

Ministerie van Defensie

Bevelhebber der
Luchtstrijdkrachten
Afdeling Operationele Research
en Evaluatie

Bezoekadres:
Hoofdkwartier Koninklijke
Luchtmacht
Binckhorstlaan 135
Postadres:
Postbus 20703
2500 ES Den Haag
www.luchtmacht.nl

Steller:
Lt.Kol H.J. Koolstra
Elt H Gemmink
Telefoon (070) 339 71 82
Fax (070) 339 62 18
MDTN (521) 71 82
E-mail:
Flighttest@bdl.af.dnet.mindef.nl
MDTN (521) 71 82
E-mail:
Flighttest@bdl.af.dnet.mindef.nl

Projectnummer NVT
Opdrachtgever AORE
Auteur(s) Lt-Kol H.J. Koolstra, Elt H. Gemmink
Status Definitief
Versienummer 6
Datum 23 september 2004

De beperkingen van het see and avoid systeem

Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en zichtwaarden

Vrijgegeven voor publicatie

Hoofd Afdeling Operationele Research KLu
Lt. Kolonel. H.J.Koolstra

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Inhoud

1. Inleiding 4

2. Begrippen 5

3. Naar een optimaal scanpatroon 5
3.1 Beschikbare tijd 5
3.2 Effecten van enkelvoudige scanpatronen 7
3.3 Effect van samengestelde scanpatronen 8
3.4 Conclusie scan 11

4. Het effect van zicht op zichtbaarheid 12
4.1 Conclusie zichteffecten. 16

5. Discussie resultaten 16
5.1 Algemeen 16
5.2 Praktische betekenis van lage verwachtingswaarde 17
5.3 Naar een praktisch veiligheidsmodel 18
5.4 Opties ter verbetering 18
• Verplicht gebruik maken van Traffic Info of TCAS of AIFF. Eis hierbij is dat iedereen een
transponder heeft. 18

6. Conclusies en aanbevelingen 19

Bijlagen A- Het principe van het model 20

1. Algemeen 20

2. Vertaalslag van TNO model naar de werkelijkheid 20

3. Scenario 22
3.1 Geometrie van het botsingsscenario 23

4. Het optimale scanpatroon 24
4.1 Inleiding en definities 24
4.2 Detectiekans/ verwachtingswaarde 25
4.3 Zoektocht naar het optimale scanpatroon 26

Bijlage B Het TNO waarnemingsmodel 27

Bijlage C Validatie van het TNO waarnemingsmodel 29

 Pagina 2

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Bijlage D Schatting aantal conflictsituaties 31

 Pagina 3

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Referenties

1. Lucassen, M.P. & Bijl, P. (2003) Invloed van kleurstelling op de waarneembaarheid

van de PC-7 (Rapport TM-03-A024). Soesterberg: TNO Technische Menskunde.
2. www.aviationmedicine.com/visionoptimum
3. www.cyberair.com/tower/faa/app/p8740-51/0687-51.html
4. BASI Research report (1991). Limitations of the see-and-avoid principle.

1. Inleiding

Het ‘See and Avoid’ pincipe is niet volmaakt. Rapporten zoals het BASRA rapport (ref. 4)
hebben de feilbaarheid van dit systeem al breed uitgemeten en ook de eigen ervaring
van de KLu laat zien dat ‘Mid Air Collissions’ voorkomen. Hoewel er al enige
maatregelen zijn genomen om snel en langzaam verkeer te scheiden is er nooit een
studie of rapport geweest dat laat zien wat wel en niet mogelijk is met het ‘See and
Avoid’ principe. Dit kon ook niet omdat de middelen daarvoor ontbraken.

In 2003 heeft TNO een rapport uitgebracht, getiteld “invloed van kleurstelling op de
waarneembaarheid van de PC-7 (ref 1).” In dit rapport werd gesteld dat TNO een model
heeft ontwikkeld waarmee de opvallendheid van de PC-7 kon worden berekend. Dit
model is door de auteurs gebruikt en toegepast op operationele scenario’s. Door het
koppelen van opvallendheid met botsingsscenario’s en scanstrategieën kan een
voorspelling worden gedaan over de kans dat een vliegtuig wordt gezien.

Omdat het model uitsluitend onder laboratorium omstandigheden is ontwikkeld zijn er
ook nog extra waarnemingen gedaan in het vrije veld ter validatie van het model, hierbij
werden goede overeenkomsten bereikt met het model wat vertrouwen gaf in de
verkregen resultaten.

In dit rapport worden eerst enkele noodzakelijke begrippen kort toegelicht. Vervolgens
wordt, voornamelijk aan de hand van grafieken, getoond wat er met de verschillende
scan strategieën kan worden bereikt. Met dat verkregen inzicht wordt verder gekeken
naar de invloed van snelheid en zichtomstandigheden. Besloten wordt met conclusies
en aanbevelingen. Alle onderliggende theorie en zeker niet eenvoudige berekeningen
zijn naar de bijlagen verwezen om de leesbaarheid en toegankelijkheid van het rapport
voor een groot publiek te waarborgen.

 Pagina 4

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

2. Begrippen

De zichtbaarheid van een vliegtuig wordt voornamelijk bepaald door zijn grootte, het
contrast met de achtergrond en de afstand. Belangrijk is hierbij dat door de afstand een
vliegtuig niet alleen relatief kleiner wordt maar dat ook het contrast afneemt. Bij lage
zichtwaarde neemt het contrast het snelst af. Bij de berekeningen in dit rapport is
uitgegaan van een achtergrond die een goed contrast voor de PC-7 geeft, dus vanuit het
oogpunt van zichtbaarheid een nagenoeg perfecte achtergrond.

Het zicht zoals gemeten bij oogtesten langs de oogas, is het foveale zicht. Wanneer een
vliegtuig zich daarop bevindt is de waarneembaarheid het hoogst, echter buiten het
foveale zicht neemt de detectiemogelijkheid scherp af. De hoek waarbinnen een object
kan worden waargenomen noemt men de opvallendheid. Omdat nooit de hele
werkelijkheid om ons heen met het foveale zicht kan worden gezien is het belangrijk de
opvallendheid te bepalen. Bij de berekeningen voor dit rapport werd de opvallendheid
van de diverse ´doelen´ gedurende een botsingsscenario bepaald.

Wanneer een vlieger een bepaald scanpatroon aanhoudt is er dus een kans dat hij in
dat scanpatroon een ander vliegtuig ontdekt. Hij kan het vliegtuig ook zelfs in meerdere
scans zien. We spreken dan van een verwachtingswaarde. De verwachtingswaarde is
dus een getal dat in de grafieken steeds wordt gebruikt. In het model wordt tevens
uitgegaan van een minimale reactietijd van 2 seconden. Wordt het doel pas
waargenomen minder dan twee seconden voor de botsing dan wordt in de grafieken de
verwachtingswaarde negatief.

