

NATEP

**MAKING
IDEAS
HAPPEN**

Directory of
NATEP Projects

NATEP

National Aerospace Technology Exploitation Programme

Funding new technologies and new manufacturing
productivity in the aerospace supply chain

MANAGED BY

delivered by

Advanced Manufacturing
Supply Chain Initiative

Foreword

Welcome to this directory of over 100 exciting R&D projects supported by NATEP, the National Aerospace Technology Exploitation Programme.

The NATEP programme came about through the Aerospace Growth Partnership, a joint industry / government initiative dedicated to supporting the future of the aerospace sector in the UK. The programme, which commenced in October 2013 and runs until September 2017, has brought together more than 250 aerospace supply chain companies in technology collaborations. It continues to support their projects with grant funding and expert mentoring by experienced aerospace engineers. Most of these companies are micro, small or medium sized.

These technologies will be used on current and new aircraft programmes, and will increase productivity, create jobs and inject new R&D capabilities into the supply chain. NATEP supported companies will be better able to win work with existing customers and with new customers, particularly in export markets as well as in new cross sectors markets such as the automotive, energy or rail sectors.

Their experience of NATEP will also better equip companies to apply for support from other UK or European grant funded programmes in the future.

I hope that you will be interested to read about these exciting projects. If you would like to learn more about them, please contact the companies directly through the contacts given.

Jeff Taylor

NATEP Programme Director

Project

3D Moulded Circuits

Supply chain partnership

- Laser Optical Eng. Ltd
- Moulded Circuits Ltd
- MBDA UK Ltd (industrial supporter)

Contact

John Tyrer
johntyrer@laseroptical.co.uk

Develop a laser writing system capable of producing 3D copper tracks or circuits on 3D aerospace lightweight structures.

Create the ability to produce fully functional circuitry directly onto 3D parts, enhancing functionality and enabling them to become part of a larger product or system, thereby reducing size, weight and cost.

NATEP Grant

£145,727

Project

A20X Surface Treatments Development

Supply chain partnership

- Aeromet
- Poeton Industries
- Boeing (customer)

Contact

Steve Ashworth – Technical Director
steve.ashworth@aeromet.co.uk

The project will develop and verify the performance on a range of metal finishing treatments (anodic and chemical conversion coatings) for Aeromet's A20X family of casting alloys without using hexavalent chrome compounds (which have a limited life under REACH legislation).

NATEP Grant

£35,000

Project

Active Rapid Thermal-Transfer System (ARTS)

Supply chain partnership

- TCS Micropumps Ltd
- Electrobase RP
- BAE Systems (customer)

Contact

Richard Weatherly – Director
richard@micropumps.co.uk

The Innovative ART System (Active Rapid Thermal-Transfer) provides a super-efficient method of transferring heat.

It can be fully integrated into electronic systems and will help maximise electronic performance for the aerospace industry.

NATEP Grant

£150,000

Project

Additive Aero Valve Optimisations (AAVO)

Supply chain partnership

- Meggitt Aerospace Ltd
- Ashton & Moore Ltd
- GE Aviation (customer)

Contact

Scott Lathrope – Meggitt PLC Engineer
Scott.Lathrope@meggitt.com

A program to design, manufacture and test a functional aircraft component that is fully optimised for additive layer manufacture.

A standardised optimisation capability will be generated by capturing process "lessons learned".

NATEP Grant

£142,500

Project

Advanced UAV Thermal Imaging and Video Analytics for Search and Rescue Missions (TIVA)

Supply chain partnership

- Remvox Limited
- RNC-Avionics Ltd
- Lancashire Fire & Rescue (customer)

Contact

Steve Pearson – CEO Remvox Ltd
steve@remvox.com

The overall objective of the project is to develop and implement an all-encompassing system to aid search and rescue missions by automatically detecting body heat through the video analytics of thermal imaging and the incorporation of the analytics results in conjunction with the on-board navigation system to deploy resources directly to area of high potential for rescue/retrieval of personnel.

NATEP Grant

£150,000

Project

Aerospacespecial processes.com

Supply chain partnership

- Valuechain.com Ltd
- Stainless Plating Ltd
- Blackprint Ltd t/a "Alloy Heat Treatments"
- Bombardier (customer)

Contact

Tom Dawes – Director
tdawes@Valuechain.com

Aerospacespecialprocesses.com is a cloud-based platform which aims to develop a collaborative on-line platform that streamlines communication between aerospace manufacturers and special process houses by optimising complex planning variables, sharing 2-way information with customers and co-operative partners and consolidated logistics planner providing intuitive decision support to improve service levels, productivity and therefore increase the competitiveness of aerospace special process houses.

NATEP Grant

£150,000

Project

Aircraft Ditching Loads Prediction Tool

Supply chain partnership

- Stirling Dynamics
- University of Southampton
- Bombardier (customer)

Contact

Dr Simon Hancock – Research & Development Manager
shancock@stirling-dynamics.com

This project will produce a method and tool to predict the loads experienced by an aircraft when ditching in water. This will cover a range of aircraft configurations and could be used by any aircraft manufacturer.

NATEP Grant

£166,850

Project

ALFLEX

Supply chain partnership

- 3D Metal Printing Ltd
- University of Bath
- AgustaWestland (customer)

Contact

Alberto Casonato – Managing Director
alberto@3dmetalprinting.co.uk

The objective of this research is to investigate the capability of manufacturing in ALM a Tail Driveshaft Flexible Coupling for an AW helicopter.

The expected results are to improve damage tolerance, inspectability and eliminate the presence of fasteners and ultimately to reduce component complexity.

Because this is a flight critical part, AW will also be working with and supporting the partners on a less critical Fan Impeller to enable more testing that will improve and influence the Coupling design.

NATEP Grant

£88,200

Project

AssystMe

Supply chain partnership

- Assystem UK Ltd
- Mosquito Digital Limited
- Spirit AeroSystems
- Airbus (customer)

Contact

Graham Younger – Head of Business Development UK - Aerospace
GYounger@AssystemUK.com

The AssystMe tool is a portable, SMART tool that can be applied in a manufacturing environment to increase quality and reduce cost of non-conformance.

Providing route cause analysis and manufacturing process trends in a closed-loop solution, it reduces concessions and repairs utilising the engineering skills from Assystem.

NATEP Grant

£150,000

Project

asureSign Aero

Supply chain partnership

- Test and Verification Systems Ltd
- University of Bristol
- Rolls-Royce plc (customer)

Contact

Dr Michael Bartley – CEO
mike@testandverification.com

The funding supports the development of a tool (asureSign™) to support Requirements Based Verification for DO-178 & DO-254 compliance in aerospace software and hardware development.

Both standards mandate that developers demonstrate key safety requirements have been fully tested and that test coverage targets have been met.

NATEP Grant

£92,000

Project

Automated Manufacture of Slot Liners (AMSL)

Supply chain partnership

- MEP Ltd
- Jackson Design Ltd
- SAFRAN Labinal Power Systems (customer)

Contact

Phil Hart – Managing Director
phil.hart@mep.co.uk

Aerospace power generators operate at high temperatures; moulded components which act as insulators must cope with demanding electrical output, stresses and strains.

This technology delivers high quality, safe products whilst retaining manufacturing in the UK in the long term.

NATEP Grant

£150,000

Project

Automated Testing of SPARK Ada Contracts (ATSAC)

Supply chain partnership

- Altran UK Ltd
- University of Oxford
- Rapita Systems Ltd
- MBDA UK Ltd (industrial supporter)
- Rolls-Royce plc (customer)

Contact

Stuart Matthews – SPARK development team manager
stuart.matthews@altran.com

Software verification is an expensive and time consuming activity. In this project, Altran, University of Oxford and Rapita will combine SPARK specifications with automatic test vector and test harness generation thus reducing cost, risk and timescales for verification of aerospace software.

NATEP Grant

£150,000

Project

Biocomposites for Aerospace Interiors (BAIT)

Supply chain partnership

- Net Composites Ltd
- AIM Composites
- Composites Evolution
- AIM Cabin Interiors (customer)

Contact

Elliott Fleet - Project Manager
 elliott.fleet@netcomposites.com

The project will develop pre-impregnated ("Prepreg") composite materials for aerospace interior applications that are based on a novel 100% bio-based fire-safe resin system that provides an alternative to conventional petrochemically-derived phenolics

NATEP Grant

£146,570

Project

BOXARR - Supply Chain Risk Analysis

Supply chain partnership

- BOXARR Ltd
- i3 Works
- P3ec

Contact

Alasdair Pettigrew – CEO
 alasdair.pettigrew@BOXARRplanning.com

The project is developing an automated supply chain risk alert system - further strengthening BOXARR's industry leading supply chain modelling, analysis and optimisation solution.

