


GEA Tianjin / 中国民航大学中欧航空工程师学院

Presented by

Vincent de LABORDERIE Airbus

AUTO FLIGHT SYSTEMPart 1


Table of Content

- → General
- → Architectures
 - o General principles
 - Evolution
 - o Airbus architecture
- → AFS components
 - Overview
 - Interfaces HMI
 - o Modes, logics
 - o Protections / Warnings
- Approach / Autoland
- → Airworthiness requirements


Table of Content

- → General
- → Architectures
 - General principles
 - o Evolution
 - Airbus architecture
- → AFS components
 - o Overview
 - Interfaces HMI
 - o Modes, logics
 - o Protections / Warnings
- → Approach/Autoland
- → Airworthiness requirements


General Place of the AFS


General Place of the AFS

The INNER LOOP (control)

- control of the aircraft around its center of gravity (same domain than FC)
- computation of surface order deflection
- limitation in range and speed of the orders coming from outer loop

The OUTER LOOP (guidance)

- control of the aircraft center of gravity along a trajectory (part of flight plan)
- computation of outer loop orders
- limitation in range and speed of the targets (FCU, FMS)

The Navigation LOOP (navigation)

- control the sequence of trajectories (flight plan)
- computation of targets to follow


General Overall AFS description

Composed of

Automatic Pilot (AP)

Aircraft trajectory controlled by Flight Guidance System

Flight Director (FD)

Provide guidance orders to crew

Displayed head-down and/or head-up

Aircraft trajectory controlled by crew following FD

Automatic Throttle or Thrust (ATHR)

Engine power controlled by Flight Guidance System

Used by the crew thanks to

- Engagement & disengagement capacity
- Target selection capacity
- Status feedback on various displays


General AFS objectives

PERFORMANCE

- Follow the targets
- Aircraft stability
- Robustness against disturbance
- Performance in autoland

COMFORT

- Handling qualities
- Behavior in turbulence
- Confidence of the crew towards AP behavior

SECURITY

- Behavior in case of disturbance
- Behavior in case of failures
- Availability of functions
- Optimize the fatigue of the actuators


General AFS surfaces


Table of Content

- → General
- → Architectures
 - o General principles
 - o Evolution
 - Airbus architecture
- → AFS components
 - o Overview
 - Interfaces HMI
 - o Modes, logics
 - o Protections / Warnings
- → Approach/Autoland
- → Airworthiness requirements


Architecture General principles

Fail soft: to limit effect of a failure

o Limits Caravelle (cruise

Fail passive: to passivate the first failure

o Duplex Boeing (2 AP)

o External monitoring Caravelle (autoland)

Comparison (duplicated computation)

Consolidated points Concorde

Voters Airbus (1 AP)

Fail operational: to continue after the first failure

o Triplex Boeing (3 AP)

Double monitored

Two active Airbus A300

Active/Stand-by Concorde and Airbus

(other than A300)


General principles

MINOR

- low safety margins reduction
- low crew workload increase (flight plan change)
- passengers discomfort without injury

MAJOR


- significant reduction of safety margins
- reduction of crew ability to fulfill its task
- some injuries

HAZARDOUS

- large safety margins reduction
- crew workload increase so as the crew is not able to fulfill all tasks
- serious injuries or death of a limited number of passengers


CATASTROPHIC

- loss of the aircraft
- death of passengers


Boeing answer to "Fail passive" (777)


FCC: Flight Control Computer (Separated FMS)

PFC: Primary Flight Computer


Boeing answer to "Fail operational" (777)


Airbus answer to "Fail passive" (A380)


FCGU: Flight Control and Guidance Unit (Separated FMS)

PRIM: **PRIM**ary flight comtrol computer


Airbus answer to "Fail operational" (A380)


Airbus principles – voter (3 entries)


Airbus principles – voter (2 entries)


Airbus principles – passivator (2 entries)


