
.SID.
30 OCT 98 .Eff.5.Nov.

DEPARTURES

304^

239̂ 221
^

214̂ 19
9^

162^

VOTO

BERG

TUIB PROST

DIANA

S04 18.3

S04 24.2
W038 46.4

S04 25.7
W038 41.1

S04 26.5
W038 30.8

S04 17.2
W038 07.3

D 54

D

40

D

D

D

D

40

40
40

40

W038 57.2

URUBURETAMA

VO
TO

BE
RG

TU
IB

PR
O
ST

D
IA

N
A

FLZD 114.1 FLZ
FORTALEZA

S03 46.3 W038 32.9FLZ260 FLZ
S03 46.2 W038 31.7

82

FORTALEZA, BRAZIL10-3

CHANGES:

3.3% V/V (fpm)
30025020015010075

250 350 500 700 850 1000

2000'
At or above

At or above
2000'

At or above
800'

TRANS LEVEL: BY ATC
TRANS ALT: 4000'

235 URT
URUBURETAMA

S03 35.1 W039 25.6
U R T

| JEPPESEN SANDERSON, INC., 1984, 1998. ALL RIGHTS RESERVED.

Minimum altitude to depart FLZ VOR/NDB: 2000'.

Gnd speed-Kts

NOT TO SCALE

JEPPESEN

PINTO MARTINS INTL

These SIDs require the following minimum
climb gradient of:

BERG, DIANA, PROST, TUIB, URUBURETAMA, VOTO

Be alert for radio antenna 2.4 NM from Rwy 13 threshold.

At or below
FL130

At or below
FL130

At or below
FL130

Pinto Martins Intl

Departure revised.

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

.SID.
30 OCT 98 .Eff.5.Nov.

ISAM

CUBA

S03 55.7
W038 57.2

S04 08.4
W038 44.8

327^

285^
270^

23
0^

164^
16

253
^

20
8^ 190^

VO
TO

16

16 18VOTO

BERG
TUIB PROST

S04 18.3
W038 57.2

S04 24.2
W038 46.4 S04 25.7

W038 41.1 S04 26.5
W038 30.8

9 26ISAM

DEPARTURE

D

CU
BA

DE
PA

RT
UR

E 25
D

BE
RG

TU
IB

PROST

TRA
NS

ITIO
N

TR
A

N
SI

TI
O

N

TRA
N
SITIO

N
TRANSITION

D40 FLZ

D40 FLZ
D40 FLZ D40 FLZ

205^

26

7

FLZD 114.1 FLZ
FORTALEZA

S03 46.3 W038 32.9

82

FORTALEZA, BRAZIL10-3A

CHANGES:

At or above
800'

2000'
At or aboveS03 46.2 W038 31.7

FLZ260 FLZ

TRANS LEVEL: BY ATC
TRANS ALT: 4000'

3.3% V/V (fpm)
30025020015010075

250 350 500 700 850 1000

| JEPPESEN SANDERSON, INC., 1984, 1998. ALL RIGHTS RESERVED.

Minimum altitude to depart FLZ VOR/NDB: 2000'.

Gnd speed-Kts

NOT TO SCALE

JEPPESEN

This SID requires the following minimum climb
gradient of:

PINTO MARTINS INTL

At or above
2000'

URUBURETAMAURT
S03 35.1 W039 25.6

At or below
FL 130

At or below
FL 130

At or below
FL130

CUBA, ISAM DEPARTURES

Pinto Martins Intl

At or below
FL 130 At or below

FL 130

Departure revised.

Be alert for radio antenna 2.4 NM from Rwy 13 threshold.

235 URT

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

.SID.
20 DEC 02

At or above

127^

G677

162^

UW33

29

DIANA
S04 17.2 W038 07.3

LAVE
S03 50.3 W038 18.4

LAVE

D
15

800' 179^

.Eff.26.Dec.

FLZD 114.1 FLZ
FORTALEZA

S03 46.3 W038 32.9

82

FORTALEZA, BRAZIL10-3B

CHANGES:

S03 46.2 W038 31.7
FLZ260 FLZ

TRANS LEVEL: BY ATC
TRANS ALT: 4000'

3.3% V/V (fpm)
30025020015010075

250 350 500 700 850 1000

| JEPPESEN SANDERSON, INC., 1984, 2002. ALL RIGHTS RESERVED.

Gnd speed-Kts

NOT TO SCALE

JEPPESEN

This SID requires the following minimum climb
gradient of:

PINTO MARTINS INTL

LAVE DEPARTURE

Pinto Martins Intl

Re-indexed.