NATEP Grant

£150,000

Project

Collaborative Knowledge Management for Aerospace Operations Improvement

Supply chain partnership

- Agile Business Improvement Ltd
- Pentangle Internet Ltd
- Gardner Group Ltd (customer)
- Unilathe (customer)
- Packaging Automation (customer)
- Clwyd Compounders (customer)

Contact

Helen Jackson
 hjackson@dna-agile.com

The development and deployment of persuasive technology (captology) to drive behavioural and cultural change supported by an innovative cloud-based collaborative problem solving platform to support UK aerospace supply chain companies disseminate best practice and embed standardised continuous improvement solutions.

This is further supported by utilising semantic search capability and access to a shared collaborative knowledge repository with the aid of industry experts.

NATEP Grant

£150,000

Project

Combustion Chamber Process Innovation

Supply chain partnership

- Nasmyth Technologies Ltd
- Hucknall Sheet Metal Ltd
- GE Aviation Czech (customer)

Contact

Adrian Hill – Engineering Manager
adrian.hill@chinnltd.com

Nasmyth Technologies Ltd will develop innovative processes for the manufacture of combustion systems in aircraft engines and support long term growth of jobs in the high value-added aerospace sector.

NATEP Grant

£150,000

Project

Composite Electrostatic Transport Elements (CompETE)

Supply chain partnership

- AGC Aero Composites
- Element Materials Technology
- ENL Ltd
- Technical Fibre Products Ltd
- Airbus Operations (customer)

Contact

David Conway – Materials Technology Director
dave.conway@agcaerocomposites.com

The development of lightweight, shaped and damage resistant composite fuel pipe assemblies that by virtue of their tightly controlled electrical properties can be used safely in composite aircraft fuel tanks

NATEP Grant

£131,090

Project

Composite Pipe Bending

Supply chain partnership

- Sigma Precision Components Ltd
- e-Mould (UK) Ltd
- Rolls-Royce plc (customer)
- Bentley Motors (customer)

Contact

Michael Andreae – Director of Technology and Improvement
michael.andreae@sigmacomponents.co.uk

The composite Pipe bending project will develop a repeatable, cost effective method to bend composite pipes using CNC pipe bending equipment

NATEP Grant

£44,015

"We find Airbus most helpful and very amenable to direct access to engineers and shop-floor personnel; this access and feedback has accelerated our development and test program. They are impressive in the way they structure testing and development in a very practical way; the feedback from the real end-user – the guys putting the wings together – has been invaluable. What has also impressed us with having Airbus as our NATEP end-user is the level of engagement and access to staff at all levels of their business: from shop floor, support engineers, through to senior management."

Guy Williams, MD – FE Robinson

Project

Configurable Double Sided Cooled Integrated Power Module

Supply chain partnership

- Semelab Ltd
- Pre-Met
- Rolls-Royce plc (customer)

Contact

Julian Thomas
Julian.Thomas@ttelectronics.com

Significantly improve power module reliability, performance and cost, increase the options for standardisation and integration whilst significantly reducing the size and weight.

Deliver a demonstration of a configurable power module that comprises a double sided cooled plug-in single switch element integrated with gate drive and control circuitry that allows for maintenance

NATEP Grant

£127,200

Project

Cooled Core Die Blocks

Supply chain partnership

- Gardner BTC Ltd
- Material Solutions
- Invest Tech Ltd (customer)

Contact

Keith Fulford – Project Manager
kfulford@gardner-aerospace.com

Gardner BTC Ltd., manufacturer of Injection dies is developing new technologies to produce core dies using alternative advanced manufacturing methods, specifically focused on providing better injected parts and reduced non-conformance.

NATEP Grant

£52,150

Project

Creating an Understanding of ILS Specifications

Supply chain partnership

- Aspect Supportability Consultants
- Showcase Graphics
- UK Council for Electronic Business (customer)

Contact

Nick Coles – Technical Publications Manager
Nick.Coles@aspect-support.co.uk

Aspect Supportability Consultants Limited intend to investigate the use of complex data sets to model the transition to the S-Series Integrated Logistics Support standards

NATEP Grant

£149,750

Project

Cryogenic Research of Efficiency on Structural Titanium (CREST)

Supply chain partnership

- Hyde Aero Products Ltd
- Starrag UK Ltd
- Walter GB Ltd
- BAE Systems (customer)

Contact

Paul Mellor – Technical Director
pmellor@hydeaero.co.uk

The objective of this project is to determine and understand the benefits of Cryogenic rough machining strategies when applied to prismatic Titanium Structural Airframe components in comparison to the traditional emulsion application

NATEP Grant

£101,670

Project

Cure Capable Mandrels

Supply chain partnership

- CTES Ltd
- Retrac Composites Ltd
- GKN Aerospace (customer)

Contact

Liam Moloney – Director
liam@ctesltd.co.uk

To develop solutions for structural composite fibre placement tooling that is cure-capable and CTE-matched to the component, for use in the automated production of composite wing spars and other large composite aerospace structures

NATEP Grant

£149,770

Project

Detection, Neutralisation and Investigation of Threat UAVs (DeNI of Threat UAVs)

Supply chain partnership

- RNC Avionics Ltd
- Saher (UK)
- West Yorkshire Police (customer)
- Eurocontrol (customer)
- PNL D (customer)
- Airbus DS Ltd (customer)

Contact

Natasha McCrone – Project Manager
natasha@rinicom.com

The overall objective of the project is to develop and implement a scalable system capable of detecting, neutralising and investigating threat UAV's.

The existing Duplex PTZ (dual optical and video) will be enhanced to include a novel detection, classification and tracking module enabling the police and relevant authorities to apply the appropriate countermeasures to neutralise the UAV and a framework of operational and legislative procedures will be implemented to support all high risk scenarios with the aim of identifying and prosecuting the perpetrator.

NATEP Grant

£150,000

Project

Developing a compression moulding process to reduce the cost of aerospace components using composites

Supply chain partnership

- Creative Composites Ltd
- Crossen Engineering Ltd
- Bombardier (customer)

Contact

Jonathan Holmes – Commercial Director
j.holmes@creativecomposites.co.uk

Developing a compression moulding process to reduce the cost of aerospace components using composites.

R&D Grant

£80,840

Project

Digital High Performance Servo Valve

Supply chain partnership

- Moog Controls
- 4C Electronics
- Moog Inc. (customer)
- Embraer Commercial Aviation (customer)

Contact

Dr Phil Elliott – R&D Manager
Pelliottz@moog.com

The execution of electronic closed loop control within a small flight control serv valve has many benefits at the system level including: digital interface, reduced internal leakage, faster dynamic response, higher accuracy and smaller size.

NATEP Grant

£134,700

Project

Distortion and Residual Stress Control for Manufacture

Supply chain partnership

- Silcoms Ltd.
- The AMRC with Boeing
- Sandvik Coromant
- Craftsman Tools Ltd
- Rolls-Royce plc (customer)

Contact

Andy Morris – Engineering Manager
andrew.morris@silcoms.co.uk

The partnership is working on a collaborative project looking to utilise the latest in FE analysis, residual and distortion stress management to optimise the engineering of high value, thin walled aerospace components. The project is aiming to keep the UK at the forefront of this highly skilled and competitive market.

NATEP Grant

£120,000

Project

Dry Drilling of Aluminium Alloys

Supply chain partnership

- Teer Coatings Ltd
- Kyocera Unimerco Tooling Ltd
- Airbus (customer)

Contact

Dr Kevin Cooke – R&D Technology Centre Manager
kevin.cooke@miba.com

Dry, in-situ drilling of aluminium alloys, with no significant loss of performance, will reduce costs while improving the work place environment. The project facilitates dry-drilling with newly designed tools exploiting the latest high performance solid lubricant coatings

NATEP Grant

£105,670

Project

Enhanced Safety for Small to Medium-Size Helicopters

Supply chain partnership

- Helitune
- Prosig
- University of Bristol
- Castle Air (customer)
- AgustaWestland (customer)
- MD Helicopters (customer)

Contact

Peter Morrish – Technology Manager
peter.morrish@helitune.com

The goals of this project bring the safety and cost-saving benefits of Health & Usage Monitoring (HUMS) to the small and medium-sized helicopter market. New hardware and data processing technologies will be combined and applied, resulting in a cost-effective 'Mini-HUMS' prototype for exploitation through the UK aerospace supply chain.

NATEP Grant

£150,000

Project

Enterprise Bio-Interiors Project

Supply chain partnership

- SHD Composite Materials Ltd
- AIM Aviation Ltd
- Ipeco Composites (customer)

Contact

Nick Smith – Technical Director
nsmith@shdcomposites.com

The innovative technology to be developed is a water based resin pre-impregnated glass fibre composite material (prepreg) giving good Fire Smoke and Toxicity (FST) properties for the aircraft interiors market.

