

ESTS002-17: AERONÁUTICA I-A (AVIÕES)

Fernando Madeira

Roteiro da Aula

- Atmosfera
- Altitudes e Velocidades

Capa: http://carandcarriage.com/2010/10/white-knight-and-space-ship-one/Spaceship One and White Knight One.

Atmosfera é a camada de gases que envolve a Terra.

NORMAL COMPOSITION OF CLEAN, DRY ATMOSPHERIC AIR NEAR SEA LEVEL						
Constituent gas and formula	Content, percent by volume					
Nitrogen (N ₂)	78.084					
Oxygen (O ₂)	20.948					
Argon (Ar)	0.934					
Carbon Dioxide (CO ₂)	0.031					
Neon (Ne), helium (He), krypton (Kr), hydrogen (H_2), xenon (Xe), methane (CH_4), nitrogen oxide (N_2O), ozone (O_3), sulfur dioxide (NO_2), ammonia (NH_3), carbon monoxide (CO), and iodine (I_2)	Traces of each gas for a total of 0.003					

Válido para altitudes até mais ou menos 90 km

Atmosfera pode ser classificada como...

Atmosfera pode ser classificada como...

Troposfera

- ✓ É a camada mais baixa da atmosfera e é onde ocorrem os fenômenos meteorológicos.
- ✓ Caracterizada pelo decréscimo da temperatura com a altitude (temperatura lapse rate) de 2°C/1000 pés (6,5°C/Km) até a tropopausa.
- ✓ Caracterizada pelo decréscimo da densidade com a altitude... Embora contenha 1% do volume total, representa 75% da massa total da atmosfera. Metade da massa da atmosfera está contida dentro da camada que vai até 18 mil pés (5,3 km).

Troposfera

- ✓ Caracterizada pelo decréscimo da pressão com a altitude. Isso é devido à gravidade e à compressibilidade dos gases.
- ✓ Tropopausa: camada que separa a troposfera da próxima camada. Caracterizada pela isotermia (temperatura constante).
- ✓ Camada de Inversão: uma camada onde a temperatura aumenta com a altitude.
- ✓ Espessura apresenta uma variação diurna. Varia também com a latitude. Pode atingir 50 mil pés (15,2 km) no equador e 25 mil pés (7,6 km) nos pólos.

Estratosfera

- √ É a camada acima da troposfera.
- ✓ Possui uma camada isotérmica que vai do limite superior da tropopausa até 50 a 105 mil pés (16 a 32 km), onde apresenta uma temperatura em torno de -56,5°C. Acima desse ponto, a temperatura aumenta com a altitude, atingindo um valor máximo a 157 mil pés (48 km), cujo valor estima-se ser em torno de -2,5°C. Além desse ponto onde ocorre o pico de temperatura, encontra-se a estratopausa.

Mesosfera

- √ É a camada acima da estratosfera.
- ✓ Ao contrário de sua vizinha, a estratosfera, que é estável, a mesosfera é turbulenta e sua temperatura cai rapidamente com a altitude. Chega a -92,5 °C a 260 mil pés (80 km).
- ✓ A camada superior da mesosfera é a mesopausa.

Termosfera

- ✓ É a camada acima da mesofera.
- ✓ Nesta camada, a temperatura aumenta com a altitude.
- ✓ Sua espessura é de 80 a 500 km de altitude.
- ✓ Nessa camada são encontradas as auroras e os rastros de meteoro. Existe ar suficiente para causar arrasto e aquecimento nos veículos que cruzam suas camadas inferiores.

Exosfera

- √ É a região limítrofe entre a atmosfera e o espaço.
- ✓ Seus limites inferiores e superiores são difíceis de serem definidos, mas adota-se que a exosfera se inicia a 560 km e vá até o limite superior que varia de 960 km a 1600 km de altitude.

ILONII DE VOC

ATMOSFERA

ATMOSFERA PADRÃO

A atmosfera pode apresentar grandes variações de suas propriedades, e dependem da localização, do período dia, da época do ano, etc, devido à movimentação dos sistemas meteorológicos.

Para fins práticos, visando a padronização das propriedades da atmosfera, foi criado um modelo universalmente aceito de atmosfera, a ISA (International Standard Atmosphere). Este é o modelo adotado pela ICAO (International Civil Aviation Organization). O modelo ISA estabelece como a pressão, temperatura, velocidade do som, densidade e viscosidade da atmosfera da Terra variam com a altitude.

