

CONFIDENCIAL


SERVIÇO PÚBLICO FEDERAL
PRIMEIRO CENTRO INTEGRADO DE DEFESA AÉREA E CONTROLE DE TRÁFEGO AÉREO

OF Nº 11 / OOP / C 199

Brasília-DF, 14 de julho de 1986

Do Comandante
Ao Exmo Sr. Comandante do Comando
de Defesa Aérea

Assunto: Objetos voadores não iden-
tificados

Anexo : Relatos, depoimentos e
transcrições do livro do
Ajudante de Chefe Contro-
lador do COpM

I - Encaminho a V. Exa os relatos
de aparecimento de possíveis objetos voadores não identificados, re-
ferentes ao mês de maio e junho de 1986.

[Assinatura]
MANOEL CARLOS PEREIRA - CEL AV
Comandante do CINDACTA I

AFN/gtlt
Cópias:
OOP1
COpM1
Total2

○ destinado à preservação pela manu-
tenção do sigilo do documento (Art. 12,
Dec. n.º 99089, de 6 Jan. 1977 - RSAS)

PROTOCOLO M. AER
35-41 / 161 / 86

ARX. 246, p. 2/19

CONFIDENCIAL


SERVIÇO PÚBLICO FEDERAL

PRIMEIRO CENTRO INTEGRADO DE DEFESA AÉREA E CONTROLE DE TRÁFEGO AÉREO

DIVISÃO DE OPERAÇÕES

PARTE Nº 076/ACC/86

Brasília-DF, 02 de maio de 1986

Do ACC


Ao CCTA

Assunto: Transcrição de Ocorrência

I - Transcrevo a ocorrência lançada no LRO do ACC BS, no dia 30 de abril de 1986, turno 1400/2200P:

"3- Operacionais:

Em tempo: A partir de 2150P foram observados vários pontos no RADAR TA 10M, se deslocando no sentido sudeste/noroeste de Brasília. Foi providenciado gravação do LP 23 do Gama a partir de 2125P. O Chefe do ACC, do CCTA e OOP cientes. O Chefe de Equipe permaneceu no Centro até 2240P. "


VALMIR CORDEIRO - 1º TEN ESP CTA
Chefe do ACC BS


SERVIÇO PÚBLICO FEDERAL
PRIMEIRO CENTRO INTEGRADO DE DEFESA AÉREA E CONTROLE DE TRÁFEGO AÉREO
DIVISÃO DE OPERAÇÕES

Parte S/Nº

Brasília-DF, 28 de maio de 1986

Do 1º TEN ESP CTA JAIR PAULO DA
SILVA

Ao Sr Chefe do ACC BS

Assunto: Comunicação

Anexo : 02 (duas) fichas de pro-
gressão de vôo

I - Comunico-vos para os devidos fins que no dia 27 Mai 86, o TF 402 SBSP/SBVG, FL 090, DEP 2207, quando se encontrava na radial 055, mais ou menos a 33NM de BGC reportou avistar luz forte. na sua posição 9 horas, aparentemente num nível mais baixo. No momento da informação o ACC BS captava um plote primário com velocidade de 813KT e rumo de 208 graus naquela posição.

AU5 - 3S GILBERTO; CU5 CTA LEILA.

II - Comunico-vos, ainda, que o RG 256A SBGR/SBCF FL 330, DEP 2318, quando na radial 050 de BGC solicitou confirmar a existência de tráfego essencial na sua posição 3 horas. O Varig estava no FL 280, 10 DME. A resposta foi negativa. O RG 256A então reportou estar avistando luzes verde, vermelha e amarela seguindo a aeronave. Quando no FL 330 informou que o objeto continuava seguindo-o. Solicitou desvio à direita para cima do objeto. Foi autorizado. Quando interceptou a radial 210 de Confins, resolveu aproar aquele auxílio e informou que o objeto continuava seguindo-o, agora na sua posição 9 horas, e assim continuou até

ARX.246,p.4/19

CONFIDENCIAL

SERVIÇO PÚBLICO FEDERAL PARTE S/Nº TEN PAULO

seu pouso às 2800⁰⁰.

