

AMCP-WGM/6 – WP/8

AERONAUTICAL MOBILE COMMUNICATIONS PANEL

Working Group Maintenance (WGM)

6th Meeting

Montreal, Canada / 12-18 December 2002

Agenda Item 8c: Use of VDL Mode 4 as point-to-point datalink

VHF Datalinks for point to point Communications:

A case for VDL Mode 4

Presented by N.Fistas, EUROCONTROL

SUMMARY

This Working paper is the third draft of the comparative analysis of datalinks able to support ATS point to point communications.

This analysis is considered by WGM in the frame of the investigations about extending the applicability of the of the VDL Mode 4 SARPs to include generic point to point communications.

The paper reaffirms that both VDL Mode 3 and VDL Mode 4 datalinks are able to meet the performance requirements for data communications of the future datalink applications.

The paper highlights other benefits than performance and technical ones to have the SARPs for VDL Mode 4, which currently apply only to surveillance applications, extended to cover generic point to point communications.

1 Introduction

1.1 Background

The 7th meeting of the AMC Panel approved SARPs for the VDL Mode 4 system “to support ATN compliant subnetwork services for surveillance applications”. The VDL Mode 4 system was validated in ICAO for surveillance applications (ADS-B and ADS-C). However, the VDL Mode 4 system is capable to support other applications and in particular ATS point to point communications (i.e. CPDLC).

AMCP/WGC in its first meeting (October 2000) discussed the additional capabilities of VDL Mode 4 and has recognised the potential for VDL Mode 4 to support time-critical communication services as an ATN sub network as well as broadcast communications. Therefore, AMCP/WGM was invited to identify the required activities and steps to validate this position and to identify the appropriate actions to include communication functions within the VDL Mode 4 SARPs.

AMCP/WGM has been progressing two reports in relation to this issue. One report deals with the compliance of VDL Mode 4 with generic datalink requirements. This activity is addressed in a separate paper to WGM/6. The second report is an analysis of the performance of the different candidate systems to support point to point communications and an evaluation of the benefits to extend the applicability of the VDL Mode 4 SARPs.

1.2 Scope and methodology

This report considers the second aspect of the above discussion in the WGM activities: the comparative analysis of the performance of the systems for point to point communications and the evaluation of the benefits.

In this report, the emphasis is put on the datalink systems operating in the VHF band that have been approved by ICAO and have a potential to support COM applications. There are three VHF systems in Annex 10 that can support COM applications: VDL Mode 2, VDL Mode 3, and VDL Mode 4.

There are other ICAO systems that can support COM services (i.e. Mode S datalink and SATCOM). Furthermore, there may be other systems that have a potential to support point to point communications. Indeed, AMCP/WGC has already begun discussions about a future aeronautical communication system (e.g. CDMA systems have been mentioned). However, none of these systems are within the current scope of the analysis in this report.

It was decided to examine, in a first step, the most likely candidates the VHF systems. Nevertheless, some remarks on the potential usage of the non VHF systems are also provided.

Following the discussions in WGM this report brings together material from different studies that have been carried out to examine the performance of these datalink systems.

This report is based on the following material:

[1]:
“Assessment of CNS Digital links against operational requirements and an overview of the performance characteristics of these digital links”, 8th meeting AMCP/WGD, 1997.

[2]:
“COM.ET2.ST15: Analyse options for initial a/g data networks”, EUROCONTROL 1998.

[3]:
“COM.ET2.ST12: Future VHF Systems – Architecture Implementation Study”, EUROCONTROL, 2000.

[4]:
“European ATN simulation, VDL Mode 2 simulation report”, EUROCONTROL, 2000.

Section 2 of this report describes the status and the performance of the VDL Mode 2 system. Section 3 deals with the VDL Mode 3 system and Section 4 deals with the VDL Mode 4 system. Section 5 examines briefly some other systems. Section 6 provides a summary of the presented information and Section 7 presents the conclusions of the analysis.