3. Naar een optimaal scanpatroon

3.1 Beschikbare tijd

Een ander vliegtuig kan op alle mogelijke koersen botsen. De koers van het ´doel´
bepaalt zijn relatieve grootte. En tevens bepaalt de combinatie van ‘doel’ koers en
snelheid en eigen snelheid de naderingssnelheid. Om een idee te krijgen wat een goede
scanstrategie is wordt eerst gekeken naar de beschikbare tijd, gesteld dat het ´doel´ met
het foveale zicht wordt ontdekt. We gaan uit van drie typen ´eigen vliegtuig´ namelijk
een F-16 (420 knopen), een PC-7 (180 knopen) en een ‘general aviation’ (GA) vliegtuig
(90 knopen). Deze vliegtuigen fungeren tevens als doel waarbij het zichtbaarheidsmodel
van de PC-7 voor alle vliegtuigen is gebruikt.

 Pagina 5

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Maximale reactietijd bij foveale detectie

gezien vanuit GA

0

50

100

150

200

-180 -90

0

90 180

plaats target (graden)

Ti
jd

 in
 s

ec
on

de
n

GA 90 kts
PC-7 180 kts
F-16 420

Maximale reactietijd bij foveale detectie
gezien vanuit PC-7

0

50

100

150

200

-180 -90 0 90 180

plaats target (graden)

Ti
jd

 in
 s

ec
on

de
n

GA 90 kts
PC-7 180 kts
F-16 420

Maximale reactietijd bij foveale detectie
gezien vanuit F-16

0

50

100

150

200

-180 -90 0 90 180

plaats target (graden)

Ti
jd

 in
 s

ec
on

de
n

GA 90 kts
PC-7 180 kts
F-16 420

 Pagina 6

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Uit de grafieken blijken twee zaken. Voor alle vliegtuigen geldt dat de reactietijd voor de
‘doelen’ recht vooruit zeer sterk vermindert t.o.v. doelen van opzij en tevens wordt hierin
het bekende verschijnsel duidelijk dat voor een snel vliegtuig als de F-16 alle ‘doelen’
tussen de plus en min 90 graden zitten maar dat een langzamer vliegtuig het hele
gebied rondom moet afzoeken.

Het is tevens van belang de hartvorm van de grafiek van langzame doelen te begrijpen.
De ‘Head-On’ doelen doen de onderkant van het hart ontstaan en de ‘tail-on’doelen (die
dus worden ingehaald) vormen de bovenkant van het hart.

3.2 Effecten van enkelvoudige scanpatronen

Het is een bekend verschijnsel dat het oog enige tijd op een bepaalde plaats moet
fixeren om goed te zien. Omdat we zo veel mogelijk willen zien zullen we zo kort
mogelijk op een bepaalde plek kijken en dan snel onze blik moeten verleggen. Uit de
literatuur blijkt dat deze minimale tijd tussen de 0,5 en 1,5 seconden ligt.

Voor de berekeningen gaan we uit van de PC-7 als ‘doel’ en als eigen vliegtuig. We
gebruiken een scantijd per sector van 1 seconde en gaan tevens er van uit dat 20% van
de tijd binnen de cockpit wordt gekeken. Omdat bekend is dat de detectieafstand van
het oog snel afneemt buiten het foveale zicht proberen we eerst in zoveel mogelijk
richtingen te fixeren en vervolgens nemen we de intervallen wat groter.

PC7 vs PC7
100 km zicht

vergelijk enkelvoudige scanpatronen

0.00

1.00

2.00

3.00

4.00

-90 0 90

plaats target (graden)

ve
rw

ac
ht

in
gs

w
aa

rd
e scan 5 graden 45

sec
scan 15 gr 16sec

scan 30 gr 8.5
sec

 Pagina 7

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Voor een juiste interpretatie van de grafiek is het goed te beseffen dat de grafiek
idealiter zo recht mogelijk zou moeten zijn en zo hoog mogelijk zou moeten liggen. Als
de grafiek boven de verwachtingswaarde van 1 komt betekent dit dat men er zeker van
kan zijn dat het ‘doel’ gedetecteerd zal worden. Wat de grafiek laat zien is dat de
‘langzame’ scan om de 5 graden niet erg rendabel is, het duurt te lang en over het
centrale deel zakt die onder de 1. Door de scan sneller te doen en dus met grotere
hoeken verbetert de situatie en de scan om de 30 graden lijkt het best maar in het
centrale deel zijn er nog steeds kleine gebieden waar de grafiek onder de 1 komt. Het is
dus noodzakelijk te kijken naar gecombineerde scans, dat wil zeggen scans waarbij
binnen één scanperiode meerdere keren naar voren wordt gekeken.

3.3 Effect van samengestelde scanpatronen

Verschillende samengestelde scanstrategieën zijn onderzocht. Het blijkt dat voor de
situatie PC-7 vs PC-7 (en ook voor alle andere situaties waarbij doel en eigen vliegtuig
even hard vliegen) de scan 0,-20,-40,0,20,40 het beste resultaat oplevert maar ook met
de scan 0,-60,-30,0,30,60 wordt een redelijk resultaat bereikt. Bij de samengestelde
scans is weer uitgegaan van 1 seconde per sector.

PC7 vs PC7
100 km zicht

Nu er een eerste aanzet is tot een optimale scan zullen we zien wat dit betekent voor de
diverse vliegtuigtypes indien zij met verschillende soorten ‘doelen’ worden
geconfronteerd.

Samengestelde scan's
(20 % tijd in de cockpit)

0.00

1.00

2.00

3.00

4.00

-90.00 0.00 90.00

plaats target (graden)

ve
rw

ac
ht

in
gs

w
aa

rd
e

Scan 0,30,60,0,-
30,-60
Scan 0,20,40,0,-
20,-40

 Pagina 8

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Effect van optimale scan zicht 100 km

Uit de grafiek valt te zien dat deze optimale scan voor de PC-7 wel werkt voor PC-7 ‘s
onderling en t.o.v. GA maar niet tegen F-16’s. Een verbreding van de scan om ook de F-
16 die van achteren te komen te zien lijkt enerzijds gewenst maar aangezien ook de
frontale F-16’s al te laat worden gezien zal dit in het geheel de zaak niet helpen.

Effect van optimale scan zicht 100 km

Gezien van PC-7 perspectief
PC-7 180 kts

0.00

1.00

2.00

3.00

4.00

-90 -60 -30 0 30 60 90
plaats target (graden)

ve
rw

ac
ht

in
gs

w
aa

rd
e

PC7 180
GA 90
F-16 420

Vanuit F-16 perspectief

0

1

2

3

4

-90 0 90

plaats target (graden)

ve
rw

ac
ht

in
gs

w
aa

rd
e

GA 90 kts
PC-7 180 kts
F-16 420 kts

Pagina 9

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

De F-16 vlieger blijkt met deze scan het GA vliegtuig goed te kunnen zien. Sommige
PC-7’s rond de kijkhoek van 10 graden zijn wat lastiger te detecteren. Dit zijn PC-7’s die
‘Head-On’ komen. Maar nog steeds ruim boven de 1. De F-16 vs F-16 lijn laat zien dat
de detectie van F-16’s lastig is, met name zijn dit de snelle Head-on doelen. Het blijkt
goed ook op de radar te kijken want de verwachtingswaarde komt regelmatig onder de
1.

