What is MIL-STD-1553?

- MIL-STD-1553 is a military standard that specifies the requirements for a digital command/response time division multiplex data bus for integration of aircraft subsystems.
- MIL-STD-1553B defines the term Time Division Multiplexing (TDM) as "the transmission of information from several signal sources through one communications system with different signal samples staggered in time to form a composite pulse train."
- Review of MIL-STD-1553 Specification

WHY? What need does it fill

WHAT? What does the spec say

HOW? How is it implemented

MIL-STD-1553 Highlights

- The 1553 Standard contains several sections and describes the method of communication, the data bus requirements and the electrical interface requirements for subsystems connected to the data bus.
- ➤ MIL-STD-1553B defines the term Time Division Multiplexing (TDM) as "the transmission of information from several signal sources through one communications system with different signal samples staggered in time to form a composite pulse train."
- ➤ MIL-STD-1553 IS A STANDARD, NOT A SPECIFICATION.
- The functional elements of 1553 consist of the data bus and terminals. The Standard defines the data bus to be a single path between the bus controller and all remote terminals.
- This includes the twisted, shielded pair cable, terminators and couplers. Most systems today
- The *bus controller* is the master device and there is only one terminal operating as bus controller at any one point in time.

TABLE 1.1 Summary of the 1553 Data Bus Characteristics

Data Rate 1 MHz
Word Length 20 bits
Data Bits per Word 16 bits

Message Length Maximum of 32 data words

Transmission Technique Half-Duplex Operation Asynchronous

Encoding Manchester II Bi-phase Protocol Command-Response

Bus Control Single or Multiple

Message Formats Controller-to-Terminal (BC-RT)

Terminal-to-Controller (RT-BC) Terminal-to-Terminal (RT-RT)

Broadcast

System Control

Number of Remote Terminals Maximum of 31

Terminal Types Remote Terminal (RT)

Bus Controller (BC)

Bus Monitor (BM)

Transmission Media Twisted Shielded Pair Cable

Coupling Transformer or Direct

1553 Communication

➤ 1553 communication uses three word types: command, status and data. All words are 20 bits long.

Bits Used

- ➤ Word Sync----3 bits
- > Information----16 bits and
- > Parity-----1 bit

Data Integrity and System Reliability

- ➤ MIL-STD-1553 provides a high degree of data integrity by specifying word and message validation requirements.
- These include checks for parity, proper Manchester encoding, bit count, word count and proper timing.

Testing 1553

When working with MIL-STD-1553 there are a number of phases of testing that should be considered:

- > development testing,
- > validation testing,
- > system integration/simulation.

1553 Applications

- ➤ The 1553 data bus is the most commonly used military data bus today.
- ➤ It is used in systems where data integrity and system reliability are critical.
- ➤ It is heavily used in aircraft avionics and stores and in ships, submarines and ground vehicles such as tanks.
- The data bus is also being used in space in numerous satellites and the Space Station and in some commercial applications such as reactors, subway cars and oil drilling.

TERMS

- Avionics Bus
- Remote Terminal
- Bus Controller
- Bus Monitor
- Source

- Sink
- Data Coupler
- Dual Redundant
- Minor Frame
- Major Frame
- Message

Examples of Clients

Altimeter Active Device

Display Passive Device

Black Box Passive Device

Flight Computer Active and Passive

First Generation Analog Devices

One Device

One Display

Altimeter

Gauge

Speedometer

Gauge

Compass

Second Generation

ARINC-429

One Device

Altimeter

Multiple Sink Display

3158

BARIGO

Engine

Auto Pilot Flight Recorder

Display

Auto Pilot

Flight Recorder

Maintenance Log

Wiring Diagram

Military Applications

Multiple Device

Multiple Sink

Missile # 1

Missile # 2

Missile # 3

Missile # 4

Display

Trigger

Weapons Test

Flight Recorder

Military Application ARINC-429 Wiring

Multiple Device

Multiple Sink

Missile # 1

Missile # 2

Missile # 3

Missile #4

Display

Trigger

Weapons Test

Flight Recorder

Military Applications MIL-STD-1553 Wiring

Mission Computer

(Bus Controller)