Table of Content


- → General
- → Architectures
 - o General principles
 - Evolution
 - Airbus architecture
- → AFS components
 - o Overview
 - Interfaces HMI
 - o Modes, logics
 - o Protections / Warnings
- → Approach/Autoland
- → Airworthiness requirements


Airbus AFS Architecture evolution


Integration AP/FC - Architecture A310


Integration AP/FC - Architecture A320


Integration AP/FC - Architecture A330-A340


Integration AP/FC - Architecture A340-600


Integration AP/FC - Architecture A380-A350


Table of Content

- → General
- → Architectures
 - o General principles
 - o Evolution
 - Airbus architecture
- → AFS components
 - o Overview
 - Interfaces HMI
 - o Modes, logics
 - o Protections / Warnings
- → Approach/Autoland
- → Airworthiness requirements


Airbus AFS Architecture

Detail of FCGC (A380 – A350)


Airbus AFS Architecture

Detail of FCGC (A380 - A350)


Airbus AFS Architecture

Detail of FCGC (A380 – A350)


M = Monitoring


Table of Content

- → General
- → Architectures
 - o General principles
 - Evolution
 - Airbus architecture
- → AFS components
 - Overview
 - Interfaces HMI
 - o Modes, logics
 - o Protections / Warnings
- → Approach/Autoland
- → Airworthiness requirements


Airbus Human Machine Interface

- Three main interfaces
 - Flight Control Unit (FCU)

AP, FD and ATHR engagement capability

Mode engagement and associated target selection

Flight Management System (FMS)

Flight plan creation and modification DIR TO capability

Primary Flight Display (PFD)

For AP, FD and ATHR engagement status Current modes in control "engaged modes" Current target

- Additional quick disconnection means
 - o On the side stick for AP
 - On the throttles for ATHR


Airbus Human Machine Interface

Flight Control Unit (FCU)


(Display of targets and modes control)

side sticks and ID P/B

(quick AP disconnection)

KCCU and MFD

(control of the AP in managed mode)


Primary Flight Display (FPD)

(Display of modes and targets)

THR levers and ID P/B

(modes engagement, ATHR limitation, quick ATHR disconnection)

Pedals

(AP disconnection on ground)


Airbus Human Machine Interface


Airbus Human Machine Interface – FCU (A330/A340)

Mode engagement & target selection capability


Airbus Human Machine Interface – FCU (A380)


Boeing Human Machine Interface - MCP

MCP 777 (Mode Control Panel)


MCP 787 (Mode Control Panel)


Airbus Human Machine Interface - PFD


AFS components PFD – ND Boeing (777)


Coherence MCP – PFD (Boeing)


Coherence MCP – PFD (Airbus)


AFS components FCU Back-up (A380)

- Main benefit :
 - Increase FCU availability -> FGE availability


AFS components HUD (A380)

Main benefit :

- Ease for head up head down transitions
- Reduction of minimas for take-off (RVR)
- o Reduction of minima in approach
- Possibility to perform CAT 2 operation on CAT 1 runways


AFS components HUD (A380)


AFS components FMS

Specific key to request managed mode


AP description

The **Auto pilot (AP)** acts on the surfaces and on the nose wheel in order to:

- maintain targets selected by the pilot (heading, track, vertical speed, altitude, ...),
- follow a flight plan generated by the FMS (climb, cruise, descent and approach),
- perform an automatic landing (including roll out on ground),
- perform a Go Around.

The AP can't be engaged on ground for take-off roll (engagement only possible 5 sec. after aircraft lift off).

The AP can or can not be coupled with the Autothrust (ATHR).


AP description

AP engagement

- Engagement possible 5 sec after the aircraft lift off by action on one of the AP push-button of the FCU.
- Only one AP can be engaged at once, except in ILS approach/autoland and go around.
- When both AP are engaged, AP 2 is in stand-by.
- When the AP is engaged, the side-sticks and pedals are locked.


