- 2 -

5B/167 (Annex 16)-E

	[image: image1.jpg]

	
International Civil Aviation Organization

	ACP-WGF28/WP-11

AERONAUTICAL COMMUNICATIONS PANEL (ACP)
28th MEETING OF WORKING GROUP F

Lima, Peru 11 – 22 March 2013
Development of ITU-R Recommendation on Radio Altimeters
(Presented by Joe Cramer)

	SUMMARY

	This paper presents a potential update to the Preliminary Draft New Recommendation for Radio Altimeters. Several issues were left unresolved at the November, 2012 ITU-R Working Party 5B meeting. This document attempts to address those issues in order to minimize conflict amongst aviation interests, and generate discussion in ICAO Working Group F.

	ACTION

	The meeting is invited to consider and provide input on the Preliminary Draft New Recommendation on Radio Altimeters.

1. INTRODUCTION

In several Administrations proposals were made to reallocate portions of the band 4200-4400 MHz, allocated to the Aeronautical Radio Navigation Service (ARNS) limited to radio altimeters, for cellular broadband communications (IMT). As a result, aviation interests began drafting an ITU-R Recommendation showing that radio altimeters do utilize the vast majority of the band while also providing protection criteria for the radio altimeters that operate in the band. This contribution provides for the information of ICAO Working Group F, Annex 16 to the Chairman’s Report (Annex 16, 5B/167) which is the most recent version of this Recommendation at the ITU (Annex 1). Also provided is AVSI’s input into one Administration’s ITU-R Working Party 5B’s preparatory process for the upcoming Working Party 5B meeting in May 2013 (Annex 2).
2. discussion

2.1
The basic function of a radio altimeter is to provide accurate height measurements above the Earth surface with a high degree of accuracy and integrity during the approach, landing, and climb phases of aircraft operation. Such information is used for many purposes, the high degree of accuracy and integrity of those measurements must be achieved regardless of the Earth surface, such as during final approach and flare guidance in the last stages of automated approach to land. It is also used to determine the particular altitude in which the aircraft can safely land and as an input to the terrain awareness warning system (TAWS), which gives a “pull up” warning at a predetermined altitude and closure rate; and as an input to the collision avoidance equipment and weather radar (predictive windshear system), auto-throttle (navigation), and flight controls (autopilot).

2.2
Radio altimeter systems are designed to operate for the entire life of the aircraft in which they are installed. The installed life can exceed 30 years, resulting in a wide range of equipment age, performance and tolerance.

2.3
Radio altimeter systems on a single aircraft consist of up to three identical radio altimeter transceiver (Tx/Rx) units with their associated equipment. All Tx/Rx units operate simultaneously and independently from one another. The radio altitude is computed from the time interval a signal, originating from the aircraft, is reflected from the ground. Radio altimeters designed for use in automated landing systems are required to achieve an accuracy of 0.9 meters (3 feet). Several methods utilized either individually or in combination are used to avoid altimeter to altimeter mutual interference. First, the centre frequency of each altimeter can be offset. Second, transmissions can be offset in time. Third, transmissions can be offset by frequency bandwidth and/or modulation period. Using one or a combination of these options will cause the occupied bandwidth on a single aircraft to be greater than the required bandwidth of any single radio altimeter.

2.4
As can be seen in Annex 1 of this paper, ANNEX 3 of the radio altimeter Preliminary Draft New Recommendation is still undergoing final technical and policy-related discussions. The protection criteria have been reduced and modified to more accurately represent actual worst case scenarios and to limit the opportunity to pick-and-choose protection criteria. These changes were made by two of the three major radio altimeter manufacturers of large civil aircraft. Other technical clarifications have been made to the document to more accurately explain to non-radio altimeter experts the proper methodology for conducting sharing and compatibility studies with radio altimeters.
2.5
It must be noted that Annex 1 contains the input into the US process and does not reflect the view of the US. It is highly likely the document will undergo changes prior to submission to ITU-R Working Party 5B.
3
Issue for discussion

3.1
The aviation industry hopes to have this Preliminary Draft New Recommendation approved at the next Study Group 5 meeting in November 2013. In order to accomplish this task, it is hoped that all policy and technical issues be resolved at the Working Party 5B meeting in May.

3.2
There is at least one issue known requiring discussion at the present ICAO Working Group F meeting:

· The addition of an “aeronautical safety margin of -6 dB.

At least one Administration opposed the input of an additional -6 dB safety margin. The reasoning centred on the fact that no input justifying this additional margin was provided to the ITU. Others noted that other safety services in other frequency bands were required to provide extensive analysis and justification for additional protection criteria and aviation should be required to do the same.
These arguments were countered with noting that aviation safety has always had an additional safety margin.

The issue of an additional safety margin has now gathered the attention of regulators who normally would not be concerned with aviation spectrum issues. These regulators are advocating that allowing any additional safety margin without full justification could unnecessarily restrict other potential users such as cellular telecommunications or IMT.

In light of these competing interests, it was requested that ICAO provide a technical basis for why aviation safety services should be permitted to have an additional -6 dB safety margin in addition to protection criteria.

4.
ACTION BY THE MEETING

The ACP WGF is invited to consider the issue above and draft an input to the upcoming Working Party 5B meeting addressing the issue above.

Annex 1 – Annex 16 to 5B/167
	Radiocommunication Study Groups
	[image: image2.png]

	
	

	
	

	Source:
Document 5B/TEMP/167
	Annex 16 to
Document 5B/167-E

	
	11 December2012

	
	English only

	Annex 16 to Working Party 5B Chairman’s Report

	PRELIMINARY DRAFT NEW RECOMMENDATION

	Operational and technical characteristics and protection criteria of radio altimeters utilizing the band 4 200-4 400 MHz

Scope

This Recommendation describes the technical and operational characteristics, and protection criteria of radio altimeters used in the aeronautical radionavigation service.
The ITU Radiocommunication Assembly,

considering

a)
that radio altimeters are an essential component of aeronautical safety-of-life systems, including precision approach, landing, ground proximity and collision avoidance systems;

b)
that radio altimeter systems operate in the aeronautical radionavigation service;

c)
that radio altimeters have been fitted for decades to all types of aircraft;

d)
that radio altimeters are operational during and must operate without harmful interference for the entire flight;

e)
that a radio altimeter system on a single aircraft consists of up to three identical radio altimeters;

f)
that there is a need to document the spectrum usage characteristics and deployment of radio altimeter systems on a worldwide basis;

g)
that the principles of operation and operational scenarios for the various phases of flight are contained in Annex 1;

h)
that technical characteristics are contained in Annex 2;

i)
that coexistence between radio altimeters located on the same aircraft is achieved by technical and operational mitigation methods,

recognizing

a)
that the aeronautical radionavigation service is a safety service;

b)
that radio altimeter systems operate in the frequency band 4 200-4 400 MHz on a worldwide basis;

c)
that representative technical and operational characteristics and protection criteria of radio altimeter systems are required for spectrum management and deployment planning;

d)
that the airworthiness certification of radio altimeters is a lengthy and costly process;
e)
that radio altimeters require a bandwidth of 196 MHz,
noting