Effect van optimale scan 1,zicht 100 km

Vanuit de cockpit van een GA vliegtuig is de situatie complex. Met andere GA
vliegtuigen zijn er geen problemen maar zowel met de F-16 als met de PC-7 is de
situatie lastig. Het probleem ontstaat natuurlijk voornamelijk doordat het GA vliegtuig van
alle kanten wordt ingehaald. Nu zou men ervan uit kunnen gaan dat de inhalers maar
moeten uitwijken maar tussen de 60 en 90 graden zijn nog een aantal ‘doelen’ die
helemaal geen inhalers zijn maar gewoon kruisend verkeer. Het lijkt dan ook zinvol dat
we voor GA vliegtuigen op zoek gaan naar een andere (bredere) scan.

Vanuit GA perspectief

0
1
2
3
4
5
6

-180 -90 0 90 180

plaats target (graden)

ve
rw

ac
ht

in
gs

w
aa

rd
e

GA 90 kts
PC-7 180 kts
F-16 420 kts

 Pagina 10

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Effect van optimale scan 2,zicht 100 km

(scan 0,-90,-60,-30,0,30,60,90)

Het effect van de verbreding is maar ten dele succesvol, de winst aan de zijkanten wordt
weer te niet gedaan door verliezen recht vooruit. De F-16’s die eerst recht vooruit nog
een betere verwachtingswaarde hadden dan 1 zakken nu onder de 1.

Vanuit GA perspectief

0
1
2
3
4
5
6

-180 -90 0 90 180

plaats target (graden)

ve
rw

ac
ht

in
gs

w
aa

rd
e

GA 90 kts
PC-7 180 kts
F-16 420 kts

3.4 Conclusie scan

Het blijkt dat er een goede scan te vinden is. De ruim 7 seconden durende scan van 0,-
20,-40,0,20,40 (en 20% van de tijd binnen de cockpit) geeft een goed resultaat, behalve
voor GA die breder moet kijken. Echter, deze optimale scan levert zelfs bij deze
uitstekende zichtomstandigheden nog geen toereikend resultaat. F-16’s onderling en het
zien van F-16’s door GA is moeilijk, zelfs bij uitstekende zicht condities.

 Pagina 11

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

4. Het effect van zicht op zichtbaarheid

Tot nu toe hebben we gewerkt met nagenoeg ideale weersomstandigheden van 100 km
vliegzicht. Op zich geen ongebruikelijke situatie bij een stevige Noord Westenwind na de
passage van een koufront. Echter, het zicht is helaas vaak minder. Van belang is dat het
hier niet om het grondzicht gaat maar om het zicht tussen de waarnemer en het doel.
Het kan dus best zijn dat het meteozicht door een heiige grondlaag lager is.

We gaan weer uit van de eerder verkregen optimale scan en bezien het effect op het
scenario PC-7 vs PC-7 (beide 180 knopen).

Uit de grafiek valt op te maken dat tussen de 5 en 10 km zicht de gemiddelde
verwachtingswaarde de waarde 1 bereikt. Wat ook opvalt is dat de lijn vrij verticaal naar
beneden komt met de vermindering van het zicht en de grafiek zelf dus redelijk
horizontaal blijft lopen is er weinig eer te behalen aan het veranderen van de
scanvolgorde. Het enige wat nog rest is het opvoeren van de scanfrequentie. Tot nu toe
was uitgegaan van een 1 seconde per sector. Volgens de theorie zou dit verlaagd
kunnen worden naar minimaal 0,5 seconde. Een dergelijk scan geeft een nogal
zenuwachtig beeld en onduidelijk is nog hoelang zoiets kan worden volgehouden. De
scan van een seconde is op zich ook al redelijk intensief, het lijkt daarom redelijk er van
uit te gaan dat bij PC-7 snelheden rond de 8km de grens wordt bereikt.

Voor de volledigheid moeten we nu ook kijken wat het zicht doet voor het waarnemen
van vliegtuigen met andere snelheid. Uit de eerdere analyse bleek dat de
verwachtingswaarde voor het zien van een F-16 bij 100 km zicht al over een groot

Effect zicht voor PC-7vs PC-7

0.00

1.00

2.00

3.00

4.00

-90.00 0.00 90.00

plaats target (graden)

ve
rw

ac
ht

in
gs

w
aa

rd
e

zicht 10 km
zicht 5 km
zicht 100km

 Pagina 12

Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

 Pagina 13

gebied onder de 1 lag, er is dus geen ruimte voor zichtvermindering, anders staat het
echter t.o.v. GA. Hieronder staat deze situatie uitgewerkt.

Uit de berekeningen blijkt dat een PC-7 instaat is een GA tot 2,5 km waar te nemen met
een verwachtingswaarde van 1 of hoger, ergo de marge t.o.v. langzame vliegtuigen is
aanzienlijk hoger.

Bij de GA vliegtuigen is natuurlijk een zelfde effect te zien, alleen door de lagere
snelheid wat later. De problemen onderling beginnen hier pas onder de 2 km zicht.
Overigens is dit toch al een vrij bijzondere situatie waarbij het foveale zicht en de
zichtbaarheid snel naar elkaar toe groeien. Dit vertaalt zich in de steeds vlakker
wordende lijn. Met andere woorden het maximale zicht waarop een ander vliegtuig wordt
gezien (bij 2 km zicht is dit rond de 1 km) en de afstand waarop het wordt gezien 20
graden uit de kijkrichting (rond de 550 meter) ligt erg dicht bij elkaar.

Effect zicht voor PC-7 vs GA &PC-7

0
1
2
3
4
5
6

-90,00 0,00 90,00

plaats target (graden)

ve
rw

ac
ht

in
gs

w
aa

r
de

PC-7 7,5km
GA 2,5km

Effect zicht voor GA vs GA

0.00

1.00

2.00

3.00

4.00

-90.00 0.00 90.00

plaats target (graden)

ve
rw

ac
ht

in
gs

w
aa

rd
e

zicht 2 km
zicht 5 km
zicht 3 km

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Voor de volledigheid is het noodzakelijk ook te kijken hoe het waarnemen van snellere
vliegtuigen gaat door GA. Uit het hoofdstuk over optimale scan bleek dat GA zelfs een
probleem heeft met het zien van een F-16 bij 100 km zicht, dit wordt bij lagere
zichtwaarden alleen maar slechter. We kunnen nog wel bezien in hoeverre een PC-7 in
het voorste kwadrant zichtbaar kan blijven. Het lijkt dan goed uit te gaan van de bredere
scan (0,30,60,90).

Uit de berekeningen blijkt dat GA een verwachtingswaarde van meer dan één krijgt
tegen de PC-7 bij een zicht van 15 km of meer. Ogenschijnlijk dezelfde waarde als
PC-7 onderling maar in dit geval wordt alleen een verwachtingswaarde van 1 in het
voorste kwadrant gehaald, feitelijk is de situatie dus zelfs slechter als PC-7’s onderling.
Er is dus weer een aanzienlijk verschil tussen de het zien van GA (2,5 km geeft een
verwachtingswaarde van 1)en een PC-7. (15 km geeft een verwachtingswaarde van 1).
Dat de verwachtingswaarde t.o.v. GA hier iets afwijkt van de vorige grafiek komt door
het gewijzigde scanpatroon wat iets effectiever is tegen sneller verkeer maar minder
effectief tegen verkeer met dezelfde snelheid.

