

CHAPTER 1**Fundamental Mathematics**

Introduction	1-1
Equations	1-1
The Principle of an Equation	1-1
Transposing Equations	1-1
Adding and Subtracting	1-1
Multiplying and Dividing	1-2
Combining Multiplying, Dividing, Adding, and Subtracting	1-2
Changing Variables on Different Sides of an Equation	1-3
Changing Variables on the Same Side of an Equation	1-3
Proportional and Inversely Proportional	1-3
Proportional	1-3
Inversely Proportional	1-4
Square and Square Root	1-4
Indices	1-4
Greater Than and Less Than	1-4
Percentages	1-5
Squaring Small Percentages Changes	1-5
Trigonometry	1-6
Names of the Sides of A Right Angled Triangle	1-6
The Equations of Trigonometry	1-6
Trigonometry and Your Calculator	1-7
Trigonometry in Performance	1-8

CHAPTER 2**Fundamental Principles of Flight**

Introduction	2-1
Pressure	2-1
Static Pressure	2-1
Dynamic Pressure	2-2
Total Pressure	2-2
Aeroplane Speeds	2-3
Indicated Airspeed (IAS)	2-3
Calibrated Airspeed (CAS)	2-3
Equivalent Airspeed (EAS)	2-4
True Airspeed (TAS)	2-4
Mach Number (M)	2-4
The Forces Acting On an Aeroplane	2-4
Weigh	2-5
Lift	2-5
Drag	2-6
Parasite Drag	2-6
Induced Drag	2-7
Total Drag	2-7
The Effect of Aeroplane Weight on Drag	2-8
The Effect of Flaps and Undercarriage on Drag	2-9
The “Back” of the Drag Curve and Speed Stability	2-10
The Relationship Between Forces in Different Phases of Flight	2-12
Steady, Straight-and-Level Flight	2-12
Steady Climbing Flight	2-13
Forces Parallel to the Flight Path	2-13
Forces Perpendicular to the Flight Path	2-13
Steady Descending Flight	2-14
The Glide	2-15

CHAPTER 3**Thrust and Power**

Introduction	3-1
Variation of Jet Thrust With Speed.....	3-1
Intake Momentum Drag.....	3-1
Ram Effect	3-2
High and Low Bypass Ratio Engines	3-2
Variation of Thrust with Altitude.....	3-3
Variation of Thrust with Temperature	3-3
Flat Rated Engines.....	3-4
Power	3-5
Power Available for a Jet	3-5
Power Available for a Propeller Driven Aeroplane	3-6
Power Required	3-6

CHAPTER 4**Regulations and Aerodromes**

Introduction	4-1
Determination of Aeroplane Performance	4-1
Measured Performance.....	4-1
Gross Performance	4-1
Net Performance	4-1
Comparing Gross and Net Performance	4-2
Aeroplane Performance Classes.....	4-3
Class A Aeroplanes.....	4-3
Class B Aeroplanes.....	4-3
Class C Aeroplanes	4-4
Performance Legislation	4-4
Aerodromes	4-4
Take-Off Run Available (TORA).....	4-4
Clearway	4-4
Take-Off Distance Available (TODA)	4-5
Stopway	4-5
Acceleration Stop Distance Available (ASDA)	4-5
Balanced Field	4-5
Pavement and Aircraft Classification Numbers	4-6
ACN/PCN and Overload Operations	4-6

CHAPTER 5**Take-Off**

Introduction	5-1
The Take-Off.....	5-1
Forces Acting on the Aeroplane during the Take-Off Run.....	5-2
Acceleration During Take-Off.....	5-2
The Effect of Acceleration on Take-Off Speed and Distance	5-3
Factors Affecting Take-Off Distance Required	5-3
Aeroplane Mass	5-3
Aerodrome Pressure Altitude	5-3
Temperature	5-3
Wind.....	5-3
Runway Slope.....	5-4
Runway Surface.....	5-4
Aeroplane Flap Setting.....	5-4
Determining the Maximum Take-Off Mass and Corresponding Flap Setting	5-5

CHAPTER 6**Climbing**

Introduction	6-1
Angle of Climb.....	6-1
V_x – Best Angle of Climb	6-3
V_x for a Turbojet Aeroplane	6-3
V_x for a Propeller Aeroplane	6-3
V_x and Angle Of Attack	6-4
Factors Affecting Angle of Climb and V_x	6-4
Aeroplane Weight	6-4
Aeroplane Configuration	6-5
Altitude	6-5
Accelerating or Turning	6-6
Rate of Climb	6-6
V_y – Best Rate of Climb	6-7
V_y for a Turbojet Aeroplane	6-7
V_y for a Propeller Aeroplane	6-8
V_y and Angle of Attack	6-8
Absolute Ceiling	6-8
Service Ceiling	6-8
Factors Affecting Rate of Climb and V_y	6-9
Aeroplane Weight	6-9
Aeroplane Configuration	6-9
Altitude	6-10
Accelerating or Turning	6-10
Climbing Summary.....	6-10