1
that in accordance with RR No. 4.10, the safety aspects of radionavigation and other safety services require special measures to ensure their freedom from harmful interference;

2
that regulatory requirements for radio altimeters are specified by the International Civil Aviation Organization (ICAO);

3
that Recommendation ITU-R M.1461 be used as a guideline in analyzing of compatibility between radars (including radio altimeters) operating in the radiodetermination service with systems in other services,

recommends
1
that operational and technical characteristics, of the radio altimeters described in Annex 1 and Annex 2 should be considered representative of those systems operating in the frequency band 4 200-4 400 MHz and should be used when conducting compatibility studies;

2
that the protection criteria provided in Annex 3 should be used as the protection levels.
ANNEX 1

Operational characteristics

1
Introduction

The band 4 200-4 400 MHz is currently allocated to the aeronautical radionavigation service (ARNS) and is reserved exclusively for radio altimeters installed on board aircraft and for the associated transponders on the ground by Radio Regulations Footnote No. 5.438.
The basic function of a radio altimeter is to provide accurate height measurements above the Earth surface with a high degree of accuracy and integrity during the approach, landing, and climb phases of aircraft operation representing a wide variety of reflectivity. Such information is used for many purposes, the high degree of accuracy and integrity of those measurements must be achieved regardless of the Earth surface, such as during final approach and flare guidance in the last stages of automated approach to land. It is also used to determine the particular altitude in which the aircraft can safely land and as an input to the terrain awareness warning system (TAWS), which gives a “pull up” warning at a predetermined altitude and closure rate; and as an input to the collision avoidance equipment and weather radar (predictive windshear system), auto-throttle (navigation), and flight controls (autopilot).

Radio altimeter systems are designed to operate for the entire life of the aircraft in which they are installed. The installed life can exceed 30 years, resulting in a wide range of equipment age, performance and tolerance.

2
Altimeters

There are two types of radio altimeters in use today. One type utilizes Frequency Modulation Continuous Wave (FMCW) modulation, the second utilizes pulsed modulation. The following sections provide information regarding these types of radio altimeters.

2.1
Frequency Modulation Carrier Wave Altimeters

2.1.1
Operational description
The purpose of a radio altimeter is to provide the aircraft with an accurate, independent and absolute measurement of the minimum distance to the Earth surface below that aircraft. Typically radio altimeters have a measurement range from 6 meters to 2 500 meters (20 ft to 8 200 feet). However, there are exceptions where some altimeters have a measurement range greater than 15,000 meters. Radio altimeters are an essential component of aeronautical safety-of-life systems, including precision approach, landing, ground proximity and collision avoidance systems. Radio altimeters are essential for landing on autopilot, and in low-visibility conditions. Additionally, radio altimeters are employed when landing manually to help alert a pilot when to or automatically engage in a maneuver known as a “flare,” which is performed just before touchdown to lessen the force upon landing with the ground. A radio altimeter also functions as part of an aircraft’s terrain avoidance warning system providing predictive forward looking capability on the flight deck, and if necessary a warning, when an aircraft descends beneath a certain altitude or too close to the ground.

Because of the importance of radio altimeters to the safe operation of an aircraft, they are included in the minimum equipment list on aircraft certified for passenger service. Furthermore, they must be certified at a safety criticality rating or Design Assurance Level (DAL) of “A,” “Where a software/hardware failure would cause and/ or contribute to a catastrophic failure of the aircraft flight control systems” for all transport aircraft and a DAL of “B,” “Where a software/hardware failure would cause and/or contribute to a hazardous/severe failure condition in the flight control systems” for business and regional aircraft. Design Assurance Level is a safety criticality rating from level A to E, with level A/B being the most critical and requiring the most stringent certification process.
Radio altimeter systems on a single aircraft consist of up to three identical radio altimeter transceiver (Tx/Rx) units with their associated equipment. All Tx/Rx units operate simultaneously and independently from one another. The radio altitude is computed from the time interval a signal, originating from the aircraft, is reflected from the ground. Radio altimeters designed for use in automated landing systems are required to achieve an accuracy of 0.9 meters (3 feet). Several methods utilized either individually or in combination are used to avoid altimeter to altimeter mutual interference. First, the centre frequency of each altimeter can be offset. Second, transmissions can be offset in time. Third, transmissions can be offset by frequency bandwidth and/or modulation period. Using one or a combination of these options will cause the occupied bandwidth on a single aircraft to be greater than the required bandwidth of any single radio altimeter.

Figure 1 shows the location and direction of transmissions of the radio altimeter signal.

Figure 1

[image: image3.png]

2.1.2
Principles of operation
FMCW radio altimeters operate by a Tx/Rx working in conjunction with separate transmit/receive antennas. Operation requires a signal from the transmit antenna to be directed to the ground. When the signal hits the ground it is reflected back to the receive antenna. The system then performs a time calculation to determine the distance between the aircraft and ground, as the altitude of the aircraft is proportional to the time required for the transmitted signal to make the round trip. The frequency modulated (FM) signal produced by the Tx/Rx is not tunable from the flight deck. The calculation is based upon the stipulation that a signal transmitted in the 4 200‑4 400 MHz band will return at the same frequency. However, during the time it takes for the signal to travel to the ground and return, the transmitter frequency has changed. The difference between the transmit and receive frequencies (Δf) is directly proportional to the height of the aircraft above the ground and depends on the exact slope of the FMCW modulation (span vs. period) as shown in Figure 2.