NATEP Grant

£74,500

Project

EyeQuad-T (Miniature Thermal/Optical Camera for UAV/UAS)

Supply chain partnership

- Rinicom Limited
- HW Communications
- Eurocontrol (customer)
- THALES (customer)
- Trimvale Aviation (customer)
- German Aerospace Centre (DLR) (customer)
- ALTUS (customer)

Contact

Natasha McCrone – Project Manager
natasha@rinicom.com

The overall objective of the project is to produce a small, lightweight imaging system with pan, tilt and zoom functionality that captures optical and thermal video. The miniature camera will be able to support surveillance operations from small Unmanned Autonomous Systems; potentially presenting a high market value, applicable to the robotics, security and defence markets. This is an opportunity to deliver the operational capabilities of more automated and intelligent Unmanned Autonomous Systems, through a novel offer in the area of on-board surveillance. EyeQuad-T will deliver enhanced capability to build basic situational awareness and detection that is essential for decision-making.

NATEP Grant

£149,810

Project

Fastener & Stress Attenuator

Supply chain partnership

- Adhesion Technologies Ltd
- ENL Ltd
- Dopag (UK) Ltd
- Loop Technology Ltd
- Pressavon
- AgustaWestland (customer)
- Jaguar Land Rover Automotive PLC (customer)

Contact

Colin Wood – General Manager
colin.wood@adhesiontec.com

Adhesion Technologies Ltd is developing a 'Fastener and Stress Attenuator' to replace rivets and underperforming laminate in aerospace structures. This will enhance payload capability and lifetime operating costs across the aerospace sector.

NATEP Grant

£150,000

Project

Fastening Forms in Composite Technology

Supply chain partnership

- Rotite Technologies
- Sigmatex
- University of Manchester
- Airbus Operations Ltd (customer)
- Aircelle Ltd (customer)
- Ejot UK Ltd (customer)

Contact

Caterina Silva – Technical Project Manager
cat.silva@rotite.com

Lightweight structures and assemblies are essential for fuel efficiency and sustainable design. This project will develop, for the first time, integrally formed Rotite fasteners in composites, providing structural and weight saving solutions in contemporary materials.

NATEP Grant

£139,500

Representatives of the NATEP Team at the Midlands National Showcase

Project

Featherlite Aircraft Seat

Supply chain partnership

- Magnesium Elektron
- Mettis Aerospace
- Kenard Engineering(Tewkesbury) Ltd
- Geven SPA (customer)

Contact

Martyn Alderman – Director of Technology
martyn.alderman@magnesium-elektron.com

Magnesium Elektron has joined forces with a forging company, machinist and aircraft seat OEM to develop a lightweight forged magnesium aircraft seat component. The object of the NATEP project is to reduce the barriers to an OEM using UK sourced magnesium. This will be achieved by optimising the supply chain value of the forged magnesium component by maximising the fly to buy ratio and to minimise the material cost through full economic recovery of all process scrap arisings. The project aims to produce a lightweight magnesium forged & machined demonstrator component in a finished condition that can be retrofitted to an existing design or incorporated in a newly designed aircraft seat that gives at least a 15% weight saving by component

NATEP Grant

£134,500

Project

Finite Measurement

Supply chain partnership

- Powerkut Ltd
- Coventry University
- Winbro Group (customer)

Contact

Peter Everitt – Director
pete@powerkut.co.uk

The project will build and market a new machine that is capable of processing gauge block calibration in an automated environment. This will address a market need for measurement results to improve at the same rate as materials technology in the aerospace sector and meet an increasing demand for consistent quality of results accessible for the whole supply chain.

NATEP Grant

£150,000

Project

Flexible Air distribution ducting

Supply chain partnership

- AVS-SYS Ltd
- Arville Textiles
- Raytheon (customer)

Contact

Andrew Whitehead – Engineering Director
awhitehead@avsupport.org.uk

The project is to design weight-saving and cost saving flexible aerospace ducts which will support the development of a new manufacturing facility in the North West of England providing employment opportunities and increased exports.

NATEP Grant

£127,850

Project

Flight Guardian

Supply chain partnership

- The Great Circle Ltd
- University of Central Lancashire
- McLaren Applied Technologies (customer)

Contact

Adam Berrington – Director
adam@thegreatcircle.co.uk

Flight Guardian is a first of a generation disruptive cockpit technology to improve the safety of aircraft. It uses body worn sensors and computing devices to act, in many respects, as a virtual co-pilot, providing a pilot with an extra pair of eyes to monitor the aircraft instruments, spotting and even predicting problems before they occur. It will produce warnings for the pilot and offer advice on a course of mitigating action to take to prevent accidents.

NATEP Grant

£126,800

Project

GOCOM - Ground Operations Control Monitoring

Supply chain partnership

- HW Communications Ltd
- NEDEAS Ltd
- Rinicom Ltd
- Airbus Operations Ltd (customer)
- Ultra Electronics Controls (customer)

Contact

Michael Szczygiel – Research Projects Manager
mszczygiel@hwcomms.com

GO-COM is a collaborative R&D project to identify airport impact incidents between aircraft and external ground objects (aircraft, equipment and structures) using wireless sensor networks on board the aircraft. Its aim is to immediately alert airline maintenance and airport ground services that an impact has occurred: where, when and with what force. It will also provide visual evidence via airside cameras.

NATEP Grant

£149,790

Project

Graphene Composites Evaluated in Lightning Strike (GraCELS)

Supply chain partnership

- Haydale Composite Solutions Ltd
- SHD Composites Ltd
- Cobham Antenna Services
- Airbus UK(customer)
- BAE Systems plc (customer)

Contact

Gerry Boyce – Managing Director
gerry.boyce@haydalecs.com

The addition of functionalized graphene nanoparticles into the epoxy resin matrix of composite materials will greatly enhance the electrical conductivity thereby making them much more resistant to lightning-strike damage.

NATEP Grant

£150,000

Project

Graphene-Enhanced adhesive Technology through Functionalisation

Supply chain partnership

- Haydale Composite Solutions Ltd
- SHD Composites Ltd
- Element Materials Technology Hitchin Ltd
- Aerospace Prime
- GE Aviation Systems (customer)

Contact

Dr Quentin Fontana – Collaborative R&D Manager
quentin.fontana@haydalecs.com

Addition of functionalized graphene to epoxy adhesives will allow them to act as electrical conductors rather than as insulators allowing for an electrically unified structure

NATEP Grant

£150,000

Project

Hands Free Inspection Interface

Supply chain partnership

- Muretex Ltd
- University of Coventry
- Cranfield Aerospace (customer)
- Rolls-Royce (customer)

Contact

Dr J T Platts – Managing Director
jtplatts@muretex.com

This project will develop an infrastructure and delivery system based on an optical head mounted display to reduce both the inspection time and the burden placed on inspection staff.

NATEP Grant

£73,800

Project

Heavy Fuel for UAVs

Supply chain partnership

- Rotron Group
- General Engine Management Systems
- CybAero (customer)

Contact

Alex Head – Group Technical Director
alex.head@giloindustriesgroup.com

This project is to research and develop novel methods for employing heavy fuels in high specification UAV rotary engines. If successful, the project will completely alter the market's perception of this engine category.

NATEP Grant

£150,000

Project

High Strength Aluminium Alloy Failure Modelling

Supply chain partnership

- Cabot Design Ltd
- Gingerneering Ltd
- Airbus Operations (customer)

Contact

Mervin Davidson – Director
merv.davidson@cabotdesign.com

An advanced material model which facilitates the accurate analysis of high strength aluminium alloys under complex loading conditions, with specific application to the prediction of the initiation of failure under load.

NATEP Grant

£150,000

Project

HoleGun+

Supply chain partnership

- Third Dimension
- Insphere Ltd
- Airbus (customer)
- GKN Aerospace (customer)

Contact

Dr Tim Monks – Chief Technical Officer
tim.monks@third.com

The development of Third Dimension's "Optical Countersink Hole Inspection Solution" will dramatically improve manufacturing of complex aerospace components by simplifying inspection, reducing rework time, improving cycle time and significantly reducing overall cost of manufacture.

NATEP Grant

£147,760

Project

Hot spot heat detection system

Supply chain partnership

- Photon Fire Limited
- Leigh Speciality Cables
- Meggitt PLC (customer)

Contact

Bill Shepherd – Managing Director
Bill.Shepherd@PhotonFire.com

Development of an in-flight temperature monitoring system for aircraft - that localises hot-spots before an emergency incident occurs.

NATEP Grant

£85,480

Project

Hoversafe

Supply chain partnership

- Autonomous Technologies Limited
- Snelflight Limited
- Newcastle University School of Agriculture, Food and Rural Development (customer)
- West Midlands Fire Service (customer)

Contact

Nick Gillett
nick.gillett@hoversafe.co.uk

Hoversafe is a reliable, inexpensive UAS that anyone can fly safely. It's being designed and built in the North East and is a Great British product.