O ACC BS nada captou no radar, nem tampouco o APP BH. As 0020 a TWR BH (SGT MARCO AURELIO) me reportou que avistava luzes verde, vermelha e branco, aproximadamente em cima de Carlos Prates (imediações de Belo Horizonte).


CF8 - CTA BUENO - AF8 - CTA LUZIMAR

CU6 - 2S SÉRGIO - AU6 - 3S PRIZON

III - As 0003, o FAB 2177 (aeronave laboratório) decolou de SBBH para SBCF e, quando questionada pelo APP BH reportou estar avistando dois balões.

IV - O RG 256A, após Confins decolou para SBBR como RG 256B, nada reportando naquele trecho.

V - Metar SBGR 2200 18004 4500
10BR 3SC020 20/16 1018. Metar SBGR 2300 00000 4500 10BR 2 SC 010
19/17 1018.


JAIR PAULO DA SILVA - 1º TEN ESP CTA
Chefe de Equipe

ARX. 246, p. 5/19

CONFIDENCIAL


Brasília-DF, 29 de maio de 1986

Ajudante Chefe Controlador
Ao Cap Franciscângelis

Assunto: Ocorrência dia 22/23 maio

I - Transcrição de Ocorrência lançada no livro de Ajudante Chefe Controlador:

"Por volta das 11:30P o APP Anápolis ligou perguntando se tínhamos algum contato radar nas proximidades de Anápolis, o que foi observado sem muita confiabilidade, pois somente alguns plotes se igualavam em AZIMUTE e DISTÂNCIA. Foi feita a gravação de vídeo das 03:00Z às 04:00Z e foi acionado o Oficial de Sobreaviso".


CONFIDENCIAL

Brasília-DF, 29 de maio de 1986

Do Ajudante Chefe Controlador
Ao Cap Franciscângelis

Assunto: Ocorrência dia 25 maio

I - Transcrição de Ocorrência lançada
no livro de Ajudante Chefe Controlador:

"Foi feita gravação de vídeo na cobertura radar do Couto das
00:20Z às 01:12Z, devido aparecimentos de PLOTES ao Sul do Galeão".

Franciscângelis

CONFIDENCIAL

CONFIDENCIAL

Brasília-DF, 29 de maio de 1986

Do Ajudante Chefe Controlador
Ao Cap Franciscângelis

Assunto: Ocorrência dia 27 maio

I - Transcrição de Ocorrência lançada
no livro de Ajudante Chefe Controlador:

"Às 23:36 o RG 256 (GR/CF) reportou ao ACC (F8) que estava
sendo acompanhado por luzes no trecho BGC/BHZ (UR1). Tal situação
perdurou até as 23:49, sem a obtenção de contato radar com os referi
dos objetos.

Franciscângelis

CONFIDENCIAL

CONFIDENCIAL


SERVIÇO PÚBLICO FEDERAL
PRIMEIRO CENTRO INTEGRADO DE DEFESA AÉREA E CONTROLE DE TRÁFEGO AÉREO

PARTE

Brasília-DF, 02 de junho de 1986

Do CC

Ao Sr. Chefe da Seção de Informações
de Combate

Assunto: OVNI

I - Transcrição do livro do Ajudante
 Chefe Controlador do dia 29 MAI 86 turno das 06:00 às 22:00P.

"Às 00:50Z, a TWR SJ informou estar avistando luzes com ascensão vertical rápida e após estática, na radial 335 a 20 NM de SJC, cujo plote foi detectado pelo radar TA-10 do APP SP mas o radar LP-23' (cobertura São Roque) nada detectou".

Baseado nestas informações fiz as seguintes perguntas ao TEN DOMINGOS, Chefe da TWR SJ:

1) P: Quando e como avistou pela 1ª vez os objetos?

R: Entre 00:10Z/00:30Z.

2) P: Quantos eram e em que posição estavam?

R: Um objeto na radial 010 do VOR SJC.

3) P: Pode descrever o objeto?

R: O objeto se confundia com um satélite deslocando no céu, mas estava bem baixo.

4) P: Forma?

R: Formato de uma estrela.

