

The Future of Aerospace Standardization

Mort Pearson, P.E.

Mechanical Design Technical
Discipline Chief – Systems
Pratt & Whitney

Standards are the largest source of technical data used by Engineering and Operations

Standards enable integration of product requirements

Physical and Functional interfaces

Product Qualification

Installation

The Industry Landscape – coalescing and stabilizing

Strengths of Today's Standards System

- Diversity
- Led by those affected
- Speed

Weaknesses of Today's Standards System

- Funding
- Little Industry Integration

Standards Organizations and the Industry's Influence

- Aerospace Unique (Standards program exclusively Aerospace)
 - AlA, AlAA, ARINC, ICAO, IATA, SAE Aerospace
- Aerospace Component (Standards program has some subject committees with aerospace content)
 - ASTM, IEEE
- Cross Industry (Standards program produces content used by many industries)
 - ASME, AWS, ASHRAE

Aerospace Standards Challenges

- Rising global industry players
- Funding
- E-business processes
- OEM role of integrator

Standardization evolution will be shaped by customers

- Customer driven product design agility
- Convergence of technology sectors
- Collapsing design cycle times
- Large scale global collaboration

Aerospace Standardization of the future

- "Standards as data"
- Industry integrating body (or bodies)
- Gov't/Industry/User funding collaboration
- Collaborative interchange with global standards partners

Additional Information

What is "Standards as Data"?

Packaging standards information in a "standard" form enables....

- sharing and reuse of the data elements contained without reconstructing them
- sharing and reuse of the data by digital systems in the product design – deployment stream

Standards Distribution – one approach