NATEP Grant

£150,000

Project

Hybrid Aircraft Thrust-Vectoring Propulsion System

Supply chain partnership

- V-TOL Technologies
- Flow HD
- Beagle Technology Group Ltd
- Scotia Gas Networks (customer)

Contact

Ashley Bryant – Managing & Technical Director
ashley.bryant@vtol-technologies.com

This project will directly support the development of an optimised thrust-vectoring propulsion system targeted at delivering Beyond Visual Line Of Sight capabilities for the inspection of network industry based assets and infrastructure using a breakthrough Remotely Piloted Aerial System (RPAS) VTOL aircraft concept.

NATEP Grant

£150,000

Project

Hydraulic Hand Tool Development

Supply chain partnership

- F E Robinson Ltd
- Klauke UK Ltd
- Airbus Operations (customer)

Contact

Guy Williams – Managing Director
guy.williams@ferobinson.co.uk

UK SME F.E. Robinson is leading the design and development of a range of light weight "Smart" Hydraulic hand tools tailored for use in the Aerospace sector. For the first time, the customer will be enabled in achieving substantial efficiency improvements in certain manual operation wing production processes.

NATEP Grant

£150,000

Project

Improved Harness Technology (IHT)

Supply chain partnership

- Trackwise Designs Ltd
- Boston Design Consultants
- Fokker Elmo BV (customer)
- Messier-Dowty Ltd (customer)

Contact

Philip Johnston – Managing Director
philip.johnston@trackwise.co.uk

Trackwise has developed a means of producing length-unlimited multilayer flexible printed circuit boards. This project will accelerate the adoption of this technology as a weight saving replacement for conventional wiring harnesses with associated carbon reduction benefits for aerospace platforms and payloads.

NATEP Grant

£84,000

Project

Inhibiting Delamination in CFRP Composites

Supply chain partnership

- M Wright & Sons Ltd
- Composite Innovations Ltd
- GKN Aerospace (customer)

Contact

Simon Marshall – 3d Development Manager
simon@mwright.co.uk

Delamination is a primary source of failure for composites, leading to over engineered parts. This project will investigate ways to inhibit delamination by three dimensional textile fibres in reinforced plastic composites

NATEP Grant

£150,000

Project

Inkjet Printed Graphene Composite Materials

Supply chain partnership

- Applied Graphene Materials Limited
- SHD Composite Materials Limited
- The Boeing Company (customer)

Contact

Dr Tim von Werne – Technical Director
tim.vonwerne@appliedgraphenematerials.com

This project seeks to produce lighter and more damage tolerant composites by optimising the application of new graphene materials and processing techniques. Successful demonstration will enable composites to achieve a step further towards their full potential. In practical terms: tougher composites means lighter composites which leads to significantly lower operating costs for the aerospace industry.

NATEP Grant

£150,000

Project

In-loom splicing for aerospace applications

Supply chain partnership

- AVoptics
- TT Electronics
- BAE Systems
- MOD - UK Chinook project team (customer)

Contact

Andrew Voizey – Managing Director
andy.voizey@avoptics.com

To develop a simple to use, novel in-loom mechanical splicing technology to enable the repair of fibre optic harnesses on aircraft.

NATEP Grant

£149,760

Project

Innovative Aerospace Transport Tooling

Supply chain partnership

- Datum Tool Design
- Fleet Maintenance
- Bombardier Aerospace (customer)

Contact

Michael Maguire – Joint Managing Director
michael@datum-design.com

The project is to gain understanding of cost effective and re-configurable tooling to permit the manufacture of multiple transport systems for aerospace assemblies

R&D Grant

£47,640

Project

Integrally Bladed Rotor (IBR) – Abrasive Barrel Milling Cutter

Supply chain partnership

- ITP Engines UK Ltd
- Technicut Ltd
- Geo Kingsbury
- Industria de Turbo Propulsores, SA (customer)

Contact

Carlos Cenal – Project Engineer
Carlos.Cenal@itp-engines.co.uk

Industrial research to develop the capability to manufacture gas turbine integrally bladed rotors (IBR's) using barrel milling tools thereby reducing manufacturing time and improving quality.

NATEP Grant

£131,650

Project

Integrally Bladed Rotor (IBR) – Abrasive Flow Machining

Supply chain partnership

- ITP Engines UK Ltd
- Extrude Hone Ltd
- Brunel University
- Industria de Turbo Propulsores, SA (customer)

Contact

Carlos Cenal – Project Engineer
Carlos.Cenal@itp-engines.co.uk

Industrial research to model the effects of an Abrasive Flow Machining polishing process on aerofoil profiles and the development of predictive process controls which will lead to a reduction in manufacturing time and an improvement in quality.

NATEP Grant

£107,350

Project

Large Deployable Antenna for Space

Supply chain partnership

- Oxford Space Systems
- Reliance Precision Ltd
- MDA Corporation UK Ltd (customer)
- VTOL-Technologies (customer)

Contact

Mat Rowe – Project Manager
mat.rowe@oxfordspacesystems.com

Oxford Space Systems will design & develop a reflector surface for attachment to their existing scalable large deployable antenna.

NATEP Grant

£150,000

Project

Lead-Free Detonating Cords

Supply chain partnership

- Chemring
- Brunel University
- Martin Baker Aircraft (customer)

Contact

Andrew Bentley – BD Technology & Innovation Executive – Devices
andrew.bentley@chemringenergetics.co.uk

The identification of suitable alloys and manufacturing processes to replace lead in the explosive detonating cords used in aircraft and space launch vehicles.

NATEP Grant

£128,890

Project

Lightweight Pipe End-Fittings

Supply chain partnership

- Sigma Precision Components UK Ltd
- 3T RPD Ltd
- Customer

Contact

Mike Andreae – Director of Technology and Improvement
michaelandreae@sigmacomponents.co.uk

The Lightweight Pipe End-Fittings project will design rigid pipe end-fittings for minimum mass, suitable for additive manufacture technology and test them in accordance with aero engine operating conditions.

NATEP Grant

£143,000

Project

Long/continuous Fibre Reinforced Thermoplastic (CFRTP) Composite Processing

Supply chain partnership

- CCP Gransden Ltd
- Comco
- Bombardier (customer)

Contact

Robert McConnell – Director
robert@ccp-gransden.com

This project will seek to develop a flexible and adaptive system for proof of concept processing continuously reinforced thermoplastic composites for aerospace applications.

R&D Grant

£91,850

Project

LoVar for aerospace and space applications

Supply chain partnership

- Aerospace Metal Composites Ltd
- ExoTec Precision
- NASA Goddard Space Flight Centre

Contact

David Tricker – Technical Manager
david.tricker@materion.com

This project will develop a Fe-36Ni metal matrix composite (MMC) material. Specifically this composite material will have reduced density and improved thermal expansion properties compared to more conventional Invar® type systems

NATEP Grant

£120,000

Project Analysis of cross-sector opportunities

NATEP Project technologies

(some projects have more than 1 focus)

NATEP Project Partners from Calls 1 to 5

Project

Low Mass Composite Mould Tool (LMCMT)

Supply chain partnership

- KAMAN Tooling Ltd
- KAMAN Composites Ltd
- Hexcel Composites
- Ten Cate Advanced Composites
- BAE Systems (customer)

Contact

Paul Barrett – Technical Director
paul.barrett@kaman.com

The LMCMT project will revolutionise Composite tooling strategies across the Aerospace and Automotive sectors, delivering lower cost, lower energy and lower carbon footprint tooling to all of the major aerospace manufacturers making composite components. The objective of this R & D project is to Design, manufacture and test 2 off Proof of concept Low Mass Composite Mould tools.

NATEP Grant

£146,560

Project

Machine Connectivity & Manufacturing Intelligence

Supply chain partnership

- ATS UK
- Hitex Ltd
- Arrowsmith Engineering (Coventry) Ltd (customer)

Contact

Martin Kelman – Senior MES Consultant
martin.kelman@ats-global.com

The project will create a highly cost effective Machine Connectivity Module (MCM) which connects and monitors manufacturing processes using the latest technology in the fields of; embedded sensors, wi-fi communications and android based data processing & display platforms

NATEP Grant

£150,000

Project

Metal Matrix Composites for Helicopter Applications

Supply chain partnership

- Aerospace Metal Composites Ltd
- Mettis Aerospace
- AgustaWestland (customer)

Contact

Dr Stuart Godfrey – Business Development Manager
stuart.godfrey@materion.com

This project will develop both an aluminium and Silicon Carbide (SiC) metal matrix composite (MMC) material and create a forging supply chain specifically for helicopter applications. The funding will thus create a UK source (for the first time) for this high performance material which is required in the aerospace market.

NATEP Grant

£150,000

Project

Metrology for Additive Manufacturing

Supply chain partnership

- Insphere Limited
- Renishaw
- Airbus Group Innovations (customer)

Contact

Ben Adeline – Chief Executive
ben@insphereltd.com

This project will develop an innovative and highly sought after metrology verification method for additive manufacturing processes. This will enable unique techniques for additive manufacturing process control supporting the certification of AM parts for production aerospace use.