As illustrated by Figure 2, an altitude is calculated by determining the difference between the frequency f1 of the reflected signal and the frequency f2 of the signal being transmitted at the instant t2 the reflected signal is received. This difference frequency Δf is directly proportional to the time Δt required for the reflected signal to traverse the distance from the aircraft to the terrain and back to the aircraft.

figure 2

Typical frequency modulation carrier wave radio altimeter transmitted and received signals

[image: image4.emf]time

f

r

e

q

u

e

n

c

y

transmit

signal

receive

signal

Df

Dt

f

min

f

max

f

2

f

1

t

1

t

2

The period of the triangle FMCW waveform could be variable depending upon the altitude. At every instant, a beat signal is obtained by mixing the transmitted wave (with frequency f2) and the received wave (with frequency f1). The frequency Δf of this signal is equal to:

 [image: image6.png]

(1)

Knowing either Δt or Δf, the height above terrain can be calculated using the following formula:

[image: image7.wmf])

/

(

2

2

dt

df

f

c

t

c

H

o

D

=

D

=

(2)

where:

Ho:
height above the terrain (m);

c:
speed of light (m/s);

ΔT:
measured time difference (s);

Δf:
measured difference in frequency (Hz);

df/dt:
transmitters frequency shift per unit time (Hz/s).

2.2
Pulsed altimeters

2.2.1
Operational description
Similar to FMCW, pulsed altimeters provide the aircraft with accurate, independent and absolute measurement of the minimum distance to the Earth surface below that aircraft. Typical pulsed radio altimeters have a range of reported altitude from 6 meters to 2 500 meters (20 feet to 8 200 feet) and an operational altitude of 12 km (39 360 feet). Any analysis of the aggregate effects of potential interferers must be computed at the Operational Altitude, where the altimeters continue to search for the ground and are vulnerable to interference that may result in a false altitude track. Functions of pulsed radio altimeters also include precision approach, landing, ground proximity and collision avoidance systems that are essential for landing on autopilot, and in low-visibility conditions, function as part of an aircraft’s terrain avoidance warning system providing predictive forward looking capability on the flight deck, and if necessary a warning, when an aircraft descends beneath a certain altitude or too close to the ground.

2.2.2
Pulsed altimeter principles of operation
The pulsed-type radio altimeter uses a pulse of radio frequency energy transmitted towards the earth to measure the absolute height above the terrain immediately underneath the aircraft. The time difference between the transmitted pulse and the received pulse is measured. Where the velocity of propagations of electrometric energy is known and is a constant the time is proportional to the height of the aircraft.

The function of the pulsed radar altimeter is to provide terrain clearance or altitude between the ground and the bottom of the aircraft. The pulsed altimeter may also provide vertical rate of climb or descent and selectable low altitude warning. Performance characteristics are designed to match particular applications where altitude tracking at high vertical rates may be necessary. Pulsed radar altimeters are also designed to support automatic landing and also auto-hover function on helicopters.

2.3
Application

Radio altimeters designed for use in automated landing systems are required to achieve an accuracy of 0.9 meters (3 feet) or more. Such elevation readings are transmitted to a pilot’s visual display and to several automatic safety components. Radio altimeters provide an essential informational component of the automatic flight control system
 for approach and landing, ground proximity warning system
, terrain awareness and warning system
, flight management guidance computer, flight control systems, electronic centralized aircraft monitoring
 and engine-indicating and crew‑alerting system.
 In addition, elevation information from radio altimeters is transmitted to the traffic collision-avoidance system and automatic dependent surveillance-broadcast system, which are used to monitor the airspace around an aircraft and to warn pilots of any threat of a mid‑air collision.

Information from radio altimeters is especially critical in low-visibility conditions, but is always imperative. Generally, if a system’s check before take-off indicates that the radio altimeters are non‑functioning, a flight must be suspended. If the signal from the radio altimeters is lost during flight, the collision-avoidance and other safety systems listed above are significantly impaired. If the radio altimeters are not functioning properly when an aircraft is approaching and landing, autopilot systems would be unable to function properly. Under the best situation, a crew would manually fly the approach or divert to another airport. However, this increases crew workload and degrades the approach capability, which can result in a “go around” missed approach. Such repeated landing attempts can significantly impact already congested landing patterns, increase air traffic control workload and create safety concerns. In addition, for certain category airports and weather conditions, loss of the radio altimeter system would prevent the authorized landing of the aircraft. Thereby forcing the aircraft to either fly a holding pattern until weather improves or divert to another airport. Because of the importance of radio altimeter functions, the spectrum allocated and used by these devices must be protected from harmful interference and be sufficient to meet accuracy requirements.

2.3.1
Operational scenarios
Aircraft approach and landing

Analyzing a typical landing profile from 18.5 km (10 nm) to the runway threshold for an aircraft, the avionic system components predominantly in use are the instrument/microwave landing systems, distance measurement equipment, satellite navigation systems radio altimeters, inertial reference systems and the air data computers providing barometric altitude and airspeed. The flight‑management and flight-control computers continuously monitor sensor data input and correlate this data to ensure they are within specific parameter limits, particularly that the radio altimeter height readings between the sensors are correlated to be within tolerance. Auto-throttle is engaged; a stabilized approach with controlled descent rate and speed is maintained. At a pre-established height, the glide-path vertical information sensor data is phased out of the equation by the flight‑management computer and the vertical height above the runway surface is provided by the radio altimeter with aural annunciation in feet to initiate flare of the aircraft to touchdown. The flare phase is controlled by the autopilot system using information from the radio altimeter. This flight profile can be achieved in normal or low-visibility conditions.

If an aircraft loses or receives erroneous radio altimeter data, several consequences can occur depending upon the aircraft type, airport landing requirements or classification, and weather. Loss of radio altimeter data will disable the autopilot resulting in the pilot and co-pilot manually flying and landing the aircraft. Some airport categories or certain weather conditions would prohibit the landing of some types of aircraft without altimeter data. If only one radio altimeter is operational, then the height above ground when the decision to land the aircraft is made must be adjusted to a higher altitude. If visibility is poor, then the aircraft might be forced to wait until the weather gets better or land at a different airport. If the radio altimeter signal receives harmful interference during the final stages of landing, then a hazardous or catastrophic situation could occur. At best, the flight crew workload increases significantly; at worst the aircraft, crew and passengers are placed in a catastrophic situation.

Terrain avoidance and ground proximity warning systems

A ground proximity warning system (GPWS) onboard an aircraft provides an automatic and very distinctive aural warning to a flight crew when the aircraft is in close proximity to ground below the aircraft. Another type of ground proximity warning system is known as the terrain avoidance warning system (TAWS) which also provides distinctive aural warnings based on the level of ground proximity threat in front of the aircraft. The design and intention of GPWS and TAWS is to prevent controlled flight into terrain (CFIT). Radio altimeters are integrated into the aircraft flight management computer systems and provide critical data, such as effective aircraft height
above terrain to the GPWS and TAWS. Working together, the radio altimeter, TAWS and GPWS enable safe operations when flying close to terrain, typically during low visibility operations and precision approach and landings or in mountainous areas.