AP description

AP disengagement

Volontary pilot disconnection:

action on Instinctive Disconnect button on side-stick

action on AP FCU push-button

- action on the side-sticks
- action on pedals (only on ground on A340)

Entry into protection:

- VMO, MMO
- angle of attack
- excess roll ($|\Phi| > 45^{\circ}$)
- excess pitch ($\Theta > 25^{\circ}$ or <-13°)

Failures:

- loss of surface
- loss of sensors
- loss of FCU

• ...


AP description

Transition between Manual piloting and Automatic control

Manual → AP


Neutral side stick: the AP order is immediately taken into account.

Deflected side-stick: the AP engages but is not active as long as the side-stick is deflected. The pilot has 4,5 sec to release the side-stick before AP disengagement.

In both cases, when the AP becomes active, the AP order is first synchronized on the manual order in order to avoid surface jerk.

Deflected pedals: the AP order is immediately taken into account. (A340) except if the side-stick is deflected. The pilot has 4,5 sec to release the pedals before AP disengagement.

AP → Manual

At AP disengagement, synchronization of the manual order on the AP order.


FD description

The **Flight Director (FD)** provides guidance information, displayed on the PFD, in order to allow, in manual control:


- maintain targets selected by the pilot (heading, track, vertical speed, altitude, ...),
- follow a flight plan generated by the FMS (climb, cruise, descent and approach),
- perform an automatic landing (including roll out on ground),
- perform a Go Around.


The FD can be engaged on ground for take-off roll.

The FD can or can not be coupled with the **Autothrust (ATHR)**.


FD representation 1 (cross bars)


FD representation 2 (FPD)


FD representation 3 (V bars)


ATHR description

The **Auto Thrust (ATHR)** acts on the engines (FADEC) in order to:

- maintain a thrust,
- track a speed or a Mach.

The ATHR can be engaged on ground for take-off.

The ATHR works always with the same sensors side than the AP.

The ATHR can be "killed" for the whole flight by a long action (15 sec) on Instinctive Disconnect push-button on thrust levers.


ATHR description


ATHR engagement

- Manual engagement by action on the ATHR push-button of the FCU.
- Automatic engagement on ground or in Go around when the thrust levers are set on TOGA (max thrust).
- Automatic engagement in case of Alpha Floor.
- The ATHR order is max limited by the position of the levers.

Once engaged, the ATHR is active (ie it really commands the engines) only if the levers are set between Idle and CLB detent.

When the ATHR is engaged and active, the operational lever position is on CLB detent (or MCT in case of engine out).


ATHR description

ATHR disengagement

- Action on Instinctive Disconnect button on thrust levers,
- Action on ATHR FCU push-button,
- Reduce all levers on Idle,
- Failure cases (sensors, engines, ...).


At ATHR disengagement by ID button, the engine thrust goes immediately to the thrust corresponding to the levers position.

Else, the thrust is frozen to current value until the pilot moves the thrust levers.


Modes, Operational logic and Control laws

Once an automatism is engaged (AP or FD or ATHR), the Flight Guidance System controls the aircraft (or provides information).

The crew can chose:

- o To impose the guidance reference
 - ✓ use of FCU selectors to set SPEED/MACH, HDG/TRACK, ALT, V/S/FPA
 - ✓ short term action
 - ✓ Airbus "selected modes"
 - ✓ Pull action on selector to engage the modes
- To give the hand to the FMS which will give the guidance reference (lateral and longitudinal flight plan, speed or Mach),
 - ✓ flight plan input & modification in the FMS
 - ✓ long term action
 - ✓ Airbus "managed modes"
 - ✓ Push action on selector to engage the modes


Each mode:

- provides control for the aircraft in a specific manner by activating a corresponding control law.
- has specific conditions of engagement (operational logic)


Modes, Operational logic and Control laws

Pull: "the pilot takes over" => "selected mode"


Push: "the pilot let the system" => "managed mode"


