

Radio v civilním letectví (airliners + GA)

Brmlab 5.3.2015

Historie

- první vysílání air/ground - 1910 (Horton, Culver, USA)
- první zaznamenané telegrafní vysílání - 1911, Lt. Paul W. Beck, USA (James McCurdy, Kanada, 1910)
 - anténa - 95 stop dlouhé lanko
 - 15 kg vysílač, klíč položený na koleni
- první spojení air/air - 1916
- první hlasové spojení - 1917
- ČSR
 - 29.11.1918 - vojenská radiostanice Praha-Petřín navázala první spojení s letadlem
 - 23.1.1919 - Petřín - vysílána první souborná meteorologická depeše od Povětrnostní stanice leteckého sboru v Praze (při hvězdárně)

Wright Aeroplane Equipped for Wireless Test.

Komunikace

- radiotelefonie
- Airband - 108 - 137 MHz
 - 108 - 117,95 - navigace (VOR, ILS)
 - 118 - 136,975 - provoz, meteo (ATIS, VOLMET)
 - 121,5 MHz - nouzová frekvence (MAY DAY, PAN PAN)
 - spacing 25 kHz, Evropa 8,33 kHz
 - Amplitudová modulace
 - stanice se neruší (FM capture effect - pouze silnější signál je demodulován) -> kritická vlastnost
 - kompatibilita se starším zařízením
 - ČTÚ - omezený/všeobecný průkaz radiotelefonisty letecké pohyblivé služby (platí pouze v ČR)

Komunikace - mluvené slovo

- Co lze v ČR slyšet
 - letadla - oboustranné radiové spojení je povinné v řízených prostorech, vzdušných prostorech C,D (a v blízkosti letišť (ne nutně))
 - PPL - OK JGT - zkracuje se (OGT)
 - vrtulníky totéž, ale LZS se hlásí “Kryštof XX”
 - ULL (A i H) - OK JUA04
 - Větroně - OK 2714
 - Balóny a vzducholodě
 - Airlinery - provozovatel a číslo letu -> BA 752
 - (A)FIS - hlásí se “INFO”
 - malá letiště - hlásí se “RADIO”
 - řízené oblasti
 - (M)CTR, CTA, TMA - Ruzyně tower, approach/radar, delivery, ground
 - Praha control

Komunikace - mluvené slovo

- Meteorologické informace
 - ATIS
 - vysílané z letiště, podrobnosti o letišti (METAR, dráhy v užívání, ILS, NOTAM, transition level, FIR...)
 - ATIS Praha - 122,15 MHz nebo tel. 220 378 300
 - VOLMET
 - meteorologické informace pro několik letišť v oblasti
 - VOLMET ČR - 125,525 MHz nebo tel. 220 378 100

Radiolokace

- 30. léta - RADAR (Radio Detection And Ranging)
- za války využíván mimo jiné k zaměřování bombardovaných oblastí
- aktivní, poloaktivní, pasivní
- impulsní, se spojitým vysíláním (dopplerovský, s frekvenčně modulovanou stálou vlnou)
- primární, sekundární
- v civilní letectví se na zemi používají většinou přehledové impulsní aktivní radary (traťové, okrskové, letištní), na palubách letadel bývají radary se spojitým vysíláním (meteoradar, radiovýškoměr)

Radiolokace

- Primární radar:
- Oblastní přehledový radar
 - ŘLP ČR používá primární radar AVIA CM v lokalitě Písek
 - pracuje na kmitočtu 1300 MHz s opakovacím kmitočtem 525 Hz a impulsním výkonem 1 MW, dosah je asi 300 km
 - dále je využíván oblastní přehledový radar Auersberg
- Přehledový radar koncové řízené oblasti (CTR i TMA)
 - 100 - 150 km, stovky kW

Radiolokace

- TMA Praha používá radar Thales TA 10MTD
 - dosah 100 km
 - pracovní kmitočet 2900 MHz
 - opakovací kmitočet 1 kHz
 - výkon 600 W
- Tesla TAR RL41

Radiolokace

- Okrskový přehledový radar
 - pohyby letadel při startu a přiblížení k prahu dráhy
 - pracují na vlnové délce 3 cm nebo méně často 10 cm
 - výkon do 100 kW
- Letištní pojezdový radar
 - určen ke sledování pohybu na letištních provozních plochách
 - radar TERMA
 - výkon 25 kW
 - kmitočet 9410 MHz
 - opakovací kmitočet 8128 Hz