In accordance with ICAO Annex 6 – Part 1, Chapter 6 the GPWS provides time-critical alerts when flight conditions are hazardous. The TAWS with GPWS functions are required to provide the flight crew with immediate situational awareness of the aircraft’s height above the ground.

GPWS alerts are radio altitude based, and derived from the inputs provided to the system and are available from10 to 1 538 meters (30 to 5 000 feet). The aural annunciation Modes are:

Mode 1
Excessive descent rate and severe descent rate.

Mode 2
Excessive terrain closure rate.

Mode 3
Negative climb rate or altitude loss after take-off or go around.

Mode 4
Unsafe terrain clearance when not in the landing configuration.

Mode 5
Excessive deviation below an ILS glideslope.

Mode 6
Bank Angle callouts.

All of these modes rely on the height above ground information provided by the radio-altimeter in order to provide appropriate crew alerting (caution and warning) to avoid collisions, to avoid an aircraft landing with an incorrect aircraft configuration (gears or flaps in an incorrect position), and to provide the crew with information regarding the relative height of the aircraft with respect to the ground along its approach path. The expected accuracy on the height is in the range of 0.3 to 0.9 meters (1 to 3 feet).

Most of those modes are based on protection envelopes being defined in particular with the actual height provided by the radio-altimeter.

By comparison, TAWS provides predictive and timely forward looking alerts for potentially hazardous flight conditions involving terrain proximity and the potential for impact with the ground. Similar to the GPWS, the radio altimeter provides vertical data relative to the height of the aircraft above ground.

TAWS is mandated on all turbine-engine aircraft with a maximum certificated take-off weight over 5 700 kg, or authorized to carry more than nine passengers, and also on helicopters.

Failure in providing a correct height will most likely result in a hazardous or catastrophic situation by failing to alert the crew in a timely manner enabling them to take appropriate action to prevent ground collisions.

3
ICAO requirements

ICAO Annex 6 Part 1 Chapter 6 specifies the mandatory carriage of GPWS and TAWS with forward looking terrain functions for certain aircraft weight categories. In addition to these requirements many Administrations’ aviation regulations and airworthiness requirements mandate the carriage of such equipment as it is directly related to airworthiness and certification dispatch requirements of an aircraft.

ICAO Annex 6 Part 1 Chapter 6 states:
“All turbine-engined aeroplanes of a maximum certificated take-off mass in excess of 15 000 kg or authorized to carry more than 30 passengers shall be equipped with a ground proximity warning system which has a forward looking terrain avoidance function. (other paragraphs have similar provisions for different weight categories of aircraft.)”
ANNEX 2

Technical characteristics

1
Technical description

1.1
Radio Altimeter Modulation and Receiver Sensitivity

Radio altimeters in use today utilize two types of radar waveform modulation methods known as linear frequency modulation – continuous wave or LFMCW or FMCW and pulsed modulation. The FM/LFMCW modulation waveform is used as the least complex way to provide exceptionally accurate altitude measurements at the critical altitudes before touchdown. This accuracy is required to provide smooth continuous data to the flight controls and autopilot for automated landings in conditions of limited visibility. This data is particularly critical when the pilot’s view of the runway is restricted.

Radar altimeters have sensitive receivers with minimum detection thresholds as shown in Tables 1 and 2. The basic FMCW radio altimeter consists of a “homodyne” system that samples a fraction of the currently transmitted waveform and supplies it as a reference to the receiver mixer. This configuration directly down converts all received signals to a baseband receiver. While the signal processing bandwidth of the typical radar altimeter may be less than 100 Hz per altitude range bin, the overall receiver bandwidth can be several MHz wide depending on the chosen frequency modulation rate and the altitude delay time. More recent radio altimeter implementations apply digital signal processing of the down-converted and digitized signal. This post-processing of the received signal is usually done in the frequency domain. For that purpose the received and down-converted signal is applied to a fast fourier transformation (FFT). After this transformation stage decision algorithms (generally proprietary) extract the height information from the signal. FMCW radars with a fixed duration of the triangle FMCW waveform measure range to a target via a linear relationship of the spectral frequency of the target in the wide band receiver bandwidth. The higher the spectral frequency of a detected target the greater the range to the target and the lower the spectral frequency of a target in the receiver passband, the shorter the range. FMCW radars with variable duration of the triangle FMCW waveform, measure range to a target via the duration of the period of the triangle waveform.

All FMCW radio altimeters determine altitude via spectral analysis or duration of the triangle FMCW waveform. Some radio altimeters use a method of “counting zero crossings” as a means of computing the dominant signal frequency while other radio altimeters use the digital processing technique of FFT and subsequently applied algorithms extracting the height information from the received signal.

It should be understood then that any interference that is unpredictable and that can mix with the linear FM waveform, thereby causing the radio altimeter to mistake the mixed signal as terrain has the potential to cause a radio altimeter to report a false altitude.

In those cases where the interfering modulation is spread across many megahertz of bandwidth as it mixes with the linear FM reference in the receiver mixer, the effect is to raise the noise floor of the FMCW radar receiver incrementally by the contribution of each received radiator. It is crucial to understand that the linearly varying frequency modulation causes a relatively narrow-band carrier that falls within or nearby to the edge of the altimeter modulation to be swept through some fraction of the radio altimeter receiver passband.

There are several pulsed radar altimeter examples in Tables 1 and 2. The pulse altimeter system includes a receiver-transmitter, integrated or remote height indicators, and various antenna options.

Aircraft altitude is determined by a pulsed altimeter by measuring the time delay between the transmitted and received pulse, reflected from the Earth’s surface. Some variations of pulsed altimeters have the advantage that they can use one antenna for transmit and receive. The antenna beam width of a dedicated radar altimeter antenna must be wide enough to accommodate normal roll and pitch angles of the aircraft, resulting in a significant variation in return delay. To provide the range to the nearest return within the bounds of the antenna beam, many pulsed radar altimeters incorporate a leading edge range tracker servo loop. The tracker functions to position the gate in a pulse modulated radar over the leading edge of the return.

For a pulsed altimeter, the height is given by half the product of the elapsed time and the speed of light (h = (c(t)/2 where h is the aircraft altitude, c is the speed of light and t is the elapsed time between transmission and reception). A time reference signal is fed from the transmitter to initiate a precision ramp generator. The ramp voltage is compared with the range voltage which is proportional to the indicated height.