Modes, Operational logic and Control laws

Lateral axis modes

Name	Runway	heading	track	navigation		
Display	RWYTRK	HDG	TRK	NAV	APP NAV	FINAL APP
Control law	TRK	HDG	TRK	HDG or TRK or HPATH		
Туре	selected	selected	selected	managed	managed	managed

Name	Go Around	localizer capture	localizer track	land	ding	Roll out
Display	GATRK	(F-) LOC*	(F-) LOC	LAND	FLARE	ROLL OUT
Control law	TRK	LOC			LOC and ALIGN	roll out
Туре	selected	LS approach and landing				


Modes, Operational logic and Control laws


Lateral control law brief description

HDG	acquisition and hold of a heading (true or magnetic) value
TRK	acquisition and hold of a track (true or magnetic) value
Bank	acquisition and hold of a bank angle value
НРАТН	acquisition and hold of a lateral profile
LOC	acquisition and hold of a localizer beam
ALIGN	aircraft alignment with runway axis (crosswind conditions)
roll out	acquisition and hold of runway axis following automatic landing


Heading Control Law

- Objectives
 The aim of the HDG control law is to capture and then hold the heading target.
- Principles


Capture and hold of a heading


Modes, Operational logic and Control laws

Vertical axis modes

Name	open descent	open climb	vertical speed	flight path angle
Display	OP DES	OP CLB	V/S	FPA
Control law	SPD/MACH	SPD/MACH	V/S	FPA
Туре	selected	selected	selected	selected

Name	altitude acquisition	altitude hold	descent		climb
Display	ALT*	ALT	DES	FINAL DES	CLB
Control law	ALT star	ALT	VPATH or SPD/MACH or V/S		SPD/MACH
Туре	selected or managed	selected or managed	managed	managed	managed

Name	glide capture	glide track	landing		speed reference system
Display	(F-) G/S*	(F-) G/S	LAND	FLARE	SRS
Control law	Glide flare → nose down				SRS
Туре		selected			


Modes, Operational logic and Control laws

Longitudinal control law brief description


Flare	aircraft rotation to ensure touchdown performances (autoland)	
Glide	acquisition and hold of a glide slope	
SRS	speed hold for T/O or G/A with protection against excessive pitch angle and ensuring a minimum ve	ertical speed
VPATH	acquisition and hold of a vertical profile	
ALT star	acquisition of an altitude value	
ALT	hold of an altitude value	
FPA	acquisition and hold of a flight path angle value with VLS and VMO protections	
V/S	acquisition and hold of a vertical speed value with VLS and VMO protections	
SPD/MACH	Speed hold during level change with VLS and VMO protections, combined with A/THR THR mode	


Altitude Hold control law

Objectives
 The aim of the ALT control law is to hold the altitude target


Principles


Glide Control Law

Glide characteristics


Glide Control Law


Objectives

The aim of the Glide control law is to capture and then track the ILS glide slope.

Principles

The two main functions are:


- estimation of Z and VZ deviation
- o guidance control law


Glide control law

Guidance law


Modes, Operational logic and Control laws

Capture and hold of a vertical speed

13000 ft


Modes, Operational logic and Control laws

Particular cases of TO and GA

TO and GA modes are engaged by pushing the thrust levers on TOGA detent.


Longitudinal axis mode:

• SRS mode: speed capture and hold: V2+10 at take-off, current aircraft speed in go around

Lateral axis mode:

- RWY: follow LOC axis at take-off (with FD only)
- GA TRACK: current aircraft track hold in go around


Modes, Operational logic and Control laws

Particular case of Approach

The approach modes are engaged thanks to specific push-buttons on the FCU.


No longitudinal approach mode without lateral approach mode


Modes, Operational logic and Control laws

Coupling AP/FD/ATHR with FM

Purpose: to follow a flight plan generated by the FM (climb, cruise, descent, approach) with AP/FD engaged.