Missile # 2 ——Trigger

Missile # 3 ——Weapons Test

Missile # 4 — Flight Recorder

1553 Advantages

- Low Weight
- Easy Bus Installation
- Easy to Add RT's

Bus Controller

- Determines Order of Transmission
- Is Source or Sink for almost all Data
- Can check for bus errors

1553 Problem

Cable Cut = Crash
Inefficiency
Serial Transmission
Xmt to / from BC
BC Overhead

BC Lost = Crash

Solution

Dual Redundant Bus

- 1 Mhz speed vs.100 Khz for 429
- Minor Frames

Backup BC

Goals of MIL-STD-1553

- Communication between <= 32 Boxes
- Low Data Requirement <= 32 Words

- High Reliability
 - Ability to detect communication errors
 - Ability to retry on error

Mindset of MIL-STD Design

- Military Approach
 - 1 Commander in Control
 - All others speak when spoken to
 - Commander speaks to one at a time or to all together (Broadcast)

1553 Message

- All Communication is by Message
- All Messages are Initiated by the BC
- All Messages begin with a Command Word

Figure 12.10 MIL-STD-1553B data bus

BC BC RT RT RT Subsystem Subsystem

Figure 3-10.1 – Possible Redundancy

Figure 3-10.2 – Possible Redundancy

TABLE 1.3 Terminal Electrical Characteristics

Requirement	Transformer Coupled	Direct Coupled	Condition
	Input Charac	teristics	
Input Level	0.86-14.0 V	1.2-20.0 V	p-p, l-l
No Response 0.0–0.2 V		0.0-0.28 V	p-p, l-l
Zero Crossing Stability	±150.0 nsec	±150.0 nsec	
Rise/Fall Times	0 nsec	0 nsec	Sine Wave
Noise Rejection 140.0 mV WGN ^a		200.0 mV WGN	BER 1 ^b per 10 ⁷
Common Mode Rejection	±10.0 V peak	$\pm 10.0 \text{ V peak}$	line-gnd, DC-2.0 MHz
Input Impedance	1000 ohms	2000 ohms	75 kHz-1 MHz
	Output Charac	cteristics	
Output Level	18.0-27.0 V	6.0-9.0 V	p-p, l-l
Zero Crossing Stability	25.0 nsec	25.0 nsec	
Rise/Fall Times	100-300 nsec	100-300 nsec	10%-90%
Maximum Distortion	±900.0 mV	±300.0 mV	peak, I-I
Maximum Output Noise	14.0 mV	5.0 mV	rms, l-l
Maximum Residual Voltage	±250.0 mV	±90.0 mV	peak, 1-1

^a WGN = White Gaussian Noise.

b BER = Bit Error Rate.

Message Types

- Bus Controller to RT
- Bus Controller to All RT's (Broadcast)
- RT to Bus Controller
- Housekeeping messages (Mode Codes)
- RT to RT Commands

Message Format

- Messages Begin With A Command Word
- Data may flow to/from BC from/to RT
- RT's return a Status Word

Figure 12.11 MIL-STD-1553B data bus word formats

Command Word

5 I	Bits	1 Bit	5	Bits	5]	Bits
15	11	10	9	5	4	0
RT Ac	ldress	T/R Bit	Sub	address	Word	l Count

Command Fields

- RT Address
 - Address range is 0 31
 - Some Systems use Address 31 as Broadcast
- T/R Bit
 - If T/R = 1, RT Transmits Data
 - If T/R = 0, RT Receives Data

Command Fields

- RT Subaddress
 - Additional Routing for Complex RT's
 - May Correspond to Subsystems
 - Subaddress 0 is for Mode Codes
 - Subaddress 31 is MIL-STD-1553B Mode Code

