

National Aeronautics and Space Administration

UAS Integration in the NAS Project

TAAC 2014

Laurie Grindle

Project Manager, UAS Integration in the NAS Project

December 10, 2014

Briefing Outline

- Project Overview
- FY14 Technical Accomplishments

NASA Aeronautics Portfolio

Fundamental Aeronautics Program

Conduct cutting-edge research that will produce innovative concepts, tools, and technologies to enable revolutionary changes for vehicles that fly in all speed regimes.

Integrated Systems Research Program

Conduct research at an integrated system-level on promising concepts and technologies and explore/assess/demonstrate the benefits in a relevant environment

Airspace Systems Program

Directly address the fundamental ATM research needs for NextGen by developing revolutionary concepts, capabilities, and technologies that will enable significant increases in the capacity, efficiency and flexibility of the NAS.

Aviation Safety Program

Conduct cutting-edge research that will produce innovative concepts, tools, and technologies to improve the intrinsic safety attributes of current and future aircraft.

Aeronautics Test Program

Preserve and promote the testing capabilities of one of the United States' largest, most versatile and comprehensive set of flight and ground-based research facilities.

NASA Aeronautics Portfolio

Fundamental Aeronautics Program

Conduct cutting-edge research that will produce innovative concepts, tools, and technologies to enable revolutionary changes for vehicles that fly in all speed regimes.

Integrated Systems Research Program

Conduct research at an integrated system-level on promising concepts and technologies and explore/assess/demonstrate the benefits in a relevant environment

Aviation Safety Program

Conduct cutting-edge research that will produce innovative concepts, tools, and technologies to improve the intrinsic safety attributes of current and future aircraft.

Aeronautics Test Program

Preserve and promote the testing capabilities of one of the United States' largest, most versatile and comprehensive set of flight and ground-based research facilities.

UAS-NAS Project Lifecycle

FAA Pathway to UAS Access

- The FAA is using several domestic forums, in conjunction with several international forums to lay out the pathway for their priorities and investments.

Joint Planning & Development Office (JPDO): Forum where collaboration for NextGen research occurs across gov't agencies and industry

World Radio Conference (WRC) and International Civil Aviation Organization (ICAO) UAS Study Group are addressing UAS access from an international perspective

NASA has a leadership role within the domestic forums and participates in the international forums

Project Goal, Research Themes, & Technical Challenges

Goal: Provide research findings to reduce technical barriers associated with integrating Unmanned Aircraft Systems into the National Airspace System utilizing integrated system level tests in a relevant environment

Research Theme 1: UAS Integration - Airspace integration procedures and performance standards to enable UAS integration in the air transportation system

Research Theme 2: Test Infrastructure - Test infrastructure to enable development and validation of airspace integration procedures and performance standards

TC-ITE: Integrated Test & Evaluation

TC-SAA:
Sense and Avoid (SAA) Performance Standards

TC-HSI: Human Systems Integration

TC-C2:
Command & Control (C2) Performance Standards

Non-TC:
UAS Restricted Use Certification

Non-TC:
Small UAS Mission Support Technologies

UAS Integration in the NAS Project

Technical Challenge Value Proposition

NASA UAS-NAS TC Project Activities

Key Products

Resultant Outcomes

TC
SAA

SAA Performance Standards

- Develop SAA Performance Testbed
- Develop SAA Interoperability Testbed

Conduct SAA Flight Test and MS&A

Performance Trade-offs
Interoperability
Self Separation
CONOPS
Well Clear
Collision Avoidance

Develop SAA Performance & Interoperability Requirements

SAA Performance Requirements to inform DAA MOPS

TC
C2

C2 Performance Standards

- Develop C2 Prototype System

Conduct C2 Flight Test and MS&A

Data Link
CNPC Spectrum
CNPC Security
LOS
BLOS
ATC Interoperability

Develop C2 Requirements

C2 Performance Requirements to inform C2 MOPS

TC
HSI

Human Systems Integration

- Develop Prototype Ground Control Station (GCS)

Conduct Human Factors (HF) Flight Test and MS&A

Contingency Management
Pilot Response
Autonomy
SAA
C2
Displays

Develop HF Guidelines for SAA, C2 & GCS

HF Performance Requirements to inform DAA & C2 MOPs, HF Guidelines

TC
ITE

Integrated Test & Evaluation

- Develop Live Virtual Constructive (LVC) Test Infrastructure

Conduct TC Specific Testing

Re-usable Test Infrastructure

- Conduct IHITL

- Conduct SAA Initial Flight Test Scenarios

- Conduct FT3 Test Scenarios

- Conduct FT4 Test Scenarios & Capstone

FY14 Technical Accomplishments

Contributions to Stakeholders

- Office of the Secretary of Defense (OSD) Sense and Avoid (SAA) Science and Research Panel (SARP)
 - Provided one of three Well Clear Standards to SARP for assessment
 - Assisted SARP with
 - Definition of selection criteria: operational acceptability metrics
 - Data and analysis of three proposals against operational metrics
- SC-228 DAA and C2 Working Groups
 - Well Clear Definition
 - FAA provided recommended modification to SARP Well Clear criteria
 - FAA recommendation modified vertical dimension nearer to NASA proposal
 - DAA system requirements
 - DAA Verification and Validation requirements
 - GCS minimum display requirements
 - CNPC System performance requirements
- World Radio Conference
 - UAS Spectrum Analysis