NATEP Grant

£122,800

Project

Modular Galley for Assembly

Supply chain partnership

- Belfast Aircraft Stress Engineers Ltd
- Moyola Precision Engineering Ltd
- Denroy Plastics Ltd
- SR-Technics (customer)

Contact

Peter Hinds – Strategic Business Director
Pete.Hinds@basegroup.co.uk

The project collaborators will develop a modular design concept for an aircraft galley. The modular concept is to enable a simplified manufacturing and assembly process

R&D Grant

£95,025

Project

Mouldable Liners

Supply chain partnership

- SKF
- WMG HVM Catapult
- AgustaWestland (customer)

Contact

Grant Dennis – Project Manager
grant.dennis@skf.com

This project will develop greater flexibility and customisation to plain bearings technologies, permitting them meet the changing and demanding requirements of the aerospace market.

NATEP Grant

£150,000

Project**Multifab- A Multifunctional composite fabric concept****Supply chain partnership**

- Diversus Ltd
- University of Bath
- AgustaWestland (customer)

Contact

Chris Brill – Director
info@Diversus.Technology

The main objective of this project is the development of a multifunctional fabric to be embedded as an additional layer in conventional helicopter blades. Intrinsic functionalities include anti and de-icing properties, damage detection and lightning strike protection.

NATEP Grant**£148,000****Project****New Muffler Ducting for Air Distribution****Supply chain partnership**

- AVS-SYS Ltd
- Arville
- Foam Techniques Ltd
- Raytheon (customer)

Contact

Andrew Whitehead – Engineering Director
awhitehead@avsupport.org.uk

The project is to design weight-saving and cost saving aerospace muffler ducts which will support the development of a new manufacturing facility in the North West of England providing employment opportunities and increased exports.

NATEP Grant**£123,320****Project****New Photonic Architectures using GaAs Modulators****Supply chain partnership**

- aXenic Limited
- University of Bedfordshire
- Selex ES (customer)

Contact

Steve Clements – Managing Director
steve.clements@axenic.co.uk

The project will develop a novel photonic architecture to allow hi fidelity, high bandwidth, remoting of microwave sensing in harsh avionics environment. Photonic signal pre-processing will also be used to produce a better performance than from pure electronics.

NATEP Grant**£143,000**

Project

Next Generation Single Crystal Helix

Supply chain partnership

- Investment Casting Systems Ltd
- C&M Mould Tools Ltd
- Resinex UK Ltd
- Rolls Royce (Precision Casting Foundry) (customer)

Contact

David Granados Alcala – Programmes Manager
David@investmentcastingsystems.co.uk

Design and production of an innovative feature which will increase the production yield of the casting process for single crystal turbine blades & structures.

NATEP Grant

£142,600

Project

Novel contra-rotating propellers for electric aircraft

Supply chain partnership

- Hercules Propellers Ltd
- Contra Electric Propulsion Ltd
- Falcomposite Ltd (customer)

Contact

Rupert Wasey – Managing Director
rupert@hercprops.com

This collaboration between a propeller manufacturer and electric aircraft innovator will investigate novel contra-rotating blade designs.

NATEP Grant

£130,000

Project

Novel Miniature Actuator

Supply chain partnership

- CNR Services International
- Midland Aerospace
- BE Aerospace, Florida (customer)

Contact

Chris Reckless – Managing Director
creckless@cnrdesign.co.uk

CNR have designed a concept self-contained Novel Miniature Actuator (NMA) specifically for the aircraft passenger seat actuation market. This NMA is expected to provide cheaper manufacturing costs per actuator, lower mass, more reliability, greater efficiency and quieter and smoother performance than current seat actuators.

NATEP Grant

£148,500

Project

Novel training through virtual reality

Supply chain partnership

- Invirt Reality
- University of Exeter
- FlyBe (customer)

Contact

Mark Lewis – Technical Lead
 Mark.lewis@marchdynamics.co.uk

This project is a close collaboration between a leading software engineering company, a University and an airline. It will seek to develop a novel, immersive environment utilising the latest in technology enhanced learning.

NATEP Grant

£150,000

Project

Optical Brake Temperature Sensor

Supply chain partnership

- Oxsensis
- Meggitt Sensing Systems
- Airbus Operations SAS (customer)

Contact

Conrad Langton – Engineering Director
 Conrad.langton@oxsensis.com

Oxsensis is working with Airbus and Meggitt Sensing Systems to demonstrate that a novel fibre optic temperature sensor can monitor the temperature of aircraft braking systems. This is a truly harsh environment in which the aircraft mounted sensors will be exposed to temperatures in range of -55°C to 1300°C.

NATEP Grant

£150,000

Project

Piezoelectricity-enabled Aero Controls

Supply chain partnership

- Ionix Advanced Technologies Ltd
- Linwave Technology
- Controls and Data Services (customer)

Contact

Dr Tim Comyn – Chief Technology Officer
 tim.comyn@ionix.at

Using novel piezoelectric materials integrated into engine components, Ionix and its project partners, supported by NATEP aim to make a significant impact on the fuel efficiency of gas turbine engines through improvements to the cost, reliability, accuracy, and response time of electromechanical components operating in extreme environments.

NATEP Grant

£127,170

Project

Plane Sight

Supply chain partnership

- Blue Bear Systems Research
- Createc
- General Dynamics UK (customer)

Contact

Gavin Goudie
gavin@bbsr.co.uk

Each year hundreds of aircraft are damaged during ground manoeuvre due to limited view of the operator/pilot when manoeuvring a large dynamic system within a complex and cluttered environment. Blue Bear Systems Research (BB), Createc and General Dynamics (GDUK) have teamed together to develop a novel situational awareness avionic system for commercial aircraft.

NATEP Grant

£67,200

Project

Plasma Cleaning in MCM Advanced Manufacture

Supply chain partnership

- Welwyn Components Power & Hybrid
- Accelonix
- Controls and Data Services (customer)

Contact

Billy Shaw – Engineering Manager
billy.shaw@welwyn-tt.com

This project will demonstrate that an innovative cleaning process can be introduced into the manufacture of advanced MCM (multi-chip module) devices for avionic engine controls, and automated to improve both yield and quality.

NATEP Grant

£70,000

Project

Polymeric Additive Manufacturing for Aircraft Interiors

Supply chain partnership

- Bristol Aero Ltd
- HIETA Technologies Ltd
- Ipeco Holdings (customer)
- Jet Aviation AG (customer)

Contact

Brett Peterson – Head of Engineering
brett.peterson@bristol.aero

The use of recently developed, cost effective, polymeric additive manufacturing materials with sufficient levels of fire retardancy for use in high value aircraft interiors and systems is investigated through a full design-manufacture-test cycle.

NATEP Grant

£145,500

“If it had not been for the NATEP funding, we would not have been able to have assembled the expert consortium nor engage upon this critical propulsion system development programme, which is delivering breakthrough results. We had challenges identifying a viable composites partner and the NATEP mentoring team were excellent at providing a list of high-quality possible partners, from which we were able to identify the eventual “right” consortium partner.”

Ashley Bryant
Managing & Technical Director
VTOL Technologies Ltd

Project

Portable Pulse Oxygen Assembly (PPOCA)

Supply chain partnership

- Avia Technique
- Meditech Systems
- Air Liquide
- Airbus Operations (customer)

Contact

Barry Wood – Senior Design and Development Engineer
barry.wood@airliquide.com

Using pneumatic pulse technology in on-aircraft portable oxygen cylinders.

NATEP Grant

£150,000

Project

Precision Back-up Navigation for UAVs

Supply chain partnership

- Forsberg Services Ltd
- VTOL Technologies Ltd
- Rockwell Collins (customer)
- Locanis (customer)

Contact

Charles Forsberg – Director
charles.forsberg@forsbergservices.co.uk

Forsberg Services Ltd propose an enhanced air navigation system for safe operation of UAVs during critical parts of the flight envelop, in particular landing and take-off. These phases of low-level flight are subject to object avoidance and safe navigation.

NATEP Grant

£150,000

Project

Precision Deep Hole Boring

Supply chain partnership

- Perfect Bore Manufacturing Ltd
- Dickinson Legg Ltd
- Gemms Ltd
- Impcross Ltd (customer)

Contact

Jon Waghorn – Project Manager
jon.waghorn@pbm-ltd.com

PBML and DLL are collaborating to produce more accurate, robust and enhanced geometric tolerance bore solutions to the aerospace industry

NATEP Grant

£150,000

Project

Prep'ing Composite Moulds with Lasers For Enhanced Productivity and Quality

Supply chain partnership

- Advanced Laser Technologies Ltd
- Collaboration partner
- Cobham Antenna System (customer)
- EPM Technology (customer)

Contact

Roger Hardacre – Managing Director
roger.hardacre@atllaser.co.uk

The project will develop an advanced system that can clean, polish and repair moulds made of metal or composite used to produce composite parts. The intention is that a successful outcome will lower supply chain costs & improve productivity of skilled labour by developing an automated technology for cleaning composite material moulds. The system can be in a bureau format for low frequency users, or for high frequency users it can be a factory based solution.