Command Fields

- Word Count
 - Range is 1 to 32 (field value 0 = 32 words)
- For Mode Codes this is Mode Code Type
 - There are 16 Mode Codes with No Data
 - There are 16 Mode Codes with 1 word of Data

Table 3-I – Assigned Mode Codes

T/R Bit	Mode Code	Function	Associated Data Word	Broadcast Command Allowed
		Dynamic Bus		
1	00000	Control	N	N
1	00001	Synchronize Transmit Status	N	Y
1	00010	Word	N	N
1	00011	Initiate Self Test Transmitter	N	Υ
1	00100	Shutdown Override	N	Y
1	00101	Transmitter	N	Y
1	00110	Inhibit Terminal Flag Bit	N	Y
1	00111	Override Inhibit Terminal Flag Bit	N	Y
1	01000	Reset RT	N	Y
1	01001	Reserved	N	TBD
	\	<u> </u>	+	
1	01111	Reserved	N	TBD
1	10000	Transmit Vector Word	Υ	N
0	10001	Synchronize	Υ	Υ
1	10010	Transmit Last Command	Υ	N
1	10011	Transmit BIT Word	Υ	N
0	10100	Selected Transmitter	Υ	Υ
0	10101	Override Selected Transmitter	Υ	Υ
1 or 0	10110	Reserved	Y	TBD
	•	<u> </u>	•	+
1 or 0	11111	Reserved	Υ	TBD

Status Word

<u>Bit #</u>	Description
15-11	RT Address
10	Message Error
8	Service Request
4	Broadcast Received
3	Busy

Status Bit Fields

- RT Address
 - Lets BC Know Correct RT is Responding
 - Usually The Only Field Set
- Message Error
 - Indicates a Communications Error

Status Bit Fields

- Service Request (SRQ)
 - Indicates another Subaddress has info ready
 - Used with Get Vector Mode Command
- Broadcast Received
 - Set in response to the message following a broadcast command
- Busy
 - When RT can't respond discouraged by spec

Massaga Saquanca

Receive Command

Data Word Data Word Data
Word

*

Status Word

Next Command

Transmit Command

*

Status Word Data Word Data Word Data Word Next Command

RII to RII Oommano

Receive Transmit
Command Command

Tx Status Word

Data Word Data Word Rx Status Word Next Command

Mode Commands

Mode Command * Status Word

NextCommand

Mode Command Status Word Data Word

Next Command

Mode Command

Data Word

*

Status Word

Next

Command

Figure 12.12 MIL-STD-1553B typical data transactions

- Implementation Issues
 - Timing
 - Major / Minor Frames
 - Implementation Examples

Timing Issues

- Intermessage Gap Time
- Response Time
- Major Frame
- Minor Frame

Intermessage Gap Time

- Time Between Messages
 - At Least 4 usec Mid Sync to Mid Parity
 - No Maximum in Specification

Response Time

- Time Until RT Sends A Status Word
 - MIL-STD-1553A Maximum = 7 usec
 - MIL-STD-1553B Maximum = 12 usec

Major Frame

- A Major Frame is the set of all messages in a single cycle
- Typical Cycle is 20 to 80 milliseconds
- Some messages may appear more than once in a single Major Frame

Minor Frames

- Some Messages Are High Priority
- We can alter frequency of specific messages

10 Mill	10 Mill	10 Mill	10 Mill
ABC	AB	A	AB

Example: Missile Test

- Does Pilot Wish To Perform a Test
- Instruct Missile to Execute Self Test
- Get Results Of Self Test
- Display Results On HUD

RT's in Test

- Self Test Button on Console RT2
- MissileRT3
- Heads Up Display (HUD) RT4

Message Frame

 $RT2 \longrightarrow BC$

Button to BC

 $BC \longrightarrow RT3$

BC to Missile

RT3 — BC

Missile to BC

 $BC \longrightarrow RT4$

BC to HUD

Example: Synchronize RT's

- Synchronize Time Tags for All Terminals
- Check If Terminal Received the Command