It is critical to note that any evaluation of the aggregate effects of potential interferers using the altimeter band must use the “Operational Altitude” stipulated in Tables 1 and 2 and not the “Range of Reported Altitude”. Use of the “Operational Altitude” is justified because all radio altimeters continue to operate in an altitude search mode the entire time they are flown beyond their “Reported Altitude Range”. As a result, during altitude search mode radio altimeters are vulnerable to detection of interferers as false altitudes that would in turn cause inappropriate reactions among radio altitude dependent systems such as Ground Proximity Warning, Weather Radar, TCAS, Flight Controls and other critical systems.

1.2
Radio Altimeter Antenna Pattern

All radio altimeters use an antenna design that provides 8 to 13 dBi of gain and between 35 and 60 degrees of coverage to the 3 dB point (half power) of the antenna pattern. These wide antenna beams are made necessary by the wide range of pitch and roll angles that can be performed by an aircraft in flight. The antenna pattern is essentially cone shaped and is linearly, horizontally polarized. However the actual orientation of the H polarized radiation in terms of pointing N, S, E, W depends entirely on the flight vector of the aircraft. Cross-polarization isolation to vertically polarized signals is not specified in any production radio altimeter antenna and cannot be depended on to provide any measure of protection to the altimeter from interference by choosing a vertically polarized transmission.

The fact that all radio altimeter antennas are necessarily pointed at the Earth’s surface makes the system vulnerable to all possible interference sources illuminated during approach. The altimeter antennas, due to their location on an aircraft, do not have the benefit of being shielded or screened from many of the possible interference sources on the Earth’s surface. Instead it can virtually “see” all possible radiation sources as they escape buildings and via direct transmission from devices operating outside of any structure.

The peak gain, as provided in Tables 1 and 2, of the radio altimeter antenna should be used if propagation paths are within ± 30° of a vector orthogonal to the bottom of the aircraft. Sharing and compatibility studies shall take in account the aircraft angle position that can reached ±45° in roll and ± 20° in pitch. Outside this angle range, the gain of the radio altimeter should be based on antenna characteristics (see Tables 1 and 2).

1.3
Measurement Accuracy

Absolute measurement accuracy requirements are specified in RTCA DO-155 “Minimum Performance Standards – Airborne Low-Range Radar Altimeters” as well as EUROCAE ED30 which specify measurement accuracy to be within 0.9 meters (3 ft) at altitudes below 46 meters (150 ft). ARINC 707 requires a measurement accuracy, when measured in accordance with RTCA DO-155, be within 0.45 meters (1.5 feet) or 2%, whichever is greater, at the indicated altitude throughout the range of –6.1 to 762 meters (–20 to 2 500 feet) altitude. Such accuracy requirements within the bandwidth available are achieved utilizing data processing techniques of the signal. However, such techniques are only possible with exceptionally high signal-to-noise ratios and over the flat surface of the runway at low altitudes. For specific bandwidth usage, see Tables 1 and 2.

1.4
Unit to Unit Interference Prevention – Frequency Offset

Some aircraft employ up to three radio altimeters simultaneously. Multiple altimeters are required to provide protection against the probability of false altitude data being accepted by the autopilot or flight control system of less than 1 × 10−9 (1 in 1 billion) occurrences. In order to allow three simultaneous radio altimeters to coexist with their antennas installed within a few feet of each other, many radio altimeter systems operate with an offset center frequency to decrease the probability of mutual interference. Generally, the frequency offset is approximately 5 MHz. Therefore, if two altimeter systems are installed on a single aircraft, an additional 5 MHz is required while for aircraft with three altimeter systems, an additional 10 MHz is required.

1.5
Frequency Stability of Radio Altimeters

A vast number of radio altimeters in operation are based on “open loop” linear frequency modulation of a voltage controlled oscillator (VCO) that operates at a center frequency of approximately 4 300 MHz with frequency stability of typically up to ±25 MHz over a temperature variation of −55 to +70 C.

2
Total Required Radio Altimeter Bandwidth

In order to determine the bandwidth utilized by an aircraft’s radio altimeter system, several factors must be considered. First, the chirp bandwidth must be combined with the frequency stability of the radio altimeter. Given the criticality of the radio altimeter system to the safety of life and property, it is recommended that the –40 dB drop-off bandwidth be utilized to determine the transmission signal bandwidth. Third, an operational or installation factor must be included. On a large aircraft two or three altimeter systems are employed and these systems could utilize a frequency offset of 5 MHz to 10 MHz. Note also that the reception bandwidth should, at a minimum, include the emitter bandwidth in all operating conditions; and in particular the drift due to temperature range.

If an aircraft has more than one radio altimeter installed on board, the center frequency cannot always be 4 300 MHz. On an aircraft with two or three radio altimeters, the altimeters can operate with two or three center frequencies offset from 4 300 MHz to avoid interfering with each other. Altimeter systems can also offset the timing, period or span. In this manner, the utilized bandwidth on each aircraft is greater than the bandwidth of any single radio altimeter.

Pulsed radar altimeters use spread spectrum techniques to achieve the required accuracy and signal integrity which may use the full 200 MHz bandwidth available in the frequency band 4 200‑4 400 MHz.

Furthermore, radio altimeters operate in wide bandwidths to achieve the necessary accuracy levels, which are especially important for the automatic flight control system used for the approach and landing of aircraft. Reducing the available frequency bandwidth proportionately reduces the accuracy of radio altimeters.

FMCW Radar altimeters receivers employ a bandpass filter which is meant to reject high intensity radiated field (HIRF) transmissions outside the operating band from degrading or damaging the radio altimeter performance. However, the bandpass filter has limited ability to reject transmissions close to the desired band. As a result, altimeter performance may be affected by signals at the edge of the band.

The tables below provide technical characteristics for representative analogue and digital FMCW radio altimeters.

Radio altimeter technical characteristics

TABLE 1

Analogue radio altimeters

	
	Radio altimeter A1
	Radio altimeter A2
	Radio altimeter A3
	Radio altimeter A4
	Radio altimeter A5
	Radio altimeter A6
	Units

	Transmitter

	Nominal centre frequency
	4 300
	4 300
	4 300
	4 300
	4 300
	4 300
	MHz

	Transmitted power
	0.600
	1
	0.1 to 0.25
	100
	5
	40
	W (peak)

	Modulation (FMCW or Pulsed)
	FMCW
	FMCW
	FMCW
	Pulsed
	Pulsed
	Pulsed
	

	Chirp bandwidth excluding temperature drift
	104
	132.8
	133
	Not applicable
	Not applicable
	Not applicable
	MHz

	Range of reported altitude
	−4.6 to+2500
(−15 to +8 200)
	−6 to +2438
(−20 to +8 000)
	−6 to +2500
(−20 to +8 200)
	+1 524 (5 000)
	+1 524 (5 000)
	+457 (1 500)
	meters/(feet)

