Concorde gave the world a glimpse of a faster future.

- **Aerodynamic Validation:** Concorde’s highly advanced wind tunnel testing required months and millions of dollars per iteration.
- **Engines:** Four Rolls Royce/Snecma Olympus 593 turbojet engines provided the thrust necessary for takeoff, cruising and landing.

Advanced technology for its time.

- **Aircraft:** Concorde needed the additional thrust to reach supersonic speeds.

"Concorde was a technological marvel in the 1960s, but its designers were ultimately limited by the technology of their time."

- **Blake Scholl, CEO**

Boom brought together its team of engineers to leverage this technological progress to make our world dramatically more accessible.

Overture is quieter, more fuel efficient, and more affordable, becoming the first supersonic airliner of the next era in transportation.

Aerospace technology has advanced a great deal since Concorde was designed in the 1960s. Today, we enjoy:

- **More efficient propulsion systems**
- **Faster computational design techniques**
- **Better materials**

Leveraging new technological advancements.

- **Aerodynamics:** Boom’s engineers use Computational Fluid Dynamics (CFD) software and other advanced modeling tools to ensure their aircraft has the smoothest possible flight path.
- **Materials:** Concorde’s fuselage was made of aluminum, but Overture’s fuselage is made of advanced composite materials, which are lighter, stronger, and more efficient.
- **Engines:** Overture’s medium-bypass turbofan engines are quieter, cleaner, and don’t require gas-guzzling afterburners.
- **Fuel Consumption:** Boom is targeting fuel-burn parity with subsonic business class and also testing alternative fuels, which would substantially lower Overture’s carbon footprint.

Boom is inspired by what Concorde’s designers and operators accomplished, proving that supersonic travel was possible. Fifty years since Concorde first took flight, Boom is committed to making supersonic travel accessible and the planet dramatically more accessible.