIATION ISSUE

- Commissioning of USS America (LHA 6)
- From the deck of USS Carl Vinson aircraft carrier
- Angels for 2015
- Navy TAC Demo
- IC TAC Demo