Deze effecten kunnen ook voor de F-16 worden uitgerekend, echter het was al bekend
dat bij 100 km zicht een F-16 een verwachtingswaarde onder de 1 kreeg. Echter, ervan
uitgaande dat de F-16 onderling ook met andere middelen separatie waarmaken kan
gekeken worden wanneer F-16’s niet meer in staat zouden zijn langzamere vliegtuigen
waar te nemen. Dit geeft het volgende beeld.

Effect zicht voor GA (scan 0,90,60,30)

0
1
2
3
4
5
6

-180,00 -90,00 0,00 90,00 180,00

plaats target (graden)

ve
rw

ac
ht

in
gs

w
aa

rd
e

PC-7 15km
GA 2,5km

 Pagina 14

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Uit de berekeningen blijkt dat de F-16 tot 15 km zicht de PC-7 op tijd ziet en tot ca 5 km
zicht GA op tijd zou kunnen waarnemen.

Het is ook mogelijk een eenduidig verband te leggen tussen snelheid en zicht mits er
van vliegtuigen met dezelfde snelheid wordt uitgegaan. Hieronder is deze grafiek
weergegeven. De grafiek moet als volgt worden geïnterpreteerd: Zit je met je snelheid
en zichtcombinatie onder de lijn dan is de verwachtingswaarde van het zien van een
even snel of langzamer vliegtuig groter dan 1.

Effect zicht voor F-16 vs PC-7,GA en F-16

0.00

1.00

2.00

3.00

4.00

-90.00 0.00 90.00

plaats target (graden)

ve
rw

ac
ht

in
gs

w
aa

rd
e

PC-7 15km
GA 5 km
F-16 15 km

relatie snelheid zicht

0

50
100

150
200

250
300

350

0 20 40 60 80 100

Vliegz icht (km)

Sn
el

hi
ed

 (k
no

pe
n)

 Pagina 15

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

4.1 Conclusie zichteffecten.

Zicht op zich zelf is niet belangrijk, het gaat om de combinatie zicht en snelheid.
Bij 420 knopen is zelfs onbeperkt zicht niet genoeg een verwachtingswaarde boven de 1
te krijgen. Berekeningen laten zien dat pas bij ca 320 knopen de verwachtingswaarde
boven de één komt. Maar dat geldt dan alleen nog indien er geen snelheidsverschillen
zijn. Het voorbeeld van GA laat zien dat met name de langzame vliegtuigen een
probleem hebben met snellere vliegtuigen.

De PC-7 met de snelheid 180 knopen, kan tot een ca 8 km vliegzicht een
verwachtingswaarde groter dan 1 handhaven. Bij een snelheidsvermindering tot 90
knopen (GA) blijkt zelfs bij 2 km nog een verwachtingswaarde van 1 mogelijk.

De mogelijkheid van een F-16 vlieger om langzamer verkeer waar te nemen wordt
beperkt onder de 15 km waarbij de tijdige detectie van een PC-7 moeilijk wordt en bij 5
km wordt zelfs het langzame GA moeilijk waarneembaar.

5. Discussie resultaten

5.1 Algemeen

Bij het beoordelen van de resultaten van hiervoor gedane berekeningen dient in acht
genomen te worden dat de uitgangspunten van de berekeningen bijzonder gunstig zijn
voor het ‘See and Avoid’ principe, en wel om de volgende redenen:

Het contrast met de achtergrond is optimaal gemaakt;

De scan is optimaal, er wordt in de goede richtring gekeken en redelijk snel gescand;

Er wordt uitgegaan van dat maar 20% van de tijd binnen in de cockpit wordt gekeken,
sommige studies geven aan dat dit in de praktijk soms wel 50% is.

Omdat van zeer gunstige omstandigheden is uitgegaan kan worden gesteld dat de hier
gepresenteerde grenzen van het “See en Avoid” principe harde grenzen zijn. Een
vermeerdering van de tijd binnen in de cockpit tot 50% en 1,5 seconde per fixatiepunt
leidt al tot een halvering van de verwachtingswaarde. Dit is hieronder afgebeeld voor
een situatie waarbij het eigen vliegtuig en doelvliegtuig beiden 300 knopen vliegen.

 Pagina 16

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Effect van scanverandering
zicht 100 km snelheid 300 kts

0

1

2

3

4

-90 0 90

plaats target (graden)

ve
rw

ac
ht

in
gs

w
aa

rd
e

1 sec 20%
binnen
1,5 sec 50%
binnen

5.2 Praktische betekenis van lage verwachtingswaarde

Een lagere verwachtingswaarde dan één geeft aan dat er geen zekerheid is dat de
ander op tijd zal worden gezien doch slechts een kans. Omdat er altijd tenminste twee
personen bij betrokken zijn gaat het eigenlijk om hun gezamenlijke kans. De kans dat
geen van beide vliegers het doel ziet zal altijd kleiner zijn dan van ieder afzonderlijk.
Wanneer twee vliegers op botsingskoers vliegen en beide een verwachtingswaarde
hebben van 0,8 om het andere vliegtuig te zien zal de kans dat geen van beide de ander
ziet 4% bedragen.

In hoeverre kansen leiden tot ongevallen hangt voornamelijk af van de
verkeersintensiteit. In bijlage D is een eenvoudige berekening gemaakt van het aantal
kansen op botsingen in het Nederlandse luchtruim. Belangrijk is dat het effect van de
verkeersintensiteit kwadratisch doorwerkt in het aantal mogelijke conflict situaties.
Gezien het aantal mogelijke conflictsituaties per jaar (zeker een tiental) en het aantal
werkelijke ongevallen per jaar zou men kunnen stellen dat het allemaal wel meevalt. Dit
is ook de benadering die gekozen is in een Brits rapport naar de effectiviteit van het ‘See
and Avoid’ systeem voor hun laag vlieggebied.

Het gevaar van de bovengenoemde benadering zit echter in drie onderdelen. Ten eerste
is het effect van de verkeersintensiteit kwadratisch en daardoor kan een relatieve kleine
toename in de verkeersintensiteit al leiden tot een forse toename in het aantal
ongevallen. Ten tweede maakt een groot aantal vliegers al gebruik van ‘Traffic Info’ van
ATC waardoor potentiële conflictsituaties tijdig worden opgemerkt. Tenslotte is het de
vraag of je voor de verkeersseparatie mag uitgaan van een systeem waarvan je weet
dat het niet toereikend is. Het is de mening van de auteur dat je in principe een systeem
als het ‘See and Avoid’ alleen moet gebruiken binnen de limieten waarin het in principe

 Pagina 17

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

kan werken. Een andere overweging tenslotte is dat het relatief eenvoudig is om de
problemen te voorkomen.

5.3 Naar een praktisch veiligheidsmodel

In de luchtvaart wordt veel uitgegaan van het principe van redundantie, als een systeem
faalt dan mag er nog niets fataals gebeuren. Vertaalt naar het See en Avoid principe
betekent dit dus dat als alle luchtvaartgebruikers met zodanige snelheid en zichtlimieten
vliegen dat iedereen een verwachtingswaarde van 1 of hoger heeft is dit een veilige
combinatie. Kan deze combinatie echter niet worden waargemaakt dan zijn aanvullende
maatregelen nodig. Wanneer men dus vliegt met een zichtcombinatie die boven de lijn
ligt van de grafieksnelheid en zichtcombinaties is er altijd een aanvullende detectie
capaciteit gewenst.