Com a atmosfera ISA é possível a calibração de altímetros, comparação de performance de aeronaves e motores... No modelo da atmosfera ISA, o ar é considerado seco (sem umidade e sem vapor d'água) e em repouso em relação à Terra (sem vento e turbulência).

914

3000

9.3 0.8962

5.3 0.8320

0.8617

ATMOSFERA

ATMOSFERA PADRÃO

Atmosphere ISA – Tabulated Data

0.9151 0.9839 1.0752 336.8

0.7	Intern	ational	Standa	rd Atmosph	ttp://w	ww.aero	mech.u	syd.edi	u.au/a	ero/	atmos	phere/	atmtab.t	xt		
$\tilde{\tilde{\gamma}}$	Sea Le	vel Con	ditions													
7				Metric Valu	ue	Imp	erial Value		1676	5500	4.3	0.8166	0.8487	0.9704	1.1434	333.8
\exists	Pressu	re		101.3 kPa		211	6.2 lbf/ft^	2	1828	6000	3.3	0.8014	0.8359	0.9677	1.1577	333.2
Ц	Densit	У		1.225 Kg/m	^3	0.0	02378 slug/	ft^3	1981	6500	2.3	0.7864	0.8232	0.9649	1.1722	332.6
	Temper	ature		15 oC or 20	88.2 K		oF or 518.6		2133	7000	1.3	0.7716	0.8106	0.9622	1.1870	332.0
	Speed	of Soun	ıd	340 m/s		111	6.4 ft/s		2286	7500	0.3	0.7571	0.7983	0.9595	1.2020	331.4
3	Viscos	ity		1.789x10^-	5 Kg/m/s	3.7	37x10^-7 sl	ug/ft/s	2438	8000	-0.6	0.7428	0.7860	0.9567	1.2172	330.8
į	Kinema	tic Vis	c.	1.460x10^-	5 m^2/s	1.5	723 x 10^-4 f	t^2/s	2590	8500	-1.6	0.7287	0.7739	0.9540	1.2327	330.2
3	Therma	1 Condu	ctivity	0.02596 W/r	m/K	0.0	15 BTU/hr/f	t/oR	2743	9000	-2.6	0.7148	0.7620	0.9512	1.2484	329.6
3	Gas Co	nstant		287.1 J/Kg/	/K	171	5.7 ft lbf/	slug/oR	2895	9500	-3.6	0.7012	0.7501	0.9485	1.2644	329.0
1	Specif	ic Heat	: Cp	1005 J/Kg/I	K	600	5 ft lbf/sl	ug/oR	3048	10000	-4.6	0.6877	0.7385	0.9457	1.2807	328.4
ź	Specif	ic Heat	Cv	717.98 J/K	g/K	428	9 ft lbf/sl	ug/oR								
3	Ratio	of Spec	ific He	ats	1.40				3200	10500	-5.6	0.6745	0.7269	0.9430	1.2972	327.8
7	Gravit	ational	Accele	ration 9.80	665 m/s^2	32.	174 ft/s^2		3352	11000	-6.6	0.6614	0.7155	0.9402	1.3140	327.2
-									3505	11500	-7.6	0.6486	0.7043	0.9374	1.3310	326.6
									3657	12000	-8.6	0.6360	0.6932	0.9347	1.3484	326.0
	Variat	ion wit	h Altit	ude					3810	12500	-9.6	0.6236	0.6822	0.9319	1.3660	325.4
									3962	13000	-10.6	0.6113	0.6713	0.9291	1.3840	324.7
	Altitu	de Tem	peratur	e			Kinematic	Speed	4114	13500	-11.5	0.5993	0.6606	0.9263	1.4022	324.1
	m	ft	oC	Pressure	Density	Viscosity	Viscosity	of	4267	14000	-12.5	0.5875	0.6500	0.9235	1.4207	323.5
				Ratio	Ratio	Ratio	Ratio	Sound	4419	14500	-13.5	0.5758	0.6396	0.9207	1.4396	322.9
									4572	15000	-14.5	0.5643	0.6292	0.9179	1.4588	322.3
	0	0	15.2	1.0000	1.0000	1.0000	1.0000	340.3								
<u>ر</u>	152	500	14.2	0.9821	0.9855	0.9973	1.0121	339.7	4724	15500	-15.5	0.5531	0.6190	0.9151	1.4783	321.7
믯	304	1000	13.2	0.9644	0.9711	0.9947	1.0243	339.1	4876	16000	-16.5	0.5420	0.6090	0.9123	1.4981	321.0
Ţ	457	1500	12.2	0.9470	0.9568	0.9920	1.0367	338.5	5029	16500	-17.5	0.5311	0.5990	0.9094	1.5183	320.4
4	609	2000	11.2	0.9298	0.9428	0.9893	1.0493	338.0	5181	17000	-18.5	0.5203	0.5892	0.9066	1.5388	319.8
ر	762	2500	10.2	0.9129	0.9289	0.9866	1.0622	337.4	5334	17500	-19.5	0.5098	0.5795	0.9038	1.5596	319.2