NATEP Grant

£150,000

Project

Process Control Software Tool [PCST]

Supply chain partnership

- Line Business Services
- Amfax Ltd
- Cobham Mission Systems (customer)

Contact

Stewart Long – Projects Director
s.long@sovision.com

This project will develop a new process control tool targeted at SMEs which will help ensure that agreed processes are followed systematically, consistently and transparently within projects to support the completion of manufacturing and development projects to agreed quality, time and budget parameters

NATEP Grant

£100,130

Project

Process Optimisation for Aerospace Alloys

Supply chain partnership

- Ant Industries
- Arrowsmith Engineering (Coventry) Ltd
- Technoset
- Pattonair Ltd (customer)
- ITP SA (Spain) (customer)

Contact

Mark Harriott – Technical Manager
mark.harriott@antindustries.co.uk

The project will:

improve manufacturing processes on exotic metals that will substantially increase capacity in the Aerospace supply chain.

Utilise the expertise of the Manufacturing Technology Centre, Coventry, to undertake research into specific machining processes.

Optimise production methods for machined aerospace parts to secure UK supply chain competitiveness and reputation for providing a world class service.

NATEP Grant

£90,000

Project

Project Fusion

Supply chain partnership

- AVPE Ltd
- South West Metal Finishing
- Airbus Innovations(customer)
- Airbus Group (customer)
- Renishaw plc (customer)
- LIMA (customer)

Contact

Chris Steel – Chairman
chris.steel@avpe.co.uk

AVPE is an SME supplying directly into Airbus' MRO business. Project Fusion will develop Airbus certified "Class 2" components manufactured using ALM technology with modified post ALM machining, NDT and surface treatment processes.

NATEP Grant

£150,000

Project

Proof of Systems Assurance & Certification

Supply chain partnership

- D-RisQ Ltd
- Abstract Solutions Ltd
- GE Aerospace (customer)

Contact

Nick Tudor – Business Director
njt@drisq.com

This project seeks to provide an automated, highly assured, systems design analysis capability tool which will enable faster and more cost effective development of constantly evolving complex systems for aerospace and other associated markets.

NATEP Grant

£75,000

Project

Pulse Passenger Service Unit (PPSU)

Supply chain partnership

- Avia Technique
- Meditech Systems
- Air Liquide
- Airbus Operations (customer)

Contact

Barry Wood – Senior Design and Development Engineer
barry.wood@airliquide.com

The project will use Pneumatic Pulse Technology to deliver oxygen through the passenger service unit.

NATEP Grant

£150,000

Project

Rapid Development Compressor Component Manufacture

Supply chain partnership

- Centrax Turbine Components
- Mettis Aerospace
- West Country Tools (WCT)
- Rolls Royce plc (customer)

Contact

Josh Sansom
Josh.sansom@centraxtcl.com

Providing a full commodity manufacturing solution to the production of HPC components to meet cost, quality and delivery targets in a flexible design sphere

NATEP Grant

£149,340

Project

Risk Aware Mission Planning (RAMP)

Supply chain partnership

- TEKEVER Ltd
- ROTRON Power Ltd
- Sovereign Global(UK) Ltd (customer)
- European Maritime Safety Agency, Lisbon (customer)

Contact

Paul Webb – Managing Director
paul.webb@tekever.com

UAV market as applied to Search & Rescue, civil surveillance, environmental monitoring, Maritime vessels, land systems, planetary rovers.

NATEP Grant

£150,000

Project

ROCA: RapiTime Object Code Analyser

Supply chain partnership

- Rapita Systems Ltd
- University of York
- Controls and Data Services (customer)
- Airbus Defence and Space Madrid (customer)

Contact

Dr Guillem Bernat – CEO
bernat@rapitasystems.com

ROCA is a collaboration between Rapita Systems and the University of York, developing the next generation of software verification tools to reduce the cost and effort for current and future aerospace industry needs.

NATEP Grant

£150,000

Project

SafePilot Weather Watch

Supply chain partnership

- Blue Bear
- Met Office
- Hybrid Air Vehicles (customer)
- e-Go (customer)

Contact

Andrew Berry
andrew.berry@bbsr.co.uk

SafePilot Weather Watch is an electronic decision aid for manned aircraft (and an automated planning tool for unmanned aircraft) that enhances tactical and strategic route planning to make operations safer and more fuel efficient

NATEP Grant

£95,000

Project

Secure Authentication & Flight Evidence Recorder (SAFER)

Supply chain partnership

- The Great Circle Ltd
- Distributed Management Systems Ltd
- University of Central Lancashire
- ProFlight UAV Suppliers (customer)

Contact

Adam Berrington – Director
adam@thegreatcircle.co.uk

Project SAFER (Secure Authentication & Flight Evidence Recorder) exploits a number of recent innovations in encryption and authentication technology, together with the power of the 'cloud' to create a novel UAV pilot authentication system, which logs and communicates flight hours and flight data.

NATEP Grant

£146,780

Project

Single Stage Isolated AC/DC Power Supply

Supply chain partnership

- On-Systems Ltd
- Peregrine Semi-conductors UK
- Raytheon UK (customer)

Contact

Mike Harvey – Commercial Director
mike.harvey@on-systems.co.uk

This project will deliver a single stage AC to DC power supply with power factor, and conversion efficiency greater than 95%. The power supply will work with single phase or three phase input from 80VAC to 264VAC, frequency from 40Hz to 800Hz, and give a regulated, isolated output from 12VDC to 400VDC.

NATEP Grant

£150,000

Project

SkyBike

Supply chain partnership

- Rotron Group
- Collaboration partner

Contact

Gilo Cardozo – Chief Technical Officer
gilo@giloindustriessgroup.com

This project will work to develop a UAV platform with crop spraying capabilities. It will explore flight control systems and location integration with an experimental VTOL design.

NATEP Grant

£150,000

Project

Slave Fasteners for Automation

Supply chain partnership

- Kwikbolt Ltd
- izM
- Wesco Aircraft (customer)

Contact

Dean Carran – Operations Director
dean@kwikbolt.com

To align with the future of aerospace manufacture this project aims to design and develop single sided temporary fasteners and their interfaces suitable for fully automated aerospace assembly processes.

NATEP Grant

£150,000

Project

Small Rotary Engine Technologies

Supply chain partnership

- A&M EDM Ltd
- Techteam Development LLP
- ASNU Corporation Europe Ltd
- A UAV customer

Contact

Tim Shires – Design Engineer
tim@amedm.co.uk

Development of an innovative aerospace standard engine architecture to support production of small multi-fuel operation power units specifically aimed at the unmanned air vehicle (UAV) market.

NATEP Grant

£95,000

Project

SMART Racking System

Supply chain partnership

- S2 Aerospace Ltd
- University of the West of England
- Airbus Military UK (customer)

Contact

Tim Shortman - Managing Director
tim.shortman@s2aerospace.com

The funding supports the development of a SMART Racking System for high-value aircraft wheels in the aerospace MRO and the introduction of new development capability within S2 (currently "build-to-print") for innovative engineering design solutions.

NATEP Grant

£154,750

Project

SmartHUD

Supply chain partnership

- Artemis Optical
- Plessey Semiconductors Ltd
- BAE Systems (customer)

Contact

Stuart Allan – Technology Director
stuart.allan@artemis-optical.co.uk

SmartHUD aims to use the recent proliferation in LED light sources and design unique and novel thin film coatings to enable their use in Head Up Display systems. The advantages sought are reduced weight, longer useful life of the light source and enhanced optical performance of the overall module.

NATEP Grant

£102,890

Project

Software Defined Telemetry

Supply chain partnership

- TBG Solutions Ltd
- G2 Communications
- Rolls-Royce plc (customer)

Contact

Neil Roddis – R&D Manager
neil.roddis@tbg-solutions.com

Software controlled wireless communications system for reliable wide bandwidth remote monitoring of sensor data, initially aimed at improving efficiency and cost-effectiveness of aero engine development test

NATEP Grant

£150,000

Project

SPARCS Rotary Engine

Supply chain partnership

- Advanced Innovative Engineering (UK) Ltd
- Vortex Exhaust Technology Ltd
- Aero Composites Innovations, France (customer)

Contact

Nathan Bailey – Managing Director
nathan@aieuk.com

Design, development and testing of a SPARCS (Self-Pressurised-Air Rotor Cooling System) enabled rotary engine propulsion system for Unmanned Aerial Vehicles.