	Operational altitude
	12
	12
	12
	12
	12
	12
	km

	Operational temperature range
	−40° to +70°
	−55° to +70°
	−40° to +71°
	−55° to +70°
	−55° to +70°
	−55° to +70°
	Celsius

	Frequency stability
	100
	No crystal reference
	No crystal reference
	Not applicable
	Not applicable
	Not applicable
	ppm/°C

	Maximum frequency drift over the operational temperature range
	±15
	±15
	± 20
	Not applicable
	Not applicable
	Not applicable
	MHz

	Typical number of altimeter systems installed on an aircraft
	Up to 3
	Up to 3
	Up to 3
	Up to 3
	Up to 3
	Up to 3
	Per aircraft

	Center frequency offset between individual radio altimeter systems
	5
	5
	0
	Not applicable
	Not applicable
	Not applicable
	MHz

	Waveform repetition frequency
	49 to 51 Hz
	150 Hz
	12 Hz to
1 623 Hz
	10 000 pps
	20 000 pps
	6 000 pps
	Hz or pps
(pulse per second)

	Pulse width
	Not applicable
	Not applicable
	Not applicable
	130
	200
	75
	ns

	3 dB emission bandwidth
	110
	162.8
	171
	8
	7
	15
	MHz

	20 dB emission bandwidth
	120
	170
	181
	44
	29
	51
	MHz

	40 dB emission bandwidth
	180
	180
	191
	130
	108
	131
	MHz

	Receiver

	Sensitivity*
	–120
	< −113
	(−120
	-95
	-95
	-95
	dBm

	Noise Figure
	10
	6
	6
	3
	3
	3
	dB

	
[image: image8.wmf]RF

T

I

,

Input Threshold Receiver Overload
	–30
	–53
	–56-
	–40
	–40
	–40
	dBm

	-3 dB Intermediate Frequency (IF) bandwidth
	2
	0.25
	0.025 to 2
	9.2
	6.0
	16
	MHz

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Antenna

	Antenna gain
	10
	10 typical, 9.5 minimum
	10 typical, but different Antenna could be used
	13
	11
	11
	dBi

	Cable loss (single path)
	6
	6
	2 to 7
	6
	6
	6
	dB

	-3 dB beam width
	40 to 60
	55
	45 to 60
	35
	45
	45
	Degrees

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

*
For some of the radio altimeters listed above, the receiver noise power level, calculated based upon IF bandwidth and noise figure, is higher than the receiver sensitivity level. In these cases the detector bandwidth of the radio altimeter, which is generally lower than the IF bandwidth, determines the receiver sensitivity level.
TABLE 2

Digital radio altimeters

	
	Radio altimeter D1
	Radio altimeter D2
	Radio altimeter D3
	Radio altimeter D4
	Units

	Transmitter

	Nominal center frequency
	4 300
	4 300
	4 300
	4 300
	MHz

	Transmitted power (peak)
	0.400
	0.100
	0.1 to 1
	5
	W (peak)

	Modulation
	FMCW
	FMCW
	FMCW
	Pulsed
	

	Chirp bandwidth excluding temperature drift
	150
	176.8
	133
	Not Applicable
	MHz

	Range of reported altitude
	−6 to +1 676

(−20 to +5 500)
	−6 to +1 737

(−20 to +5 700)
	–6 to 3 000

(−20 to +9 843)
	–6 to 2 424

(–20 to +8 000)
	Meters/(feet)

	Operational altitude
	12
	12
	12
	12
	Km

	Temperature range
	−40 to +70
	−40 to +70
	–40 to + 71
	–40 to + 71
	Celsius

	Frequency stability
	±50
	±30
	±5
	Not Applicable
	ppm

	Maximum frequency drift over the operational temperature range
	±0.22
	±0.129
	±0.22
	Not Applicable
	MHz

	Typical number of systems fitted
	2 or 3
	2 or 3
	1 or 2
	1 or 2
	Per aircraft

	Sharing principle for dual and triplex radio altimeter installations
	Frequency span set according to installed SDI (offset –2.5, 0, or
+2.5 MHz). Waveform timing adjusted on receipt of interference. Signal processing used to mitigate effect of cross over IF pulse.
	System Installation Number (1,2,3) determines a frequency offset of -5MHz, 0Mhz or +5MHz. Each System Number Selects a linear frequency Hop Pattern to avoid mutual interference among Aircraft

	Not applicable
	Not applicable
	

	Pulse width
	Not applicable
	Not applicable
	Not applicable
	30 or 225
	ns

	Waveform Repetition Frequency
	143 Hz
Fixed
	1 000 Hz

Fixed
	100 Hz to 4700 Hz
	25 000 pps
	Hz or pps
(pulses per second)

	3 dB emission bandwidth
	150
	177
	175
	5 or 31
	MHz

	20 dB emission bandwidth
	153
	180
	185
	26 or 105
	MHz

	40 dB emission bandwidth
	180
	190
	196
	106 or 195
	MHz

	Receiver

	Sensitivity*
	< −114
	< –125
	(–120
	–95
	dBm

	Noise figure
	8
	9
	8 to 12
	3
	dB

	

[image: image9.wmf]RF

T

I

,

Input Threshold Receiver Overload
	–30
	–43
	–53
	–40
	dBm

	–3 dB Intermediate Frequency (IF) bandwidth
	0.312 MHz
(LPF – Single sided)
	1.95 MHz
	0.1 to 2.0
	30
	MHz

	
	
	
	
	
	

	
	
	
	
	
	

	Antenna

	Antenna gain
	11
	10
	8 to 11
	13
	dBi

	Cable Loss (single path)
	6 (10 max)
	0
	2 to 7
	 0 to 2
	dB

	-3 dB beam width
	40 to 60
	45 to 60
	45 to 60
	45
	Degrees

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

*
For some of the radio altimeters listed above, the receiver noise power level, calculated based upon IF bandwidth and noise figure, is higher than the receiver sensitivity level. In these cases the detector bandwidth of the radio altimeter, which is generally lower than the IF bandwidth, determines the receiver sensitivity level.

Annex 3

Protection Criteria and its Applications in Sharing and Compatibility

1
Introduction
The protection requirements and criteria described below will protect radio altimeters from harmful interference effects that can cause loss of altitude accuracy or cause false altitude measurements. Interference can occur from out-of-band and in-band interference sources. Both types of sources can create many deleterious effects including receiver desensitization, overload, false altitude reports, and general failure; depending on the duration and characterization of the interference. To this end, a number of interference-induced failure modes are described and analyzed, and protection criteria established.