Radiolokace

- Sekundární radar
 - sekundární přehledový radar (SSR), ICAO standard
 - neměří odraz, ale přijímá odpověď od vysílače na palubě letadla, tzv. odpovídače (1030 MHz up, 1090 MHz down)

Radiolokace

- více informací o letadle
- obsah a struktura odpovědi určuje tzv. mód odpovídače:
 - Mode A - odesílán čtyřmístný kód (tzv. squawk nebo alfa), identifikující letadlo na obrazovce ATC (přiděleno ATC, jinak typicky 7000) případně oznamující problém:
 - 7500 - nezákonný zásah (únos)
 - 7600 - ztráta spojení
 - 7700 - stav nouze
 - Mode C - Mode A plus údaje ze snímače statického tlaku (barometrická výška)

Radiolokace

- Mode S - Mode C plus další rozšíření
 - 24bit unikátní adresa letadla
 - díky tomu je možno dotazovat cíleně konkrétní letadlo
 - odpovídač může přijímat/odesílat další data (např. TCAS Resolution Advisory, pokud je letadlo vybaveno TCAS)
 - mode S vyžadován v prostorech třídy C (nad FL95, TMA Praha) a CTR Praha

Radiolokace

- Protisrážkové systémy
 - ACAS/TCAS/PCAS/FLARM
 - všechny tyto systémy mají za úkol zabránit srážce letadel nezávisle na pozemních stanicích
 - TCAS (FAA)/ACAS (ICAO) - od roku 1994 sjednoceno
 - povinnost pro každé letadlo s MTOW přes 5700 kg nebo autorizované k přepravě 20 a více pasažérů
 - založeno na informacích z Mode S nebo C odpovídače
 - letadlo s TCAS několikrát za vteřinu vysílá stejný signál jako SSR a ze vzdálenosti (RTT), výšky (kterou odpovídač napraská) a směru (směrová anténa) si sestavuje 3D model prostoru kolem sebe
 - v případě kolizního kurzu si přes Mode S datalink vyjedná úhybný manévr (nahoru, dolů)

Radiolokace

- TCAS poskytuje tyto informace:
 - traffic advisory - rozhlédni se kolem sebe, najdi letadlo a vyhni se mu
 - resolution advisory - stoupej/klesej, pomaleji/rychleji
 - clear of conflict - vyměň si spodky :]

Radiolokace

- PCAS - pasivní verze TCAS pro GA (malá letadla)
- FLARM - využíváno hlavně ve větroních pro zabránění srážce ve stoupavém proudu
 - získává informaci o poloze z GPS a senzoru statického tlaku a vysílá ji dál
 - dosah 3-5 km

Radiolokace

- ADS-B - Automatic dependent surveillance - broadcast
 - v USA povinné u některých letadel od 2020, v Evropě od 2017 (pouze ADS-B Out, In je drahé (krom letadel s TCAS))
 - letadlo vysílá svou polohu na základě údajů z GPS
 - sestává ze dvou jednotek
 - ADS-B Out
 - periodicky vysílá informaci o letadle (identifikace, souřadnice, výška, rychlost, ...)
 - ADS-B In
 - možnost přijímat informace od ostatních letadel (z odpovídačů, resp. ADS-B Out)
 - možnost přijímat ze země další informace v rámci TIS-B (informace o provozu, získané z radaru a odpovídačů) a FIS-B (počasí, ATIS, NOTAMy, atd.- týká se pouze UAT datalinku, viz dále).

Radiolokace

- letadlo musí být vybaveno dvěma komponentami
 - GPS
 - ADS-B datalink
 - mezinárodním standardem (ICAO) je implementace ADS-B Out do zprávy Mode S odpovídače jako tzv. “Extended Squitter”, označuje se jako 1090 ES
 - v USA je prosazován tzv. UAT datalink, určený pouze pro GA - je to dražší řešení, nekompatibilní s 1090 ES (zjednodušeně řečeno :), nutná instalace samostatného transceiveru (978 MHz), ale vyhrazený uplink se širším pásmem, umožňující posílat více informací

Navigace

- NDB - Non Directional Beacon
 - nejstarší řešení, nosná na frekvenci 200 - 1700 kHz, přerušovaná pomocí frekvenční změny pouze telegrafickou značkou stanice
 - pomocí několika měření a triangulace určena poloha letadla