 1066
 3500
 8.3
 0.8798
 0.9015
 0.9812
 1.0884
 336.2
 5638
 18500
 -21.5
 0.4892
 0.5604
 0.8981
 1.6025

 1219
 4000
 7.3
 0.8637
 0.8881
 0.9785
 1.1018
 335.6
 5791
 19000
 -22.4
 0.4791
 0.5511
 0.8953
 1.6244

 1371
 4500
 6.3
 0.8477
 0.8748
 0.9758
 1.1155
 335.0
 5943
 19500
 -23.4
 0.4693
 0.5419
 0.8924
 1.6468

5486 18000 -20.5 0.4994 0.5699 0.9009

0.5328

0.8895

6096 20000 -24.4 0.4595

1.5809

1.6696

318.5

317.9 316.7

316.0

http://www.aeromech.usyd.edu.au/aero/atmosphere/atmtab.txt

ALTITUDE	TEMPERATURA	DENSIDADE	PRESSÃO
(PÉS)	(°C)	(KG/M³)	(hPa)
0	15,2	1,225	1013,25
1000	13,2	1,190	977,18
2000	11,2	1,155	942,12
3000	9,3	1,121	908,07
4000	7,3	1,088	875,14
5000	5,3	1,056	843,02
10000	-4,6	0,905	696,81
15000	-14,5	0,771	571,78
20000	-24,4	0,653	465,59
25000	-34,3	0,549	376,02
30000	-44,2	0,458	300,94
36000	-56,1	0,365	227,27
41000	-56,3	0,287	178,74
50000	-56,3	0,186	116,02

ATMOSFERA PADRÃO

 $P = 1013,2 \times (1 - 6,8755856 \times 10^{-6} \times h)^{5,2558797}$, h < 36089 ft

 $P = 226,3093 \text{ x e}^{[-4,806346 \times 10^{-5} \times (h-36089,24)]}, h > 36089 \text{ ft}$

 ρ = 1,225 x (1 – 6,8755856 x 10⁻⁶ x h)^{4,2558797}, h < 36089 ft

 $\rho = 0.363918 \text{ x e}^{[-4.806346 \times 10^{-5} \times (h - 36089)]}, h > 36089 \text{ ft}$

P = pressão em hPa ρ= densidade em kg/m3 (Ref. 10.3)

TEORIA DE VOO

ATMOSFERA PADRÃO

Standard Atmosphere Computations

Aviation Calculations & Conversions by Joachim K. Hochwarth

http://www.hochwarth.com/misc/AviationCalculator.html

E6B Emulator

http://www.csgnetwork.com/e6bcalc.html

ATMOSFERA REAL

A atmosfera real não corresponde ao modelo da atmosfera padrão devido aos seguintes fatores:

- ✓ Efeitos térmicos do Sol.
- ✓ Presença de continentes e oceanos.
- ✓ Rotação da Terra.

Embora a atmosfera padrão forneça os critérios necessários ao projeto de aeronaves, é necessário que o desempenho numa atmosfera não padrão (atmosfera real) seja conhecido.

ATMOSFERA REAL

Vento e Turbulência:

- ✓ São uns dos efeitos mais importantes da atmosfera real.
- ✓ Embora a atmosfera padrão esteja em repouso em relação à Terra, a massa de ar na qual o avião voa está em constante movimento em relação à superfície.
- ✓ Esse movimento varia no espa
 ço e no tempo.
- ✓ Movimento de larga escala (Vento) => Afeta a navegação e o desempenho da aeronave.
- ✓ Movimento de pequena escala (Turbulência e Rajadas) => A resposta da aeronave à turbulência e à rajada é uma questão importante. Nos passageiros, podem causar desde um desconforto até ferimentos (caso não estejam usando os cintos de segurança). Em casos extremos de turbulência severa e por longos períodos, podem causar perda de controle e falha estrutural.