The flight plan (lateral et longitudinal) and its parameters (speed, level off, cruise altitude, ...) is entered in the MCDU on ground (can be modified in flight).


Once the managed modes engaged, the FM sends to the FGS outer loops orders:

- Φc (commanded roll angle) or HDG/TRK (depending on submode), for lateral guidance
- ∆⊕c (commanded pitch difference) or speed/VS/FPA (depending on submode) for vertical guidance
- Speed target or thrust target.
 - → Different sharing on A400M


Modes, Operational logic and Control laws

Mode arming

Some modes are armed before being engaged:

- Lateral: RWY, NAV, LOC (F-LOC)
- Vertical: ALT, CLB, DES, GS (F-GS)


Lateral modes

Boeing	Airbus	
	RWY	
TO/GA	RWY TRK	
	GA TRK	
LNAV	NAV	
HDG HOLD	HDG	
HDG SEL		
TRK HOLD	TRACK	
TRK SEL		
LOC	LOC*	
LOC	LOC	
ROLL OUT	ROLL OUT	
ATT (en option)	N/A	

Longitudinal modes

Boeing	Airbus	
TO/GA	SRS	
VNAV SPD	CLB, DES	
VNAV PTH	CLB, DES	
	ALT CRZ*, ALT CRZ	
	ALT CST*, ALT CST	
VNAV ALT	ALT*, ALT	
FLCH SPD	OP CLB	
	OP DES	
ALT	ALT*, ALT	
V/S	V/S	
FPA	FPA	
G/S	G/S*, G/S	
FLARE	FLARE	


AFS components ATHR modes

ATHR modes

- When engaged with neither AP nor FD, the ATHR works in SPEED/MACH.
- When at least one AP or FD is engaged, the ATHR mode active depend on the longitudinal AP/FD active mode.

Basic principle: to not let a same objective be controlled by 2 commands (risk of conflict or instability).

For example:

- AP/FD mode: OPEN CLB ⇒ ATHR mode: THRUST (speed hold by the elevators)
- AP/FD mode: V/S ⇒ ATHR mode: SPEED (speed hold by the engines)


Modes, Operational logic and Control laws

ATHR modes

Name	Thrust	Speed	Mach
Display	THR XXX	SPD	MACH
Control law	thrust	A/THR SPEED/MACH	
Туре	selected or managed	selected or managed	selected or managed

ATHR control law brief description

SPEED/MACH	acquisition and hold of a speed/Mach value
THRUST	acquisition and hold of a thrust value (idle or thrust limit), combined with SPD/MACH or SRS


Auto THRust control loop

Objectives


The aim of the A/THR outer loop is to compute thrust variation and pitch control orders, in order to:

- control the A/C speed/mach according to Target
- While keeping coordination with AP longitudinal control (slope) and compensating engine pitching moment


Auto THRust control loop

Principles: pitch & thrust control for A/THR


The ATHR is able to manage Engine failures :


The ATHR is able to manage Engine failures :


Protections

AP speed protections

Purpose: to avoid speed excursion outside AP/FD operational envelope: VLS - VMAX (VMO, VFE, VLE).

Protected AP/FD modes: V/S, FPA, CLIMB, DESCENT, OPEN CLIMB, OPEN DESCENT, ALTITUDE ACQUIRE, SRS.

The objectives of the protections are to maintain:

- in climb, at least VLS + 5 (or VLS if the initial speed target was near VLS)
- in descent, at the most VMO (ou VLE) in full conf or VFE + 4 slat extended

Not protected modes: ALTITUDE, G/S CAPT or G/S TRACK, FINAL DES

Priority is given to the trajectory


Protections

ATHR protection "Alpha Floor"

Purpose: to avoid stalling in case of aircraft low energy.

Upon angle of attack condition:

- the ATHR automatically engages in Alpha Floor mode,
- Full thrust is commanded to the FADEC.

Exit of Alpha Floor mode by ATHR disengagement.