Navigace

- VOR (VHF Omnidirectional Range) - zhruba od druhé poloviny 40. let
 - 108 - 117,95 MHz
 - k určení směru není nutná směrová anténa
 - vysílána dvojice signálů
 - první je vysílán rotující směrovou anténou (v praxi řešeno dvěma na sebe kolmými pevnými anténami, rotace je simulována složením jejich fázově posunutých signálů), čímž vzniká VF pole s amplitudovou modulací 30 Hz
 - druhý signál je vysílán o 10 kHz výše
 - nosná modulovaná frekvenčně na 30 Hz

Navigace

- z fázového posunu obou signálů je určen azimut letadla od vysílače, tzv. radiál
- VOR dále vysílá svou identifikaci pomocí morseovky
- D-VOR - Doppler VOR
 - více odolný proti rušení, resp. zkreslení signálu objekty v blízkosti majáku
 - využívá Dopplerova principu
 - pomocí soustav antén, umístěných do kruhu, simuluje rotaci pohyblivé antény kolem všesměrové, opět rychlostí 30 rotací/s

Navigace

- DME - Distance Measuring Equipment
 - doplněk VOR, určený k přesnějšímu určení vzdálenosti
 - 962 - 1213 MHz
 - pracuje na principu dotaz - odpověď, používá vždy dvě frekvence
 - letadlo vyšle sérii impulsů a DME jí 50 usec po přijetí pošle zpět
 - posílá telegrafickou identifikaci VOR, ke kterému je vázáno
- TACAN (VORTAC) - vojenská obdoba VOR/DME, využívaná dříve mimo jiné i raketoplány (3 přijímače v každém)

Navigace

Navigace

- ILS - instrument landing system
 - systém pro navigaci při přistání
 - soustava několika radiomajáků, hlídajících trajektorii a polohu letadla vůči VPD
 - hlídá se vzdálenost k prahu dráhy, pozice letadla vůči ose dráhy a sestupová rovina
 - MARKERY - tři vysílače, umístěné 7 km (outer marker), 1 km (middle marker) a 300 m (inner marker) od prahu dráhy
 - vysílají na frekvenci 75 MHz do směrové antény, směřující kolmo vzhůru
 - po jejich přeletění pilot dostane akustickou (pípnutí) a optickou signalizaci (semafor)

Navigace

- LOCALIZER
 - soustava dvou anténních systémů, umístěných v ose dráhy za VPD. Úzce směrový horizontální paprsek 10 stupňů od osy je vysílán na vzdálenost cca 45 km v pásmu 108 - 112 MHz
 - jeden anténní systém je vychýlen lehce doleva od osy dráhy, druhý lehce doprava, do jednoho je vysílána nosná, modulovaná frekvencí 90 Hz, do druhého 150 Hz. V ose dráhy je úroveň obou signálů stejná

Navigace

- GLIDE SLOPE
 - sestupový maják
 - umístěn vedle dráhy v bodu dosednutí letadla
 - stejný princip fungování jako LOCALIZER, jen je soustava otočena o 90 stupňů a udává odchylku od sestupové roviny
 - vysílá v pásmu 328 - 336 MHz
- třídy ILS
 - I, II, IIIa, IIIb, IIIc
 - různé úrovně ILS vybavení, podporující přistání za podmínek stejné kategorie (liší se dohledností)
 - pro přistání za podmínek ILS II je nutný radiovýškoměr, pro ILS III je nutný autopilot a přistání probíhá výhradně automaticky (lze přistát za nulové vertikální dohlednosti)

Navigace

- GPS
 - postupně nahrazuje dosavadní radionavigační a radiolokační systémy
 - zatím stále funguje jen jako doplněk jiných způsobů navigace (srovnávací, inerciální, radiomajáky)

Další systémy

- ACARS (Aircraft Communications Addressing and Reporting System)
 - systém pro přenos digitálních dat mezi letadlem a pozemní stanicí
 - využívá airband nebo satelitní linku
 - používá se hlavně ke komunikaci letadla s provozovatelem (aerolinkami)
 - stav letadla (telemetrie), stav senzorů na dveřích, podvozku, atd. -> průběh letu
 - ze země jsou posílány organizační informace (navazující lety, provozní informace aerolinek), meteorologické informace, atd.
- ELT (Emergency Locator Transmitter)
 - aktivuje se nárazem nebo manuálně
 - digitální (406 MHz - země, GPS, ID) nebo analogový (121,5) (airlinery stále monitorují)