Perhaps the most deleterious effect to a radio altimeter due to harmful interference occurs when the interference signal is interpreted by the radio altimeter as a false ground signal, thereby giving an incorrect altitude reading. This case can only be handled on a case-by-case basis with each representative radio altimeter and each type of potential interference source because the effect is highly dependent on the combination of the interferer and the radio altimeter characteristics.

An interfering transmitter may cause harmful interference by introducing unwanted emissions within the intermediate frequency (IF) bandwidth that will be measured as invalid altitudes by the radio altimeter. Interference can also result in an increase in the noise floor, thereby creating a loss of receiver sensitivity and subsequent ability to determine the correct altitude.

2
Protection criteria
Any compatibility analysis between radio altimeters and other systems must utilize protection criteria for the maximum acceptable degradation for a radio altimeter.

There are three primary electromagnetic interference coupling mechanisms between radio altimeters and interfering signals from other transmitters: receiver overload, desensitization, and false altitude generation. Also, both out-of-band and in-band interference can affect a radio altimeters performance. While one or more types of impact are more likely to occur with an in-band vs. out-of band interference source, there are no clear demarcations to determine which type of impact will occur. Therefore, all factors must be accommodated when conducting sharing studies.

2.1
Receiver Front-End Overload

Receiver front-end overload occurs when sufficient power from an interfering signal saturates the front-end of a radio altimeter receiver causing the inherent effects of non-linear behavior; for example, harmonic distortion or intermodulation. A radio altimeter’s front-end generally has modest selectivity (gradual RF-filter roll-off). Therefore a radio altimeter is susceptible to interference both within its operational swept bandwidth as well as from outside this bandwidth.

The potential interference to the radio altimeter front-end will exist whenever:

[image: image10.wmf]RF

T

RF

I

I

,

³

(3)

where:

[image: image11.wmf]å

=

i

RF

i

RF

i

RF

FDR

I

I

)

*

(

,

,

(4)

IRF:
Total peak interference signal power at receiver input (the sum of all individual interference sources at the antenna output after considering the cable loss and the Frequency Dependent Rejection (FDR) factor (mW);

IT,RF:
Input threshold at which receiver front-end overload occurs (mW);

Ii,RF:
Power of the ith interference source at the input to the receiver after considering cable loss (mW);

FDRi,RF:
Receiver front-end FDR factor given by the filter characteristics shown in Table 3 below, representing the attenuation to be applied to the ith interference signal (See ITU-R Recommendation SM.337).
TABLE 3

RF Selectivity for radio altimeters

	Interference frequency
(MHz)
	RF filter attenuation
(dB)

	<= 4 200
	Attenuated at 24 dB per Octave
to a maximum of 40 dB

	4 200
	0

	4 300
	0

	4 400
	0

	>= 4 400
	Attenuated at 24 dB per Octave
to a maximum of 40 dB

Note that IT,RF is generally the receiver 1 dB compression point, as referenced to the receiver input port (as opposed to the LNA output). This quantity is a model-dependent property that must be identified uniquely for each altimeter type from its data sheet; the values for candidate altimeters are given in Annex 2 Table 1 and 2.

2.2
Receiver Desensitization

The desensitization effect is related to the intensity of the interfering signal that falls into the IF-bandwidth of the radio altimeter. What complicates the issue of desensitization of a radio altimeter is that the RF spectrum related to the IF-bandwidth by mixing is not constant in time, because radio altimeters operate in a homodyne configuration using a linear frequency-modulated signal. Thus, the impact of interference toward desensitization of a radio altimeter receiver is time dependent according to the technical characteristics of the specific radio altimeter.

The effect on a radio altimeter from in-band interference sources is related to the power of the interfering signals in the receiver IF bandwidth.

When considering IIF the interference power within IF bandwidth (after mixing the received interference signal with the linear FM chirp), the radio altimeter performance is considered degraded when the interfering signal causes a noise floor increase within the RA receiver of 1 dB. This corresponds to an
[image: image12.wmf]I

/N of –6 dB where the effective receiver thermal noise power, that should be considered to conduct the protection analysis within the IF-bandwidth of the radio altimeter, is given by

[image: image13.wmf]F

IF

R

MHz

dBm

N

B

N

+

+

-

=

)

log(

10

114

,

 QUOTE

(5)

with:

BR,IF:
The IF-bandwidth of the radio altimeter (MHz)

[image: image15.wmf]F

N

:
Noise figure at receiver input (dB)
In determining compatibility based on desensitization within the IF bandwidth, the interference power threshold
[image: image16.wmf]IF

T

I

,

 at which the radio altimeter performance starts to degrade is defined as:

[image: image17.wmf]dB

N

I

IF

T

6

,

-

³

 QUOTE

 (6)
The Interference Duty Cycle is the ratio of
[image: image19.wmf]IF

I

 (the interference power within the IF-bandwidth) to
[image: image20.wmf]RF

I

(the total interference power received). It describes the effect of mixing a fixed-frequency interference signal with a linear FM waveform followed by subsequent IF low pass filtering

To define the Interference Duty Cycle, several additional parameters have to be defined:

f1:
Lowest swept frequency of the radio altimeter (MHz)

f2:
Highest swept frequency of the radio altimeter (MHz)

BS:
Chirp bandwidth

fci:
Center frequency of an interference source (MHz)

For fixed-frequency interference sources the Interference Duty Cycle is defined by
 QUOTE

[image: image22.wmf]S

IF

R

S

B

B

R

,

2

=

(7)

provided that:

 QUOTE
 f1<fci<f2
The minimum and maximum sweep frequency, f1 and f2 respectively, can be located anywhere in the band 4 200 to 4 400 MHz, provided that the sweep bandwidth and adjacent band protection criteria are not violated.

The amount of interference signal power that is captured by the IF of the receiver is proportional to Rs (the Interference Duty Cycle).

 Thus the relation between IT.IF and the RF-referred interference threshold IT,RF is then defined by:

[image: image25.wmf])

log(

10

,

,

s

IF

T

RF

T

R

I

I

-

=

(8)
Should the calculated aggregated interference exceed the threshold at which desensitization of the receiver occurs (IT,RF) then harmful interference would occur.

In cases where the interference is not continuously transmitted or where the interference frequency changes with time, the transmitted interference should be treated as if it was a continuously transmitting source because interference generated by any variable waveform has the opportunity to cause either the loss of any single altitude measurement (due to degraded performance) or cause a false altitude computation to occur for any single measurement that in turn is included in the overall estimate of the altitude. Altitude measurements made inaccurate via increases in noise level or false altitudes generate “out of bounds” values that seriously offset an altitude measurement that would otherwise have been accurate.