2 VDL Mode 2

2.1 Performance

The VDL Mode 2 performance was analysed in [2]. This study calculated the useful throughput that the VDL Mode 2 subnetwork would support to 5,355 Kbps (out of the 31,5 Kbps channel rate) under the assumption of short messages (16 octets). For longer messages the link overhead will be relatively smaller, increasing thus the useful throughput. However the length of 16 octets is an average ATC message, and therefore the corresponding throughput is an appropriate indicator of the throughput performance.

The same study ([2]), highlighted the limitation of VDL Mode 2 in high density environments in terms of transfer delay. The VDL Mode 2 system is not designed to support time critical applications. Due to the access mechanism (CSMA-CD) it exhibits a non deterministic behaviour and it can not guarantee the required performance level in terms of transfer delay. Therefore, at low traffic levels the transfer delay will be small, but as the traffic increases, the transfer delay will also increase (due to increased failed transmission attempts because of collisions) until a breaking point in the system performance. However this can be avoided by dividing the traffic among additional frequency channels

Some further analysis based on the assumptions and work in reference [2] estimated the required throughput to support the first set of datalink applications considered by the LINK2000+ programme (DLIC, FLIPCY, ACM, ACL, DSC) and AOC. This analysis estimated that in the 2010 timeframe, for about 850 aircraft equipped with VDL Mode 2 and in a radius of 230 nm around a VDL Mode 2 ground station, 15 to 18 Kbps of useful throughput would be required to support the considered applications. This throughput corresponds to 3 to 4 VDL Mode 2 frequencies (assuming 5.3 Kbps per frequency channel).

Finally, in a simulation study, [4], there were significant differences recorded in the performance of the VDL Mode 2 subnetwork between different environments (airport, TMA and enroute). The simulated performance in the enroute environment is lesser than performance in TMA and the airport environment and lesser than the performance calculated in [2]. This is attributed to the hidden terminal problem. The higher an aircraft is, the more is seen (and heard) by ground stations not intended to communicate with, contributing thus to collisions and retransmissions. As a result the actual performance is reduced when compared to theoretical estimates.

2.2 Implementation Plans

In 1999, industry proposed a two step implementation of VDL Mode 2 services. In a first step the existing ACARS messages will be transmitted using the minimum of VDL Mode 2:(ACARS over AVLC, AOA). This step foresees the deployment of a VDL 2 air-ground segment with a protocol stack limited to the functions required for delivering higher performance to unchanged ACARS applications. Service Providers are committed to start AOA operation with a few airlines in summer 2001, both in Europe and in USA. The required product development and adaptation of relevant AEEC standards are taking place in time for this to happen. However for advanced datalink applications, compliant with the ICAO/FANS concept, additional ATN components will be required.

This is the second step of implementing the VDL Mode 2 services: VM2/ATN. In this direction the EUROCONTROL Petal II Extension project with American Airlines will operate 4 aircraft equipped with ATN on top of VDL 2 from May 2001 onwards, in order to evaluate operational issues of datalink. Furthermore both EUROCONTROL and FAA have set up respective projects (Link2000+, Build1 and 1A) that co-ordinate the deployment of ATS datalink services based on ATN and VDL 2.

3 VDL Mode 3

3.1 Performance

The performance of the air/ground data point-to-point capability of the VDL Mode 3 system was evaluated in the frame of the study [3]. The simulations considered different equipage scenarios and different types of airspace, i.e. landing (CTR), approach (TMA) and enroute (ACC). A number of assumptions and simplifications have been made in order to make the simulations feasible. These are detailed in the full report. The study considered the traffic scenarios for 2015 in the Frankfurt FIR. For this purpose real radar data from 1998 were used and extrapolated using two assumption: 1% traffic growth per year resulting in 18% increase in traffic in 2015 and 3,8% traffic growth per year resulting in 89% traffic increase in 2015.