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

.SID.
20 DEC 02

257^
116^

22
2^

17

20

TUIB

PROST

DIANA

PAJU

S04 25.7 W038 41.1

S04 26.5 W038 30.8

S04 17.2
W038 07.3

190^

S04 15.9 W038 26.8

220̂

At or above

D
30

PR
O
ST

11

800'

Intl

.Eff.26.Dec.

TO UB
688

/UG
741

PA
JU

DIANA

TUI
B

FLZD 114.1 FLZ
FORTALEZA

S03 46.3 W038 32.9

Pinto Martins

82

FORTALEZA, BRAZIL10-3C

CHANGES:

2000'
At or aboveS03 46.2 W038 31.7

FLZ260 FLZ

TRANS LEVEL: BY ATC
TRANS ALT: 4000'

3.3% V/V (fpm)
30025020015010075

250 350 500 700 850 1000

| JEPPESEN SANDERSON, INC., 1984, 2002. ALL RIGHTS RESERVED.

Minimum altitude to depart FLZ VOR/NDB: 2000'.

Gnd speed-Kts

NOT TO SCALE

JEPPESEN

This SID requires the following minimum climb
gradient of:

PINTO MARTINS INTL

PAJU DEPARTURE

Be alert for radio antenna 2.4 NM from Rwy 13 threshold.

Renamed PAJU Departure, UG741, re-indexed.

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

SB(R)-200

SB(R)-203

SB(D)-238

SB(R)-206

SB(R)-209

SB(D)-237

FORTALEZA, BRAZIL

LOC Final
Apch Crs
127^

MISSED APCH:

IFZ

109.3
DA(H)

290'(208')

Apt Elev 82'
82'RWY 13

FORTALEZA
114.1 FLZFLZD

03-40

03-50

38-3038-40

4000'
R-127
114.1

FLZ

PINTO MARTINS INTL

GS

1700'

ILS

PCI
127^ 109.3 IFZ

PICI
210 PCI

IFZ

324̂127^

324^

144^

D8.0

D8.0
FLZ

FLZ

D2.1

FLZ

IFZ

D8.0 324^

Rate of descent on final (feet/min) 500 600 700 850 950 1050

Gnd speed-Kts 90 130 150 170 190

D2.1
IFZ

on

127^

0
5

5
10

BR
IE

FI
NG

 S
TR

IP
T
M

FORTALEZA
260 FLZFLZ

1919'

LOM

ILS DME

A

B

C

D

CIRCLE-TO-LANDSTRAIGHT-IN LANDING RWY

CEILING-VISIBILITY CEIL-VIS

13
ILS

780' -1600m

-4400m

700'

900'

900'

(698')

LOC (GS out)

400'-

400'-

MDA(H)

205

180

135

100
Kts
Max

MDA(H) 430'(348')DA(H)290'(208')

980'(898')

980'(898') -4800m

800' -2000m800'(718')
200'-

2000m

1200m
1600m

MAP at D2.1 IFZ or LOM to MAP

ALSF-I

PAPI

FULL ALS out ALS out

SBFZ/FOR

| JEPPESEN SANDERSON, INC., 2001, 2003. ALL RIGHTS RESERVED.

4.6 2:52 2:21 1:59 1:43 1:31 1:21

110
GS 3.00^ 478 584 690 796 902 1009

1 AUG 03

Approach frequency.

(1618')

TCH 58'

FORTALEZA Tower Ground

121.95

Trans alt: 4000'Trans level: By ATC

090^ 360^

11-1

180^

3000'4000'

FORTALEZA Control (Approach) (R)

PA
NS

 O
PS

 3

FL 50

673'

Rwy Elev: 3 hPa

3018'

CHANGES:

MSA FLZ VOR

127^
2200'

127^

LOM

4.6 0.4

1700'

VOR
4000'

82'RWY 13

Alt Set: hPa
1. Max IAS outbound 190 Kts.

5.0 0

133.0 134.55 129.0

JEPPESEN

DESCENT CHARLIE 1 ILS Rwy 13

Climb to 4000' outbound on FLZ VOR R-127.

..CEILING.REQUIRED..