2.3
False Altitude Reports

A false altitude report is a serious radio altimeter error that may cause critical aircraft systems such as ground proximity warning, weather radar, traffic collision avoidance system (TCAS), flight controls and other critical systems to respond inappropriately.

In the case of FMCW-based radio altimeters, false altitude reports occur when interference signals are detected as frequency components during spectral frequency analysis of the overall IF-bandwidth.

The FMCW altimeter local oscillator (LO) signal provided to the receiver mixer is swept from f1 to f2 as defined in equation (7) above. The receiver mixer will subtract the LO instantaneous frequency from the incoming interference signal fci. When the absolute value of the difference between the swept LO frequency and the interferer frequency fci falls between 0Hz and the IF-bandwidth BR,IF potential false altitudes will be generated in the spectral frequency analysis.

The magnitude of the spectral components and the bandwidth of the resulting interfering signal spectra will be dependent on the strength of the received interference level and the fraction of time the resulting difference signals remain within the IF-bandwidth.

Thus the received interference power must be adjusted by the amount of time the interference signal is present in the final signal processing bandwidth, which is the detector bandwidth. The resulting interference power at the detector stage is then given by:

[image: image26.wmf])

100

*

2

log(

10

S

RF

D

B

Hz

I

I

-

=

(9)
Where a 100 Hz detection bandwidth is considered representative:

 ID:
The final receiver power at the detector after adjustment for the Duty Factor

If the magnitude of the spectral components caused by the interference signal rises above the detection threshold of the altimeter (IT,FA), then they may falsely be regarded as valid altitudes by the altimeter and there will be no means to exclude them from the altitude calculation.

In practice, ID (the interference signal at the detector) would cause false target spectral components within the FMCW receiver signal processing chain if it exceeds the protection threshold IT,FA..
IT,FA = –143 dBm considering 100 Hz detector bandwidth following the instantaneous altimeter LO frequency.

Formally:

If ID < IT,FA then no spectral components and no false targets would exist.

If ID > IT,FA then spectral components would exist causing false altitudes.
Potential spectral components of the interferer lie within in the overall IF-bandwidth BR,IF and hence may be processed in the detector when:

|fci - fLOi|< BR,IF
(10)

Where:

fci:
the center frequency of the potential interference source (MHz);

fLOi:
any instantaneous frequency between f1 and f2 defined in 1.4.1 above.
In addition, in no case shall the power spectral density of the Interferer (IPSD) be greater than the P1dB Power Spectral Density limit of the FMCW Receiver (P1dBSD):

IPSD< P1dBSD
(11)

With
IPSD = PRI-10Log(Bi);
Where
PRI is the Received Interference Power at Fci (dBm) and Bi the -40dB Bandwidth of the Interferer (Hz);

P1dBSD = PT -10Log(BR,IF)
(12)

where PT is the Input Threshold Receiver Overload (see Tables 1 & 2, Annex 2).
3
Compatibility study considerations and summary of protection criteria
Radio altimeters are operational during all phases of flight, including ground maneuvers. Thus, when considering sharing scenarios, it is important that all the possible interference sources are aggregated appropriately. Various scenarios from ground level up to 12 km should be considered in sharing studies. The total interference to the radio altimeter will depend on the number and the spectrum characteristics of interference sources, their spatial distribution, and their relative antenna gains. Due to the altitude above ground at which aircraft fly, the impact of aggregated interference located on the ground could be substantial and could create harmful interference to the radio altimeter.

The peak gain, as provided in Tables 1 and 2 in Annex 2, of the radio altimeter antenna should be used if propagation paths are within +/- 30° of a vector orthogonal to the bottom of the aircraft. Sharing studies shall also take in account the fact that aircraft attitude that can reach ± 45° in roll and ± 20° in pitch. Outside of this range, the gain of the radio altimeter antenna should be based on the antenna characteristics (see Tables 1 and 2 in Annex 2). In determining the propagation path loss with terrestrial systems, direct line‑of-sight propagation must be used due to the unobstructed path between the ground and an aircraft flying overhead. If the calculated worstaggregate interference exceeds any of the protection criteria defined below for; desensitization, front-end overload, false altitudes or power spectral density, then harmful interference will be present in the radio altimeter.
Due to the fact that radio altimeters provide a safety-of-life service, harmful interference needs to be avoided when the aircraft is in operation. In order to avoid harmful interference the following protection criteria have to be fulfilled in flight critical operating scenarios:
Desensitization:

I/N = –6 dB
Front End Overload:

IT,RF as defined in Annex 2 Tables 1 & 2
False Altitudes:

IT,FA=–143 dBm/100 Hz following the instantaneous altimeter local oscillator

An additional aeronautical safety margin of –6 dB, as required by ICAO, should be applied during theoretical sharing studies to the protection criteria for Front End Overload as this is the mode for which harmful interference will most likely cause degradations resulting in inaccurate altitude reports.
�	A system which includes all equipment to control automatically the flight of an aircraft to a path or attitude described by references internal or external to the aircraft.

� 	This system alerts the flight crew when certain thresholds are exceeded, such as excessive descent rate, between 50 and 2 450 feet radio altitude.

� 	This is an enhanced version of the ground proximity warning system.

� 	A system that monitors aircraft functions and relays them to the pilots. The system displays corrective action to be taken by the pilot, as well as system limitations after the failures.

� 	A system used in modern aircraft to provide aircraft crew with engines’ and other systems’ instrumentation. The system displays corrective action to be taken by the pilot in the form of a “checklist”.

�	Note that f1 = 4.3GHz – 0.5*Bs-Max Frequency Drift, f2 = 4.3GHz+0.5*Bs+Max Frequency Drift, Where Chirp Bandwidth (Bs) and Max Frequency Drift are defined in Tables 1 and 2 Annex 2.

C:\Users\thb073\Desktop\WAIC Temp\Radio Altimeter Annex 16 Doc167_BHedits.docm
11.12.12
11.12.12

C:\Users\thb073\Desktop\WAIC Temp\Radio Altimeter Annex 16 Doc167_BHedits.docm
11.12.12
11.12.12

_1423914648.unknown

_1423914652.unknown

_1423914654.unknown

_1423914656.unknown

_1423914658.unknown

_1423914659.unknown

_1423914657.unknown

_1423914655.unknown

_1423914653.unknown

_1423914650.unknown

_1423914651.unknown

_1423914649.unknown

_1423914646.unknown

_1423914647.unknown

_1423914645.unknown

