

Flights from Kathmandu to Lhasa and Lhasa to Kathmandu

Until today (May 2, 2016), there are 2 direct flights between Lhasa and Kathmandu, run by Sichuan Airline and Air China separately, while the Sichuan Airline departs every other day.

Besides, there are also a few connecting flights between Lhasa and Kathmandu, stopover in Chongqing, Kunming and Chengdu.

Air China: Lhasa and Kathmandu Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Lhasa to Kathmandu	CA407	Air China	12:10	11:10	319	every day
Kathmandu to Lhasa	CA408	Air China	12:10	16:00	319	every day

Sichuan Airline: Lhasa and Kathmandu Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Lhasa to Kathmandu	3U8719	Sichuan Airline	11:15	10:10	319	every other day
Kathmandu to Lhasa	3U8720	Sichuan Airline	11:10	14:50	319	every other day

Flights from Shanghai to Lhasa and Lhasa to Shanghai

Currently, there are **three direct flights** which go via Chengdu or Xi'an between Lhasa and Shanghai, operated by China Eastern Airline, Tibet Airline and Air China. It takes about 7 hours for the flight in which about 1 hour is for **stopover**.

In addition, a few of connecting flights stop at Chengdu, Chongqing and Kunming airport, then you can transfer flights to Lhasa.

Air China: Lhasa and Shanghai Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Lhasa to Shanghai	CA3981	Air China	07:40	13:30	319	Chengdu	every day
Shanghai to Lhasa	CA3982	Air China	14:45	21:45	319	Chengdu	every day

China Eastern Airline: Lhasa and Shanghai Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Lhasa to Shanghai	MU2336	China Eastern Airline	15:15	21:20	JET	Xi'an	every day
Shanghai to Lhasa	MU2335	China Eastern Airline	07:15	14:35	JET	Xi'an	every day

Tibet Airline: Lhasa and Shanghai Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Lhasa to Shanghai	TV9881	Tibet Airline	07:40	13:30	319	Chengdu	every day
Shanghai to Lhasa	TV9882	Tibet Airline	14:45	21:45	319	Chengdu	every day

Flights from Chengdu to shigatse and Shigatse to Chengdu

Two non-stop flights are available between Chengdu and Shigatse, run by Air China Airline and Tibet Airline. The flights from Chengdu take about two and a half hours to arrive [The Peace Airport in Shigatse](#) which is the fifth civilian airport to be built in Tibet. Built at an altitude of 3,783 meters, it is also the fifth-highest airport in China.

Air China: Shigatse and Chengdu Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Shigatse to Chengdu	CA3944	Air China	09:10	11:30	319	every day
Chengdu to Shigatse	CA3943	Air China	06:00	08:25	319	every day

Tibet Airline: Shigatse and Chengdu Flight Shcedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Shigatse to Chengdu	TV9844	Tibet Airline	09:10	11:30	319	every day
Chengdu to Shigatse	TV9843	Tibet Airline	06:00	08:25	319	every day

Flights from Nanjing to Lhasa and Lhasa to Nanjing

There are **two direct flights** run by Air China and Tibet Airline between Lhasa and Nanjing until now, which **stop over** Mianyang City for one hour. In addition, a few connecting flights stop at Chengdu, Chongqing and Kunming airport.

Air China: Lhasa and Nanjing Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Lhasa to Nanjing	CA3981	Air China	13:40	19:05	319	Mianyang	every day
Nanjing to Lhasa	CA3982	Air China	09:55	15:30	319	Mianyang	every day

Flights from Chengdu to Nyingchi and Nyingchi to Chengdu

Chengdu to Nyingchi is a busy airline. There are a lot of travelers entering Tibet through Nyingchi as the low altitude of Nyingchi can help them against the AMS. The Nyingchi Mirin airport gives the travelers a chance to do a loop trip. Travelers flying to Lhasa and travelling eastwards can fly out through Milin airport.

There are 10 non-stop flights between Chengdu and Nyingchi in every Tuesday, Thursday and Saturday, and 7 non-stop flights in every Monday, Wednesday, Friday and Sunday, operated by five different Airlines.