CONFIDENCIAL

SERVICO PÚBLICO FEDERAL

- 5) P: Tamanho?
R: Tamanho de uma estrela.
- 6) P: Cor?
R: Branca piscante.
- 7) P: Velocidade?
R: Aproximadamente de 80 a 100 Kt.
- 8) P: Formação?
R: Somente um objeto.
- 9) P: Som?
R: Não.
- 10) P: Rasto?
R: Não
- 11) P: Trajetória?
R: Cruzou o eixo da pista e se deslocou na proa 260.
- 12) P: Profundidade?
R: Indeterminada.
- 13) P: Duração da observação?
R: 20 minutos.
- 14) P: O objeto mudou de aparência? De cor?
R: Não.
- 15) P: Estava sozinho ou acompanhado? No caso afirmativo por quantas pessoas?
R: Sim 02 (duas) pessoas, o operador da TWR SJ e o motorista do Oficial de Operações.
- 16) P: Distância do ponto de observação até o OVNI?
R: Aproximadamente 15'NM.
- 17) P: Existência de provas físicas? (Filmes, fotografias, etc...)
R: Não.

CONFIDENCIAL

CONFIDENCIAL

SERVICO PÚBLICO FEDERAL

18) P: Observação a olho nũ ou com algum dispositivo ótico?
R: A olho nũ.

19) P: Condições meteorológicas de tempo presente?
R: CAVOK.

20) Dados pessoais do observador.

Nome : Ten Domingos (Chefe da TWR SJ)

Endereço: CTA - São José dos Campos - SP

Idade: 34 anos.

Ocupação principal: Militar da ativa.

Grau de instrução: Superior

Possui ou não conhecimento tẽcnico, no caso afirmativo quais:
Oficial Controlador de Tráfego Aẽero da Aeronãutica.

II - O Ten Domingos informou ainda que o operador da TWR Santos reportou que tinha visto tais objetos' no mesmo horãrio, porẽm como a TWR Santos jã estava fechada não foi possível interrogar o operador.

III - Informo-vos ainda que telefonei para o APP SP, para confirmar se o operador havia detetado algo no radar, porẽm a equipe de serviço jã tinha sido rendida, e segundo o operador da hora (Sgt Adolfo) não havia nada registrado no livro ' de ocorrẽncias do APP.

João Carlos Mazzini
JOÃO CARLOS MAZZINI - 1º TEN ESP CTA

ARX. 246, p. 11/19

CONFIDENCIAL

Brasília-DF, 05 de junho de 1986

Do Ajudante do Chefe Controlador
Ao Cap Franciscângelis

Assunto: Ocorrência

I - Transcrição de Ocorrência, do livro de Ajudante do Chefe Controlador:

"Às 12:20Z, Montes Claros nos ligou via TF2/348 (CV ROGÉRIO), informando sobre "objetos voadores" não identificados nas suas imediações, aproximadamente 07 ou 08 objetos. Foi acionado o "CC" Maj Mauro para as providências.

Às 13:18Z houve outro telefonema informando que os objetos 'sumiram'.

CONFIDENCIAL

PERGUNTÓRIO

1. P: Como e quando foi que notou pela 1ª vez os objetos?
R: 12:00hs
2. P: Quantos eram e em que posição estavam?
R: + oito
3. P: Pode descrever o objeto?
R: Como um planeta (venus) - um ponto de luz fixa
4. P: Forma?
R: Estrela - luz fixa parece "venus"
5. P: Tamanho?
R: Quatro do tamanho de venus os outros eram menores
6. P: Cor?
R: Prateada (brilho)
7. P: Velocidade?
R: Lento
8. P: Formação?
R: 4 Cruz. Sul após saíram da formação
9. P: Som?
R: Não
10. P: Rasto?
R: Não
11. P: Trajetória?
R: Aleatório dentro de uma área (Montes Claro)
12. P: Profundidade?
R:
13. P: Duração da observação?
R: 1:30hs (até às 13:30hs)
14. P: O objeto mudou de aparência? de cor?
R: Não
15. P: Estava sozinho ou acompanhado? no caso afirmativo por quantas pessoas?
R: + 20

CONFIDENCIAL

CONFIDENCIAL

16. P: Distância do ponto de observação até o OVNI?
R: Não
17. P: Existência de provas físicas (fotografia, filme, amostras)?
R: Não
18. P: Observação a olho nũ ou com algum dispositivo ótico?
R: Olho nũ
19. P: Condições de tempo presente (meteorológicas)?
R: CAVOK
20. P: Dados pessoas do observador:
- Nome : Rogerio Sarmiento Veloso
 - Endereço: Aeroporto Montes Claro - TASA - 221.4695 (8.13)
 - Idade: 22 anos
 - Grau de instrução: Superior
 - Ocupação principal: Operador Est. Rádio
 - Possui ou não conhecimentos técnicos, no caso afirmativo quais.