VDL Mode 3 is the only considered system that supports both voice and data applications. For this evaluation the data only capability of VM3 is of interest. However, the study [3] assumed mixed configurations for CTR and TMA and data configuration for enroute. This is more realistic in a real operational concept. Nevertheless, it may be interesting to examine the performance of the system in an only data mode. The study [3] assumed that the 3V1D or 2V2D configurations will be used for CTR and TMA, and the 3T configuration will be used for ACC. The following number of channels have been assumed for the simulations:

· 4VHF channels for CTR (configuration 3V1D)

· 1 or 2 VHF channels for CTR (2V2D)

· 4 VHF channels for TMA (3V1D)

· 1 or 2 VHF channels for TMA (2V2D)

· 2, 3 or 4 channels for ACC (configuration 3T)

The following table summarises the results from the VDL Mode 3 simulations for the CTR, TMA and ACC airspace.

	
	
	
	CTR (not 3T)
	TMA (not 3T)
	ACC (3T only)

	Service
	Required 95% end-to-end delay (s)
	Number of channels
	Max 95% end-to-end delay (s)
	Success Probabi-lity (%)
	Max 95% end-to-end delay (s)
	Success Probabili-ty (%)
	Max 95% end-to-end delay (s)
	Success Probabili-ty (%)

	DLIC
	15
	4 (3V1D, 3T)
	1.8
	100
	2.55
	100
	2.4
	100

	
	
	3 (3T)
	
	
	
	
	6.9
	99.8

	
	
	2 (2V2D, 3T)
	1.8
	100
	2.1
	100
	> 15
	69.6

	
	
	1 (2V2D)
	2.4
	100
	5.25
	100
	
	

	ACM / VCI
	10
	4 (3V1D, 3T)
	1.7
	98.4
	2.05
	100
	2.2
	100

	
	
	3 (3T)
	
	
	
	
	6.15
	99.9

	
	
	2 (2V2D, 3T)
	1.6
	98.8
	1.85
	100
	> 15
	58.6

	
	
	1 (2V2D)
	2.4
	98.4
	4.45
	99.8
	
	

	DCL
	15
	4 (3V1D, 3T)
	1.2
	100
	1.2
	100
	
	

	
	
	3 (3T)
	
	
	
	
	
	

	
	
	2 (2V2D, 3T)
	1.2
	100
	1.2
	100
	
	

	
	
	1 (2V2D)
	1.8
	100
	1.8
	100
	
	

	D-OTIS
	15
	4 (3V1D, 3T)
	1.0
	100
	1.0
	100
	2.0
	100

	
	
	3 (3T)
	
	
	
	
	6.5
	99.8

	
	
	2 (2V2D, 3T)
	1.0
	100
	1.0
	100
	> 15
	82.8

	
	
	1 (2V2D)
	2.0
	100
	2.0
	100
	
	

	SIGMET
	15
	2 (3T)
	
	
	
	
	>15
	82.6

	
	
	3 (3T)
	
	
	
	
	6.5
	99.8

	
	
	4 (3T)
	
	
	
	
	2.0
	100

	FLIPCY
	10
	4 (3V1D, 3T)
	2.6
	100
	3.6
	100
	3.0
	100

	
	
	3 (3T)
	
	
	
	
	7.2
	98.3

	
	
	2 (2V2D, 3T)
	2.8
	100
	3.0
	100
	>15
	42.3

	
	
	1 (2V2D)
	3.4
	100
	6.0
	99.6
	
	

	AOC_IN
	
	4 (3V1D)
	1.9
	100
	3.0
	99.9
	
	

	
	
	2 (2V2D)
	1.8
	100
	2.85
	99.9
	
	

	
	
	1 (2V2D)
	2.6
	100
	4.65
	99.9
	
	

	AOC_UL2
	
	4 (3T)
	
	
	
	
	2.1
	99.8

	
	
	3 (3T)
	
	
	
	
	6.45
	99.8

	
	
	2 (3T)
	
	
	
	
	>15
	99.4

	4D_NEG

(EQ_SC_3)
	
	4 (3T)
	
	
	
	
	1.4
	97.6

	
	
	3 (3T)
	
	
	
	
	2.8
	97.8

	
	
	2 (3T)
	
	
	
	
	12.0
	41.4

	4D_INIT (EQ_SC_3)
	
	4 (3V1D)
	1.2
	100
	1.4
	100
	
	

	
	: Not simulated

For the enroute case it was found that three VHF frequencies are needed in order to handle the whole data traffic. With these frequencies all requirements could be met and the success probability for ATS applications was very close to 100 %.

