

Białe Błota, dnia 21.12.2015

**SPECYFIKACJA TECHNICZNA AUTOMATYCZNEGO SYSTEMU
POMIAROWEGO PARAMETRÓW METEOROLOGICZNYCH AWOS**

I

ZAPASOWEGO SYSTEMU AWOS-R

**Operacyjnie pożądana dokładność pomiarów i obserwacji
(załącznik A do Załącznika 3 ICAO)**

Obserwowany element	Operacyjnie pożądana dokładność pomiarów lub obserwacji *
Średni wiatr przy powierzchni ziemi	Kierunek: $\pm 10^\circ$ Prędkość: $\pm 0,5$ m/s (1kt) dla do 5 m/s (10 kt) $\pm 10\%$ powyżej 5 m/s (10 kt)
Odchylenia od średniego wiatru przy powierzchni ziemi	± 1 m/s (2 kt) w stosunku do podłużnych i bocznych składowych
Widzialność	± 50 m do 600 m $\pm 10\%$ pomiędzy 600 m do 1 500 m $\pm 20\%$ powyżej 1 500 m
Zakres widzialności wzdłuż drogi startowej	± 10 m do 400 m ± 25 m pomiędzy 400 m do 800 m $\pm 10\%$ powyżej 800 m
Wielkość zachmurzenia	± 1 okta
Wysokość podstawy chmur	± 10 m (33 ft) do 100 m (330 ft) $\pm 10\%$ powyżej 100 m (330 ft)
Temperatura powietrza i temperatura punktu rosy	$\pm 1^\circ\text{C}$
Wartość ciśnienia (QNH, QFE)	$\pm 0,5$ hPa
* Operacyjnie pożądana dokładność nie jest rozumiana, jako wymóg operacyjny, jest ona rozumiana, jako cel, który został wyrażony przez operatorów.	

Wartości parametrów czujników meteorologicznych opracowana na podstawie „Podręcznika automatycznych systemów meteorologicznych na lotniskach” (ICAO, dok. nr 9837)

Czujnik	Zakres Pomiarowy	Rozdzielczość	Okres uśredniania
Temperatura	-40 ÷ 60 °C	0.1°C	1minuta
Wilgotność	5 ÷ 100% RH	1% RH	1minuta
Ciśnienie	850 ÷ 1100hPa	0.1hPa	1minuta
Prędkość Wiatru	0 ÷ 50 m/s	0,1 m/s	3 sekundy, 2 minuty, 10 minut
Kierunek Wiatru	0 ÷ 360°	5°	3 sekundy, 2 minuty, 10 minut
Widzialność wzdłuż drogi startowej RVR	10m ÷ 2000m	±25m do 400m 400m <±50m ≤ 800m ±100m powyżej 800 m	1minuta, 10 minut
Widzialność	>50 m ÷ 10km lub większy	<±50m do 800m 800m <100m ≤ 5km < 1km powyżej 5 km	1minuta
Podstawa chmur	0 ÷ 3600 m lub większy 0 – 700 m dla widzialności pionowej	33 ft poniżej 5000 ft, 100 ft powyżej 5000 ft	1 minuta, 30 minut
Miernik luminancji tła	2÷40000cd/m ²	1 cd/m ² lub 10%, którakolwiek wartość jest większa	Dostosowany do RVR
Pogoda bieżąca	0,05mm/h do 999mm/h	0,05mm/h	Opad: 1minuta
Detektor wyładowań	0 ÷ 56 km, 0 ÷ 360°	pierścienie 0 ÷ 9 km, 9 ÷ 19 km, 19 ÷ 56 km oktant 45°	1 minuta

Dodatkowe wymagania dotyczące parametrów technicznych czujników/urządzeń

Czujnik	Opis
Temperatura/wilgotność	osłona radiacyjna/klatka meteorologiczna
Ciśnienie	zintegrowane 3 przetworniki ciśnienia dla zwiększenia stabilności pomiaru; możliwość połączenia serwisowego w celu programowej diagnostyki i zmian podstawowych ustawień, osłona/klatka meteorologiczna
Prędkość i kierunek wiatru	metoda pomiaru: ultradźwiękowa; kompensacja wpływu temperatury, wilgotności i ciśnienia; system grzewczy; wysokość czujnika: 10m nad gruntem; zabezpieczenie przed ptakami.
Widzialność wzdłuż drogi startowej - RVR	zintegrowany czujnik jasności tła; uwzględnia natężenie oświetlenia drogi startowej, jeśli włączone
Podstawa chmur	graficzna analiza warstw zachmurzenia; system grzewczy;
Pogoda bieżąca	prezentacja analizy danych w formie kodów zgodnych z tabelami WMO nr 4678 i 4680; wykrywanie: opadów marznących (FZ), gradu (GR), krupy śnieżnej (GS), ziaren lodowych/deszczu lodowego (PL), śniegu (SN), śniegu ziarnistego (SG), deszczu (RA), mżawki (DZ),

**Wymagania dotyczące prezentacji pomiarów i wyników szacowania
następujących elementów meteorologicznych**

Element meteorologiczny	Wymagania prezentacji
Prędkość i kierunek wiatru, wyrażony graficznie różą wiatrów jak i wartością tabelaryczną	<ul style="list-style-type: none"> – aktualna wartość prędkości i kierunku wiatru; – oddzielne prezentacje dla średniej 10 minutowej (kierunek i prędkość, rozrzut kierunków), oraz średniej 2 minutowej (kierunek i prędkość) z rozrzutem kierunków (za 10 minut); – minimalna i maksymalna prędkość wiatru za okres ostatnich 10 minut; składowe wiatru, tj. poprzeczna i podłużna wartość wektora prędkości wiatru określona w stosunku do kierunku drogi startowej (średnia prędkość za 2 minuty wykorzystywanej do operacji lądowania); – jednostki prędkości węzły (kt, możliwość przełączenia na m/s); – przełączenie przez użytkownika kierunku drogi startowej, co powoduje zmianę wykorzystywanych czujników
Widzialność	<ul style="list-style-type: none"> – widzialność przeważająca i/lub minimalna; – widzialność dla TDZ progu wykorzystywanego do operacji lądowania; – kierunkowe zmiany widzialności; – jednostki – metry(m).
Widzialność wzdłuż drogi startowej - RVR	<ul style="list-style-type: none"> – 1 minutowa średnia RVR; – 10 minutowa średnia RVR z tendencją; – dla każdego sektora drogi startowej; – jednostki– metry (m).