5.4 Opties ter verbetering

De volgende maatregelen kunnen het ‘ See and Avoid’ systeem verbeteren:

• Verplicht gebruik maken van Traffic Info of TCAS of AIFF. Eis hierbij is dat iedereen

een transponder heeft.

• Scheiden van snel en langzaam verkeer. Deze scheiding kan zowel in tijd, hoogte of
plaats zijn.

• Scheiden van IFR en VFR verkeer. Momenteel komt het voor dat een F-16 met ca
250 knopen een radarpatroon vliegt met 3 km zicht terwijl een GA vliegtuig daar
VFR zonder werkende transponder ook vliegt. Het mag duidelijk zijn uit hiervoor
vermelde grafieken dat de kans voor beide om elkaar tijdig te bemerken gering is.

• Invoeren van éénrichtingsverkeer.

• Het koppelen van vliegzicht aan maximale snelheid. De gegevens lijken de volgende

limieten te ondersteunen: Tot 100 knopen 3 km zicht, boven de 100 knopen 8 km
zicht en boven de 300 knopen fysiek gescheiden vliegen van overig verkeer.

• Combinaties van boven genoemde maatregelen. Een voorbeeld kan zijn:

• Transponder uitgerust verkeer dat sneller vliegt dan het zicht toelaat gebruikt
AIFF, Traffic info of TCAS.

• Transponder uitgerust verkeer dat niet sneller vliegt dan het zicht toelaat heeft

geen aanvullende verplichting.

 Pagina 18

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

• Niet transponder uitgerust verkeer houdt zich aan de zichtsnelheidslimiet en

opereert alleen in speciale gebieden.

6. Conclusies en aanbevelingen

De volgende conclusies kunnen er worden gemaakt:

• Het is mogelijk gebleken op basis van het TNO rapport een optimale scan te

ontwikkelen.

• Het is mogelijk gebleken om vliegzichten te herleiden tot snelheidslimieten.

• Het is aangetoond dat de combinatie van snel en langzaam het moeilijkst is. Dit
geldt niet alleen voor jachtvliegtuigen maar voor alle grote snelheidsverschillen
waarbij met name het langzame vliegtuig een lage verwachtingswaarde heeft.

De volgende aanbevelingen worden gemaakt:

• Vliegers dienen onderwezen te worden in correcte scantechnieken.

• De huidige zichtlimieten kunnen gehandhaafd blijven maar dan dienen er wel extra

maatregelen genomen te worden door de vlieger/bemanning als sneller gevlogen
wordt dan het zicht toelaat.

• IFR verkeer mag niet worden gemengd met ongecontroleerd VFR.

• Niet transponder uitgerust verkeer dient gescheiden te opereren en dient zich altijd

aan de snelheids/zicht grafiek te houden.

 Pagina 19

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Bijlagen A- Het principe van het model

1. Algemeen

Met het TNO waarnemingsmodel (ref.1) kunnen de volgende zaken worden voorspeld:

• De foveale detectieafstand van een PC-7 met een willekeurige oriëntatie en

kleurstelling. (Foveale detectie is best mogelijke detectie van het oog).
• De opvallendheid van de PC-7 indien de afstand tussen PC-7 en waarnemer kleiner

is dan de foveale detectieafstand.

Het TNO waarnemingsmodel is afgeleid onder laboratoriumcondities, hetgeen leidt tot
het discussiepunt dat er ongetwijfeld een vertaalslag naar de praktijk nodig zal zijn om
de werkelijke detectieafstanden goed te kunnen voorspellen. In het rapport wordt het
waarnemingsmodel slechts gebruikt om PC-7’s met verschillende kleurenschema’s
onderling te vergelijken.

De laatste conclusie uit het TNO rapport luidt:

“De relatie tussen opvallendheid en zoektijd kan niet zonder meer worden toegepast op
de situatie van een vlieger die vanuit de cockpit de lucht scant naar andere vliegtuigen.
De literatuur geeft momenteel onvoldoende basis om een uitspraak te doen over
detectiekansen en om advies te geven over scaninstructies.”

In dit rapport wordt gezocht naar het antwoord op de vraag: wat zijn de beperkingen van
het see and avoid systeem? Het waarnemingsmodel van TNO wordt daarbij gebruikt.
Om deze vraag te kunnen beantwoorden, gaan we voor een aantal combinaties van
eigen vliegtuig en target op zoek naar een optimaal scanpatroon. Uitgaande van dat
optimale scanpatroon bepalen we vervolgens de invloed van het meteorologisch zicht en
de onderlinge naderingssnelheid op de detectiekans.

2. Vertaalslag van TNO model naar de werkelijkheid

In het algemeen wordt de relatie tussen opvallendheid en detectieafstand gegeven door
vergelijking A.1, die we hier volledigheidshalve herhalen:

(){ }
()ε⋅+⋅⋅

+
=

1

1arg

1000305.0 MSF
ACCLog

r ett (2.1)

met:

 Pagina 20

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

r = Afstand in meters
Ctarget = Contrast van het target-vliegtuig
C1 = Constante die afhankelijk is van het luminantieniveau van de achtergrond
A = Het oppervlak van het aanzicht van het target vliegtuig (op afstand 0).
SF = Experimentele schaalfactor, met als waarde 2.32
ε = Opvallendheid van het target vliegtuig, in graden
M1 = Schaalfactor voor perifere waarneming, met als waarde 1/3 (ref.1)

Onder opvallendheid verstaan we de mate waarin een object t.o.v. zijn omgeving eruit
springt. De opvallendheid van een vliegtuig kan men vaststellen door te bepalen hoe ver
men naast het vliegtuig kan kijken zodat dit nog net uit de ooghoeken kan worden
gezien. De maximaal haalbare detectieafstand vinden we door het invullen van ε = 0
(foveaal). Als het target verder verwijderd is dan deze afstand, is het met het menselijk
oog niet waarneembaar. In het bepalen van de detectieafstand speelt de combinatie van
kleurenschema van het target en luminantie van de achtergrond een grote rol (ref.1). Als
voorbeeld van dit feit kunnen we vermelden dat een PC-7 als target, met het huidige
geel/wit/rode kleurenschema, de grootste detectieafstand heeft tegen een donkere
achtergrond. Het is dan ook belangrijk om de luminantie van de achtergrond vast te
leggen. We kiezen die luminantie in dit rapport zodanig, dat de combinatie van target en
achtergrondluminantie de grootste detectieafstand oplevert, een best case benadering
dus. Voor de PC-7 in het huidige geel/wit/rode kleurenschema geldt dan een
achtergrondluminantie van 10% van de hemelluminantie. Althans, onder TNO
laboratoriumcondities

Vergelijking 2.1 is bepaald onder laboratoriumcondities bij TNO. In het laboratorium
werd beeldmateriaal van de PC-7 gepresenteerd op een beeldscherm met gesimuleerde
‘hemelluminantie’ van 66 cd/m2.
Om uiteindelijk Ctarget te berekenen, hebben we de volgende gegevens nodig (zie ref.1):

• Gemiddelde luminantie van de PC-7 op afstand 0 = LPC7(0)
• Standaarddeviatie van LPC7(0) = σPC7(0)
• Gemiddelde luminantie van de achtergrond op afstand 0 = Lachtergrond(0)
• Afstand r

Met behulp van de afstand r kunnen we waarden berekenen voor LPC7(r), σPC7(r) en
Lachtergrond(r), die we nodig hebben om Ctarget te bepalen.
In ref.1 zijn voor verschillende aanzichten van de PC-7 waarden vermeld voor LPC7(0),
σPC7(0) en Lachtergrond(0), gebaseerd op de achtergrondluminantie van 66 cd/m2.

