中 国 民 用 航 空 局 飞 行 标 准 司

 编 号：AC-60-FS-2013-xx

 咨 询 通 告 下发日期：2013年 月 日
 编制部门：FS
 批 准 人：
用于RNP AR训练的飞行模拟设备鉴定
1. 目的

本咨询通告为用于RNP AR训练的飞行模拟设备鉴定提供最低要求和鉴定标准。本咨询通告不是满足规章的唯一标准和方法，运营人也可采用中国民用航空局认为可接受的其他标准和方法。
2. 适用范围

本咨询通告适用于依据中国民用航空规章《飞行模拟设备的鉴定和使用规则》（CCAR-60部）进行鉴定的，为满足中国民用航空规章要求的与RNP AR相关的训练、检查和飞行经历要求而使用的飞行模拟设备。

3. 定义

a. 基于性能的导航（PBN）。PBN规定了航空器在指定空域内或沿航路、仪表飞行程序飞行的系统性能，包括导航的精度、完好性、可用性和连续性。
b. 区域导航（RNAV）。RNAV是一种导航方式，它可以使航空器在导航信号覆盖范围之内，或在机载导航设备的能力限制之内，或二者的组合，沿任意期望的航径飞行。RNAV要求在95％的飞行时间内应满足规定的精度。

c. 所需导航性能（RNP）。具有机载导航性能监视和告警能力的RNAV。
d. 要求授权的RNP（RNP AR）。RNP AR是PBN的一种导航规范，需要得到局方针对航空器和机组专门批准的RNP运行。。

4. 参考资料

a.《飞行模拟设备的鉴定和使用规则》（CCAR-60部）

b.《要求授权的特殊航空器和机组（SAAAR）实施公共所需导航性能（RNP）程序的适航和运行批准准则》（AC-91FS-05）
c. FAA《飞行模拟训练设备RNP/AR的鉴定》（FSTD指南通告 09-05）

5. 背景

PBN是国际民航组织（ICAO）在整合各国和地区RNAV和RNP运行实践的基础上提出的概念和标准，作为飞行运行和导航技术发展的基本指导准则。PBN将RNAV和RNP等一系列不同的导航技术应用归纳到一起，涵盖了从离场、航路到进近和着陆的所有飞行阶段。
中国民用航空局于2006年颁布咨询通告《要求授权的特殊航空器和机组（SAAAR）实施公共所需导航性能（RNP）程序的适航和运行批准准则》（AC-91FS-05），对RNP AR的适航和运行批准提供了指导，并针对实施RNP AR运行的飞行机组使用飞行模拟设备进行训练提出了明确要求。为此，本咨询通告发布了用于RNP AR训练的飞行模拟设备的鉴定标准。

6．鉴定要求
对飞行模拟设备RNP AR的鉴定可以在初始鉴定中进行，也可以在附加鉴定中进行。

a. 对具备RNP AR功能的飞行模拟设备进行初始鉴定时，应同时按照本咨询通告进行RNP AR鉴定。

b.在已经通过鉴定的飞行模拟设备上增加RNP AR功能时，使用前应按照CCAR-60部第60.31条的规定，向飞行标准管理部门申请按照本咨询通告进行RNP AR的附加鉴定。

7．符合性声明
对于申请鉴定的用于RNP AR训练的飞行模拟设备，运营人应提交符合性声明，以证明对导航系统（例如GNSS、IRS、FMS）、自动驾驶仪和地形提示和警告系统（TAWS）的模拟是基于原始设备制造商（OEM）或航空器制造商的设计数据，并且能够准确复现运营人的设备。在提交鉴定测试指南（QTG）时应包括上述信息。
8．鉴定标准

8.1正常性能和功能要求：
8.1.1 飞行模拟设备应具备适用RNP AR的导航数据库，并提供有效期的显示。
8.1.2 飞行管理系统（FMS）应支持双GNSS。
8.1.3 FMS能够：

a. 直飞到定位点。

b. 以一定的航迹到达某一定位点或高度。

c. 识别现用航路点。

d. 显示到现用航路点的距离和方位。

e. 显示到现用航路点的地速和时间。

f. 显示实际的飞行航迹。

g. 显示飞行计划中航路点之间的距离。

h. 定义定位点高度限制。

i. 通过飞行航迹角定义一个至定位点的垂直剖面轨迹。

j. 显示RNP值和位置不确定性估计（EPU）。在不同航空器上，EPU可以显示为实际导航性能（ANP）或估计位置误差（EPE）。

k. 具备旁切和飞越航路点的能力。飞越转弯有可能偏离RNP飞行航迹，仅当没有RNP包容度要求时才能使用。

l. 持续显示所需的RNAV航迹。

m. 在导航显示上显示并执行固定半径转弯（RF）航段。

n. 持续显示对所需RNAV航径的水平和垂直偏离。这些偏离可以显示在固定刻度的航道偏差指示器（CDI）上，也可以数字方式显示。

1. 水平——驾驶员能够以不大于0.01海里的分辨率，迅速识别航迹误差是否超过1×RNP值。

a). 如FMS只能以0.1海里的分辨率显示航迹误差，则运营人执行RNP AR进近时的RNP能力会受到限制，并写入其运行规范/训练大纲。

2. 垂直——驾驶员能够以不大于10英尺的分辨率，迅速识别垂直误差是否超过75英尺。

8.1.4 飞行模拟设备应具备一个与所模拟的航空器相一致且可用的A类地形提示和警告系统（TAWS）。

8.1.5 飞行模拟设备应具有双FMS，双GNSS，双自动驾驶仪和至少一套惯性导航组件（IRU）。上述系统均应可用。

8.1.6 具备从机载导航数据库加载完整的RNP AR进近程序的能力。

8.1.7 具备通过逐个检查航路点来核实RNP AR程序的能力。

8.1.8 在需要时，利用设备自身的能力或一套运行程序直接抑制导航传感器的位置更新（例如VOR/DME）。

8.1.9 飞行模拟设备的自动驾驶仪和飞行指引应能够在航空器坡度角限制的范围内执行RF航段。

注：对于RNP AR运行，即使在遇到大顺风时，航空器也有能力保持水平航迹导航的精度不超过所需RNP值。

RF航段的RNP AR程序一般考虑了如下最大顺风分量：

1. 500英尺（HAA）以下转弯——25节。

2. 501~1000英尺（HAA）转弯——37.5节。

3. 1001~3000英尺（HAA）转弯——50节。

8.1.10 在复飞或中止进近时（通过油门加到TOGA位或其他方式），水平飞行指引应保持在LNAV模式下。如果航空器在油门加到TOGA后不能保持LNAV模式，则应演示并确认航空器能够在保持不超过1×RNP值的条件下重新接通LNAV的程序。飞行模拟设备应该能够在离地高度400英尺以前重新接通LNAV模式。

8.2 非正常性能和功能

8.2.1 导航系统应具备监视当前导航性能并在不满足RNP要求时向驾驶员发出警告的能力。

8.2.2 教员操纵台上应能够设置“RNP不可用（UNABLE RNP）”的故障，或者其它RNP AR进近过程中导致中止进近的故障警戒信息（例如：FMS故障、GNSS故障、自动驾驶仪故障等）。故障的表现应较为真实。

8.3 地形提示和警告系统要求
地形提示和警告系统（TAWS）应提供与所训练的特定进近类型相一致的正确的地形反馈（A类地形显示）和警告。
9. 生效

本咨询通告自发布之日起生效。