Air China: Nyingchi and Chengdu Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Chengdu to Nyingchi	CA3932	Air China	06:55	09:05	319	every day
Nyingchi to Chengdu	CA3931	Air China	09:25	11:25	319	every day
Chengdu to Nyingchi	CA4431	Air China	07:10	09:25	319	every day
Nyingchi to Chengdu	CA4432	Air China	09:55	11:35	319	every day
Chengdu to Nyingchi	CA4251	Air China	07:30	09:45	319	Tue. Thur. Sat.
Nyingchi to Chengdu	CA4252	Air China	10:20	12:00	319	Tue. Thur. Sat.

Sichuan Airline: Nyingchi and Chengdu Flight Shcedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Stopover	Schedule
Chengdu to Nyingchi	3U8693	Sichuan Airline	06:35	08:45	319	every day
Nyingchi to Chengdu	3U8694	Sichuan Airline	09:35	11:35	319	every day

Tibet Airline: Nyingchi and Chengdu Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Chengdu to Nyingchi	TV6303	Tibet Airline	07:10	09:25	319	every day
Nyingchi to Chengdu	TV6304	Tibet Airline	09:55	11:35	319	every day
Chengdu to Nyingchi	TV9832	Tibet Airline	06:55	09:05	319	every day
Nyingchi to Chengdu	TV9831	Tibet Airline	09:25	11:25	319	every day

Shenzhen Airline: Nyingchi and Chengdu Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Chengdu to Nyingchi	ZH4431	Shenzhen Airline	07:10	09:25	319	every day
Nyingchi to Chengdu	ZH4432	Shenzhen Airline	09:55	11:35	319	every day
Chengdu to Nyingchi	ZH4251	Shenzhen Airline	07:30	09:45	319	Tue. Thur. Sat.
Nyingchi to Chengdu	ZH4252	Shenzhen Airline	10:20	12:00	319	Tue. Thur. Sat.

Shandong Airline: Nyingchi and Chengdu Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Chengdu to Nyingchi	SC4431	Shandong Airline	07:10	09:25	319	every day
Nyingchi to Chengdu	SC4432	Shandong Airline	09:55	11:35	319	every day
Chengdu to Nyingchi	SC4251	Shandong Airline	07:30	09:45	319	Tue. Thur. Sat.
Nyingchi to Chengdu	SC4252	Shandong Airline	10:20	12:00	319	Tue. Thur. Sat.

Flights from Nanjing to Lhasa and Lhasa to Nanjing

There are **two direct flights** run by Air China and Tibet Airline between Lhasa and Nanjing until now, which **stop over** Mianyang City for one hour. In addition, a few connecting flights stop at Chengdu, Chongqing and Kunming airport.

Air China: Lhasa and Nanjing Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Lhasa to Nanjing	CA3981	Air China	13:40	19:05	319	Mianyang	every day
Nanjing to Lhasa	CA3982	Air China	09:55	15:30	319	Mianyang	every day

Tibet Airline: Lhasa and Nanjing Flight Shchedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Lhasa to Nanjing	TV9881	Tibet Airline	13:40	19:05	319	Mianyang	every day
Nanjing to Lhasa	TV9888	Tibet Airline	09:55	15:30	319	Mianyang	every day

Flights from Xi'an to Lhasa and Lhasa to Xi'an

There are eight direct flights between Xi'an and Lhasa in total, in which some is non-stop flights, and the rest are flights for stopover at Xiahe or Xining. operated by different airlines, namely, Sichuan Airline, Tibet Airline, Air China, and China Eastern Airline. The detailed flight information in the following table can be as a reference for your Tibet tour.

Sichuan Airline: Xi'an and Lhasa Flight Shchedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Xi'an to Lhasa	3U8753	Sichuan Airline	06:50	10:10	319	None	every day
Lhasa to Xi'an	3U8754	Sichuan Airline	10:50	13:45	319	None	every day
Xi'an to Lhasa	3U8599	Sichuan Airline	07:40	12:15	319	Xiahe	every other day
Lhasa to Xi'an	3U8600	Sichuan Airline	12:50	16:55	319	Xiahe	every other day
Xi'an to Lhasa	3U8687	Sichuan Airline	07:50	12:35	319	Xining	every day
Lhasa to Xi'an	3U8688	Sichuan Airline	13:30	18:20	319	Xining	every day

Air China: Xi'an and Lhasa Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Xi'an to Lhasa	CA3984	Air China	20:25	23:45	319	every day
Lhasa to Xi'an	CA3983	Air China	16:30	19:25	319	every day

