ETTC 2015 Gilles Freaud /Luc FALGA

C-Band for AIRBUS Telemetry : status and improvement

Airbus Telemetry context

15 aircrafts :

- A380
- A400M
- LR (A340 A330)
- SA (A320,A319,A321)
- A350-900

9 reception antenna

- Toulouse
- Mediterranean see
- Bordeaux
- Saint-Nazaire
- Tarbes
- 3 flights test simultaneously
 4 in the next future

C-Band Telemetry frequency

Allocations for telemetry (flight test purpose and only downlink) :

- ✓ Worldwide allocation
 ✓ All primary services
 ✓ FSS sharing possible
 ✓ AS and AMRS sharing feasible
 but strong constraints on
 telemetry
- ✓ Region 1 allocation (Europe/Africa/Brazil)
- ✓ All primary services
- ✓ FSS sharing possible

✓ RLAN sharing possible but some constraints on telemetry

C-Band channels for AIRBUS Telemetry

Frequency for AAIRBUS telemetry

Page 5

C Band achievements

- Same performance compared to S-Band Telemetry
 - Quality of transmission : QEF
 - Same Coverage area
 - Antenna tracking
 - Data repatriation from antenna to Telemetry center
- Operational reliability :98,5 %
 - Equal compared to S-Band Telemetry
- Data rate x 2,5 :
 - Answer to real need for 1st flight configuration
 - Possibility to increase video quality

C Band achievements

From Jan 2014 to June 2015 ✓ 943 tests followed up on C-Band ✓ 4092 hours ✓ On 12 different A/Cs

→ TC A350 end of September 2015

→ SA NEO : 1st Program full C-band telemetry

What's next?

- ✓ Continuous improvement :
 - Reliability
 - Answer new needs (wide band parameters more than 8000 samples/s, high video quality etc ...)

✓ Support ATR for Clean Sky 2 flight test campaign

- ✓ Mobile telemetry antenna
 - Capacity to equip airport with reception means for specific tests follow-up :
 - Paris-Vatry
 - Perpignan

Conclusion

- A long story and a human adventure
- Thanks to all the contributors !

dgac

Agence Nationale des Fréquences

- AIRBUS was the 1st user of C-Band for Telemetry in the world
- It's now our standard : we'll continue to improve it !

Page 9

Telemetry in the future ?

- Airbus must have a clear vision of the future :
 - Telemetry is mandatory to reach the objective of certification delay
 - Managing risks and opportunities
 - To anticipate regulation modification

© AIRBUS Operations S.A.S. All rights reserved. Confidential and proprietary document. This document and all information contained herein is the sole property of AIRBUS Operations 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 Operations 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 Operations S.A.S. will be pleased to explain the basis thereof. AIRBUS, its logo, A300, A310, A318, A319, A320, A321, A330, A340, A350, A360, A400M are registered trademarks.