Set & Check Synch

BC→Broadcast Synchronize Mode Command

BC RT1 Last Command Mode

BC RT2 Last Command Mode

- Hardware Issues
 - Manchester 2 coding
 - Differential Signals
 - Bus Termination

Manchester Properties

- Signal moves between +3.75v and -3.75v
- Signal always crosses **0**v at mid bit
 - Direction of cross determines bit value
- Data Bits are 1 microsecond
 - mid bit after .5 microseconds
- Sync is 3 microseconds
 - mid sync after 1.5 microseconds

Manchester 2 Coding

Oscilloscope View

- Like preceding chart but less square
- Original spec has Trapezoidal signal
- MacAir introduced Sinusoidal signal
 - Fewer harmonics
 - Cleaner signal (less noise)

Oscilloscope View - 1553 word

Sync 3 us

Oscilloscope View Response Time 1553 message

Intermessage Gap time

Command Sync

Data Sync

Differential Signals

- 1553 Bus is actually 2 wires
- The first is Manchester described above
- The second is the complement of the first
- During Bus Quiet both lines are 0 volts

Advantages

- Less Dependent On Ground
- Less Susceptible To Spikes

Bus Termination

- Hi frequency signals are sensitive to reflection
- At the end of the Bus the signal can't continue and tries to "Bounce Back"
- This is caused by Lo Resistance wire meeting Hi Resistance air

- · Point A, A' and B represent junctions
- We put Terminators on A and A' to make the bus appear infinitely long
- This prevents signal reflection

Coupling

- 'B' Junctions Represent BC's RT's and BM's Connection To The Bus
- Two Methods Are Permitted By The Spec
 - Direct Coupling
 - Transformer Coupling

Direct Coupling

- Simple Point To Point Connection
- Maximum Stub Length Is 1 Foot (30cm)

Figure 3-10 – Data Base Interface Using Direct Coupling

Transformer Coupling

- Uses An Isolation Stub Coupler
- Filters out DC and Noise
- Prevents all Reflections
- May Be Used For Up To 20 Foot (6 m) Stubs

Figure 3-9 - Data Bus Interface Using Transformer Coupling

The US Air Force Prohibits Direct Coupling on Aircraft

- Direct Coupling is convenient when:
 - Used in a lab
 - Connecting Two Boxes Directly

Figure 3-13 – Output Waveform

Cable Type	Twisted Shielded Pair	
Capacitance	30 pF/ft max	
Cable		
Impedance 70-85	2 at 1 MHz	
Cable		
Attenuation	1.5 dB per 100 ft at 1 MHz max	
Twist Ratio	4 per foot min	
Shield Coverage	75% _{min}	
Cable		
Termination	Cable Impedance ± 2%	

1553B Cable Characteristics

Software

Software Applications

- Systems Integration
- RT Development
- Problem Isolation
- Post Flight Analysis

Systems Integration

- Run multiple RT's in Lab
 - Some RT's may be ready some not
 - Simulate Bus Controller and some RT's
 - Simulate Bus timing and errors
 - Monitor responses for timing, quality and correctness

RT Development

- Simulate BC for single message response
- Simulate other RT for RT to RT commands
- Inject errors to check response
- Alter intermessage timing for stress testing

Problem Isolation

- Reconstruct Bus activity in lab
 - Selectively simulate RT's
 - Match bus timing taken from in flight record
- Perform regression testing

Post Flight Analysis

- Analyze flight data for:
 - Health analysis error statistics
 - Throughput analysis
 - Engineering data patterns
 - Indirect data analysis i.e., data comprised of other units, e.g., acceleration = speed Δ / time
 - Correlations between different data elements, e.g. temperature relative to altitude