Tibet Airline: Xi'an and Lhasa Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Xi'an to Lhasa	TV9884	Tibet Airline	20:25	23:45	319	every day
Lhasa to Xi'an	TV9883	Tibet Airline	16:30	19:25	319	every day

China Eastern Airline: Xi'an and Lhasa Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Xi'an to Lhasa	MU2333	China Eastern Airline	07:45	11:00	319	None	every day
Lhasa to Xi'an	MU2334	China Eastern Airline	11:40	14:30	319	None	every day
Xi'an to Lhasa	MU2335	China Eastern Airline	11:20	14:35	319	None	every day
Lhasa to Xi'an	MU2336	China Eastern Airline	15:15	18:05	319	None	every day
Xi'an to Lhasa	MU3541	China Eastern Airline	07:40	12:15	319	Xiahe	every other day
Lhasa to Xi'an	MU3542	China Eastern Airline	12:50	16:55	319	Xiahe	every other day

Flights from Chongqing to Lhasa and Lhasa to Chongqing

There are **19 non-stop flights** flying from Chongqing to Lhasa every day. They are operated by different airlines. Compared with the flights to Chengdu to Lhasa or Lhasa to Chengdu, Lhasa-Chongqing flight usually offers more discount even in peak travel season.

Flights from Chongqing to Lhasa:

Dep.	Arr.	Flight Code	Airlines	Flight Route	Type	Schedule
06:25	09:10	TV9814	Tibet Airlines	Chongqing to Lhasa	319	every day
06:25	09:10	CA3914	Air China	Chongqing to Lhasa	319	every day

06:45	09:30	PN6271	West Air	Chongqing to Lhasa	319	every day
06:50	09:40	3U8633	Sichuan Airlines	Chongqing to Lhasa	319	every day
08:00	10:45	MF8285	XiamenAir	Chongqing to Lhasa	737	every day
10:55	13:40	MF8411	XiamenAir	Chongqing to Lhasa	737	every day
10:55	13:40	NS8411	Hebei Airlines	Chongqing to Lhasa	737	every day
10:55	13:40	CZ5313	China Southern Airlines	Chongqing to Lhasa	737	every day
11:25	14:15	CZ3463	China Southern Airlines	Chongqing to Lhasa	319	every day
11:25	14:15	MF1303	XiamenAir	Chongqing to Lhasa	319	every day
11:25	14:15	MU4691	China Eastern Airlines	Chongqing to Lhasa	319	every day
12:50	15:40	TV9874	Tibet Airlines	Chongqing to Lhasa	319	every day
12:50	15:40	CA3974	Air China	Chongqing to Lhasa	319	every day
13:30	16:15	ZH4220	Shenzhen Airlines	Chongqing to Lhasa	319	every day
13:30	16:15	SC4420	Shandong Airlines	Chongqing to Lhasa	319	every day
13:30	16:15	CA4420	Air China	Chongqing to Lhasa	319	every day
13:30	16:15	TV6407	Tibet Airlines	Chongqing to Lhasa	319	every day
14:15	16:55	PN6361	West Air	Chongqing to Lhasa	319	every day
14:40	17:20	3U8665	Sichuan Airlines	Chongqing to Lhasa	319	every day

Flights from Lhasa to Chongqing:

Dep.	Arr.	Flight Code	Airlines	Flight Route	Type	Schedule
10:10	12:30	CA4419	Air China	Lhasa to Chongqing	319	every day
10:10	12:30	ZH4419	Shenzhen Airlines	Lhasa to Chongqing	319	every day
10:10	12:30	SC4419	Shandong Airlines	Lhasa to Chongqing	319	every day
10:10	12:30	TV6408	Tibet Airlines	Lhasa to Chongqing	319	every day
10:55	13:25	PN6272	West Air	Lhasa to Chongqing	319	every day
11:25	13:45	3U8634	Sichuan Airlines	Lhasa to Chongqing	319	every day
11:30	13:55	MF8286	XiamenAir	Lhasa to Chongqing	737	every day
14:30	16:55	MF8468	XiamenAir	Lhasa to Chongqing	737	every day
14:30	16:55	NS8468	Hebei Airlines	Lhasa to Chongqing	737	every day
14:30	16:55	CZ5368	China Southern Airlines	Lhasa to Chongqing	737	every day
14:45	17:15	TV9873	Tibet Airlines	Lhasa to Chongqing	319	every day
14:45	17:15	CA3973	Air China	Lhasa to Chongqing	319	every day
14:55	17:20	MF1304	XiamenAir	Lhasa to Chongqing	319	every day
14:55	17:20	CZ3464	China Southern Airlines	Lhasa to Chongqing	319	every day
14:55	17:20	MU4692	China Eastern Airlines	Lhasa to Chongqing	319	every day
17:35	20:00	PN6362	West Air	Lhasa to Chongqing	319	every day
18:00	20:20	3U8666	Sichuan Airlines	Lhasa to Chongqing	319	every day
22:05	00:30	TV9813	Tibet Airlines	Lhasa to Chongqing	319	every day
22:05	00:30	CA3913	Air China	Lhasa to Chongqing	319	every day