With respect to the performance evaluation the capacity assessments for the year 2015 with four 3V1D channels for CTR and TMA showed that all data requirements in a high dense airport like Frankfurt could be met. Further investigations using 2V2D showed that even with two 2V2D frequencies (one for CTR and one for TMA), the delay requirements for data could be met with a success probability very close to 100 %. Capacity assessments for the year 2015 with 3T configuration for the enroute case showed that with four VDL frequencies all data requirements in a high dense airspace like FIR Frankfurt could be met. In case three frequencies are used the success probability is no longer 100 % but still very close. Therefore three frequencies are considered to provide sufficient capacity to handle the data traffic assumed. Capacity assessments for the year 2015 for the non core area region FIR Brindisi and the enroute case restricting to ADS-C-application showed, that requirements could be met with two 3T frequencies.

3.2 Implementation Plans

FAA has announced a planning for the VDL Mode 3 implementation. These plans address only the voice capability. The plans indicate that the voice capability will be initially operational in 2009. No dates have been specified for the implementation of the data capability of the system.

These plans are under the umbrella of the US NEXCOM programme, which will transition the current ATC system to the future one.

In Europe, there are no plans for a VDL Mode 3 implementation, as the 8.33 KHz channel spacing AM-DSB has been introduced. The feasibility of transitioning to a 25 KHz spacing having already transitioned to 8.33 KHz spacing needs to be evaluated.

4 VDL Mode 4

4.1 Performance

The VDL Mode 4 performance was analysed in [2]. Based on the calculations of this study the useful throughput for one fully
 loaded channel is 8,9 Kbps (out of the 19,2 Kbps channel rate) under the assumption of short messages (16 octets). Since VDL Mode 4 is a slotted system it may be more appropriate to calculate the throughput assuming a full slot (around 21 octets), which would increase the useful throughput. However for consistency to the previous sections the length of 16 octets is used to report the useful throughput.

The study in [2] did not identify any issues in relation to the transfer delay. Indeed, VDL Mode 4 (as is VDL Mode 3) is a slotted system (TDMA) with deterministic behaviour, and which can support time critical applications. This was demonstrated in the extensive simulations that were carried in the frame of the study [3].

From this study, which covered many different aspects of the future VHF system, the performance evaluation of the air/ground point-to-point capability of VDL Mode 4 is of interest. The simulations considered different equipage scenarios and different types of airspace, i.e. landing (CTR), approach (TMA) and enroute (ACC). A number of assumptions and simplifications have been made in order to make the simulations feasible. These are detailed in the full report. The study considered the traffic scenarios for 2015 in the Frankfurt FIR. For this purpose real radar data from 1998 were used and extrapolated using two assumption: 1% traffic growth per year resulting in 18% increase in traffic in 2015 and 3,8% traffic growth per year resulting in 89% traffic increase in 2015. The traffic environment is the same as with the traffic environment for the VDL Mode 3 simulations presented in section 3.

