

1. Record Nr.	UNIPARTHENOPE000010531
Autore	Bignardelli, I. Oreste
Titolo	La navigazione stimata, costiera e radiogoniometrica nella pratica di bordo / I. Oreste Bignardelli ; con prefazione di Enrico Cuturi
Pubbl/distr/stampa	Firenze : R. Bemporad e F., 1937
Descrizione fisica	XXXVI, 676 p. : ill., 7 c. di tav. ; 17 cm
Collana	Manuali tecnici Marzocco
Disciplina	623.89
Collocazione	623.89/150
Lingua di pubblicazione	Italiano
Formato	Materiale a stampa
Livello bibliografico	Monografia