Flight3s from Guangzhou to Lhasa and Lhasa to Guangzhou

Currently, there are **three direct flights** between Lhasa and Guangzhou via Chongqing, operated by Xiamen Air, Eastern Airlines, and China Southern Airlines. It takes about 6 hours for these direct flights and about 1 hour for **stopover**.

Additionally, some connecting flights stop at Chengdu, Chongqing, Kunming and Xi'an airport, so you can also transfer flights to Lhasa.

XiamenAir: Lhasa and Guangzhou Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Lhasa to Guangzhou	MF1304	Xiamen Air	14:55	20:20	319	Chongqing	every day
Guangzhou to Lhasa	MF1303	Xiamen Air	08:30	14:15	319	Chongqing	every day

Eastern Airlines: Lhasa and Guangzhou Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Lhasa to Guangzhou	MU4692	Eastern Airlines	14:15	20:20	319	Chongqing	every day
Guangzhou to Lhasa	MU4691	Eastern Airlines	08:30	14:15	319	Chongqing	every day

China Southern Airlines: Lhasa and Guangzhou Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Lhasa to Guangzhou	CZ3464	China Southern Airlines	14:55	20:20	319	Chongqing	every day
Guangzhou to Lhasa	CZ3463	China Southern Airlines	08:30	14:15	319	Chongqing	every day

Flights from Kunming to Lhasa and Lhasa to Kunming

Recently, there are six direct flights between Kunming and Lhasa, operated by Sichuan Airlines, China Eastern Airlines, Tibet Airlines, and Air China. It takes about three hours from Kunming to Lhasa(Lhasa to Kunming). The full price is about 340USD including airport tax.

Sichuan Airlines: Kunming and Lhasa Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Kunming to Lhasa	3U8817	Sichuan Airlines	07:30	11:20	319	Lijiang	every day
Lhasa to Kunming	3U8818	Sichuan Airlines	12:00	15:35	319	Lijiang	every day

China Eastern Airlines: Kunming and Lhasa Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Kunming to Lhasa	MU3383	China Eastern	07:30	11:20	319	Lijiang	every day

Lhasa Kunming to Lhasa	MU5939	Airlines China Eastern Airlines	09:00 12:45 737	Diqing	every day
Kunming to Lhasa	MU9731	China Eastern Airlines	15:05 18:05 737	none stopover	every day
Lhasa to Kunming	MU3384	China Eastern Airlines	12:00 15:35 319	Lijiang	every day
Lhasa to Kunming	MU5940	China Eastern Airlines	13:35 17:05 737	Diqing	every day
Lhasa to Kunming	MU9732	China Eastern Airlines	18:50 21:15 737	none stopover	every day

Tibet Airlines: Kunming and Lhasa Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Kunming to Lhasa	TV9848	Tibet AirlinEs	19:50	22:55	319	none stopover	every day
Lhasa to Kunming	TV9847	Tibet Airlines	09:25	11:45	319	none stopover	every day

Air China: Kunming and Lhasa Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Kunming to Lhasa	CA3948	Air China	19:50	22:55	319	none stopover	every day
Lhasa to Kunming	CA3947	Air China	09:25	11:45	319	none stopover	every day

Flights from Shangri-la to Lhasa and Lhasa to Shangri-La

Shangri-la is a city of Deque Tibetan Autonomous Prefecture in northwestern Yunnan province. And **Deque to Lhasa flight**, operated by China Eastern Airlines, is seasonal, from late April to late October. And normally, the price of an economical class is 230USD. And it takes about two hours from Deque to Lhasa(Lhasa to Deque).But you will find the price of this ticket in peak travel season, from July to September is usually higher.