For VDL Mode 4 the following number of channels have been assumed for the simulations:

· 1 frequency for CTR

· 1 frequency for TMA

· 1, 2, 3 or 4 frequencies for ACC

Delay performance values for a subset of selected datalink applications are outlined in the following table for CTR, TMA and ACC and compared to the required values

	
	
	
	CTR
	TMA
	ACC

	Service
	95% e/e delay (s)
	# frq
	Max 95% e/e delay (s)
	Success Probability (%)
	Max 95% e/e delay (s)
	Success Probability (%)
	Max 95% e/e delay (s)
	Success Probability (%)

	DLIC
	15
	1
	1.5
	> 99
	2
	> 98
	8.55
	75.6

	
	
	2
	
	
	
	
	5.55
	90.4

	
	
	3
	
	
	
	
	3.75
	94.9

	
	
	4
	
	
	
	
	3.0
	97.2

	ACM / VCI
	10
	1
	1.5
	> 99
	2
	> 97
	8.4
	71.2

	
	
	2
	
	
	
	
	5.4
	90.3

	
	
	3
	
	
	
	
	3.75
	96.0

	
	
	4
	
	
	
	
	2.85
	97.7

	DCL
	15
	1
	1.6
	> 98
	
	
	
	

	D-OTIS
	15
	1
	1.45
	> 89
	
	
	7.75
	20.2

	
	
	2
	
	
	
	
	5.25
	37.9

	
	
	3
	
	
	
	
	3.75
	52.1

	
	
	4
	
	
	
	
	2.75
	63.1

	SIGMET
	15
	1
	
	
	
	
	8.25
	19.8

	
	
	2
	
	
	
	
	5.25
	38.2

	
	
	3
	
	
	
	
	3.75
	52.9

	
	
	4
	
	
	
	
	3.0
	62.7

	FLIPCY
	10
	1
	2
	> 99
	2.5
	> 98
	8.6
	75.9

	
	
	2
	
	
	
	
	6.0
	90.2

	
	
	3
	
	
	
	
	4.4
	94.9

	
	
	4
	
	
	
	
	3.4
	97.1

	AOC_IN
	
	1
	1.5
	> 98
	
	
	
	

	AOC_UL2
	
	1
	1.5
	> 98
	2.7
	> 96
	8.1
	79.0

	
	
	2
	
	
	
	
	5.7
	88.6

	
	
	3
	
	
	
	
	4.35
	92.6

	
	
	4
	
	
	
	
	3.45
	95.0

	4DINIT EQSC3
	
	1
	1.7
	> 98
	
	
	
	

	4DNEG EQSC3
	
	1
	1.7
	> 98
	1.7
	> 98
	7.8
	65.9

	
	
	2
	
	
	
	
	4.8
	84.8

	
	
	3
	
	
	
	
	3.4
	91.6

	
	
	4
	
	
	
	
	2.8
	94.1

It could be seen in the simulations, that due to the assumption of one dedicated frequency inside the CTR and TMA the success probability is very close to 100%. For the enroute case (ACC) success probability may become very low in case of only one VDL frequency. Even in case of four available VDL frequencies success probability is not close to 100 percent for certain applications like D-OTIS and FLIPCY. This is due to the fact that the VDL Mode 4 Specific Services (VSS) retransmission parameter setting as defined in the VDL Mode 4 SARPS are not optimised regarding the considered scenario. Additional simulation work is needed in order to provide simulation results with an optimised setting of these parameters to allow for a comparison of the results.

With respect to the performance evaluation the capacity assessments for the year 2015 with one VDL frequency for CTR and TMA showed that all requirements in an high dense airport like Frankfurt could be met. Further investigations using one frequency for shared use within CTR and TMA might be useful. Capacity assessments for the year 2015 and the enroute case showed that using three VDL frequencies does not allow to fulfil the requirements due to the fact that success probability is too low. Even in the case of four frequencies the success probability for some services like D-OTIS or FLIPCY is less than 70 %. Capacity assessments for the year 2015 for the low density traffic FIR Brindisi and the enroute case restricting to ADS-C-application showed, that all requirements could be met with one frequency. By artificially increasing the mean number of instantaneous aircraft from 30 to 730 (ICAO ADSP requirement) results showed that capacity limit of the system with one frequency has been reached. It is likely that in such a high dense scenario two frequencies should be sufficient.