NATEP Grant

£130,000

Project

Supply Chain Excellence Data Streamlining (SCEDS)

Supply chain partnership

- Prion Cutting Edge
- Rule IQ
- Assystem UK Ltd (customer)

Contact

Mark Cella – Business Developer PLM
mcella@prioncuttingedge.co.uk

SCEDS is the new affordable technology platform that shares aerospace project data, which is centrally located and secure, with an extended supply chain (SMEs), reducing the risk of costly design and manufacturing mistakes

NATEP Grant

£150,000

Project

Temperature Indicating Paints for Aero Engines (TIPTOE)

Supply chain partnership

- Sensor Coating Systems Ltd
- Indestructible Paint Ltd
- MAN Diesel and Turbo (customer)

Contact

Dr Jörg Feist – Managing Director
jfeist@sensorcoatings.com

Thermal History Paint records temperature information by going through irreversible changes which can be detected non-destructively using specialised hand-held read-out equipment. This project will support the development of the technology to demonstrate its applicability in aerospace engine development.

NATEP Grant

£122,500

Project

Textilub – a novel self-lubricating liner

Supply chain partnership

- SKF
- Tiab Limited
- AgustaWestland (customer)

Contact

Michael Colton – Local Product Development Manager
Michael.Colton@skf.com

Textilub will deliver the next generation of novel plain bearings to meet the changing and demanding requirements of the aerospace market

NATEP Grant

£150,000

Project

Thermoplastic Composite Fusion Welding (CoFusion)

Supply chain partnership

- AGC Aero Composites
- The National Composites Centre
- Ten Cate Advanced Composites Ltd
- Rolls-Royce plc (customer)

Contact

David Conway – Materials Technology Director
dave.conway@agcaerocomposites.com

The CoFusion project builds on previous development work to optimise the efficiency and applicability of an innovative, rapid, low cost and flexible thermoplastic composite welding process to aerospace standards.

NATEP Grant

£137,000

Project

TOGGLON a bonded Fixings Installation System

Supply chain partnership

- Adhesion Technologies Ltd
- MEP Ltd
- Pressavon
- Loop Technologies
- GKN (customer)

Contact

Colin Wood – General Manager
colin.wood@adhesiontec.com

The Toggлон project enables us to deliver the world's first installation tool specifically designed to quickly, accurately and consistently install composite bonded fastenings on to most substrates at any angle.

NATEP Grant

£150,000

Project

Treatments The Safe Way

Supply chain partnership

- Ramp Industries Ltd
- NFF Ltd
- Thales UK (customer)

Contact

Derek Smith – Surface Coating Manager
derek@ramp.co.uk

The development of a REACH compliant alternative to Alocrom 1200 for Aluminium alloys, with a compatible over-painting process, meeting the various aerospace technical requirements. Without these new treatments it is possible that Ramp will not be able to continue as a surface treatment provider, hence the large number of safeguarding jobs following the project's successful completion.

NATEP Grant

£130,000

Project

Triaging through NDT

Supply chain partnership

- Theta Technology Ltd
- Manufacturing Technology Centre
- Rolls-Royce plc

Contact

Julian Wright – Managing Director
j.wright@thetatech.co.uk

This project will investigate a novel non-linear acoustic non-destructive testing (NDT) method for instant triaging of defective metal components in automated real-time go/no-go decision making. The state-of-the-art is too slow and too expensive for commercial applications but without NATEP funding this will remain an academic technology curiosity and industry will not benefit from the anticipated reduction in inspection times.

NATEP Grant

£145,100

Project

UAV Engine Durability

Supply chain partnership

- Rotron Power
- A&M EDM
- Boeing (customer)

Contact

Alex Head – Technical Director
alex.head@giloindustriessgroup.com

This project has been devised to research novel methods for extending the flying durability of UAV rotary engines to a target of 1000 hours of Time Between Overhaul (TBO).

NATEP Grant

£150,000

Midlands Call 1 Projects

NATEP

Visual Inventory Optimisation System

Partners:

- RLC Engineering Group
- Consultant

NATEP

Process Optimisation for Aerospace Alloys

Partners:

- ITP Spal
- Patton
- ANT I (lead
- Techn
- Arrow

Aerospace Growth partner

NATEP

Working together to create technology for the UK

Project

Ultrasonic Assisted Machining of Aerospace Composites (USAMAC)

Supply chain partnership

- Teer Coatings Ltd
- Kyocera Unimerco Tooling Ltd
- BAE Systems (customer)

Contact

Susan Field – Collaborative Research Coordinator
sue.field@miba.com

USAMAC will demonstrate a new generation of drills, where tool design and state of the art coatings will enable the full benefits of ultrasonic assisted machining technology to be realised in the drilling of advanced composite stacks.

NATEP Grant

£137,600

Project

Ultrasonic Ice Protection

Supply chain partnership

- Ultra Electronics – Controls
- Southampton University
- Morgan Advanced Materials
- BAE Systems (customer)

Contact

Simon Marsden – Marketing Manager
simon.marsden@ultra-controls.com

This project is to further develop a new concept for a Wing Ice Protection technology for smaller commercial business aircraft and unmanned air vehicles, and to demonstrate operation in an icing tunnel on a representative aerofoil sample.

NATEP Grant

£150,000

Project

Valuechain.com –connecting the Aerospace Supply Chains

Supply chain partnership

- Valuechain.com
- Techni Grind Machining
- Hyde Coatings Ltd
- Alcoa (formerly RTI Forming) (customer)

Contact

Tom Dawes – Director
tdawes@valuechain.com

The Valuechain.com project provides multi-tier connectivity and visibility within the aerospace supply chain through an integrated cloud-based collaborative platform to streamline inter-company operations and develop competitive high value manufacturing extended enterprises.

NATEP Grant

£150,000

Project

Visual Inventory Optimisation Software

Supply chain partnership

- Consult Avila
- CANDA Systems
- RLC Engineering (customer)

Contact

Dudley Wood - Director
dudley.wood@consultavila.com

This project will:

Develop a visual management software tool to optimise inventory levels based on a proven best practice methodology, including data visualisation and active & dynamic inventory planning and control, segmentation, mapping, trend analysis, alerting, root-cause analysis and forecasting. This software will be supported by an inventory management and control e-learning package and will be delivered via cloud technology.

NATEP Grant

£64,000

Project

Volume manufacture of a composite fixing and weight Reduction system

Supply chain partnership

- Adhesion Technologies Ltd
- MEP Ltd
- Dopag
- Formax
- Pressavon
- Loop Technologies
- GKN (customer)

Contact

Colin Wood – General Manager
colin.wood@adhesiontec.com

This project provides a machine to prove mass production of Fibra Spida fixings which will facilitate weight reduction and revolutionise how composite aerospace structures are designed, and constructed.

NATEP Grant

£150,000

Project

Water Soluble Ceramics for Aluminium investment casting applications

Supply chain partnership

- Aeromet Intl. Ltd
- Adaptive Engineering Solutions
- Airbus (customer)

Contact

Steve Ashworth – Technical Director
steve.ashworth@aeromet.co.uk

The project will develop a water soluble ceramic material which offers significant improvement potential in the investment casting industry. Once mature, this technology will allow components to be manufactured with features which today cannot be produced, thus opening up the product design space for parts count and component size reduction.

NATEP Grant

£148,000

Project

Wet Fit Slave Fasteners

Supply chain partnership

- Kwikbolt Ltd
- izM
- Wesco Aircrafts (customer)
- GKN Aerospace (customer)
- Lockheed Martin Aeronautics (customer)

Contact

Mr Jan Niklewicz – Technical Director
jan@kwikbolt.com

The project will design and develop, in collaboration, new innovative wet fit slave fasteners to be used during composite aircraft assembly. Providing a more efficient and effective working environment as well as a more cost effective, environmentally friendly and reliable method of production.

NATEP Grant

£145,000

Project

Whole-field simulated/ experimental data comparison

Supply chain partnership

- Enabling Process Technologies Ltd
- Strain Solutions Ltd
- Airbus Operations Ltd (customer)

Contact

Dr John Philip Tyler – Director
philip.tyler@eptworld.com

This project will develop a new method for the full-field comparison between experimentally derived digital image correlation displacement/strain data and finite element simulation results from aerospace structures, incorporating an innovative and fully automated coordinate transformation approach.

NATEP Grant

£77,000

Project

Xenon Pulse Technology in Fibre Placement

Supply chain partnership

- Heraeus Noblelight Ltd
- Hexcel Composites Ltd
- Rolls-Royce plc (customer)

Contact

Martin Brown - Applications Manager
martin.brown@heraeus.com

Heraeus Noblelight Xenon Flash technology offers potential cost and performance advantages in processing of composite materials for aerospace applications. This research will take the technology closer to commercialisation.