CHAPTER 7**Descending and Gliding**

Introduction	7-1
Descent.....	7-1
Forces in the Descent	7-1
Speed for Maximum Rate of Descent	7-2
Speed for Maximum Angle of Descent.....	7-2
Speed for Minimum Rate of Descent	7-2
Speed for Maximum Rate of Descent	7-3
Gliding	7-3
Forces in the Glide	7-3
Factors Affecting the Glide Angle.....	7-4
Aeroplane Weight	7-4
Flaps and Undercarriage	7-5
Wind.....	7-6

CHAPTER 8**The Cruise**

Introduction	8-1
The Forces in Level Flight	8-1
Effect of CG Position on Drag	8-2
Maximum Straight-and-Level Flight Speed	8-3
The Effect of Altitude on Maximum Straight-and-Level Speed	8-3
Maximum Straight-and-Level Speed in Terms of Power	8-4
Range	8-4
Specific Range	8-5
Fuel Flow	8-5
Specific Fuel Consumption	8-5
Specific Range for a Turbojet Aeroplane	8-5
Speed for Maximum Range in a Turbojet	8-6
Optimum Altitude for Maximum Range in a Turbojet	8-6
Specific Range for a Propeller Driven Aeroplane	8-6
Speed for Maximum Range in a Propeller Driven Aeroplane	8-7
Factors Effecting Range	8-7
Aeroplane Mass	8-7
Reduced Mass and Optimum Altitude	8-8
Wind	8-8
Wind and Turbojet SGR	8-9
Wind and Propeller Aeroplane SGR	8-10
Long Range Cruise	8-10
Range and the FMS	8-10
Payload Range Diagram	8-11
Endurance for a Turbojet	8-11
Speed for Maximum Endurance in a Turbojet	8-12
Optimum Altitude for Endurance	8-12
Endurance for a Propeller Driven Aeroplane	8-12
Speed for Maximum Endurance	8-13
Optimum Altitude for Range and Endurance in a Propeller Driven Aeroplane	8-13
Factors Affecting Endurance	8-13
Aeroplane Mass	8-13
Wind	8-13

CHAPTER 9**Landing**

Introduction	9-1
Speed and Landing Distance Required	9-1
Forces during the Ground Run	9-2
Brake Drag	9-2
Reverse Thrust	9-2
Aerodynamic Drag	9-3
Factors Affecting the Landing Distance	9-3
Aeroplane Mass	9-3
Air Density	9-3
Wind	9-3
Runway Surface	9-4
Slope	9-4
Safety Factors for Public Transport	9-4

CHAPTER 10**Class A Take-Off**

Introduction	10-1
Class A Take-Off.....	10-1
ASDA AND V Stop.....	10-1
TODA AND V Go	10-2
Decision Speed – V1	10-2
The Go or Stop Decision.....	10-3
The Field Length Limited Take-Off Mass	10-4
Range of V1	10-4
Restriction of V1.....	10-5
V1 AND VR	10-5
V1 AND VMBE	10-5
V1 AND VMCG	10-5
Safe Preference for V1	10-6
'V' Speeds during Take-Off.....	10-7
VR Restrictions (JAR 25.107)	10-8
Minimum Control Speed – VMC.....	10-8
Minimum Unstick Speed – VMU	10-8
VR and Air Density.....	10-9
V2 Restrictions (JAR 25.107).....	10-10
V2Min.....	10-10
V2Min and Air Density	10-10
Effect of Flap and Aeroplane Weight on VR and V2Min	10-11
Aerodrome Distances	10-12
Take-Off Distance (JAR 25.113).....	10-12
Take-Off Run (JAR 25.113)	10-13
Accelerate-Stop Distance (JAR 25.109)	10-15
Field Length Limited Take-off Mass (FLTOM).....	10-16
Balanced Field	10-16
Determining the Field Length Limiting Take-off Mass	10-16
Rules for Using Graphs.....	10-16
Climb Limiting Take-Off Mass	10-19
Tyre Speed Limited Mass	10-21
Determining the Performance Limited Take-Off Mass (PLTOM).....	10-22
Determining the Actual Take-Off Mass	10-23
Determining the Take-Off V Speeds for the MRJT.....	10-24
Adjustment of V ₁ Due to Runway Slope and/or Wind	10-25
Checking V ₁ for V _{MCG}	10-25
Minimum V ₁ (MCG)	10-26
V _{MBE} and Take-Off Mass	10-26
Finding Take-Off %N ₁	10-28

CHAPTER 11**Additional Take-Off Techniques**

Introduction	11-1
Increased V ₂ Procedure	11-2
Increased V ₂ Procedure Example	11-3
Reduced Thrust Take-Off.....	11-4
Method to Determine the Assumed Temperature	11-5
Contaminated Runways	11-8
Hydroplaning	11-9
Dynamic Hydroplaning	11-9
Viscous Hydroplaning	11-10
Reverted Rubber Hydroplaning.....	11-10
Anti Skid Inoperative	11-10