ATMOSFERA REAL

Vento e Turbulência:

(b) Aircraft yawed into wind with angle \(\psi\) to account for wind drift.

A typical statistical maximum wind speed curve. USAF Handbook of Geophysics.

ATMOSFERA REAL

ATMOSFERA REAL

Umidade:

- ✓ É outro importante efeito da atmosfera real.
- ✓ A água, apesar de não constar na atmosfera padrão, afeta a operação área de várias maneiras.
- ✓ A umidade afeta adversamente o desempenho da aeronave pela formação de gelo nas diversas partes da aeronave e motor, redução da visibilidade devido a neblina, chuva ou neve, danos devido ao granizo.
- ✓ O ar úmido é menos denso que o ar seco, afetando diretamente o desempenho de decolagem.

ATMOSFERA REAL

Densidade do ar:

✓ É um parâmetro importante para determinação da sustentação, arrasto e desempenho do motor. Como a atmosfera padrão não fornece as reais condições de determinado local em determinado tempo, o piloto deve obter as informações atmosféricas de pressão e temperatura, através dos serviços AIS ou ATS.

ATMOSFERA REAL

Pressão atmosférica:

✓ A pressão local (QNH) deve ser obtida para ajuste do altímetro para fins de pouso e decolagem.

Apesar da discussão apresentada sobre os efeitos da atmosfera real no voo das aeronaves, a atmosfera padrão é uma referência primária no projeto preliminar de uma aeronave.

Exercícios (Referência 10.1)

- 1) Num dia de verão, a temperatura em Santos é de 35°C. Logo, podemos dizer que a temperatura, nesse instante, é de:
 - a) ISA:
- b) ISA $+ 20^{\circ}$ C;
- c) ISA + 35°C;
- d) ISA 35°C.
- 2) Se a temperatura em Santos é de 35°C, a temperatura a 10.000 pés acima de Santos deve ser de:
 - a) 15°C;
- b) ISA;
- c) 20°C:
- d) 25°C.
- 3) Num dia de verão, a temperatura de uma cidade situada a 2 000 pés de altitude é de 20°C. Podemos concluir que a temperatura de 0°C será obtida na altitude de:
 - a) 10 000 pés;
 - b) 12 000 pés; c) 2 000 pés;
- d) 8 000 pés.
- 4) Com os dados do problema (3-3), podemos concluir que a densidade do ar (em kg/m³) a 2 000 pés, nesse dia de verão, era (v. tabela de atmosfera padrão):
 - a) maior que 1,155;

b) menor que 1,155;

c) igual a 1,155;

- d) menor que 1,190.
- 5) A temperatura de Salvador é de 30°C. Podemos concluir que ela cairá a 10°C na altitude de:

- a) 15 000 pés; b) 18 000 pés; c) 20 000 pés; d) 10 000 pés.
- 6) A atmosfera é composta da combinação dos elementos:
 - a) 21% nitrogênio, 78% oxigênio e o resto mistura de diversos gases;
 - b) 21% oxigênio, 78% nitrogênio e o resto CO₂;
 - c) 21% hidrogênio, 78% oxigênio e 1% outros gases;
 - d) 78% hidrogênio, 21% oxigênio e 1% outros gases.

Vamos recapitular a aula 8, sobre o sistema Pitot-estático...

FIGURA EXTRAÍDA DA REF. 10.4

$$\frac{1}{2} \rho V^2 + p = p_t = const.$$

Do teorema de Bernoulli, temos:

$$\frac{1}{2} \rho V^2 + p = p_t = const.$$

p_t => pressão total

p => pressão estática ²/₂ ρ V² => pressão dinâmica

: Aeronáutica I-A (Aviões)

ALTITUDES E VELOCIDADES

A medição direta da altitude de uma aeronave em relação a um referencial não é uma tarefa simples. Uma forma simples de executar essa tarefa é gutilizar um instrumento barométrico. O altímetro é um instrumento barométrico que mede a diferença de pressão entre um nível de referência e o nível de voo. A pressão de referência é ajustada através de um botão chamado knob.

