

*Safer Skies with TCAS: Traffic Alert and
Collision Avoidance System—A Special
Report*

February 1989

NTIS order #PB89-169221

SAFER SKIES WITH TCAS

Traffic Alert and Collision Avoidance System

Special Report

CONGRESS OF THE UNITED STATES OFFICE OF TECHNOLOGY ASSESSMENT

Recommended Citation:

U.S. Congress, Office of Technology Assessment, *Safer Skies With TCAS: Traffic Alert and Collision Avoidance System—A Special Report*, OTA-SET-431 (Washington, DC: U.S. Government Printing Office, February 1989).

Library of Congress Catalog Card Number 89-600725

For sale by the Superintendent of Documents
U.S. Government Printing Office, Washington, DC 20402-9325
(order form can be found in the back of this report)

FOREWORD

Because midair collisions between aircraft are nearly always catastrophic, the aviation community has been working for many years to develop technologies to help prevent such tragedies. Over the past 8 years, these efforts have culminated in a cooperative government-industry program to develop, evaluate, and implement a traffic alert and collision avoidance system (TCAS II) for commercial aviation.

Eager to reap the benefits of this important safety technology, the 100th Congress passed legislation requiring that most commercial passenger aircraft be equipped with TCAS II by December 1991, or they would not be permitted to fly in U.S. airspace. However, during the second half of 1988, questions arose about the safety implications of the certification and implementation schedule for TCAS II. The Subcommittee on Aviation of the Senate Committee on Commerce, Science, and Transportation asked OTA to assess these implications and report in early 1989. The study was endorsed by the House Committee on Science, Space, and Technology, and the Subcommittee on Investigations and Oversight of the House Committee on Public Works and Transportation.

This special report contains the results of OTA's assessment. It also provides an admirable example of cooperative effort on the part of all segments of the aviation community in providing information to OTA and working to develop a common solution for a number of difficult issues.

Throughout the study, the Federal Aviation Administration, the airlines, equipment manufacturers, pilots, maintenance specialists, and airframe manufacturers played key roles in assisting OTA through interviews, site visits, and written comments. The workshop participants and numerous reviewers and contributors provided a broad and invaluable range of perspectives. OTA thanks all of them for their substantial commitment of time and energy. Their participation does not necessarily represent endorsement of the contents of the report, for which OTA bears sole responsibility.

JOHN H. GIBBONS
Director

Participants in **Workshop on Getting Collision Avoidance Airborne:
TCAS Installation and Federal Deadlines, January 12, 1989**

Richard E. Rowberg, *Workshop Chair*
Science Policy Research Division
Congressional Research Service

Robert Buley
Flight Standards
Northwest Airlines

Sherry Chappell
NASA Ames Research Center

Jim Deckert
Marketing Manager
Sperry Commercial Flight Systems Group
Honeywell, Inc.

Joe Fee
AC ADS Program Manager
Federal Aviation Administration

John Fredericksen
Executive Vice President
Regional Airline Association

John Graham
Senior Staff Engineer
Flight Guidance and Control Engineering
Douglas Aircraft Co.

Ulf Gustafsson
Staff Engineer
Engineering Program
United Airlines

Jack D. Howell
Chairman, Air Traffic
Control Committee
Air Line Pilots Association

Thomas McSweeney
Deputy Director
Aircraft Certification Service
Federal Aviation Administration

John O'Brien
Director, Engineering and
Air Safety Department
Air Line Pilots Association

Carl Olberg
Director for Engineering
America West Airlines

Richard A. Peal
Director
Avionics/Flight Systems
Boeing Commercial Airplane Co.

Ron Smith
Vice President, Operations
Tracer Aviation, Inc.

Ray Valeika
Senior Vice President
Technical Operations
Continental Airlines

Frank White
Honeywell

Joe Wilson
TCAS Program
Air Transport Avionics Division
Bendix/King

**TCAS
OTA PROJECT STAFF**

John Andelin, *Assistant Director, OTA
Science, Information, and Natural Resources Division*

Nancy Carson, *Program Manager
Science, Education, and Transportation Program*

Edith B. Page, *Transportation Project Director*

Kevin Depart, Principal Analyst

Karen Mathiasen, *Research Assistant*

Marsha Fenn, *Administrative Assistant*

Madeline Gross, *Administrative Secretary*

Kimberley Gilchrist, *Secretary*

REVIEWERS AND CONTRIBUTORS

Aer Lingus
Aeronautical Radio, Inc.
Air Canada
Air France
Air Wisconsin
Air-India
Alaska Airlines
Alitalia
Allied-Signal Aerospace Co.
America West Airlines
American Airlines
Associated Air Center
Wayne J. Barlow,
Federal Aviation Administration
Boeing Commercial Airplane Co.
Braniff
British Airways
Anthony J. Broderick,
Federal Aviation Administration
Command Airways
Continental Airlines
Dalfort Aviation Services
Joseph M. Del Balzo,
Federal Aviation Administration
Delta Air Lines
Douglas Aircraft Co.
Eastern Air Lines
El Al Israel Airlines
Evergreen Air Center
Finnair
Roger Fleming, Air
Transport Association
L.R. Ganse, Trans World Airlines
Michel Guyard, French Embassy
Joseph Hawkins, Federal
Aviation Administration
Heli-Dyne Systems
Honeywell
Horizon Air
D.P. Huffman, American Airlines
Iberia
Larry James, Trans World Airlines
Japan Air Lines
KLM Royal Dutch Airlines
Keith H. King, international
Air Transport Association
Clyde Kizer, Air Transport Association
Hart A. Langer, Pan
American World Airways
Lufthansa German Airlines

David McMillan, British Embassy
C.R. Melugin, Jr., Federal
Aviation Administration
Northwest Airlines
Pan Am Express
Pan American World Airways
Michael Parkes, British Embassy
Philippine Airlines
B. Keith Potts, Federal
Aviation Administration
Qantas Airways
Jack Raia, Pan American World Airways
Francis C. Rock, Federal
Aviation Administration
Rockwell International
Sabena Belgian World Airlines
Daniel P. Salvano, Federal
Aviation Administration
Saudi Arabian Airlines
Scandinavian Airlines System
Southwest Airlines
William J. Sullivan, Federal
Aviation Administration
Swissair
Tracer Aviation
Tramco
Trans World Airlines
USAir
United Airlines