Providing High Quality Products Meeting Stakeholders Needs

- **Research Activity Objective:**
 - Evaluate the impact of UAS SAA self separation maneuvers resulting for different SAA Well Clear volumes on controller perceptions of safety and efficiency

- **Interim Significant Results, Conclusions, and Recommendations:**
 - A horizontal miss distance of ~1.5 nmi appears to be optimal for ATC acceptability (away from the airport vicinity)
 - Horizontal miss distance of 1.5 nmi is 150% larger than the TCAS resolution advisory horizontal miss distance for all airspace below Class A, and 136% larger in Class A
 - 500' IFR-VFR vertical separation (with no vertical closure rate) was universally acceptable during debrief sessions
 - Air traffic controllers thought the SAA integration concept as presented was viable

Results Contributed to Well Clear Separation Standard & ATC Interoperability for DAA MOPS

TC-C2

Gen2 Radio in Relevant Environment Flight Test

- **Research Activity Objectives:**
 - Analyze the performance of the Gen2 C-band CNPC System prototype in a relevant flight environment

- **Results and Conclusions:**
 - Demonstrated fluid transition “hand-off” of aircraft CNPC signal between two CNPC system ground stations
 - Demonstrated operation of remote CNPC system ground terminals through network
 - Measured data link transmission/reception times
 - Testing of the Gen2 CNPC system demonstrated the ability to meet the initial SC-203 performance goals
 - Results from the test were analyzed and delivered to SC-228, providing validation data and technical basis for the draft C2 MOPS

Results Contributed to CNPC Radio for Development and V&V of C2 MOPS

TC-HSI

Part-Task Simulation 4: SAA Pilot Guidance

- Research Activity Objective:**
 - Evaluate efficacy of minimum information SAA displays, potential improvements for advanced information features and pilot guidance, and integrated vs stand-alone GCS SAA displays

- Interim Significant Results, Conclusions, and Recommendations:**
 - Consistent advantage seen for Advanced over Basic displays
 - Overall, the Advanced displays had a faster Total Response Time compared to Basic
 - There were no significant differences between the Standalone and Integrated condition
 - Implications to Well Clear Violations and DAA Timeline need to be evaluated

Results Contributed to GCS Minimum Information Guidelines/Requirements for DAA MOPS

TC-ITE IHITL Execution

- **Research Activity Objective:**

- Conduct a HITL simulation integrating the latest SSI algorithms, CNPC System model, and HSI displays using the Live, Virtual, Constructive test environment and document the performance of the simulation infrastructure in meeting the simulation requirements

ARC-AFRC Configuration

ARC-LaRC Configuration

FY14 Annual Performance Goal

- **Interim Significant Results, Conclusions, and Recommendations:**

- IHITL successfully completed on July 25th
 - Data for each of the tests was successfully collected for all test subjects and archived at NASA Ames for researcher access
 - Distributed LVC test infrastructure thoroughly tested, though some software anomalies were noted, none significantly impacted data collection
 - Required data provided to researchers on schedule
- The simulation report documenting performance of the simulation infrastructure is on schedule

Results Contributed to Test Environment for V&V of DAA and C2 MOPS

UAS-NAS Milestone Summary

Backup Slides

IT&E Integrated Test Flow

Acronyms

ADS-B	Automatic Dependent Surveillance - Broadcast
APG	Annual Performance Goal
API	Annual Performance Indicator
ARC	Aviation Rulemaking Committee
ATC	Air Traffic Controller
BLOS	Beyond Line of Sight
C2	Command and Control
CDR	Critical Design Review
CONOPS	Concept of Operations
CNPC	Control and Non-Payload Communications
DAA	Detect and Avoid
ExCom	Executive Committee
FAA	Federal Aviation Administration
FRR	Flight Readiness Review
FT	Flight Test
FY	Fiscal Year
HF	Human Factors
HITL	Human in the Loop
HSI	Human Systems Integration
ICAO	International Civil Aviation Organization
IHITL	Integrated Human in the Loop
ITE	Integrated Tests and Evaluation
JPDO	Joint Planning and Development Office

Acronyms

KDP	Key Decision Point
LOS	Line of Sight
LVC	Live Virtual Constructive
MOPS	Minimum Operational Performance Standards
MS&A	Modeling Simulation and Analysis
NRA	NASA Research Announcements
OSD	Office of the Secretary of Defense
P1	Phase 1
P2	Phase 2
PDR	Preliminary Design Review
SAA	Sense and Avoid
SARP	Science and Research Panel
SC	Special Committee
SST	Self Separation Threshold
TC	Technical Challenge
TCAS	Traffic Alert and Collision Avoidance System
TRACON	Terminal Radar Approach Control Facilities
TSO	Technical Standard Order
UAS	Unmanned Aircraft Systems
V&V	Verification and Validation
WRC	World Radio Conference