In theorie zou de vertaalslag van deze waarden naar de praktijk niets anders moeten zijn
dan een schaalfactor. Immers verandering van de luminantie van de laboratoriumlamp
naar de praktijk (luminantie van de zon) zou een evenredige verandering van LPC7(0),
σPC7(0) en Lachtergrond(0) moeten opleveren. Om deze veronderstelling te toetsen, zijn met

 Pagina 21

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

een geijkte digitale camera en een luminantiemeter metingen verricht op Vliegbasis
Woensdrecht. Deze validatie staat beschreven in bijlage D.

3. Scenario

Uitgangspunt voor de berekeningen in dit rapport is een 1-dimensionaal
botsingsscenario. In dat scenario vliegen 2 vliegtuigen, het “eigen vliegtuig” en het
“target vliegtuig”, vanaf nu aangeduid als “target”, ‘straight and level’ op een
botsingspunt af. “Eigen vliegtuig” en “target” worden gekenmerkt door een kruissnelheid
en koers. We beperken ons tot de 3 typen F-16, PC-7 en GA (General Aviation), die we
respectievelijk een kruissnelheid van 450, 180 en 90 kts geven. Om detectieafstanden
tot een target te kunnen berekenen, hebben we daarvan de gegevens nodig, die
vermeld zijn in hoofdstuk 2. Op dit moment beschikken we alleen over die gegevens van
de PC-7 in de huidige geel/wit/rode kleurstelling. We kunnen dus alleen dat vliegtuig als
target aanwijzen.

Als we het “eigen vliegtuig” een koers van 000, zijnde Noord, geven, kunnen we door de
koers van het target te variëren, verschillende botsingssituaties beschouwen.

Het menselijk oog is gevoelig voor kleine bewegingen, detectie gaat dus beter als het
target in het gezichtsveld van de vlieger van plaats verandert. Het vervelende in een
botsingsscenario is, dat het target niet beweegt t.o.v. het eigen vliegtuig. Vanuit de
vlieger gezien, bevindt het target zich op een vaste plaats in zijn gezichtsveld.

 Pagina 22

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

3.1 Geometrie van het botsingsscenario

α

β

Rα

2

botsingspunt

c

γ

B

δ

Figuur 3.1

V1 = Kruissnelhei
V2 = Kruissnelhei
Vc = Onderlinge n
N,O,Z,W = Noord, Oost
α = Heading van
β = Hoek tussen
γ = Aanzichtsho
δ = Willekeurige
A,B = snijpunten m

V1
V

N

W

A

O

V

Z

: geometrie van een botsingsscenario

dsvector van het “eigen vliegtuig”
dsvector van het “target vliegtuig”
aderingssnelheidsvector (“closing speed”)

, Zuid, West
 het target
 Vc en V1

ek = 180º - α – β
 kijkhoek vanuit het eigen vliegtuig
et de cirkel

Pagina 23

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

De aanzichtshoek γ bepaalt welke dwarsdoorsnede van het target we te zien krijgen en
daarmee het oppervlak van die dwarsdoorsnede, volgens de vergelijking:

γγ cossin ⋅+⋅= aanzichtfrontaaleoppervlakttzijaanzicheoppervlaktA

De keuze van het eigen vliegtuig en het target, beiden gekenmerkt door een
kruissnelheid en een heading, is bepalend voor de onderlinge naderingssnelheid Vc:

αcos2 21
2

2
2

1 ⋅⋅⋅−+= VVVVVc

4. Het optimale scanpatroon

Bij berekening van een detectiekans, is het uitgangspunt altijd onszelf, in ons eigen
vliegtuig. Vergroting van detectiekansen door uit te gaan van twee of meer waarnemers,
in het eigen vliegtuig en in het target, worden niet beschouwd.
In paragraaf 4.1 wordt een algemene inleiding gegeven, alsmede enkele definities.
Paragraaf 4.2 geeft uitleg over de gehanteerde definitie voor detectiekans.

4.1 Inleiding en definities

Als de opvallendheid van een object klein is t.o.v. de grootte van het zoekveld, dan is
foveale detectie haast vereist voor het opsporen van het object (ref.1). Een
scanstrategie zou dus bepaald moeten worden door de opvallendheid van het target in
relatie tot de grootte van het zoekveld.

Voor het 1-dimensionale botsingsscenario bevindt het zoekveld zich op de horizon.
Recht vooruit wordt gedefinieerd als 0º, klokpositie 9 uur als -90º, klokpositie 3 uur als
90º en klokpositie 6 uur als 180º of -180º.

In ref.2 en 3 wordt vermeld dat detectie van een target alleen bewerkstelligd kan worden
door een opeenvolging van oogfixaties op verschillende punten in de ruimte. Als
scanstrategie wordt aanbevolen een segment in de lucht voor 1 tot 3 seconden te
bekijken, om daarna het fixatiepunt te verleggen naar een volgend segment (10º tot 15º
ernaast).

Een scanpatroon is dus gedefinieerd als een opeenvolging van fixatiepunten. In het 1-
dimensionale scenario liggen de fixatiepunten dan op de horizon. De volgorde waarin
deze punten afgewerkt worden kan willekeurig zijn. Als voorbeeld kunnen we het
volgende scanpatroon definiëren:

 Pagina 24

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

1. Vlieger kijkt recht vooruit = 0º
2. Vlieger kijkt naar links = -30º (bijvoorbeeld)
3. Vlieger kijkt recht vooruit = 0º
4. Vlieger kijkt naar rechts = 30º (bijvoorbeeld)
5. Vlieger kijkt recht vooruit = 0º
6. Vlieger kijkt op instrumenten

Een optimaal scanpatroon is een scanpatroon waarin de kansen om een target, dat op
een willekeurige plaats opduikt, te detecteren, maximaal zijn. Om hier een kwantitatieve
uitspraak over te doen, berekenen we voor verschillende combinaties van eigen vliegtuig
en target een kansverdeling. Zo’n kansverdeling wordt gevonden door, uitgaande van
een bepaald scanpatroon, voor elke hoek waar een target zich bevindt, de bijbehorende
kans op detectie te berekenen met vergelijking uit par. 4.2. In het gehanteerde
botsingsscenario kunnen we de plaats waar het target zich bevindt, variëren door de
koers van het target te veranderen.

4.2 Detectiekans/ verwachtingswaarde

Een doel kan meerdere keren gezien worden voordat de minimale afstand bereikt is. Het
is dus beter te spreken van een verwachtingswaarde dan van een kans. Deze
verwachtingswaarde wordt in principe gevonden door de afstand waarop het doel wordt
waargenomen te delen door de nadering van het doel in een scanperiode. Deze
methode werd echter nog iets verder verfijnd om een nauwkeuriger waarde te krijgen bij
verwachtingswaarde kleiner dan 1.