ALTITUDES

altímetro, apesar de imprescindível ao voo, tem uma série de imitações, sobretudo devido ao fato de sua calibração se basear na atmosfera padrão (ISA). Nem sempre a atmosfera se comporta de forma fixa, havendo variações locais de temperatura, densidade e pressão. Uma vez que várias pressões podem ser ajustadas no altímetro, por exemplo, ajuste de pressão local, o ajuste de pressão ao nível do mar, o ajuste de pressão de referência ISA (1013,25 hPa), há várias definições de altitude.

- ✓ Altitude Pressão
- ✓ Altitude Verdadeira
- ✓ Altitude Indicada
- ✓ Altitude Absoluta
- ✓ Altitude Densidade

ALTITUDES

✓ Altitude Verdadeira: Também chamada altitude geométrica, é a distância vertical real, acima do nível médio do mar. Nas cartas aeronáuticas, as altitudes de objetos fixos, como aeroportos, torres, antenas, morros... são dadas

em altitude verdadeira.

✓ Altitude Pressão: é a altitude obtida com o ajuste de 1013,25 hPa (29,92 pol Hg). Ao se fazer esse ajuste, a leitura de altitude dividido por uma centena é dita "nível de voo".

DESCIDA JULIETT 2

RWY 17L/R NDB

SÃO PAULO / CONGONHAS

TEORIA DE VOO

✓ Altitude Indicada: É a altitude quando se ajusta o altímetro para a pressão real ao nível do mar (ajuste QNH). A altitude indicada nem sempre corresponde à altitude verdadeira uma vez que a variação de pressão e temperatura pode não corresponder à variação de altitude e pressão na atmosfera ISA.

✓ Altitude Absoluta: É igual à altura. É a distância vertical acima da superfície da terra sobre a qual a aeronave está voando. É a altitude medida quando é ajustada a pressão do local (ajuste QFE).

ALTITUDES

✓ Altitude Densidade: O altímetro fornece a altitude onde a aeronave voa baseado na pressão local e no ajuste de referência. Quando a temperatura local encontra-se acima ou abaixo da temperatura ISA para aquela altitude, deve ser feita uma correção. À esta altitude corrigida dá-se o nome de altitude densidade. Se a temperatura local estiver acima da temperatura ISA, a densidade local será menor que a densidade equivalente nas condições ISA... e a altitude indicada é maior que a altitude verdadeira.

Fernando Madeira

ALTITUDES E VELOCIDADES

✓ Altitude Densidade:

$$h_D = h + 512,74 T_P [1 - (T_P/T)^{0,234969}]$$

 $h_D = > Altitude densidade em pés$ h => Altitude pressão em pés T_p => Temperatura ISA em Kelvin T => Temperatura local em Kelvin

De maneira mais simplificada, temos:

$$h_D = h + 118,6 (T - T_P)$$

Um cálculo bem aproximado de achar a altitude densidade é adicionar ou subtrair à altitude pressão 120 pés a cada grau Celsius acima ou abaixo da temperatura padrão ISA.

ALTITUDES

ALTITUDES E VELOCIDADES

TAS

Woltando ao teorema de Bernoulli (incompressível), temos da leitura

do sistema Pitot-Estático:

Femalo Madeix
$$\rho$$
 V² + p = p_t Assim, temos:

$$V = \sqrt{\frac{2(p_t - p)}{\rho}}$$

FIGURA EXTRAÍDA DA REF. 10.5

Essa velocidade é a velocidade verdadeira, ou True Airspeed (TAS).

VELOCIDADES

EAS

Na determinação da TAS existe uma dificuldade que é obter o valor da Edensidade atmosférica p na altitude que a aeronave esteja voando. Para contornar esse problema, usa-se a densidade ρ_0 ao nível do mar. Assim, Fernando Madeira

$$V = \sqrt{\frac{2(p_t - p)}{\rho_0}}$$

Essa velocidade é a velocidade equivalente, ou Equivalent Airspeed (EAS). A EAS difere da TAS pelo fator $(\rho/\rho_0)^{1/2}$. A EAS é a velocidade que a Zaeronave deveria desenvolver ao nível do mar para produzir a mesma pressão dinâmica que desenvolve no nível em que esteja voando.

VELOCIDADES

CAS

De um modo geral, para velocidades acima de Mach 0.3, considerase que a aproximação de escoamento incompressível não é mais tão representativa e, portanto, faz necessário correções para os efeitos da compressibilidade do ar. Assim, utilizando o teorema de Bernoulli no regime compressível, temos:

$$V = \sqrt{\frac{2\gamma}{\gamma - 1} \frac{p}{\rho_0} \left[\left(\frac{p_t - p}{p} + 1 \right)^{\frac{\gamma - 1}{\gamma}} - 1 \right]}$$

Onde γ é a constante adiabática (1,4 para o ar).