Pogoda bieżąca	<ul style="list-style-type: none"> – wskaźników pogody zgodnie z tabelą WMO 4678 i 4680 (w opcji AUTO); – suma opadu w mm; – suma opadu z ostatniej minuty ; – suma opadu narastająco w czasie 24 godzin; – reset wyniku po 24 godzinach; – szacowanie natężenia opadu.
Wysokość podstawy chmur/widzialność pionowa	<ul style="list-style-type: none"> – każdej warstwy chmur; – ilości wykrytych warstw – minimum trzy; – szacowanie wielkości pokrycia nieba przez poszczególne warstwy dla każdego z ceilometrów oraz reprezentatywnej dla lotniska; – widzialności pionowej do wysokości minimum 700 ft; – jednostki – stopy (ft, możliwość przełączenia na metry)
Temperatury powietrza i wilgotność względna	<ul style="list-style-type: none"> – temperatura powietrza i temperatura punktu rosy (⁰C) oraz wilgotność względna (%) na wysokości 2 m nad powierzchnią gruntu; – temperatura powietrza maksymalna i minimalna za ostatnie 12 godziny; – temperatura powietrza na wysokości 5 cm nad powierzchnią gruntu (⁰C) – minimalna temperatura powietrza na wysokości 5 cm nad powierzchnią gruntu za ostatnie 12 godzin
Ciśnienie	<ul style="list-style-type: none"> – aktualne ciśnienie na poziomie czujnika ciśnienia; – QNH dla lotniska; – QFE dla każdego progu; – tendencja ciśnienia za ostatnie 6 godzin; – jednostki hPa, mmHg, inHg

Wymagania dodatkowe:

1. Automatyczny system pomiarowy parametrów meteorologicznych AWOS winien być wyposażony w odpowiedni system autokontroli, wykrywający błędy w działaniu i generujący komunikaty dla operatorów systemu (personel techniczny/serwisowy) o ewentualnej niesprawności poszczególnych elementów. Komunikaty te powinny być archiwizowane. Alarmy generowane przez system powinny dotyczyć:
 - a) diagnostyki czujników,
 - b) kontroli jakości mierzonych danych (zakres, spójność pomiarowa itd.),
 - c) przekroczenia zdefiniowanych przez użytkownika wartości mierzonych parametrów, błędów transmisji danych.
2. Oprogramowanie AWOS musi wskazywać użytkownikowi, z którego progu bądź kierunku i z którego czujnika pochodzą aktualnie wykorzystywane dane meteorologiczne. Należy podawać dane wraz z ich wybranymi przez użytkowników jednostkami mierzonych wielkości (np. °C, m/s, etc.).

Załącznik 1b – Specyfikacja techniczna

3. Oprogramowanie musi umożliwiać generowanie depesz METAR w sposób automatyczny, półautomatyczny i ręczny wraz z oknem do konfiguracji oraz przesyłanie gotowych depesz do komputerów MET (LSM EPBY).
4. Oprogramowanie musi umożliwiać przesyłanie plików co 1 minutę z wartościami poszczególnych parametrów w postaci plików tekstowych, do komputerów MET [Dane mają mieć w postaci tekstową (.TXT, .CSV). Kolejne wartości powinny być oddzielone średnikami. Znak dziesiętny może być oddzielony kropką lub przecinkiem, powinien być jednak taki sam dla wszystkich systemów AWOS. Każdy rekord (wiersz) tekstu powinien zaczynać się od kodu stacji np.: EPLL albo „synoptycznego” kodu stacji np. 465. Po tym identyfikatorze stacji powinna następować data pomiaru rok;mc;dz;go;mi: rok – 4 cyfry, godzina od 00 do 23 (w formacie militarnym). Czas UTC. Przykładowy początek wiersza: EPLL;2013;12;24;23;30 – 24 grudnia 2013 roku, godzina 23:30. Brakujące pole powinny być oznaczane slashem (/). Liczba pól w rekordzie powinna być stała. Wszystkie dane mierzone w danym czasie powinny się znajdować w jednym rekordzie. Pola zawsze w tej samej kolejności].
5. Oprogramowanie musi umożliwiać generowanie lokalnych komunikatów meteorologicznych (MET REPORT i SPECIAL) w sposób automatyczny, półautomatyczny i ręczny wraz z oknem do konfiguracji i przesyłanie ich do systemu ATIS.
6. Lokalne komunikaty meteorologiczne powinny być przesyłane w formacie tekstowym ASCII, MET REPORT. AWOS powinien posiadać zaimplementowany protokół wymiany danych METDATA v1.0 .
7. Oprogramowanie musi umożliwiać ustawianie wartości progów dla danych meteorologicznych, po przekroczeniu których system będzie generował alarm.
8. System AWOS musi gwarantować archiwizację wszystkich danych przez okres 12 miesięcy, wraz z możliwością dokonywania przez administratorów systemowych archiwizacji danych na dodatkowych nośnikach, np. zewnętrznych dyskach HDD, a także z możliwością dokonywania wydruków tych danych.