

Presented by

Dr. Thilo Stilp

Manager Ground Operations & Environment
A380 Programme
Airbus

Airbus Ground Operations Simulator

Contents

0 *A380 Programme update*

Airbus today

December 2000. A380 and A380F launched simultaneously

*A380-800
Passenger*

560t MTOW
555 seats
8000 NM

EIS: 2nd Hlf. 2006

*A380-800F
Freighter*

590t MTOW
150t Payload
5600 NM

EIS: Mid 2008

Strong Market Confidence
The airlines have validated the A380

154 firm orders & commitments from 15 customers

**127 A380
27 A380F**

AIR FRANCE		10 A380
中国南方航空 (南航集团) CHINA SOUTHERN AIRLINES GROUP		5 A380
Emirates		41 A380 2 A380
ETIHAD AIRWAYS		4 A380
FedEx		10 A380
ILFC		5 A380 5 A380
KOREAN AIR		5 A380
Lufthansa		15 A380
Malaysia Airlines		6 A380
QATAR AIRWAYS القطرية		2 A380
QANTAS		12 A380
SEAPORT AIRLINES		10 A380
Thai		6 A380
UPS		10 A380
Virgin Atlantic		6 A380

A380 transfer to Airbus Flight Test. 6th April

First Flight April 27th 2005

1 Ground handling simulation tool

RI 28/R1a/800/std

Step forward in 3D simulations

- Airbus is using a new tool to simulate aircraft servicing and the ground environment. It has the following application fields:

Design phase

Aircraft design (engineering)

- Ensure compatibility of aircraft with existing GSE
- Support the design of new pieces of GSE (aircraft interface)
- Validate the location of doors, servicing panels, connectors, etc

Aircraft design (operations)

- Define operational procedures
- Perform ergonomical studies
- Calculate and optimize turnaround times

Operations

- Analyse the whole turnaround at specific gates
- customised studies for specific airline lay-outs and operations operation at different airports,
- analyse and support airport master planning

Support for training

- Creation of training material (3D graphics, movies, etc)
- Improve situational awareness

Requirements for a Ground Operation simulator

- High fidelity representation of aircraft and GSE
 - Digital Design data (Autocad, CATIA)
 - Correct kinematics of relevant a/c parts and GSE
- Process oriented
 - Break down and timing of GSE process
- Human interface
 - Vision
 - Ergonomics
- Virtual reality ramp environment

The Airbus Ground Operation Simulator:

A process oriented tool

Latest evolution: Airbus ground operations simulator

Some examples: positioning of the UD catering

Some examples: Definition of the de-icing procedure

Lower Deck FWD Cargo Compartment

Lower Deck FWD Cargo Compartment

Lower Deck AFT Cargo Compartment

Example: A380 Freighter Ramp Operations

Example: 3D Cargo Loading

Comprehensive GSE database already available

Conclusion

- Airbus is working closely with Airlines, Ground Handlers, Ground Support Equipment manufacturers and Airports to ensure a smooth Entry into Service of the A380
- In that frame, we set up a collaboration agreement to exchange 3D models of A380 compatible GSE with major manufacturers
- Airbus is using a 3D simulation tool to assess and validate A380 Ground operations in a dynamic environment
- The use of the tool will be extended to other Airbus types

10:29, Wednesday 27th April 2005

First flight of A380-800 MSN001

Thank You

This document and all information contained herein is the sole property of AIRBUS 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 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 S.A.S. will be pleased to explain the basis thereof.

AIRBUS

AN EADS JOINT COMPANY
WITH BAE SYSTEMS