M
1700'GS

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

300^

273^

SB(R)-200

SB(R)-203

SB(D)-238

SB(R)-206

SB(R)-209

SB(D)-237

FORTALEZA, BRAZIL

LOC Final
Apch Crs
127^

MISSED APCH:

IFZ

109.3
DA(H)

290'(208')

Apt Elev 82'
82'RWY 13

4000'

R-127
114.1

FLZ

PINTO MARTINS INTL

GS

1700'

ILS

3.00^GS
Rate of descent on final (feet/min)

Gnd speed-Kts

A

B

C

D

CIRCLE-TO-LANDSTRAIGHT-IN LANDING RWY

CEILING-VISIBILITY CEIL-VIS

13
ILS

780' -1600m

-4400m

700'

900'

900'

(698')

LOC (GS out)

400'- 2000m

MDA(H)

205

180

135

100

Kts
Max

MDA(H) 430'(348')DA(H)290'(208')

980'(898')

980'(898') -4800m

800' -2000m800'(718')

on

FORTALEZA
114.1 FLZFLZD

PICI
210 PCIPCI

127^ 109.3 IFZIFZ
FLZ

D15.0124^

093^

 A
r c

1
7

D

M
E

127^

307^

FLZ
D10.0

IFZ
D2.1

D19.0

D19.0

FLZ

D2.1
IFZ

127^

D10.0

03-40

03-50

38-3038-4038-50

FLZ
D15.0

307^127^

673'

1719'

3018'

1919'
1427'

1293'

1814'

879'

ALS out ALS outFULL

200'-
400'-

127^

LOM

ILS DME

U
RU

B
U
RE

TA
M

A
 N

D
B

FLZ

FLZ

FLZ

D18.0
FLZ

BR
IE

FI
NG

 S
TR

IP
T
M

0
5

5
10

15

FL 5
0

FLZ
D18.0

500 600 700 850 950 1050

90 130 150 170 190
478 584 690 796 902 1009

ALSF-I

PAPI

SBFZ/FOR

| JEPPESEN SANDERSON, INC., 2001, 2003. ALL RIGHTS RESERVED.

MAP at D2.1 IFZ or LOM to MAP 4.6 2:52 2:21 1:59 1:43 1:31 1:21

1200m
1600m

110

1 AUG 03

Approach frequency.

(1618')

TCH 58'

FORTALEZA Tower Ground

121.95

Trans alt: 4000'Trans level: By ATC

090^ 360^

11-2

180^

3000'4000'

FORTALEZA Control (Approach) (R)

PA
NS

 O
PS

 3

FL 50

Rwy Elev: 3 hPa

CHANGES:

MSA FLZ VORAlt Set: hPa

133.0 134.55 129.0

3000'

127^

LOMM

4.6 0.4

1700'

82'RWY 13
5.0 0

FL 50
127^

2126'

1250'

DESCENT CHARLIE 2 ILS Rwy 13

JEPPESEN

Climb to 4000' outbound on FLZ VOR R-127.

..CEILING.REQUIRED..

GS1700'

FORTALEZA
260 FLZFLZ

TE
RE

SI
N

A
 V

O
R

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

SB(R)-200

SB(R)-203

SB(D)-238

SB(R)-206

SB(R)-209

SB(D)-237

0
5

5
10

FORTALEZA, BRAZIL

VOR Final
Apch Crs
126^

MISSED APCH:BR
IE

FI
NG

 S
TR

IP
T
M

FLZ

114.1
No FAF

MDA(H)

670'(588')

Apt Elev 82'

82'RWY 13

FORTALEZA
114.1 FLZFLZD

FORTALEZA
260 FLZ

LT

3000'
R-112
114.1

FLZ

PINTO MARTINS INTL

VOR

1919'
FLZ

on

ALS out

ALSF-I

PAPI

SBFZ/FOR

Approach frequency. | JEPPESEN SANDERSON, INC., 2001, 2003. ALL RIGHTS RESERVED.

03-40

03-50

38-3038-40

1 AUG 03

FORTALEZA Tower

129.0

Ground

121.95

Alt Set: hPa Trans alt: 4000'Trans level: By ATC

090^ 360^

13-1

180^

3000'4000'

A

B

C

D

CEILING-VISIBILITY

..CEILING.REQUIRED..

Rate of descent on final (feet/min)

0
82'RWY 13

Start turn at

-1600m

980'

800'
780'(698')

(718')

(898')

-1600m

-2000m

-4400m

CEIL-VIS

700'

800'

900'

NA

MAP at VOR
700

NA

112^

STRAIGHT-IN LANDING RWY13 CIRCLE-TO-LAND

19000'

3000'

1400'
REDUCE SPEED

0.2

FORTALEZA Control (Approach) (R)

129^

309^

129^

334^

334^

334^

154^

334^334^1 Min 40 Sec

600'

600'-2400m

PA
NS

 O
PS

 3

FL 50

673'

129^

180

135

100
Kts
Max

MDA(H)

Climb to 3000' LEFT turn outbound on FLZ VOR R-112.

