DATASHEET

TA-24

KEY FEATURES

SGE-41 24 Channel SAASM GPS Engine

ARINC 429 Interface

Precise Time and GPS Data Outputs

TSO-C129a Certified

RAIM / FDE per DO-229

SPS / PPS Firewall and Switch

Available GPS Prediction Kit for Oceanic and Remote Navigation

NMEA-0183 Output

TA-24 Certified SAASM GPS Sensor

The TA-24 SAASM GPS receiver provides aircraft integrators with a clear path to adding military PPS-GPS capability to an existing commercial Flight Management System. Trimble has been supplying its TA series GPS receiver since 1995.

The TA-24 meets or exceeds all RTCA/DO-178B Level C requirements and is fully qualified to the latest RTCA/DO-160F environmental standards. For special applications, an extended temperature variant is also available. Both configurations hold FAA TSO-C129a Class B1/C1 approval. The TA-24 requires minimal integration and provides flexibility, reliability and TSO-approved precise GPS navigation capabilities.

The TA-24 has been designed to meet all the requirements of FAA Notice 8110.60 for primary means, oceanic and continental en-route navigation, Non-Precision Approach, and RNP-RNAV.

The TA-24 supports 3 ARINC 429 transmit and 8 input channels, providing interface capability to dual FMS/IRS and Air Data installations using the ARINC 743 characteristic. Other interfaces include NMEA-0183 messages to support mapping applications like FalconView™ and data transfer capability to support the initialization of other GPS devices. The TA-24 also provides discrete 1PPS and HAVEQUICK precise time signals.

The Trimble TA-24 GPS Receiver has been granted Security Approval by the GPS Directorate

FEATURES

Receiver: 24-channel, L1/L2 frequency, P(Y) code (PPS)
Antenna: 5 VDC Active with 34 to 40dB (max) gain

Time to first

fix (TTFF): 60 seconds (typical)
Position update: Once per second

Timing: HAVE QUICK, 1PPS, Time Mark

FAA Certification: TSO-C129a Class B1/C1

BRNAV / RNP-5 with optional FDE Prediction Kit

Timing: HAVE QUICK, 1PPS, Time Mark

PHYSICAL CHARACTERISTICS

Size: 5.0" x 9.5" x 2.1" (127 x 241 x 53 mm)

Weight: 3.3 lbs. (1.5 kg)

Power: Less than 15.0 Watts, 20-32 VDC

PERFORMANCE

Hor. Accuracy: 15 meters, C/A Code
Altitude Accuracy: 20 meters, C/A Code
Velocity Accuracy: 0.1 meters / second
UTC Time: Less than 100 ns, RMS

INTERFACE

RF: SMA

Data: Cannon KJG6T16F35

8 ARINC 429 Input and 3 ARINC 429 Output

channels 2 RS-422, 1 RS-232

Timing signal

Power: MIL-C-38999, Series II, 8-98 Configuration

Keyfill: MIL-C-551167/1OA

Compatible with all approved keying devices

Environment

Temperature: -20 C to +55 C Extended Temp. Version: -40 C to +55C Altitude: 51,000 feet

Humidity: DO-160F Category A
Shock: DO-160F Category B
Vibration: DO-160F Category R (B, B1)
Explosion: DO-160F Category E, H

MIL-STD-810G Method 511.5

Magnetic Effects: DO-160F Category Z Power Input: DO-160F Category AX Voltage Spike Conducted: DO-160F Category A Conducted Susceptibility: DO-160F Category Z Signal Susceptibility: DO-160F Category ZC RF Susceptibility: DO-160F Category TT RF Emission: DO-160F Category L Lightening Transient: DO-160F Category A3JZZ Electrostatic Discharge: DO-160F Category A

Part Numbers

TA-24 GPS Sensor 24835-41-U12G
TA-24 Connector Kit 33868-00
Low Profile Antenna 35094
Ruggedized Antenna 22433-40
GPS Prediction Kit 83976-01

Available Documentation:

Specifications TMAS-GPS-TA24
ICD ICD-TMAS-TA24
Installation/User Manual 24835-41-IM

Note: U.S. Government policy restricts the sale of Precise Positioning Service (PPS) equipment to those authorized by the U.S. Department of Defense. Non-U.S. authorized users must purchase PPS equipment through the Foreign Military Sales (FMS) process. Specifications subject to change without notice.

Approved for public release under case# 12-162.

Please visit our website at www.trimble.com/defense for sales information.

Specifications subject to change without notice.

© 2005-2012 Trimble Navigation Limited. All rights reserved. Trimble and the Trimble logo are Trademarks of Trimble Navigation Limited registered in the U.S. and other countries. Force and GRASM are Trademarks of Trimble Navigation Limited.

Trimble Navigation Limited Corporate Headquarters 935 Stewart Drive Sunnyvale, CA 94085 USA Trimble Military and Advanced Systems, Inc 945 Stewart Drive, Suite 100 Sunnyvale, CA 94085 USA

