Advanced Command Destruct System (ACDS)


Enhanced Flight Termination System (EFTS)


David Tow
Project Manager
National Aeronautics and Space Administration
Dryden Flight Research Center
david.tow@nasa.gov, 661-276-3552

9 March 2011


1999 Global Hawk Video

From AFFTC


Agenda


- Program Overview / Background
- Air Force Flight Test Center (AFFTC) / NASA Dryden Flight Research Center (DFRC) Integration
 - AFFTC / NASA DFRC Current Operating Capability (COC)
 - Current Operational Usage
 - Future Operating Capability (FOC) ACDS AFFTC and DFRC Combined Implementation Efforts
- Questions


Program Background


Program Background


- Current flight termination system (FTS) operates in UHF frequency band (420 – 450 MHz)
- 2 Major Common Types of FTS
 - Standard analog system (Uses three tones in a simple logic sequence to initiate termination, similar to FM radio)
 - High alphabet system (Uses combination of an eleven character, frequency modulated, tone pattern)
 - Secure but not encrypted
- EFTS initiated and propelled because of key events
 - Global Hawk inadvertent termination in Mar 1999
 - g AF/CV and AFMC/CC tasking based on findings
 - Investigate encryption of command destruct links
 - NASA Inspector General assessment letter in Aug 1999 and subsequent recommendation letter in Aug 2000
 - Explore low-cost, lightweight space Communications Security (COMSEC) for FTS
 - Strategic Target System inadvertent termination in Nov 2001


Program Background (cont.)


- Range Commanders Council (RCC) Range Safety Group (RSG) study task, initiated in Apr 2000 and completed in Apr 2002, to select and document a robust, affordable, reliable technology that provides an encrypted FTS capability
 - EFTS Program team formed (Air Force, NASA, RSG, Telemetry Group, Telecommunications & timing Group, Academia, NSA, Industry)
 - Continuous Phase Frequency Shift Keying (CPFSK) aka PCM/FM selected as modulation
 - Triple Data Encryption Standard (TDES) selected for security
 - Digital message format
 - Forward Error Correction (FEC) to protect against interference
- Prototype phase, initiated in May 2002 and completed in Jan 2004, to validate proposed technology for range safety application
 - Prototype flight termination receivers and ground-based addressable Encoder for command transmitter developed by L-3 Cincinnati Electronics (L-3 CE)
 - Functionality validated on F-15B testbed aircraft at Edwards Air Force Base (AFB)


Program Background (cont.)


- Development of EFTS receiver and ground systems, initiated in Jan 2004 and completed in Apr 2007
 - Receiver contracts awarded August 2004 to L-3 CE to develop equipment that meet environmental requirements for Missile, Unmanned Aerial Vehicle, and Space-Launch applications
 - Ground Systems contract awarded August 2005 to L-3 CE for development of ground system equipment (encoder, monitor, and Triple DES Unit)

Testing

- Acceptance and qualification testing on flight termination receiver initiated in Oct 2005 and completed Apr 2007
 - Qualification test report accepted Aug 2007
- Acceptance testing on ground equipment initiated in Dec 2005 and completed in Nov 2006
- Demonstrated the system's capabilities on an Advanced Medium Range Air-to-Air Missile (AMRAAM) at Eglin/Tyndall AFB


AFFTC / NASA DFRC Integration


NASA DFRC EFTS Background


- Current Operating Capability (COC) NASA DFRC started working towards single vehicle EFTS system Jan 2008
- Future Operating Capability (FOC) NASA DFRC and Air Force Flight Test Center (AFFTC) combined effort working towards multiple vehicle and multiple missions simultaneously – effort to be completed by Dec 2011, including full integration and system testing at NASA DFRC
- Current Users Global Observer, Blended Wing Body, Phantom Ray – all unmanned aerial vehicles (UAVs)

EFTS Conceptual Drawing

Vehicle System

Ground System

Command

Controller

Command

Controller

RSO Command

Panel

Encoder

Triple Data

Encryption


Standard Unit

Encoder

Triple Data

Encryption

Standard Unit


EFTS COC Hardware


Range Safety Officer Command Panel


Local Command Panel


Command Controller


EFTS – L-3 CE Hardware


Current Operating Capability


- Developed to support one vehicle per mission
- Developed to support one frequency per mission
- Supports UAVs at NASA DFRC and AFFTC
- Started development in Jan 2008
- Completed 95% of design and hardware builds by May 2008
- NASA DFRC software and system safety acceptance May 2008 to Feb 2010
- COC accepted as "Operational" ready by NASA DFRC and AFFTC – Mar 2010


COC Approval


Independent Review Team

- -Reviewed all design processes
- Ensured software safety requirements met
- Reviewed 100% of software critical code
- Reviewed and partook in system testing
- Center Chief Engineer Review Board


COC Testing


Component level testing

- -Fully tested each individual command path component
- Exercised every possible error mode that could be thought of
- Exercised every known and expected function
- Followed test procedures
- Recorded data electronically and manually

System level testing

End to end testing – open loop and closed loop


COC Testing cont.


Full end-to-end system testing completed

- Included exercising of Range Safety Officer (RSO) command panel through entire FTS network; transmitted out and fed into monitoring device to verify properly transmitted FTS commands
 - yiewed EFTS command signal response via the EFTS FTR and EFTS Monitor


COC Testing cont.


- Component Testing
 - Duration Testing 48 hours
- Full End-to-End System Testing
 - Duration Testing 48 hours
- Location Testing Two Drives Tests on Base
 - -Around Edwards Air Force Base (EAFB) 6/18/2009
 - On the EAFB Flightline 7/1/2009
- Acceptance Testing Completed 8/26/2009


COC Testing Locations (Google Map Image)


Current Operational Usage


- Three projects using EFTS operationally:
 - Global Observer (GO)
 - X-48 / Blended Wing Body (BWB)
 - Phantom Ray
- One project anticipated by end FY2011:
 - Phantom Eye
- GO successfully flew first flight with EFTS active on 7/9/2010 – first EFTS flight with production EFTS equipment
- X-48 successfully flew with EFTS active


Current Operational Usage


- Full development of recertification process for EFTS FTRs
 - Recertification process coordinated with the RCC
 - Assisted RCC to develop the EFTS FTR testing requirements
- Successful recertification of nine EFTS FTRs
- About 80 successful operations with EFTS to date
 - -40 ground tests
 - -40 flight tests
- Zero failures of EFTS system, to date, in support of EFTS operations
- Zero mission impacts due to EFTS system failures, to date


Fox News Video

Article Title: New Generation of Military Gadgets Coming, From Large Spy Systems to Tiny Drones

Original URL: http://www.foxnews.com/scitech/2011/03/01/military-pour-millions-unmanned-aircrafts/#content


Future Operating Capability


- Advanced Command Destruct System
 - Request for proposal for full integration won by WV Communications in Feb 2010
 - -Supports NASA DFRC and AFFTC FTS missions
 - Developed to support five vehicles per mission
 - Developed to support two simultaneously missions
- FOC development work and requirements based upon the work done on the COC
- Expected operational at end CY2011


Questions??