1 RECOMMENDED

1

8000'
to

12000'
21 NM

MDA(H) 670'(588')

Rwy Elev: 3 hPa

126^

126^

3018'

1

133.0 134.55

D

CHANGES:

JEPPESEN

MSA FLZ VOR2. Max IAS outbound 170 Kts.

CAT A, B & C DESCENT DELTA 1 VOR Rwy 13

1. Penetration based on 220 Kts IAS, rate of descent 2000'/min.

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

SB(R)-209

SB(R)-200SB(R)-206

SB(R)-203

SB(D)-237

SB(D)-238

FORTALEZA, BRAZIL
DESCENT DELTA 213-2

SBFZ/FOR

FORTALEZA Tower Ground

129.0 121.95
VOR Final

Apch Crs
126^

No FAF
MDA(H)

670'(588')

Apt Elev 82'

RWY 13 82'

FORTALEZA Control (Approach) (R)

133.0 134.55

FLZ
114.1

MSA FLZ VOR

MISSED APCH:

VOR DME Rwy 13

R-112.
Climb to 3000' LEFT turn outbound on FLZ VOR

PINTO MARTINS INTL

Gnd speed-Kts 90 130 150 170 190110

MAP at VOR

PAPI

3000' FLZ

114.1
R-112

0
5

5
10

BR
IE

FI
NG

 S
TR

IP
T
M

ALSF-I

LT

1. Penetration based on 220 Kts IAS rate of descent 2000'/min.

on

ALS out

1 AUG 03

03-40

03-50

38-3038-40

Approach frequency. | JEPPESEN SANDERSON, INC., 2002, 2003. ALL RIGHTS RESERVED.

FORTALEZA
260 FLZFLZ

112^

FORTALEZA
114.1 FLZFLZD

D5.0

D5.0

129^

334^

334^

129^

154̂

309^

334̂

673'

1919'

3018'

126^

Alt Set: hPa Trans alt: 4000'Trans level: By ATC

090^ 360^

180^

3000'4000'

Rate of descent on final (feet/min)

0
82'RWY 13

19000'

3000'

1400'

700400 500 650

5.0
0.2

VOR

D5.0

334^

PA
NS

 O
PS

 3

FL 50'

129^
1

1

RECOMMENDED

8000'
to

12000'
21 NM

334^

REDUCE SPEED

Rwy Elev: 3 hPa

126^

1

CHANGES:

A

B

C

D

CEILING-VISIBILITY

..CEILING.REQUIRED..

-1600m
800'
780'(698')

(718')

-1600m

-2000m

CEIL-VIS

700'

800'

STRAIGHT-IN LANDING RWY13 CIRCLE-TO-LAND

980'(898') 900'-4400m

980'(898') 900'-4800m

600'

600'

600'

-2400m

-2800m

MDA(H)

205

180

135

100

Kts
Max

MDA(H)670'(588')

JEPPESEN

1814'

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

273^

300^

SB(R)-206

SB(R)-209

SB(D)-237

306^

1

1

2

124^ 35.0
From URT NDB

2
093^ 249.0

1
7

D

M
E

A

r c
F
L5

0

673'

1250'

1719'

2126'

3018'

1919'

From TRS VOR/NDB

FORT
D5.0

03-40

03-50

38-3038-4038-50

FORT
D5.0

0
5

5
10

FORTALEZA, BRAZIL
13-3

SBFZ/FOR

FORTALEZA Tower Ground

129.0 121.95
VOR Final

Apch Crs
126^

Minimum Alt
FORT

1500'
MDA(H)

670'(588')

Apt Elev 82'
82'

Climb to 3000' LEFT turn outbound on FLZ VOR R-112.

FORTALEZA Control (Approach) (R)

133.0 134.55

FLZ

114.1 RWY 13

MISSED APCH:BR
IE

FI
NG

 S
TR

IP
T
M

MSA FLZ VOR

VOR DME Rwy 13
DESCENT DELTA 5

LT

FLZ

114.1
R-112

ALSF-I

PAPI
3000'

PINTO MARTINS INTL

1814'

on

ALS out

1 AUG 03

Approach frequency. | JEPPESEN SANDERSON, INC., 2002, 2003. ALL RIGHTS RESERVED.

(1418')

1296'

PICI

FORTALEZA

210 PCI

260 FLZFLZ

PCI 112^

FORTALEZA
114.1 FLZFLZD

126^ D10.0D19.0

D19.0

D15.0

D18.0

Rate of descent on final (feet/min)
MAP at VOR

950450 750 850

PA
NS

 O
PS

 3

550 650

D18.0 D15.0
D10.0

5.05.03.0 5.0

VOR
126^ 306^126^ 3000'

1500'

0.2

FL50

RWY 13 82'

JEPPESEN

Alt Set: hPa Trans alt: 4000'Trans level: By ATC

090^ 360^

180^

3000'4000'

FL 50'

Rwy Elev: 3 hPa

A

B

C

D

CEILING-VISIBILITY

..CEILING.REQUIRED..