China Eastern Airlines: Shangri-la and Lhasa Flight Schedule

Flight Route:	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Dequen to Lhasa	MU5939	China Eastern Airlines	10:45	12:45	737	every day
Lhasa to Dequen	MU5940	China Eastern Airlines	13:35	15:15	737	every day

Flights from Beijing to Lhasa and Lhasa to Beijing

There are **ten direct flights** a day **Between Beijing and Lhasa**, operated by Tibet Airlines, Air China, Shandong Airlines and Shenzhen Airlines. Some flights have a stopover in Chengdu or Xi'an. And it takes about 4 hours and 30 minutes from Beijing to Lhasa(from Lhasa to Beijing). The full price for one way is about 406USD.

Tibet Airlines: Beijing and Lhasa Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Beijing to Lhasa	TV9862	Tibet Airlines	06:30	12:55	319	every day
Beijing to Lhasa	TV9816	Tibet Airlines	14:35	19:05	319	every day
Lhasa to Beijing	TV9815	Tibet Airlines	09:35	13:35	319	every day
Lhasa to Beijing	TV9861	Tibet Airlines	18:45	0:40	319	every day

Air China: Nyingchi and Chengdu Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Beijing to Lhasa	CA3962	Air China	06:30	12:55	319	every day
Beijing to Lhasa	CA4125	Air China	07:40	12:10	319	every day
Beijing to Lhasa	CA4112	Air China	08:30	15:10	319	every day
Beijing to Lhasa	CA3916	Air China	14:35	19:05	319	every day
Lhasa to Beijing	CA4126	Air China	09:30	11:20	319	every day
Lhasa to Beijing	CA3915	Air China	09:35	11:35	319	every day
Lhasa to Beijing	CA4111	Air China	15:55	21:45	319	every day
Lhasa to Beijing	CA3961	Air China	18:45	0:40	319	every day

Shandong Airlines: Beijing and Lhasa Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Beijing to Lhasa	SC4125	Shandong Airlines	07:40	12:10	319	every day
Beijing to Lhasa	SC4112	Shandong Airlines	08:30	15:10	319	every day
Lhasa to Beijing	SC4126	Shandong Airlines	09:30	13:20	319	every day
Lhasa to Beijing	SC4111	Shandong Airlines	15:55	21:45	319	every day

Shenzhen Airlines: Beijing and Lhasa Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Beijing to Lhasa	ZH4125	Shenzhen Airlines	07:40	12:10	319	every day
Lhasa to Beijing	ZH4126	Shenzhen Airlines	09:30	13:20	319	every day
Lhasa to Beijing	ZH4111	Shenzhen Airlines	15:55	21:45	319	every day

China Eastern Airlines: Beijing and Lhasa Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Schedule
Beijing to Lhasa	MU2102	China Eastern Airlines	08:05	14:35	JET	every day
Beijing to Lhasa	MU2334	China Eastern Airlines	11:40	17:55	JET	except Tues.

Flights from Chengdu to Lhasa and Lhasa to Chengdu

Currently, there are **34 direct flights between Chengdu and Lhasa** in peak travel season from early morning to midnight. The full price of flight ticket for one way is 1630RMB (About 270USD). It takes about 2 hours and 15 minutes from Chengdu to Lhasa(from Lhasa to Chengdu).

Flights from Chengdu to Lhasa:

Dep.	Arr.	Flight Code	Airlines	Flight Route	Type	Schedule
06:00	08:20	TV9853	Tibet Airlines	Chengdu to Lhasa	319	every day
06:00	08:20	CA3953	Air China	Chengdu to Lhasa	319	every day
06:10	08:30	3U8657	Sichuan Airlines	Chengdu to Lhasa	330	every day
06:15	08:40	ZH4405	Shenzhen Airlines	Chengdu to Lhasa	319	every day
06:15	08:40	SC4405	Shandong Airlines	Chengdu to Lhasa	319	every day
06:15	08:40	CA4405	Air China	Chengdu to Lhasa	319	every day
06:20	09:50	TV9823	Tibet Airlines	Chengdu to Lhasa	319	every day
06:20	09:50	CA3923	Air China	Chengdu to Lhasa	319	every day
06:30	09:00	TV9803	Tibet Airlines	Chengdu to Lhasa	319	every day
06:30	09:00	CA3903	Air China	Chengdu to Lhasa	319	every day
06:45	09:20	ZH4403	Shenzhen Airlines	Chengdu to Lhasa	319	every day
06:45	09:20	SC4403	Shandong Airlines	Chengdu to Lhasa	319	every day
06:45	09:20	CA4403	Air China	Chengdu to Lhasa	319	every day
06:45	09:20	TV6335	Tibet Airlines	Chengdu to Lhasa	319	every day
07:15	09:50	ZH4401	Shenzhen Airlines	Chengdu to Lhasa	330	every day
07:15	09:50	SC4401	Shandong Airlines	Chengdu to Lhasa	330	every day
07:15	09:50	CA4401	Air China	Chengdu to Lhasa	330	every day
07:15	09:50	TV6337	Tibet Airlines	Chengdu to Lhasa	330	every day
07:55	11:45	MU5281	China Eastern Airlines	Chengdu to Lhasa	319	every day
08:20	10:40	CA407	Air China	Chengdu to Lhasa	319	every day
08:20	10:40	ZH4914	Shenzhen Airlines	Chengdu to Lhasa	319	every day
08:25	10:50	3U8697	Sichuan Airlines	Chengdu to Lhasa	319	every day
10:15	13:50	8L9627	Lucy Air	Chengdu to Lhasa	73L	every day
10:40	13:05	MU5473	China Eastern Airlines	Chengdu to Lhasa	319	every day
12:20	14:40	3U8695	Sichuan Airlines	Chengdu to Lhasa	330	every day

12:45	15:10	CA4112	Air China	Chengdu to Lhasa	319	every day
12:45	15:10	SC4112	Shandong Airlines	Chengdu to Lhasa	319	every day
12:45	15:10	ZH4112	Shenzhen Airlines	Chengdu to Lhasa	319	every day
12:55	15:20	TV9863	Tibet Airlines	Chengdu to Lhasa	319	every day
12:55	15:20	CA3963	Air China	Chengdu to Lhasa	319	every day
19:20	21:45	TV9882	Tibet Airlines	Chengdu to Lhasa	319	every day
19:20	21:45	CA3982	Air China	Chengdu to Lhasa	319	every day
21:10	23:35	TV9855	Tibet Airlines	Chengdu to Lhasa	319	every day
21:10	23:35	CA3955	Air China	Chengdu to Lhasa	319	every day

Flights from Lhasa to Chengdu:

Dep.	Arr.	Flight Code	Airlines	Flight Route	Type	Schedule
07:40	09:45	TV9881	Tibet Airlines	Lhasa to Chengdu	319	every day
07:40	09:45	CA3981	Air China	Lhasa to Chengdu	319	every day
09:20	11:20	3U8658	Sichuan Airlines	Lhasa to Chengdu	330	every day
10:35	12:40	3U8698	Sichuan Airlines	Lhasa to Chengdu	319	every day
10:45	12:40	CA4402	Air China	Lhasa to Chengdu	330	every day
10:45	12:40	ZH4402	Shenzhen Airlines	Lhasa to Chengdu	330	every day
10:45	12:40	SC4402	Shandong Airlines	Lhasa to Chengdu	330	every day
10:45	12:40	TV6338	Tibet Airlines	Lhasa to Chengdu	330	every day
12:20	15:55	MU5282	China Eastern Airlines	Lhasa to Chengdu	319	every day
13:15	15:20	CA4406	Air China	Lhasa to Chengdu	319	every day
13:15	15:20	SC4406	Shandong Airlines	Lhasa to Chengdu	319	every day
13:15	15:20	ZH4406	Shenzhen Airlines	Lhasa to Chengdu	319	every day
13:50	15:50	MU5474	China Eastern Airlines	Lhasa to Chengdu	319	every day
14:00	16:05	TV9804	Tibet Airlines	Lhasa to Chengdu	319	every day
14:00	16:05	CA3904	Air China	Lhasa to Chengdu	319	every day
14:50	18:40	8L9628	Lucy Air	Lhasa to Chengdu	73 L	every day
15:30	17:30	3U8696	Sichuan Airlines	Lhasa to Chengdu	330	every day
15:55	18:00	CA4111	Air China	Lhasa to Chengdu	319	every day
15:55	18:00	ZH4111	Shandong Airlines	Lhasa to Chengdu	319	every day
15:55	18:00	SC4111	Shenzhen Airlines	Lhasa to Chengdu	319	every day
17:25	19:30	CA4404	Air China	Lhasa to Chengdu	319	every day
17:25	19:30	ZH4404	Shenzhen Airlines	Lhasa to Chengdu	319	every day
17:25	19:30	SC4404	Shandong Airlines	Chengdu to Lhasa	319	every day
17:25	19:30	TV6336	Tibet Airlines	Chengdu to Lhasa	319	every day
17:30	19:25	CA408	Air China	Chengdu to Lhasa	319	every day
17:30	19:25	ZH4915	Shenzhen Airlines	Chengdu to Lhasa	319	every day
18:15	20:20	TV9856	Tibet Airlines	Chengdu to Lhasa	319	every day
18:15	20:20	CA3956	Air China	Chengdu to Lhasa	319	every day
21:00	23:05	TV9824	Tibet Airlines	Chengdu to Lhasa	319	every day
21:00	23:05	CA3924	Air China	Chengdu to Lhasa	319	every day
22:45	0:50	TV9854	Tibet Airlines	Chengdu to Lhasa	319	every day