CHAPTER 12**The Initial Take-Off Climb**

Introduction	12-1
Noise Abatement.....	12-1
Noise Abatement Departure Procedure 1 (NADP 1).....	12-2
Noise Abatement Departure Procedure 2 (NADP 2).....	12-3
The Net Take-Off Flight Path	12-4
Gradient Requirements	12-5
Obstacle Clearance and the Domain	12-5
Domain Dimensions	12-6
Turns in the NTOFP	12-7
Maximum Domain Width	12-7
Determining the Obstacle Limiting Mass.....	12-8

CHAPTER 13**Enroute**

Climb Schedules	13-1
Cruise.....	13-2
Cruise Altitude.....	13-2
The Buffet Onset Boundary Chart (BOB CHART).....	13-2
Cruise Speed	13-4
Engine Failure in the Cruise.....	13-4
Enroute Gradient Margin	13-5
Enroute (One Engine Inoperative) JAR-OPS 1.500	13-5
Enroute (Aeroplanes with Three Or More Engines, Two Engines Inoperative) JAR-OPS 1.505.....	13-6
Extended Range Twin Operations (ETOPS).....	13-7
CAP 698 and Enroute Engine Failure	13-7
Determining Optimum Driftdown Speed.....	13-7
Determining the Aeoplane Mass for Required Net Level-Off Altitude.....	13-8
Determining the Net Flight Path Drift-Down Profile	13-9

CHAPTER 14**Landing**

Landing Requirements at Destination and Alternate Aerodromes	14-1
The Climb Limited Mass.....	14-1
Landing Climb	14-1
Discontinued Approach Climb (Baulked Climb)	14-1
Discontinued Instrument Approach Climb	14-2
Determining the Climb Limited Mass.....	14-2
Landing Distance Requirements (JAR-OPS 1.515)	14-3
Runway Selection	14-4
Non Compliance.....	14-4
Wet Runway.....	14-4
Determining the Field Length Limited Landing Mass	14-4

CHAPTER 15**JAR Performance Class B Aeroplanes**

Performance Class B	15-1
General (JAR OPS 1.525).....	15-1
Take Off Climb	15-1
All Engines Operating	15-1
One Engine Inoperative	15-1
Landing Climb	15-2
All Engines Operating	15-2
One Engine Inoperative	15-2
Take-Off (JAR OPS 1.530)	15-2
Gross To Net Safety Factors.....	15-2
Aerodrome Air Density	15-3
Runway Surface.....	15-3
Runway Slope.....	15-3
Wind.....	15-3
Contaminated Runways	15-3
Take-Off Clearance.....	15-3
Take-Off Obstacle Clearance – Multi-Engine Aeroplanes (JAR OPS 1.535)	15-4
Take-Off Flight Path – Visual Course Guidance Navigation	15-4
Safe Operation in Conditions of Limited Visibility.....	15-4
Obstacle Area or Domain.....	15-5
Enroute	15-6
Multi-Engine Aeroplanes (JAR-OPS 1.540)	15-6
Single-Engine Aeroplanes (JAR-OPS 1.542).....	15-6
Landing	15-7
Destination and Alternative Aerodromes (JAR-OPS 1.545).....	15-7
Gross To Net Safety Factor (JAR-OPS 1.550).....	15-7
Runway Slope.....	15-8
Surface	15-8
Wet and Contaminated Runways.....	15-8

CHAPTER 16**Single Engine Piston (SEP1)**

Introduction	16-1
Take-Off Distance Required.....	16-1
Field Length Take-Off Mass.....	16-3
Climb Limited Mass.....	16-5
Calculating Obstacle Clearance.....	16-6
Landing Field Length Required	16-7

CHAPTER 17**Multi-Engine Piston (MEP1)**

Introduction	17-1
Take-Off Distance Required.....	17-1
Determining the TODR and ASDR.....	17-2
Climb Limited Mass.....	17-4
The Net Take-Off Flight Path and Obstacle Clearance	17-5
Landing Field Length Required	17-8

CHAPTER 18

JAR Performance Class C Regulations

Introduction	18-1
General (JAR OPS 1.560).....	18-1
Take-Off (JAR-OPS 1.565)	18-1
Take-Off Obstacle Clearance (JAR OPS 1.570).....	18-2
Enroute	18-3
One Engine Inoperative (JAR-OPS 1.580).....	18-3
Two Engines Inoperative (JAR-OPS 1.585).....	18-3
Landing (JAR-OPS 1.590)	18-4
Destination and Alternative Aerodromes.....	18-4
Landing Distances.....	18-4
Landing Distance Correction Factors	18-5
Landing Runway	18-5
Wet and Contaminated Runways (JAR-OPS 1.600).....	18-5