-1600m
800'
780'(698')

(718')

-1600m
-2000m

CEIL-VIS

700'

800'

STRAIGHT-IN LANDING RWY13 CIRCLE-TO-LAND

980'(898') 900'-4400m

980'(898') 900'-4800m

600'

600'

600'

-2400m

-2800m

MDA(H)

205

180

135

100
Kts
Max

MDA(H)670'(588')

90 130 150 170 190Gnd speed-Kts 110

CHANGES:

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

SB(R)-200

SB(R)-203

SB(D)-238

SB(R)-206

SB(R)-209

SB(D)-237

FORTALEZA
260 FLZFLZ

140^ 305^

D8.0

D8.0

145̂

145^

325̂

320^

1

1

673'

1919'

3018'

D4.0D2.5

FLZ

114.1

550 650 750 850 950 1050

VOR DME VOR

Rate of descent on final (feet/min)

0
5

5
10

FORTALEZA, BRAZIL
PINTO MARTINS INTL

13-4
SBFZ/FOR

FORTALEZA Tower Ground

129.0 121.95

FORTALEZA Control (Approach) (R)

133.0 134.55
VOR Final

Apch Crs
305^

No FAF

MDA(H)
(CONDITIONAL)

450'(385')

Apt Elev 82'

RWY 31 65'

MSA FLZ VOR

VOR R-320.
Climb to 3000' then RIGHT turn outbound on FLZMISSED APCH:BR

IE
FI

NG
 S

TR
IP

T
M

1. Penetration based on 220 Kts IAS, rate of descent 2000'/min. 2. Coordinate with
Approach Control to execute procedure.

VOR DME Rwy 31
DESCENT DELTA 3

Gnd speed-Kts 150 170 190 210

MAP at D2.5

110 130 3000'
RT

FLZ

114.1
R-320

D8.0

D4.0
D2.5

4.01.5

2
2

2

0.9

on

1 AUG 03

Approach frequency. | JEPPESEN SANDERSON, INC., 2002, 2003. ALL RIGHTS RESERVED.

03-40

03-50

38-3038-40

FORTALEZA
114.1 FLZFLZD

300^

120^

300^

Max IAS 220 Kts.

090^ 360^

180^

3000'4000'

A

B

C

D

CEILING-VISIBILITY

..CEILING.REQUIRED..

-1600m

980'

800'
780'(698')

(718')

(898')

-1600m

-2000m

-4400m

CEIL-VIS

700'

800'

900'

STRAIGHT-IN LANDING RWY31 CIRCLE-TO-LAND

500'

PA
NS

 O
PS

 3

FL 50

180

135

100
Kts
Max

MDA(H)

MDA(H) 600' (535')

500'-2000m 980'(898') -4800m900'

MDA(H) 450' (385')

CEILING-VISIBILITY

-1600m600'

600'-2400m

600'-2800m 205

CHANGES:

JEPPESEN

Alt Set: hPa Trans alt: 4000'Trans level: By ATCApt Elev: 3 hPa

65'

VOR
19000'

3000'

REDUCE SPEED

145^ 140^

300^

8000'
to

12000'
21 NM

305^600' 1700'

RECOMMENDED

RWY 31

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

SB(R)-200

SB(R)-203

SB(D)-238

SB(R)-206

SB(R)-209

SB(D)-237

348^ FLZ260

140^ 305^

145^

325^

320^

1

1

673'

1919'

3018'

03-40

03-50

38-3038-40

800Rate of descent on final (feet/min)

0
5

5
10

FORTALEZA, BRAZIL
PINTO MARTINS INTL

DESCENT DELTA 413-5
SBFZ/FOR

FORTALEZA Tower Ground

129.0 121.95
VOR

Final
Apch Crs
305^ No FAF

MDA(H)

600'(535') RWY 31 65'
Apt Elev 82'

VOR R-320.
Climb to 3000' then RIGHT turn outbound on FLZMISSED APCH:

BR
IE

FI
NG

 S
TR

IP
T
M

FLZ
114.1

1. Coordinate with Approach Control to execute procedure.

FLZ
NDB

MSA FLZ VOR

133.0 134.55

FORTALEZA Control (Approach) (R)

Gnd speed-Kts 90 130 150 170 190110

MAP at 348^ to FLZ NDB

3000'
RT

FLZ

114.1
R-320

3 Min 15 Sec
Start turn at

348^
to FLZ NDB

on

VOR NDB DME Rwy 31

260

1 AUG 03

| JEPPESEN SANDERSON, INC., 2002, 2003. ALL RIGHTS RESERVED.Approach frequency.