De detectiekans die bij een bepaald fixatiepunt hoort, is gedefinieerd als:

()
() %100

)5,0sec.(
)(

⋅
⋅+

⋅−
=

c

c

VtortijdperDode
Vdreactietijbenodigdestanddetectieaf

nsDetectieka

met Vc = onderlinge naderingssnelheid (closing speed) en met in de noemer de ‘dode
tijd per sector’ als de tijd dat in die sector niet wordt gekeken plus 0,5 seconde
reactietijd voor het oog om te focussen.

Als men in elke sector even lang kijkt en per sector 1 seconde dan wordt de noemer de
totale scantijd -0,5 seconde maal de naderingssnelheid.

Behalve van de factoren die in bovenstaande vergelijking voorkomen, is de detectiekans
uiteraard ook nog afhankelijk van:

• Eventuele traffic alert door ATC
• Eventuele “obstruction of vision” in het eigen vliegtuig

 Pagina 25

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Met de definitie van de vergelijking gaan we er dus van uit dat er geen traffic alert
plaatsvindt en dat het uitzicht op de horizon vanuit het eigen vliegtuig niet gehinderd
wordt door raamstijlen e.d..

De detectieafstand is de afstand waarop het target visueel waarneembaar is. Deze
afstand kan berekend worden m.b.v. de vergelijking 2.1 voor de opvallendheid ε het
verschil (in graden) te nemen tussen het fixatiepunt, zoals gedefinieerd in het
scanpatroon, en het punt waar het target zich bevindt. We geven het target dan als het
ware een virtuele opvallendheid, met behulp waarvan we een detectieafstand kunnen
berekenen. Voor elk fixatiepunt vinden we dan een bijbehorende detectieafstand.
De “benodigde reactietijd” is gedefinieerd als de tijd die nodig is om een succesvolle
uitwijkmanoeuvre uit te kunnen voeren. Komt het target dus binnen het gebied dat
begrensd wordt door reactietijd*Vc, dan is een succesvolle uitwijkmanoeuvre niet meer
mogelijk. In de literatuur wordt voor deze benodigde reactietijd meestal minimaal 2
seconden aangehouden (ref. 1, 4). Deze waarde wordt gebruikt in dit rapport.

De ‘dodetijd per sector’ is de tijd die gespendeerd wordt op alle andere fixatiepunten. In
een scanpatroon kan de volgorde waarin de fixatiepunten afgewerkt worden, willekeurig
zijn, en sommige punten kunnen vaker aan bod komen dan andere, elk fixatiepunt krijgt
dan ook een andere ‘dodetijd’.

4.3 Zoektocht naar het optimale scanpatroon

Als vlieger in het eigen vliegtuig, kun je niet weten welk target op je af zal komen. Om te
bepalen welk scanpatroon voor een vlieger optimaal is, is het dan ook niet voldoende
om slechts één combinatie van eigen vliegtuig en target te beschouwen. Een
samenvoeging van de kansverdelingen die bij verschillende combinaties van eigen
vliegtuig en target horen, is gewenst. Voor een eerste indicatie van de gewenste positie
van de fixatiepunten in het scanpatroon, beschouwen we de “areas of interest” die we in
hoofdstuk 3 berekend hebben. Deze zijn samengevat in tabel 4.1.

Eigen vliegtuig Target Area of interest

F-16 F-16 -90º tot 90º
F-16 PC-7 -23º tot 23º
F-16 GA -12º tot 12º
F-16 Glider -8º tot 8º
PC-7 PC-7 -90º tot 90º
PC-7 GA -27º tot 27º
PC-7 Glider -18º tot 18º
GA GA -90º tot 90º
GA Glider -34º tot 34º

 Pagina 26

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Bijlage B Het TNO waarnemingsmodel

We onderscheiden foveale en perifere waarneming. Bij foveale waarneming wordt
rechtstreeks naar het target vliegtuig gekeken, bij perifere waarneming wordt ernaast
gekeken. In ref. 1 wordt een volledige afleiding van het TNO waarnemingsmodel
gegeven. In deze bijlage vermelden we slechts de uitkomsten.

Het TNO model waarmee de detectieafstand berekend kan worden, wordt gegeven door
de volgende vergelijking:

(){ }
()ε⋅+⋅⋅

+
=

1

1arg

1000305.0 MSF
ACCLog

r ett (A.1)

met:

r = Afstand in meters
Ctarget = Contrast van het target-vliegtuig
C1 = Constante die afhankelijk is van het luminantieniveau van de achtergrond
A = Het oppervlak van het aanzicht van het target vliegtuig op afstand nul.
SF = Experimentele schaalfactor, met als waarde 2.32
ε = Opvallendheid van het target vliegtuig, in graden
M1 = Schaalfactor voor perifere waarneming, met als waarde 1/3 (ref.1)

Als we m.b.v. deze vergelijking de foveale detectieafstand willen bepalen, vullen we ε =
0 in. Deze foveale detectieafstand is de maximaal haalbare detectieafstand, m.a.w. als
het target vliegtuig verder van je verwijderd is dan deze afstand, is het niet visueel
waarneembaar.

De visuele waarneembaarheid van een target vliegtuig wordt in belangrijke mate beperkt
door de afstand tussen waarnemer en target en door de atmosfeer ertussen. Het effect
van atmosferische verzwakking (een functie van afstand en meteorologisch zicht) komt
in vergelijking 1 tot uitdrukking in een verlaging van het target-contrast.

Het target-contrast is afhankelijk van intern en extern contrast, met als kanttekening dat
extern contrast een grotere rol speelt dan intern contrast. Intern contrast wordt bepaald
door het kleurenschema op het vliegtuig, extern contrast door de omgeving waartegen
het target wordt gezien.

Het oppervlak van het aanzicht van het target is afhankelijk van de hoek waaronder het
target wordt waargenomen.

 Pagina 27

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

De opvallendheid van het target is gedefinieerd als de hoek waarmee men nog net naast
het target kan kijken, zonder het uit het oog te verliezen.

Om m.b.v. vergelijking A.1 detectieafstanden tot een bepaald target te kunnen
berekenen, moeten we telkens een vaste situatie beschouwen. De parameters waarmee
zo’n situatie vastgelegd wordt, zijn de volgende:

1. Het target zelf, vastgelegd door:

• Kleurenschema (levert de gemiddelde luminantie alsmede de standaarddeviatie
daarvan en daarmee het intern contrast, zie ref.1)

• Oppervlakte zijaanzicht
• Oppervlakte frontaalaanzicht
• Heading
• Kruissnelheid (levert samen met heading de plaats waar het target zich bevindt,

ofwel de hoek waaronder je het target ziet)

2. De omgevingscondities, vastgelegd door:

• Meteorologisch zicht
• Luminantie van de achtergrond waartegen het target gezien wordt

Omdat Ctarget eveneens afhankelijk is van de afstand dient de formule iteratief te worden
opgelost.

 Pagina 28

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Bijlage C Validatie van het TNO waarnemingsmodel

In deze bijlage worden enkele uitkomsten van vergelijking A.1 getoetst aan de
werkelijkheid.

