NxTest IPT Status

13 March 2006 AMB Meeting

Bill Ross for Bill Birurakis

Tasking Overview

- Joint Test Technology Demonstrations
 - Work joint test technology demonstrations
 - "Quartz Watch Days" last held in July '05
 - Sponsor Ind/Gov technical working groups
- Joint System-Level Demonstration ARGCS ACTD
 - Mature and validate Framework standards
 - Mature test technologies
 - Demonstrating solutions to help our DoD ATS goals:
 - "Interoperability"
 - "Reduced Footprint"
 - "Reduced Ownership Costs"
 - "Net-centric/improved diagnostics"
 - Facilitating Services ATS modernizations starting in the FY08 timeframe

NxTest Efforts Since Last Met

- Quartz Watch Day Progress
- CTI Working Group
- ATML Working Group
- EO IVI Working Group
- Smart TPS
- MPETS
- SI WG

QUARTZ WATCH Participating Companies

- TERADYNE
- JNR ASSOCIATES
- BOEING
- LOCKHEED MARTIN
- AGILENT
- PHASE MATRIX
- HONEYWELL
- VXI
- MATHWORKS
- NATIONAL INSTRUMENTS
- EADS
- RACAL
- GMA
- ACQIRIS
- BAE
- AEROFLEX
- HUNTRON

- DIAGNOSYS
- ATTI
- MACPANEL
- PICKERING TEST
- RIDGETOP
- SEI/PCA
- KEPCO
- HERLEY-CTI
- GEOTEST
- ABSOLUTE ANALYSIS
- METRIKOS
- ANRITSU
- AAI
- SYSTEM INTERCONNECT TECH
- HAMILTON SUNSTRAND
- VEXTEC
- AND MORE.....

Common Test Interface (CTI) Working Group

- CTI is an ATS Framework Critical Element
- 27 Companies and all services are participating
- Introduced into IEEE (SCC20) process for formalization
 - IEEE P1505 standard is being utilized with augmenting Pin Map
- Suitability testing of P1505 hardware ongoing

Automatic Test Markup Language (ATML) Working Group

- ATML affects several ATS Framework Critical Element
- 23 companies and all services are participating
- Have been focused on relevant Transportability and Closed Loop Diagnostics Interfaces
- Being inserted into both military and commercial SW
- In finalization via IEEE SCC20 Standards

Current Test Technology Investments (getting ready for next gen ATE)

- Advanced E-O test capability
- High Speed Serial Bus capability
- Link 16 Test Technology
- Advanced Synthetic Instruments
- Improved ATE and TP Software
- Common Tester Interface (CTI)
- High Density Analog Instrument
- "Smart TPS" concepts
- ATML TPS conversion tools

ARGCS Net-Centric Diagnostic Capability

ATS #1 and ATS #2

ARGCS ACTD Demonstration

- ARGCS ACTD Demonstration Platforms
 - Navy F/A-18 C/D (APG-65 Radar & Roll, Pitch & Yaw Computer) and E-2C (Signal Data Converter, Gear Box Oil Press Indicator, % RPM Indicator)
 - Air Force F-15 E (APG-70 Radar, Flight Control Computer, Avionics Interface Unit #1 and #2)
 - USMC LAV-25 (Gun Control Logic) & MRC-142 HF Radio
 - Army Paladin (Fire Control), Apache (Digital Display, Signal Digital Converter) & M1A1/A2 (CIRE)
- One Navy unit and one USMC unit will be delivered
 - All LRU/sWRAs will be demonstrated on Navy unit

 Limited demonstrations on scaled-down USMC unit

Early Technology Introduction

- CTMA/F15 ARGCS Technologies early fielding
- USMC Air RTCASS/ARGCS Technology early fielding
- USMC Ground TETS/ARGCS Technology early fielding
- Early Institution of system wide data collection and centralization (DB)
- JSF Early fielding of ARGCS Technologies
- Lockheed Martin Institutionalization of ARGCS Architecture
- Possible insertion of Architecture in AF Procurement (Dempsy)
- Targeted for '08/9 Naval Air eCASS Procurement

Key Events

- Reviewed draft Conops/Test Plan and updated OSD last week
- H/W assembly nearly complete
- Integration this summer
- Delivery December
- LUMA1 March 07
- LUMA2 May 07
- JUMA start Sept 07

ARGCS Technology Implementation

Summary

- Holding schedule after a 6 month slide last Fall
- Holding cost but have been short from the start
- Project is well supported by all of the services
- Executing early fielding of some ARGCS Technologies
- Strong support from the Warfighter/OM
- Industry Cooperation still remains strong
- Exposing additional needs within the services

DoD ATS Framework vs ARGCS Architecture

- Definitions are not interchangeable; two different things
- The DoD ATS Framework is an evolving set of standards required for an ATS Open System approach that when implemented by our DoD ATS Families will:
 - reduce the cost of ownership of ATS, improve Joint Service interoperable ATS, reduce logistic footprint, and improve quality of test.
- The ARGCS Architecture is an element of the ARGCS ACTD and is:
 - Helping to mature or validate some of the emerging DoD ATS Framework standards before they are mandated via the DISR (i.e., CTI and ATML).
 - Demonstrating and maturing some emerging test technologies (i.e., DI and PS) and improve diagnostics approaches (smart net centric diagnostics)
- How used?
 - The mature DoD ATS Framework standards and formally documented in the DISR will be specified as <u>requirements</u> in our acquisition contracts
 - The concepts and test technologies demonstrated within the ARGCS Architecture will be an element of the competitive market place and the systems engineering processes

Preparing for the Next Generation