FORTALEZA
114.1 FLZFLZD

FORTALEZAFLZ260 FLZ

Max IAS 220 Kts.

Alt Set: hPa Trans alt: 4000'Trans level: By ATC

090^ 360^

180^

3000'4000'

PA
NS

 O
PS

 3

FL 50

Apt Elev: 3 hPa

CHANGES:

JEPPESEN

A

B

C

D

..CEILING.REQUIRED..

980'
800'
780'(698')

(718')

(898')

-1600m

-2000m

-4400m

CEIL-VIS

700'

800'

980'

STRAIGHT-IN LANDING RWY31 CIRCLE-TO-LAND

180

135

100

Kts
Max

MDA(H)

MDA(H) 600' (535')

980'(898') -4800m980'

CEILING-VISIBILITY

-1600m600'

600'-2400m

600'-2800m 205

65'

VOR
3000' 140^

305^ 1700'

RWY 31

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

SB(R)-209

SB(R)-200

SB(D)-237

SB(D)-238

SB(R)-203

SB(R)-206

03-40

03-50

38-2038-3038-40

FORTALEZA
114.1 FLZFLZD

0
5

5
10

FORTALEZA, BRAZIL
PINTO MARTINS INTL

16-1
SBFZ/FOR

FORTALEZA Tower Ground

129.0 121.95
NDB Final

Apch Crs
112^

No FAF
MDA(H)

670'(588')

Apt Elev 82'

RWY 13 82'
Climb to 3000' on 112^ bearing from FLZ NDB.

FORTALEZA Control (Approach) (R)

133.0 134.55

FLZ

260

DESCENT ECHO 1 NDB Rwy 13

MSA FLZ NDB

MISSED APCH:BR
IE

FI
NG

 S
TR

IP
T
M

MAP at NDB

ALSF-I

PAPI

3000' FLZ

260
112^

on

ALS out

1 AUG 03

| JEPPESEN SANDERSON, INC., 2002, 2003. ALL RIGHTS RESERVED.Approach frequency.

1. Penetration based on 220 Kts IAS, rate of descent 2000'/min. 2. Maximum IAS
outbound 170 Kts.

FORTALEZAFLZ

112^
112^

260 FLZ

315^

315^

135^
110^

315^
290^

110^

673'

Alt Set: hPa Trans alt: 4000'Trans level: By ATC
090^ 360^

180^

3000'4000'

A

B

C

D

CEILING-VISIBILITY

..CEILING.REQUIRED..

Rate of descent on final (feet/min)

-1600m

980'

800'
780'(698')

(718')

(898')

-1600m

-2000m

-4400m

CEIL-VIS

700'

800'

900'

NANA

STRAIGHT-IN LANDING RWY13 CIRCLE-TO-LAND

800

600'

600'-2400m

PA
NS

 O
PS

 3

FL 50

MDA(H)

180

135

100
Kts
Max

MDA(H)670'(588')

Rwy Elev: 3 hPa

CHANGES:

JEPPESEN

CAT A, B & C

Start turn at

19000'

3000'

REDUCE SPEED

2 Min

1700' 112^

NDB

RWY 13 82'

315^

110^
1 RECOMMENDED

8000'
to

12000'
21 NM

315^
1

1919'

D

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

SB(R)-209

SB(R)-203

SB(D)-238

SB(R)-206

SB(D)-237

03-40

03-50

38-3038-40

FORTALEZA, BRAZIL
PINTO MARTINS INTL 16-2
SBFZ/FOR

FORTALEZA Tower Ground

129.0 121.95
NDB Final

Apch Crs
127^

Minimum Alt
NDB

MDA(H)

670'(588')

Apt Elev 82'

RWY 13 82'
Climb to 4000' on 127^ bearing from PCI NDB.

FORTALEZA Control (Approach) (R)

133.0 134.55

PCI

210

DESCENT ECHO 2 NDB Rwy 13

MSA PCI NDB

MISSED APCH:

Gnd speed-Kts 90 130 150 170 190110

PAPI

4000' PCI

210
127^

0
5

5
10

BR
IE

FI
NG

 S
TR

IP
T
M

ALSF-I

on

ALS out

1. Maximum IAS outbound 190 Kts.

1 AUG 03

1900'(1818')

| JEPPESEN SANDERSON, INC., 2002, 2003. ALL RIGHTS RESERVED.Approach frequency.