Obs.: Este perguntório refere-se a uma informação de solo.
Quando uma aeronave reportar, deverá fazer de maneira su
cinta.

Às 13:00Z o CV ROGERIO informou que existiam somente
3 PTS. Desconhecia se sumiram ou afastaram-se.


CONFIDENCIAL

SERVIÇO PÚBLICO FEDERAL
PRIMEIRO CENTRO INTEGRADO DE DEFESA AÉREA E CONTROLE DE TRÁFEGO AÉREO

PARTE S/N

Brasília-DF, 13 de junho de 1986

Do CC

Ao Sr. CHEFE DA SEÇÃO DE INFORMAÇÕES
DE COMBATE

Assunto: OVNI

I - Informo-vos que por volta das 23:50Z do dia 12 de junho de 1986, ao realizar uma missão de interceptação, o caçador do JBVD no FL 220, proa 145º e azimute 320º/110 NM de Anápolis, me reportou que estava avistando "luzes" nas cores verde, vermelha, branca e amarela acompanhando sua aeronave. O mesmo abandonou a interceptação e foi em perseguição ao objeto, porém após 2 (dois) minutos perdeu o contato visual com o referido objeto, retornando à interceptação. O caçador do JBVM também reportou ter avistado "luzes" na posição 11hs, quando estava no azimute 310º/60 NM de Anápolis (Controlador 2S IVAN). O LP-23 da cobertura do Gama, não detectou nenhum movimento anormal no momento do reporte dos pilotos. Após o pouso do JBVD o piloto (CAP MARUOCA) entrou em contato comigo (TF2350) tendo respondido às seguintes perguntas:

1) P: Como e quando foi que notou pela 1ª vez os objetos?

R: Por volta das 23:45Z, mais ou menos 5 minutos antes de reportar a "THOR".

2) P: Quantos eram e em que posição estavam?

R: Um. Acompanhando a minha aeronave.

3) P: Pode descrever o objeto?

R: Grande, com luzes mudando de cor, o objeto também girava.

4) P: Forma?

R: Indefinida.

SERVICO PÚBLICO FEDERAL

CONFIDENCIAL

- 5) P: Tamanho?
R: Grande.
- 6) P: Cor?
R: Branco, amarelo, vermelho e verde
- 7) P: Velocidade?
R: Aparente da aeronave (.95) já que a estava acompanhando.
- 8) P: Formação?
R: Não
- 9) P: Som?
R: Não
- 10) P: Rasto?
R: Não
- 11) P: Trajetória?
R: Após pedir autorização para aproar o objeto o mesmo desapareceu, retornando a seguir para se colocar em rotas paralelas com a aeronave em uma distância maior.
- 12) P: Profundidade?
R: Não
- 13) P: Duração da observação?
R: 15 a 20 minutos.
- 14) P: O objeto mudou de aparência? de cor?
R: Sim. Mudava de vermelho para verde e por fim amarelo.
- 15) P: Estava sozinho ou acompanhado? no caso afirmativo por quantas pessoas. Sozinho.
- 16) P: Distância do ponto de observação até o OVNI?
R: Mais de 20 NM.
- 17) P: Existência de provas físicas (fotografia, filme, amostras)?
R: Não
- 18) P: Observação a olho nũ ou com algum dispositivo ótico?
R: Olho nũ.

CONFIDENCIAL

ARX. 246, p. 16/19

SERVICO PÚBLICO FEDERAL

CONFIDENCIAL

19) P: Condições de tempo presente (meteorológicas)?

