

ICAO Seminar on the Implementation of G/G and A/G Datalink
Applications in the SAM Region September 2012

FANS: A/G Data link Applications over ACARS & ATN

Presented by
Thierry TIN HIN
Airline CNS/ATM Support

thierry.tin-hin@airbus.com

- Data Link Communication Reminders
- Complete Range of AIRBUS FANS Solutions
- 3 AIRBUS FANS Roadmap
- AIRBUS Customer Support

FANS concept – Ground networks

ACARS

Aircraft Communication and Addressing Reporting System

Oceanic and Remote areas

AIRBUS solution: FANS A+ package

ATN

Aeronautical Telecommunication Network

Continental areas since end of 2006

AIRBUS solution : FANS B+ package

Architecture in ACARS Environment – FANS A+

Architecture in ATN Environment – FANS B+

CPDLC & ADS-C in the World

In case of errors or omissions, please inform fltops.ops@airbus.com

The Data Link Mandates Published or Expected

Europe LINK 2000+ *Published*

- Forwardfit: 01JAN2011 / Retrofit: 05FEB2015
- Details on EUROCONTROL website: ATN B1
- AIRBUS solution: FANS B+

North Atlantic Published

- Organized Track System: 2013 / MNPS: 2017
- Requirements for CPDLC and ADS-C: FANS 1/A
- AIRBUS solution: FANS A or A+

Data Link Recording

- FAA: Forwardfit and Retrofit from 06DEC2010
- EASA: Forwardfit from 08APR2014 (not yet published)
- AIRBUS solutions available on all aircraft

Data Link Communication Reminders

2 Complete F

Complete Range of AIRBUS FANS Solutions

AIRBUS FANS Roadmap

AIRBUS Customer Support

AIRBUS FANS Solutions

FANS A+ applications

COM: **CPDLC** ADS-C SURV:

ATS 623 applications

- ▶ Digital ATIS D-ATIS
- Departure Clearance DCL
- Oceanic Clearance OCL

FANS B+ applications

COM: **CPDLC**

ATS 623 applications

- Digital ATIS D-ATIS
- Departure Clearance DCL
- Oceanic Clearance OCL

Reminder about ADS-B and ADS-C

ADS-Broadcast

Surveillance

Continental

Mode S Transponder

250 NM from ADS-B ground receiver

Data broadcast every 0.5 sec

Operations

Airspace

Avionics

Range

Data Link

ADS-Contract

Procedural Control

Oceanic and Remote

ATSU - FANS A/A+

Worldwide with SATCOM and HF data link

End-to-End connection:

Periodic, On Demand, On

Event contracts

Introduction to FANS A+

FANS A

- 1st AIRBUS product capable of CPDLC over ACARS
- Certified in 2000 on A330/A340
- Initial CPDLC & ADS-C operations in the Pacific
- FMS link: Route clearance upload

FANS A+

- Upgrade series of FANS A and former FANS A+ versions
- 1st version certified in 2004 on A330/A340 aircraft, later on A320 Family aircraft and A380 aircraft
- Latest version certified in 2011
- Enhancements (in-service experiences) from FANS operations all over the world

FANS A+ Options

- HF Data Link (HFDL)
- VHF Data Link Mode 2 (VDL 2): Higher data rate compared to VDL Mode A
- Frequency loading into RMP
- Data link recording by CVR (FAA/EASA)
- ATS 623 Departure & Oceanic Clearances, D-ATIS

Introduction to FANS B+

FANS B

- 1st AIRBUS product capable of ATN/VDL2 for CPDLC
- Certified in OCT 2006 on A320 Family
- LINK 2000+ Pioneer phase

FANS B+

- Upgrade of FANS B
- Certified in DEC 2010 on A320 Family
- Eligible to European LINK 2000+ mandate (EC 29/2009)
- Protected Mode (PM): Voice read-back no longer required

FANS B+ Options

- Frequency loading into RMP
- Data link recording by CVR (FAA, EASA)
- ATS 623 Departure & Oceanic Clearances, D-ATIS

AIRBUS FANS in A320/A330/A340 Cockpit

Page 13

SAIRBUS

AIRBUS FANS in A380 Cockpit

A350 will apply the same with integrated HMI for FANS A+ and FANS B+, to be retrofitted on A380 afterwards.