FORTALEZA
260 FLZFLZ

FLZD 114.1 FLZ
FORTALEZA

337̂
135^

337^
157^

PICI
210 PCIPCI

5.0

127^
127^

673'
1719'

3018'

1919'

2126'

1250'

Alt Set: hPa Trans alt: 4000'Trans level: By ATC

090^ 360^

4000'

FL 50

Rate of descent on final (feet/min) 550
NDB to MAP

0

NDB
337^

5.0
82'RWY 13

4000'

1900'135^

2 Min

2500'

Start turn at

500 900
5.0 3:13 2:38 2:14 1:56 1:42 1:31

PA
NS

 O
PS

 3

127^

800 1050 1200

Rwy Elev: 3 hPa

CHANGES:

A

B

C

D

CIRCLE-TO-LANDSTRAIGHT-IN LANDING RWY

CEILING-VISIBILITY

..CEILING.REQUIRED..13

-1600m

980'

980'

800'
780'(698')

(718')

(898')

(898')

-1600m

-2000m

-4400m

-4800m

CEIL-VIS

700'

800'

900'

900'

600'

600'

600'

-2400m

-2800m

MDA(H)

205

180

135

100
Kts
Max

670'(588')MDA(H)

JEPPESEN

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

SB(R)-209
SB(R)-200

SB(D)-238

SB(D)-237

SB(R)-203

SB(R)-206

03-40

03-50

38-3038-40

0
5

5
10

FORTALEZA, BRAZIL
PINTO MARTINS INTL

DESCENT BRAVO 118-1
SBFZ/FOR

FORTALEZA Tower Ground

129.0 121.95

Climb to 3000' on a 127^ heading.

FORTALEZA Control (Approach) (R)

133.0 134.55

Minimum Alt

MISSED APCH:BR
IE

FI
NG

 S
TR

IP
T
M

RADAR ASR Rwy 13

Gnd speed-Kts 90 130 150 170 190110 ALSF-I

PAPI
3000' 127^

hdg
on

ALS out

No
MSA

Published

RADAR

Final
Apch Crs
127^ No FAF

MDA(H)

610'(528')

Apt Elev 82'

82'RWY 13

1 AUG 03

Approach frequency. | JEPPESEN SANDERSON, INC., 2002, 2003. ALL RIGHTS RESERVED.

FLZD 114.1 FLZ
FORTALEZA

FLZ260 FLZ
FORTALEZA

PICIPCI210 PCI

hdg

RADAR FIX

RADAR FIX
1.0

RADAR FIX

2.0

4.0

127^

127^

673'

3018'

1919'

Alt Set: hPa Trans alt: 4000'Trans level: By ATC

Rate of descent on final (feet/min) 750 1100

RWY 13 82'

5.0
RADAR FIX

RADAR FIX
4.0

RADAR FIX
3.0

RADAR FIX
2.0

RADAR FIX
1.0

RADAR FIX
6.0

1700'

1380'
1050'

750'

550 650 850 950

RECOMMENDED1

1
1

1700'127^

PA
NS

 O
PS

 3

Rwy Elev: 3 hPa

CHANGES:

JEPPESEN

A

B

C

D

CIRCLE-TO-LAND

CEILING-VISIBILITY

..CEILING.REQUIRED..

-1600m

980'

980'

800'
780'(698')

(718')

(898')

(898')

-1600m

-2000m

-4400m

-4800m

CEIL-VIS

700'

800'

900'

900'

600'

600'

600'

-2400m

-2800m

ASR 13
STRAIGHT-IN LANDING

610'(528')MDA(H)

MDA(H)

205

180

135

100
Kts
Max

3.0

5.0

RADAR FIX

RADAR FIX

RADAR FIX
6.0

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

SB(R)-209

SB(D)-238

SB(D)-237

SB(R)-200

SB(R)-203

SB(R)-206

FORTALEZA, BRAZIL
PINTO MARTINS INTL

DESCENT BRAVO 218-2
SBFZ/FOR

FORTALEZA Tower Ground

129.0 121.95

Climb to 3000' on a 315^ heading.MISSED APCH:

RADAR ASR Rwy 31
FORTALEZA Control (Approach) (R)

133.0 134.55

Gnd speed-Kts 90 130 150 170 190110
315^

hdg

3000'

0
5

5
10

BR
IE

FI
NG

 S
TR

IP
T
M

03-40

03-50

38-2038-3038-40

on

RADAR

Final
Apch Crs
307^

No FAF
MDA(H)

520'(455')

Apt Elev 82'

RWY 31 65' No
MSA

Published

1 AUG 03

| JEPPESEN SANDERSON, INC., 2002, 2003. ALL RIGHTS RESERVED.Approach frequency.