R: CAVOK

20) Dados pessoais do observador:

- nome: Cap Maruoca
- endereço: Base Aérea de SBSC
- Grau de instrução: Superior
- Ocupação principal: Militar
- Possui ou não conhecimentos técnicos, no caso afirmativo quais. Sim. Piloto de Caça (F5E)

João Carlos Mazzini 1948
JOÃO CARLOS MAZZINI - 1º TEN ESP CTA

Brasília-DF, 24 de junho de 1986

Do Ajudante Chefe Controlador
Ao Cap Franciscângelis

Assunto: Ocorrência

I - Transcrição do livro de Ocorrência Operacional do Ajudante Chefe Controlador:

"Às 2339Z o JBAZ realizando missão de interceptação, 44FI09 , posição 70 NM na radial 360 VOR AN, reportou contato com um objeto e interrogou se era "fantasma".

"THOR" não tinha contato radar com o objeto informado.

Ambas as aeronaves tinham contato visual e logo a seguir contato no radar de bordo. Informaram ter contato a cerca de 08 NM. Foi solicitado a "THOR" autorização para aproar o objeto. Foi concedida a autorização e iniciada a perseguição com aceleração até 1.2 de Mach . Houve uma pequena aproximação, e em seguida o objeto foi se afastando aumentando a velocidade e saiu do limite do radar de bordo.

A perseguição foi cancelada e houve o prosseguimento normal da missão.

Durante a perseguição foi notada pelos pilotos a mudança de cor do objeto, variando de verde para branco e vermelho.

Na última apresentação, já com proa de regresso, o JBAZ reportou que estava sendo acompanhado pelo objeto

Foi providenciada gravação de vídeo, porém sem nenhum contato com o objeto, informado. (2339 às 2359Z).

Quando do "debriefing" o piloto comentou que na descida acelerou até 1.2 Mach e notou grande velocidade do objeto pois este mudou da posição de 08 para 20 NM em cerca de 5 segundos.

Contato telefônico - TF3 CSL B FQ - Canal 19.

PERGUNTÓRIO

1. Como e quando foi que notou pela 1^a vez os objetos?
± 2300Z, durante o voo SL 718B de CP para VT, FL 080.
2. Quantos eram e em que posição estavam?
01 às 09hs e 01 às 03hs, voando em ala.
3. Pode descrever o objeto?
Semelhante a um farol.
4. Forma?
Como um farol
5. Tamanho?
1/10^o da lua cheia (um décimo)
6. Cor?
Branco tendendo ao vermelho.
7. Velocidade?
Acompanhava o deslocamento da aeronave.
8. Formação?
Não.
9. Som?
Não.
10. Rasto?
Não.
11. Trajetória?
Acompanhava o deslocamento da ANV ^{donde} para perceber que os mesmos se deslocavam, quando utilizava o chão como referencial.
12. Profundidade?
Não.
13. Duração da observação?
Durante o voo em rota.
14. O objeto mudou de aparência? cor?
Do branco, tendia ao vermelho.
15. Estava sozinho ou acompanhado? no caso afirmativo por quantas pessoas.
03 (piloto, co-piloto e comissária).

CONFIDENC

16. Distância do ponto de observação até o OVNI?
Sem meio de precisar.
17. Existência de provas físicas (fotografia, filme, amostras)?
Não.
18. Observação a olho nu ou com algum dispositivos ótico ?
Olho nu.
19. Condições de tempo presente (meteorológicas)?
VFR abaixo da camada, algumas vezes se podia observar o céu e as estrelas.
20. Dados pessoais do observador:
 - nome ARI KRANERT BORGES
 - endereço RUA DONA ZULMIRA - 88 - AP 304 - TIJUCA - RJ
 - idade 35 ANOS
 - grau de instrução SUPERIOR
 - ocupação principal AERONÁUTICA
 - possui ou não conhecimentos técnicos, no caso afirmativo quais.
Não, apenas conhecimento superficial e curiosidade sobre o assunto.

Obs: Este perguntório refere-se a uma informação de solo.
Quando uma aeronave reportar, deverá fazer de maneira sucinta.

Perguntório feito pelo 3S EMÍLIO.

Brasília-DF, 13 de junho de 1986 às 2330Z