In september 2003 zijn er op de vliegbasis Woensdrecht metingen verricht aan
vliegende PC-7 met een camera die geschikt was voor luminantiemeting. Het zicht was
die dag onbeperkt en de achtergrond werd gevormd door blauwe lucht en wolken. Van
diverse foto’s is de luminantie van zowel de PC-7 als van de achtergrond bepaald door
TNO-TM. Gezien het kleine aantal pixels kon het interne contrast niet worden gemeten.
Uit de foto’s werd de afstand berekend en tevens de aangezichtshoek geschat. De
gemeten en bepaalde waarde zijn hieronder vermeld.

De luminantie van het vliegtuig op bepaalde afstand kon worden herleid tot de
luminantie op afstand nul. In tegenstelling tot de laboratorium opstelling hoeft de
achtergrond luminantie niet te worden herleid, deze kan op alle afstanden als een
constante worden gezien.

Dit gaf de volgende berekende waarden:

Vervolgens is met deze in werkelijkheid gemeten luminantie waarde de foveale
detectiewaarde van de PC-7 berekend. Deze berekende waarde is vervolgens
vergeleken met de modelwaarde bij dezelfde aangezichtshoek en bij een zicht van 100
km.

foto Aanzichth
81 0
90 0

100
103
123

10
20
70

km
2.9100
0.7270
0.7760
2.9100
2.9100

achtergr lum
blauw

licht grijs
blauw

licht grijs
licht grijs

 achtergr lum tgt
9224 6707
7542 4000
6269 3240
7556 5140
7629 4137

root S L hemel Beta L tgt 0
1.897366596 9224.000 1 6477.389
1.897366596 9224.000 0.81764961 3884.813
2.412488143 9224.000 0.679640069 3099.058
2.804167847 9224.000 0.819167389 4767.441
3.679843183 9224.000 0.827081526 3672.944

foto
81
90

100
103
123

 Pagina 29

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Dit gaf het volgende resultaat:

Deze waarden tonen een fraaie correlatie met de modelwaarden. Het feit dat de actuele
waarden iets lager liggen dan de modelwaarden zal ten dele verklaart kunnen worden
dat bij de actuele waarde het interne contrast niet kon worden bepaald en dus ook niet is
meegenomen.

Tenslotte zijn deze waarden ook vergeleken met de maximale afstanden tot waar de
beide waarnemers vliegtuigen konden vergelijken in de local area, hierbij zijn de
afstanden bepaald met de radar van de verkeersleiding.

Afstanden tussen de 5 en 7 nm bleken daar mogelijk (tolerantie op de meting is 1 nm),
deze waarden liggen weer iets hoger dan de modelwaarden maar zijn niet ongebruikelijk
gezien het feit dat het doel wordt nagekeken tot het niet meer zichtbaar wordt in plaats
van dat het ontdekt wordt terwijl het naderbij komt.

0 km

2 km

4 km

6 km

8 km

10 km

12 km

1 2 3 4 5

Actuele
Luminantie
Model
luminantie

Vergelijking berekende afstanden met gemeten
luminantie en laboratorium luminantie

 Pagina 30

 Titel Beperkingen van het ‘See and avoid’
systeem

Subtitel Zoektocht naar een optimale scanstrategie
en combinaties van veilige snelheden en
zichtwaarden

Projectnummer <n.v.t.>
Status Definitief
Versienummer 6
Datum 23 september 2004

Ministerie van Defensie

Bijlage D Schatting aantal conflictsituaties

Een eenvoudige inschatting van de botsingskans kan worden gemaakt met een
dichtheidsmodel.

Het luchtruim wordt verdeeld in een aantal cellen die precies een vliegtuig kunnen
bevatten. Omdat wingspan vs. lengte verhouding dicht bij één ligt wordt de cel afmeting:
wingspan in het kwadraat maal hoogte. Uitgaande van een gemiddeld GA vliegtuig geeft
dit 35ft x 35 ft x 10 ft= 104 ft3.

Het aantal cellen in een luchtruim wordt verkregen door het volume van het luchtruim te
delen door de cel grootte. Het Nederlandse luchtruim is ca 150 bij 100 nm. Voor de
hoogte beschouwen we het deel tussen de 500 en 2500 ft. Uitgaande van 6000 ft per
nm geeft dit: 150 x 6000 x 100 x 6000 x 2000=1011 ft3 .

De vliegtuigdichtheid van Nederlandse het luchtruim is dan A x 10-11

Het gemiddeld aantal cellen wat een vliegtuig per uur doorkruist is: V (knots) * 6000/ 35.
Uitgaande van een gemiddelde snelheid van 140 KTAS geeft dit 24000 cellen per uur.

De botsingskans per vliegtuig per uur wordt verkregen door de verkregen waarde van
24000 cellen per uur te vermenigvuldigen met de vliegtuigdichtheid. Dit geeft 24000 x A
x 10-11 = 24 x A x 10-8

De botsingskans van alle vliegtuigen per uur is dan: 24 x A2 x 10-8 en omdat een
botsing altijd twee toestellen betreft is het aantal botsingen gelijk aan 12 x A x 10-8

Uitgaande van 200 vliegbare dagen en 10 uur per dag zijn er per jaar 2000 vlieguren
beschikbaar. Het aantal botsingskansen per jaar wordt dan: 24 x A2 x 10-5.

Hieruit volgt eenvoudig dat bij er bij 100 vliegtuigen 2 potentiële botsingen per jaar zijn
en bij 200 vliegtuigen ca 10.

Dit eenvoudige model gaat uit van een uniforme verdeling, in werkelijkheid zullen er
echter gebieden zijn met een veel hogere en veel lagere dichtheid. Door concentratie
van verkeer in bepaalde gebieden (wat in feite een verkleining is van het beschikbare
gebied) zal de botsingskans verder toenemen. Een nauwkeuriger analyse is mogelijk als
voor deelgebieden de intensiteit bekend is.

Voor het doel van deze studie volstaat echter dat de berekening aan toont dat de ‘Big
Sky’ theorie niet werkt. Met de huidige verkeersintensiteit zijn er genoeg potentiële
conflict situaties.

 Pagina 31

	Inleiding
	Begrippen
	Naar een optimaal scanpatroon
	Beschikbare tijd
	Effecten van enkelvoudige scanpatronen
	Effect van samengestelde scanpatronen
	Conclusie scan

	Het effect van zicht op zichtbaarheid
	Conclusie zichteffecten.

	Discussie resultaten
	Algemeen
	Praktische betekenis van lage verwachtingswaarde
	Naar een praktisch veiligheidsmodel
	Opties ter verbetering
	Verplicht gebruik maken van Traffic Info of TCAS of AIFF. Ei

	Conclusies en aanbevelingen
	Bijlagen A- Het principe van het model
	Algemeen
	Vertaalslag van TNO model naar de werkelijkheid
	Scenario
	Geometrie van het botsingsscenario

	Het optimale scanpatroon
	Inleiding en definities
	Detectiekans/ verwachtingswaarde
	Zoektocht naar het optimale scanpatroon

	Bijlage B Het TNO waarnemingsmodel
	Bijlage C Validatie van het TNO waarnemingsmodel
	Bijlage D Schatting aantal conflictsituaties