Management of engine failures


AFS components AP authority (long)

AP authority (longitudinal axis)

The maximum longitudinal authority of the AP (=maximum load factor that the AP can order) depends on the longitudinal active mode:

- 0,3 g in SRS (TO and GA), G/S CAPT, G/S TRACK,
- 0,05 g in clean/0,1 g in hyper in ALT, V/S, FPA
- 0,1 g in ALT ACQ, OPEN
- 0,15 g in level off
- authority increased to 0,15 g when:
 - airbrakes extension
 - slope reversion
 - transition VMO/MMO

In speed protection, the authority if increased to 0,3 g.


AFS components AP authority (lat)

AP authority (lateral axis)

The maximum lateral authority of the AP (φmax commanded) depends on the lateral active mode:

- 30° in LOC CAPT
- 10° in LOC TRACK below 700 ft
- between 15° and 30° (depending on the Mach) in NAV, TRK, HDG


Warnings

Warnings

AP OFF warning:

- message on EWD: AP OFF
- sound: CAVALRY CHARGE
- light: MASTER WARNING


- message on EWD: A/THR OFF
- · sound: GONG
- light: MASTER CAUTION
- THR LK on FMA (frozen thrust)

ENGx A/THR OFF

- sound: Single Chime
- light: MASTER CAUTION
- THR lever x: Man adjust

ATHR Limited

- sound: single chime
- light: MASTER CAUTION
- THR CLB flashing on FMA


Triple click

FMA change not commanded (landing cat or mode)

4

+


Warnings


Warnings

Altitude Alert

• sound: C. CHORD


· flashing Altitude window on PFD


Excess dev warning


blinking of LOC and GLIDE scales on PFD

Autoland warning

- AUTOLAND light below 200 ft if
 - · excess dev warning
 - both AP disengagement
 - RA difference 15 ft (2 RA only)


Flight Envelope computation


Main interfaced systems with AFS

- ADIRS = ADR → CAS, Mach, TAS, AOA, SS, Zp, TAT, ...
 + IRS → Nx, Ny, Nz, p, q, r, hdg, trk, Vgnd, Zbi, Vzbi, ...
- Multi Mode Receiver (MMR) → deviation VS xLS axis
- Radio Altimeter (RA) → height below the aircraft
- Fuel Quantity and Mesurment System (FQMS) → weight and CG
- Slat and Flap Control Computer (SFCC) → aircraft configuration
- Landing Gear Extraction and Retraction System (LGERS) → LG position


Table of Content

- → General
- → Architectures
 - o General principles
 - o Evolution
 - Airbus architecture
- → AFS components
 - o Overview
 - Interfaces HMI
 - o Modes, logics
 - o Protections / Warnings
- → Approach/Autoland
- → Airworthiness requirements


Approach type

2 different approach types:

Precision approach:

The guidance is performed on a ILS or MLS beam or GLS signal. Under particular conditions, it can lead the aircraft to autoland with automatic roll out.

Mid term perspective: FLS (FM)


Non precision approach:

The guidance is performed on a theoretical profile computed by the FM until the MDA/MDH (Minimum Descent Altitude/Height), height at which the pilot must take over to finish manually the landing (selected modes/FM modes/FLS approach).


ILS / MLS


Glide

Approach selection


Approach / Autoland General principles

Autoland


 Capability to perform an approach and to land an aircraft in Instrument Meteorological Conditions (IMC)

Requires 3 elements

- A crew qualified for this specific operation
 Role of the airline and its local authority
- An airfield configured for this specific operation
 Role of the airport
- An aircraft certified for this specific operation
 Role of the aircraft manufacturer
 Detailed herefater