VELOCIDADES

CAS

Na equação anterior, a pressão dinâmica (p_t - p) é dada diretamente pelo tubo de Pitot. Mas, em adição à medida da pressão dinâmica, teríamos que ter um canal adicional para a medida da pressão estática p. Poderíamos simplificar ainda mais a medida da velocidade utilizando p₀, que é a pressão a nível do mar. Assim temos:

$$V = \sqrt{\frac{2\gamma}{\gamma - 1} \frac{p_0}{\rho_0} \left[\left(\frac{p_t - p}{p_0} + 1 \right)^{\frac{\gamma - 1}{\gamma}} - 1 \right]}$$

A velocidade acima é uma leitura direta da medida do tubo de Pitot e recebe o nome de velocidade calibrada, ou Calibrated Airspeed (CAS).

VELOCIDADES

IAS

Finalmente temos a velocidade indicada, ou Indicated Airspeed (IAS). Esta é a velocidade lida no velocímetro, sem as correções dos chamados erros de posição. Erros de posição são os erros nas indicações de velocidade devido às perturbações no escoamento nas tomadas de pressão estática. Esse erro varia de um modelo de aeronave para outro e determinado pelo fabricante nas campanhas de ensaio em voo.

VELOCIDADES

Resumindo o que vimos sobre velocidades:

✓ IAS

Fornecido pe

$$\checkmark$$
 CAS = IAS + ΔV_p

$$\checkmark$$
 EAS = CAS + ΔV_C

$$\checkmark$$
 TAS = $\sqrt{\frac{\rho_0}{\rho}}$ EAS

$$\checkmark$$
 GS = TAS + vento

proa)

✓
$$M = TAS/a$$

Fornecido pela leitura do velocímetro

$$\Delta V_P =>$$
 Correção do erro de posição

$$\Delta V_C$$
 => Correção de compressibilidade

GS => Ground speed

M => Número de Mach

a => Velocidade do som

TEORIA DE VOO

Aviation Calculations & Conversions by Joachim K. Hochwarth http://www.hochwarth.com/misc/AviationCalculator.html

Calculate Pressure Altitude					
This will calculate the altitude at which the	specified pressure can be found. It is the inv	verse calculation of the above International Stand	dard Atmosphere (ISA) & U.S. Standard Atmosphe	re of 1976 pressure calculation and is subject to the san	ne limitation of 32,000 [m].
Pressure					
0.0 hPa ▼					
Pressure Altitude					
0.0 ft ▼					
Compute Reset					
CAS/Mach/TAS/EAS Convers	sions				
		d - e.g. CAS/Mach/EAS based on Altitude and T is performed by pressing the button below the en		onal Standard Atmosphere (ISA) & U.S. Standard Atmos	phere of 1976 and are subject to the sam
Altitude (MSL)					
0.0 ft ▼					
CAS (Calibrated Airspeed)	Mach	TAS (True Alrepeed)	EAS (Equivalent Airspeed) Wikipedia	DISA (Delta International Standard Atmosphere)	
0.0 kts ▼	0.0	0.0 kts ▼	0.0 kts ▼	0.0 K w	
Compute Mach/TAS/EAS	Compute CAS/TAS/EAS	Compute CAS/Mach/EAS	Compute CAS/Mach/TAS		Reset

REFERÊNCIAS

- 10.1 Newton Soler Saintive, Teoria de Voo, Editora Asa, 3ª Edição, 2001.
- 10.2 Theodore A. Talay, Introduction to the Aerodynamics of Flight, NASA SP-367, 1975.
- 10.3 Luiz Pradines, Fundamentos da Teoria de Voo, Edições Inteligentes, 2004.
- 10.4 Jorge M. Homa, Aeronaves e Motores, Editora Asa, 29ª Edição.
- 10.5 Jan Roskan, Chuan-Tau Edward Lan, Airplane Aerodynamics and Performance, DARCorporation, Lawrence KS, 1997.
- 10.6 Embraer, EMB-120 Brasília, Airplane Flight Manual, 1999.
- 10.7 Newton Soler Saintive, Performance de Aviões a Jato, Peso e Balanceamento, Editora Asa, 1999.