Receiving an Uplink Message

Sending a Downlink Message

Functional Architecture of Current Solutions

System Architecture of Current Solutions

Data Link Communication Reminders

Complete Range of AIRBUS FANS Solutions

3 AIRBUS FANS Roadmap

AIRBUS Customer Support

Architecture in ACARS Environment – FANS A+

Architecture in ATN Environment – FANS B+

The AIRBUS FANS Alphabet

Aircraft	FANS	ACARS	ATN	Applications				Uploadable clearances into the FMS	Std
				AFN	CM	CPDLC	ADS-C		
A330/A340	А	V		V		$\overline{\checkmark}$	V	$\overline{\checkmark}$	FANS 1/A
A320/A330/A340 /A380	A+			V		V	V	V	FANS 1/A
A320	В		V		V	$\overline{\checkmark}$			ATN B1
	B+					*			ATN B1
A350/A380	A+B	V		V		\checkmark	$\overline{\mathbf{V}}$	$\overline{\checkmark}$	FANS 1/A
			V		V	*		V	ATN B1
A320/A330/A340 /A380/A350	A+C	V		V		\checkmark	$\overline{\mathbf{V}}$	$\overline{\checkmark}$	FANS 1/A
			V		V	*	$\overline{\checkmark}$	$\overline{\checkmark}$	ATN B2
A320/A330/A340 /A380/A350	A623	V		DCL, OCL, D-ATIS					

FANS A+ over Iridium

Iridium

- > 66 Low Earth Orbit satellites
- Full globe coverage
- Voice and Data services
- ➤ Eligible for FANS 1/A operations
- > www.iridium.com

AIRBUS Feasibility Study

- ➤ Evaluation of Iridium solution at aircraft level (interference, integration, etc)
- For **routine** (e.g. AOC) and **safety** (e.g. FANS 1/A or ATC voice) **communications**
- First availability: 1Q2014 on A320

Data Link Communication Reminders

Complete Range of AIRBUS FANS Solutions

AIRBUS FANS Roadmap

AIRBUS Customer Support

The AIRBUS Support for our Customers

Engineering

- Support to aircraft definition and retrofit
- In-service support

Flight Operations

- Flight operations expertise
- Assistance to EIS and operational approval, in-service support
- Academic briefing
- Full set of Flight Operations documents

Assistance to Operational Approval

- Turnkey solution "A la carte"
- Engineering & Flight Operations expertise
- By <u>QUOVADIS</u> subsidiary

Conclusion

Data Link

FANS 1/A over ACARS AFN, CPDLC, ADS-C

ATN B1 over ATN CM, CPDLC

A623 Applications over ACARS DCL, OCL, D-ATIS

for ATN B1

NAT mandate

for FANS 1/A

AIRBUS Solutions

FANS A+ over ACARS on A320/A330/A340/A380

FANS B+ over ATN on A320

FANS A+B over ACARS & ATN on A350 then A380

Zammunumun (1250

AIRBUS Roadmap

Development roadmap consistent with GANP/ASBUs

FANS A+C compliant with ATN B2 on A320/A330/A340/

A380/A350

Customer Support

Engineering & Flight
Operations Support
available

Turnkey solution

A la carte by QUOVADIS subsidiary

- A623: ARINC protocol defining a set of data link applications (DCL, OCL, D-ATIS)
- ACARS: Aircraft Communication and Addressing Reporting System
- ACR: Avionics Communication Router
- ADS-C: Automatic Dependent Surveillance -Contract
- ADS-B: Automatic Dependent Surveillance -Broadcast
- AFN: ATS Facility Notification
- AOC: Airline Operations Control
- ATN: Aeronautical Telecommunication Network
- ATSU: Air Traffic Service Unit
- CM: Context Management
- CPDLC: Controller Pilot Data Link Communication

- CVR: Cockpit Voice Recorder
- **D-ATIS:** Digital ATIS
- **DCL**: Departure Clearance
- DR: Data link Recording
- FANS: Future Air Navigation System
- FMS: Flight Management System
- HFDL: HF Data Link
- HFDR: HF Data Radio
- IMA: Integrated Modular Avionics
- LRU: Line Replaceable Unit
- OCL: Oceanic Clearance
- RMP: Radio Management Panel
- SDU: Satellite Data Unit
- VDL: VHF Data Link
- VDR: VHF Data Radio

© AIRBUS S.A.S. All rights reserved. Confidential and proprietary document. This document and all information contained herein is the sole property of AIRBUS S.A.S. No intellectual property rights are granted by the delivery of this document or the disclosure of its content. This document shall not be reproduced or disclosed to a third party without the express written consent of AIRBUS S.A.S. This document and its content shall not be used for any purpose other than that for which it is supplied. The statements made herein do not constitute an offer. They are based on the mentioned assumptions and are expressed in good faith. Where the supporting grounds for these statements are not shown, AIRBUS S.A.S. will be pleased to explain the basis thereof.

AIRBUS, its logo, A300, A310, A318, A319, A320, A321, A330, A340, A350, A340, A360, A400M are registered trademarks.