22:45	0:50	CA3954	Air China	Chengdu to Lhasa	319	every day
22:50	0:55	TV9864	Tibet Airlines	Chengdu to Lhasa	319	every day
22:50	0:55	CA3964	Air China	Chengdu to Lhasa	319	every day

Tibet Airline: Xining and Yushu Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Xining to Yushu	TV9881	Tibet Airline	07:40	13:30	319	Chengdu	every day
Yushu to Xining	TV9882	Tibet Airline	14:45	21:45	319	Chengdu	every day

China Eastern Airline: Chengdu and Yushu Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Chengdu to Yushu	MU2336	China Eastern Airline	15:15	21:20	JET	Xi'an	every day
Yushu to chengdu	MU2335	China Eastern Airline	07:15	14:35	JET	Xi'an	every day

China Eastern Airline: Xi'an and Yushu Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Xi'an to Yushu	MU2336	China Eastern Airline	15:15	21:20	JET	Xi'an	every day
Yushu to Xi'an	MU2335	China Eastern Airline	07:15	14:35	JET	Xi'an	every day

China Eastern Airline: Xining and Yushu Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Xining to Yushu	MU2336	China Eastern Airline	15:15	21:20	JET	Xi'an	every day
Yushu to Xining	MU2335	China Eastern Airline	07:15	14:35	JET	Xi'an	every day

China Eastern Airline: Xining and Golog Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Xining to Golog	MU2336	China Eastern Airline	15:15	21:20	JET	Xi'an	every day
Golog to Xining	MU2335	China Eastern Airline	07:15	14:35	JET	Xi'an	every day

China Eastern Airline: Xining and Golmud Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Xining to Golmud	MU2336	China Eastern Airline	15:15	21:20	JET	Xi'an	every day
Golmud to Xining	MU2335	China Eastern Airline	07:15	14:35	JET	Xi'an	every day

China Eastern Airline: Xi'an and Golmud Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Xi'an to Golmud	MU2336	China Eastern Airline	15:15	21:20	JET	Xi'an	every day
Golmud to Xi'an	MU2335	China Eastern Airline	07:15	14:35	JET	Xi'an	every day

 Sichuan Airlines: Xi'an and Labrang Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Xi'an to Labrang	3U8817	Sichuan Airlines	07:30	11:20	319	Lijiang	every day
Labrang to Xi'an	3U8818	Sichuan Airlines	12:00	15:35	319	Lijiang	every day

 Sichuan Airlines: Labrang and Lhasa Flight Schedule

Flight Route	Flight Code	Airlines	Dep.	Arr.	Type	Stopover	Schedule
Labrang to Lhasa	3U8817	Sichuan Airlines	07:30	11:20	319	Lijiang	every day
Lhasa to Labrang	3U8818	Sichuan Airlines	12:00	15:35	319	Lijiang	every day