FLZD 114.1 FLZ
FORTALEZA

FLZ260 FLZ
FORTALEZA

PICIPCI210 PCI

1.0
RADAR FIX

RADAR FIX
2.0

RADAR FIX
RADAR FIX

3.0
5.0

315^ hdg

307^

673'

1919'

3018'

Alt Set: hPa Trans alt: 4000'Trans level: By ATC

Rate of descent on final (feet/min) 750 1100550 650 850 950

6.0
RADAR FIX

5.0
RADAR FIX4.0

RADAR FIX3.0
RADAR FIX2.0

RADAR FIX
1700'

1050'
750'

RADAR FIX
1.0

1400'

65'RWY 31

1700'

1

1
1

1

RECOMMENDED

307^

PA
NS

 O
PS

 3

Rwy Elev: 2 hPa

CHANGES:

A

B

C

D

CIRCLE-TO-LAND

CEILING-VISIBILITY

..CEILING.REQUIRED..

-1600m

980'

980'

800'
780'(698')

(718')

(898')

(898')

-1600m

-2000m

-4400m

-4800m

CEIL-VIS

700'

800'

900'

900'

550'

550'

550'

-2000m

-2400m

ASR 31
STRAIGHT-IN LANDING

520'(455')
MDA(H)

MDA(H)

205

180

135

100
Kts
Max

JEPPESEN

4.0
6.0RADAR FIX

RADAR FIX

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

SB(R)-209

Apt Elev

22^W

Ramp, buildings. | JEPPESEN SANDERSON, INC., 2001, 2003. ALL RIGHTS RESERVED.

1 AUG 03

03-46.4

38-32.1 38-32.038-32.2

33m

RWY 13-31

RWY 13-31

38-31.9 38-31.838-32.0

03-46.6

03-46.7

03-46 03-46

03-47 03-47

38-31

38-31

38-32

38-32

38-33

38-33

ARP

13

Elev 82'

189'

ALTO DA BLANCA APT.

31

A

B

C

D

E

F

G
H

1
I

J8350'2545m

Bldg Area

Control
Tower

148'

192'

127^

307^

VOR

Elev 65'

NDB

197' Stopway

13
31 45m

148'

FORTALEZA Ground

121.95

Tower

129.0

82'
S03 46.6 W038 31.9

FORTALEZA, BRAZIL
11-1

RWY Threshold
LANDING BEYOND

WIDTHTAKE-OFFGlide Slope

All Rwys

All
Acft

Regular

Cat A Aircraft
Landing

Minimums

Take-Off Alternate Apt. Filed

600m

RCLM & RL

2,3 & 4 Eng Jet
or Turbo Prop

ADDITIONAL RUNWAY INFORMATION
USABLE LENGTHS

7A
6

PARKING SPOT COORDINATES

SPOT NO. COORDINATES
APRON 1

S03 46.4 W038 32.2
S03 46.4 W038 32.1
S03 46.4 W038 32.0 APRON 1

PARKING SPOT COORDINATES

SPOT NO. COORDINATES
APRON 2

3
4

S03 46.7 W038 32.0
S03 46.8 W038 31.8

4

3, 3A, 4, 5, 6

comply with published SID's.

60m

HIRL

CHANGES:

PINTO MARTINS INTL

ALSF-I

Taxiway I not available for aircraft with

the apron spot "3A" is occupied by a
B767-200 or larger aircraft.

HIRL

DEPARTURE PROCEDURE: IFR departures must

TAKE-OFF & DEPARTURE PROCEDURE

PAPI-L (angle 3.0^)

SBFZ/FOR

3

E
7

54
8

321

3A 9 10

BA C

wing span greater than 108' when

7, 7A, 8, 9
9A, 9B, 9C, 10

1, 2

APRON 2

4

3

JEPPESEN

FLZ 114.1-On Airport

5000

1500

1000

1000500

0

0

Feet

Meters

2000 3000 4000

Licensed to TAP - AIR PORTUGAL, . Printed from JeppView disc 16-03.

Notice: After 8/21/2003 0901Z this chart should not be used without first checking JeppView or NOTAMs.

 ATENÇÃO - ESSAS CARTAS SÃO SOMENTE PARA AVIAÇÃO VIRTUAL

 NÃO PODEM E NÃO DEVEM SER UTILIZADAS NA AVIAÇÃO REAL