Operation description


Mode sequence realized automatically by the FGS


Approach / Autoland Approach Categories

Category I

Conditions

Decision height (DH) down to 200ft Runway Visual Range of 800m

Regulations

No specific ones in Europe, CS 25.1329 AC 120-29A in the US

Category II

Conditions

Decision height between 100ft and 200ft Runway Visual Range of 300m

Regulations

CS AWO subpart 2 in Europe AC 120-29A in the US


Approach Categories

Category IIIA

Conditions

Decision height between 50ft and 100ft

Runway Visual Range of 200m

Regulations

CS AWO subpart 3 (and 1 if automatic landing) in Europe

AC 120-28D in the US

Category IIIB

Conditions

Decision height below 50ft or no DH

Runway Visual Range of 75m

Regulations

CS AWO subparts 1 & 3 in Europe

AC 120-28D in the US


Detailed regulation

Constraints on the system architecture

- Depending on the capability to be achieved
 Fail passive / fail operational (+ fail-passive after 1st failure)
- Imposed failure rate for approach abortion5% of go around rate
- Imposed AP loss failure rate
- Imposed minimum installed equipments
- o Application of 25.1309
- Developments standards for ILS/MLS receivers

Constraints on the interface with the crew

Excessive deviations

Required from a given height

Proposed thresholds


Detailed regulation

Constraints on the performance of the Guidance

Demonstrated in two cases

Mean risk (all elements according to their occurrence)
Limit risk (all elements according to their occurrence, except
one at its most stringent value)

Evaluation of the following parameters

X and Y at touch-down

Vertical speed at impact

Bank angle

Lateral velocity or side slip angle

Thresholds and acceptable probability

Defined (range from 10⁻⁵ to 10⁻⁸)

Link to mean/limit risk

Wide range of requirements ...

Very specific and critical operation


Table of Content

- → General
- → Architectures
 - o General principles
 - o Evolution
 - Airbus architecture
- → AFS components
 - o Overview
 - Interfaces HMI
 - o Modes, logics
 - o Protections / Warnings
- → Approach/Autoland
- → Airworthiness requirements


Airworthiness

General requirements

Today requirements for Large Airplanes

- Similar regulation in Europe and in the US
- o Harmonisation still on-going
- For general rules and cruise FGS:
 - CS 25 replacing JAR 25 for EU states
 - o FAR 25 in the US
- For autoland:
 - o JAR AWO (All Weather Operations) Part 1 for automatic landing
 - JAR AWO Part 2 and 3 for precision approaches and autoland in reduced visibility conditions.

General requirements examples

- Applicable to AFS
- o System level

25.1301 for "design appropriate to its intended function"

25.1309 for safety criteria (drives the architecture)

25.1322 for warnings and cautions

25.1329 for FGS systems

Equipment level

25.1431 for hardware qualification


Specific requirements

25.1329 Automatic pilot system & 1335 Flight director

CS 25.1329 Automatic pilot system (See AMC 25.1329.)

- (a) Each automatic pilot system must be approved and must be designed so that the automatic pilot can be quickly and positively disengaged by the pilots to prevent it from interfering with their control of the aeroplane.
- (b) Unless there is automatic synchronisation, each system must have a means to readily indicate to the pilot the alignment of the actuating device in relation to the control system it operates.
- (c) Each manually operated control for the system must be readily accessible to the pilots.
- (d) Quick release (emergency) controls must be on both control wheels, on the side of each wheel opposite the throttles.
- (e) Attitude controls must operate in the plane and sense of motion specified in CS 25.777 (b) and 25.779 (a) for cockpit controls. The direction of motion must be plainly indicated on, or adjacent to, each control.
- (f) The system must be designed and adjusted so that, within the range of adjustment available to the human pilot, it cannot produce hazardous loads on the aeroplane, or create hazardous deviations in the flight path, under any condition of flight appropriate to its use, either during normal operation, or in the event of a malfunction, assuming that corrective action begins within a reasonable period of time.