4.2 Implementation Plans

<provide information on the following programmes>

<M-ADS: built of VM4 ATN services for ADS-C and CPDLC services for helicopters in North Sea>

<MEDUP>

<MA-AFAS: avionics development for VM4>

<Norwegian implementation of M-ADS over VDL Mode 4 /ATN.>

<MMF>

4.3 Other aspects

VDL Mode 4 is able to support autonomous operations in an air to air environment. Air to air communications are expected to play an important role in future applications.

The VDL Mode 4 design features a self-synchronising mechanism that enables the system to operate independently of ground facilities, and therefore it can provide benefits in areas with poor or without ground infrastructure.

VDL Mode 4 supports point-to-point communications, supporting multiple simultaneous connections for independent communications with other stations.

VDL Mode 4 supports 16 priority levels with the possibility of pre-emption for critical messages such as tactical avoidance clearances and distress calls. This ensures that critical messages always have preferential access to the link. VDL Mode 4 is the only VHF datalink that supports all levels of priority defined in ATN without grouping the different priority levels (VDL Mode 2 does not support priority and VDL Mode 3 supports 4 levels of priority). An additional mechanism in support of high-priority ground transmissions ensures ground station access to the channel by designating specific channel time for the sole use of ground station transmissions.

Another capability of VDL Mode 4 is that it is able to support secondary navigation, if the primary navigation (and hence time) input to a VDL Mode 4 transponder should fail. In this case, VDL Mode 4 can devolve to a lower-performance navigation capability by ranging from VDL Mode 4 ground stations or nearby users using the received position and time. The position

is less precise than offered by GNSS, but it will still have sufficient accuracy to support en-route operations and to act as a back up mode. Furthermore, VDL Mode 4 can operate in different timing modes, which in case of a GNSS system timing failure, enable operation in a degraded mode using timing derived from close-by stations.

VDL Mode 4 can be combined with a GNSS reference receiver for computing differential corrections and integrity data for satellites in view of the ground, in order to create a local GNSS augmentation system for the users with in line of sight of the VDL Mode 4 ground station.

4.4 VDL Mode 4 SARPs and point to point communications

The VDL Mode 4 SARPs are "restricted" to surveillance applications through the presence of a note
 in the section 6.1 of the VDL SARPs. However, as the note indicates, VDL Mode 4 is applicable for the ATN point to point application of ADS-C.

This means that VDL Mode 4 is already applicable (in ICAO) to all point to point communications that relate to surveillance. It is important to note that the restriction in the applicability of the SARPs is the result of policy considerations in ICAO rather than technical issues.

In terms of SARPs text, the impact of extending the applicability of the VM4 SARPs to support generic point to point communications is expected to be only the removal of the note. There is no need for the provision of additional functionality or protocols to support non surveillance point to point communications.

A validation activity of the generic point to point functionality of VDL Mode 4 involving equipment and simulations as appropriate will be required to confirm the operational feasibility and support a decision to extend the applicability of the VDL Mode 4 SARPs.

It is important to note that in Europe, there is activity in standardising the generic point to point functionality of VDL Mode 4 (ETSI has already started and EUROCAE is about to take a decision). EUROCONTROL is supporting these activities as VDL Mode 4 is a likely candidate to support the time and safety critical applications.

5 Other systems

For the Mode S datalink, a significant emerging issue that needs very careful consideration is the self interference limitation. The frequency band is heavily loaded with interrogations/transmissions form other systems using the same frequency (Mode S radars, TCAS, Extended Squitter). Simulations to evaluate the performance of the ADS-B functionality of the Mode S (Extended Squitter) indicate that additional datalink activity may be very difficult due to interference limitations. Furthermore, in the analysis in [2], transfer delay and coverage considerations were highlighted as potential issues.

The SATCOM system was also considered in [2]. This study investigated the feasibility of this system as a complementary system to a main subnetwork. Among the relating conclusions is that the system could meet the throughput requirements for a subset of the a/c population (assuming a 10% of equipped a/c among the projected a/c in 2005). However, the study also indicated that it would be unlikely that this system would meet the transfer delay requirements for many applications (simulations showed a 95% 20 sec transfer delay in the air to ground direction). Furthermore, availability, reliability and continuity of service requirements may also become issues.