- (g) If the automatic pilot integrates signals from auxiliary controls or furnishes signals for operation of other equipment, there must be positive interlocks and sequencing of engagement to prevent improper operation. Protection against adverse interaction of integrated components, resulting from a malfunction, is also required.
- (h) Means must be provided to indicate to the flight crew the current mode of operation and any modes armed by the pilot. Selector switch position is not acceptable as a means of indication.
- A warning must be provided to each pilot in the event of automatic or manual disengagement of the automatic pilot. (See CS 25.1322 and AMC 25.1322.)

CS 25.1335 Flight director systems

Means must be provided to indicate to the flight crew the current mode of operation and any modes armed by the pilot. Selector switch position is not acceptable as a means of indication.


Specific requirements for ILS approach

Depending on the Decision Height, the regulation imposes to have :

- 50 ft < DH < 100 ft : autoland fail passive, automatic thrust control; automatic Go Around
- DH < 50 ft: autoland fail operative, automatic thrust control, fail passive automatic Go Around, automatic rollout
- no DH: autoland fail operative, automatic thrust control, fail passive automatic
 Go Around, fail passive automatic rollout, anti-skid braking

And requirements on the number of equipment: ILS, RA, PFD, FWS, ...

Autoland fail passive:

An autoland is fail passive if, in the event of a failure, there is no significant out-of-trim condition or deviation of flight path or attitude but the landing is not completed automatically.

i.e. "Loss of the function, but safety ensured"

• Autoland fail operative:

An autoland is fail operative if, in the event of a failure, the approach, flare and landing can be completed by the remaining part of the automatic system.

i.e. "No function loss, performance and safety ensured"


Airworthiness Flight tests for autoland

Autoland

- ~100 autolands in various conditions
 - weight / CG
 - wind: head, cross, back
 - runways: at least 3 different runways (altitude runways depending on certification)

Go around

- ~10 go around
 - at various height
 - with engine failure (established or at go around)

Roll out

~ 20 roll out in autoland conditions (thrust dissymetry)

All of the above complemented with Simulation results (Monte-Carlo), whose statistics have to pass AWO Criteria.


Airworthiness

Documentation

The required conditions to allow CAT III are defined in the **Aircraft Flight Manual** (**AFM**) which is document approved by airworthiness authorities. For the autoland, it contains:

The limitations use

- wind limits (head, cross, back)
- values of DH, RVR

The required equipments

- list of airctaft systems depending on the operational category

The procedures

- normal procedures to be applied during the autoland
- procedures to be applied in case of failure

This document is used by the companies to write the **Flight Crew Operating Manual (FCOM)** which is used by the crew.

Procedures and rules of the FCOM can be more conservative than whose approved in the AFM.

Airworthiness

International standards

- Compliance is also shown
 - By application of international standards
 - Not specific to Airbus
- Some examples
 - Software development

ED 12B or DO 178B

Hardware development

ED 14D or DO 160D

Complex components development

ED 80 or DO 254

 Certification considerations for highly integrated or complex aircraft systems

ED 79 or ARP 4754


Airworthiness Additional documents

- CRI: Certification Review Item (JAA/EASA)
 Discussed and agreed between authorities and Airbus
- Some examples
 - o CRI B-10

Human factors evaluation of flight deck and novel design

o CRI F-22


Software formalised requirements validation and verification

0 ...


Airworthiness

Validation and Verification


© AIRBUS Operations S.A.S. All rights reserved. Confidential and proprietary document. This document and all information contained herein is the sole property of AIRBUS Operations S.A.S. No intellectual property rights are granted by the delivery of this document or the disclosure of its content. This document shall not be reproduced or disclosed to a third party without the express written consent of AIRBUS Operations S.A.S. This document and its content shall not be used for any purpose other than that for which it is supplied. The statements made herein do not constitute an offer. They are based on the mentioned assumptions and are expressed in good faith. Where the supporting grounds for these statements are not shown, AIRBUS Operations S.A.S. will be pleased to explain the basis thereof.

AIRBUS, its logo, A300, A310, A318, A319, A320, A321, A330, A340, A350, A380, A400M are registered trademarks.