As for a new system, it is likely that the development of such a system would require a significant time. It is highly debatable that such a system could be operationally available before 2012 at the earliest.

The above considerations are the main rationale that these systems were not considered more in-depth in the evaluation in this report.

6 Overview – Status

Today, there are plans for the implementation of a VDL Mode 2 subnetwork. It is planned to have ATC datalink services implemented over VDL Mode 2 by 2005. AOC datalink services over VDL Mode 2 are already implemented.

However, the VDL Mode 2 subnetwork is not designed to support time critical applications. Due to the access mechanism (CSMA) it exhibits a non deterministic behaviour and it cannot guarantee a required performance level in terms of transfer delay. In addition the CSMA protocol does not support prioritisation between data messages of different planes. AMCP (AMCP/3 meeting report) recognised that it will become a requirement to prioritise between data to be sent by different aircraft at different priority levels.

It is expected that at some time in the future, there will be operational requirements for time critical applications with stringent QoS parameters. However, it is not possible to predict or agree when these more demanding applications will be required.

Therefore, there will be the need for a new system to support these new requirements. This system could complement and eventually may replace the deployed (at that time) VDL Mode 2 network.

The performance evaluation of VDL Mode 3 and VDL Mode 4, based on the results of the referenced sources, shows that both systems can support the data applications considered in the time frame up to 2015. Furthermore, the two systems appear to perform comparably in their ability to meet the requirements of the future data communications. Therefore from the performance perspective, either of the two systems could be the new system that will be able to support the more demanding future applications.

Currently only the VDL Mode 3 SARPs as approved in ICAO are applicable to support point to point ATN communications. The VDL Mode 4 SARPs as approved in ICAO are validated for surveillance only applications.

VDL Mode 4 is applicable to surveillance point to point communications and having the applicability extended to cover generic point to point communications will not require additional functionality or new protocols.

However currently there are no specific plans to implement point to point communication services using VDL Mode 3. On the other hand, there is interest mainly in Europe, through a number of programmes to implement point to point communication services over the VDL Mode 4 datalink.

In this context, it is important to remember that the decision out of the COM/OPS 95 divisional meeting aimed at having the VDL Mode 3 as the only future ATS datalink for voice and data communications.

The extension of the applicability of the VDL Mode 4 SARPs to cover point to point communications, would add another option for generic point to point communications, which in the past was considered undesirable. However, since there already exist SARPs for VDL Mode 4 (for surveillance), the extension of the SARPs to cover generic point to point communications would not really introduce a new datalink.

7 Conclusions

VDL Mode 2, the first datalink being implemented to support an initial set of ATS (e.g. Link2000+ applications in Europe) and AOC datalink applications, will need to be complemented by another datalink, when time or safety critical ATS applications will be implemented in high density regions or priority communications will be required.

Both VDL Mode 3 and VDL Mode 4 can meet the performance requirements of the future point to point data communications.

The VDL Mode 3 deployment for data communications is not scheduled at this stage. In addition, the potential use of VDL Mode 3 in Europe needs further investigation.

In Europe there is an interest for a VDL Mode 4 datalink for generic point to point communications.

The availability of VDL Mode 4 SARPs covering point to point communications would support regional datalink plans.

There is no requirement for additional functionality or new protocols in the approved VDL Mode 4 SARPs in order to extend applicability to generic point to point communications.

A validation activity of the generic point to point communication functionality of VDL Mode 4 should be undertaken.

8 Recommendations

WGM is invited to:

· note the information in this paper;

· provide information to update if required the content of this paper;

· define other information that may be required in order to approve the extension of the applicability of the VM4 SARPs

� [2] assumed a 75% loaded channel. The numbers presented in this report assume 100% loaded channel the same as for the other systems: VM2 and VM3.

� "Note 4.— VDL Mode 4 SARPs apply to surveillance applications (e.g. ADS and ADS-C)."

06/12/02
11
version 1.0