NATEP Grant

£145,500

Company Index

3D Metal Printing Ltd 7
 3T RPD Ltd 27
 4C Electronics 14

A

Abstract Solutions Ltd 40
 Accelonix 36
 Adaptive Engineering Solutions 51
 Adhesion Technologies 16, 47, 51
 Advanced Innovative Engineering (UK) Ltd 46
 Advanced Laser Technologies Ltd 39
 Aero Composites Innovations, France 46
 Aeromet 4, 51
 Aerospace Metal Composites Ltd 27, 30
 AGC Aero Composites 10, 47
 Agile Business Improvement Ltd 9
 AgustaWestland 7, 15, 16, 30, 32, 33, 47
 AIM Aviation Ltd 15
 AIM Cabin Interiors 9
 AIM Composites 9
 Airbus 7, 10, 13, 15, 16, 19, 20, 21, 22, 32, 35, 38, 40, 41, 45, 51, 52
 Aircelle Ltd 16
 Air Liquide 38, 40
 Alcoa 50
 Altran UK Ltd 8
 ALTUS 16
 A&M EDM 44, 48
 Amfax Ltd 39
 Ant Industries 39
 Applied Graphene Materials Limited 24
 Arrowsmith Engineering (Coventry) Ltd 30, 39
 Artemis Optical 45
 Arville Textiles 18, 33
 Ashton & Moore Ltd 6
 ASNU Corporation Europe Ltd 44
 Aspect Supportability Consultants 12
 Assystem UK Limited 7, 46
 ATS UK 30

Autonomous Technologies Limited 22
 Avia Technique 38, 40
 AVoptics 25
 AVPE Ltd 40
 AVS-SYS Ltd 18, 33
 aXenic Limited 33

B

BAE Systems 4, 13, 19, 25, 30, 45, 50
 BE Aerospace, Florida 34
 Beagle Technology Group Ltd 22
 Belfast Aircraft Stress Engineers Ltd 32
 Bentley Motors 10
 Blackprint Ltd t/a "Alloy Heat Treatments" 6
 Blue Bear Systems Research 36, 42
 Boeing 4, 14, 24, 48
 Bombardier 6, 7, 14, 25, 27
 Boston Design Consultants 24
 BOXARR Ltd 9
 Bristol Aero Ltd 36
 Brunel University 26

C

Cabot Design Ltd 21
 CANDA Systems 51
 Castle Air 15
 CCP Gransden Ltd 27
 Centrax Turbine Components 41
 Chemring 26
 Clwyd Compounds 9
 C&M Mould Tools Ltd 34
 CNR Services International 34
 Cobham Antenna System 19, 39
 Cobham Mission Systems 39
 Comco 27
 Composite Innovations Ltd 24
 Composites Evolution 9
 Consult Avila 51
 Contra Electric Propulsion Ltd 34
 Controls and Data Services 35, 36, 41
 Craftsman Tools Ltd 14
 Cranfield Aerospace 20
 Createc 36

Creative Composites Ltd 14
 Crossen Engineering Ltd 14
 CTES Ltd 13
 CybAero 20

D

Datum Tool Design 25
 Denroy Plastics Ltd 32
 Dickinson Legg Ltd 38
 Distributed Management Systems Ltd 42
 Diversus Ltd 33
 Dopag (UK) Ltd 16, 51
 D-RisQ Ltd 40

E

e-Go 42
 e-Mould (UK) Ltd 10
 Ejot UK Ltd 16
 Electrobase RP 4
 Element Materials Technology 10, 20
 Embraer Commercial Aviation 14
 Enabling Process Technologies Ltd 52
 ENL Ltd 10, 16
 EPM Technology 39
 Eurocontrol 13, 16
 European Maritime Safety Agency, Lisbon 41
 ExoTec Precision 27
 Extrude Hone Ltd 26

F

Falcomposite Ltd 34
 F E Robinson Ltd 22
 Fleet Maintenance 25
 Flow HD 22
 FlyBe 35
 Foam Techniques Ltd 33
 Fokker Elmo BV 24
 Formax 51
 Forsberg Services Ltd 38

G

G2 Communications 45
 Gardner BTC Ltd 12
 Gardner Group Ltd 9
 GE Aerospace 40
 GE Aviation 6, 20
 GE Aviation Czech 10
 Gemms Ltd 38
 General Dynamics UK 36
 General Engine Management Systems 20
 Geo Kingsbury 25
 German Aerospace Centre (DLR) 16
 Geven SPA 18
 Gingerneering Ltd 21
 GKN Aerospace 13, 21, 24, 47, 51, 52

H

Haydale Composite Solutions Ltd 19, 20
 Helitune 15
 Heraeus Noblelight Ltd 52
 Hercules Propellers Ltd 34
 Hexcel Composites 30, 52
 HiETA Technologies Ltd 36
 Hitex Ltd 30
 Hucknall Sheet Metal Ltd 10
 HW Communications 16, 19
 Hybrid Air Vehicles 42
 Hyde Aero Products Ltd 13
 Hyde Coatings Ltd 50

I

i2M 44, 52
 i3 Works 9
 Impcross Ltd 38
 Indestructible Paint Ltd 46
 Industria de Turbo Propulsores, SA 25, 26, 39
 Insphere Limited 21, 32
 Investment Casting Systems Ltd 34
 Invest Tech Ltd 12
 Invirt Reality 35
 Ionix Advanced Technologies Ltd 35
 Ipeco Composites 15

Ipeco Holdings 36
 ITP Engines UK Ltd 25, 26

J

Jackson Design Ltd 8
 Jaguar Land Rover Automotive PLC 16
 Jet Aviation AG 36

K

KAMAN Composites Ltd 30
 KAMAN Tooling Ltd 30
 Kenard Engineering(Tewkesbury) Ltd 18
 Klauke UK Ltd 22
 Kwikbolt Ltd 44, 52
 Kyocera Unimerco Tooling Ltd 15, 50

L

Lancashire Fire & Rescue 6
 Laser Optical Eng. Ltd 4
 Leigh Speciality Cables 21
 LIMA 40
 Line Business Services 39
 Linwave Technology 35
 Locanis 38
 Lockheed Martin Aeronautics 52
 Loop Technology Ltd 16, 47, 51

M

Magnesium Elektron 18
 MAN Diesel and Turbo 46
 Manufacturing Technology Centre 48
 Martin Baker Aircraft 26
 Material Solutions 12
 MBDA UK Ltd 4, 8
 McLaren Applied Technologies 19
 MDA Corporation UK Ltd 26

MD Helicopters 15
 Meditech Systems 38, 40
 Meggitt Aerospace Ltd 6
 Meggitt PLC 21
 Meggitt Sensing Systems 35
 MEP Ltd 8, 47, 51
 Messier-Dowty Ltd 24
 Met Office 42
 Mettis Aerospace 18, 30, 41
 Midland Aerospace 34
 MOD - UK Chinook project team 25
 Moog Controls 14
 Moog Inc. 14
 Morgan Advanced Materials 50
 Mosquito Digital Limited 7
 Moulded Circuits Ltd 4
 Moyola Precision Engineering Ltd 32
 Muretex Ltd 20
 M Wright & Sons Ltd 24

N

NASA Goddard Space Flight Centre 27
 Nasmyth Technologies Ltd 10
 NEDEAS Ltd 19
 Net Composites Ltd 9
 Newcastle University School of Agriculture,
 Food and Rural Development 22
 NFF Ltd 48

O

On-Systems Ltd 42
 Oxford Space Systems 26
 Oxsensis 35

P

P3ec 9
 Packaging Automation 9
 Pattonair Ltd 39
 Pentangle Internet Ltd 9

Peregrine Semi-conductors UK 42
 Perfect Bore Manufacturing Ltd 38
 Photon Fire Limited 21
 Plessey Semiconductors Ltd 45
 PNLD 13
 Poeton Industries 4
 Powerkut Ltd 18
 Pre-Met 12
 Pressavon 16, 47, 51
 Prion Cutting Edge 46
 ProFlight UAV Suppliers 42
 Prosig 15

R

Ramp Industries Ltd 48
 Rapita Systems Ltd 8, 41
 Raytheon 18, 33, 42
 Reliance Precision Ltd 26
 Remvox Limited 6
 Renishaw 32, 40
 Resinex UK Ltd 34
 Retrac Composites Ltd 13
 Rinicom Limited 16, 19
 RLC Engineering 51
 RNC Avionics Ltd 6, 13
 Rockwell Collins 38
 Rolls-Royce plc 8, 10, 12, 14, 20, 41, 45, 47, 48, 52
 Rolls Royce (Precision Casting Foundry) 34
 Rotite Technologies 16
 Rotron Group 20, 44
 ROTRON Power Ltd 41, 48
 Rule IQ 46

S

S2 Aerospace Ltd 45
 SAFRAN Labinal Power Systems 8
 Saher (UK) 13
 Sandvik Coromant 14
 Scotia Gas Networks 22
 Selex ES 33
 Semelab Ltd 12
 Sensor Coating Systems Ltd 46

SHD Composite Materials Limited 15, 19, 20, 24
 Showcase Graphics 12
 Sigma Precision Components UK Ltd 27
 Sigmatex 16
 Silcoms Ltd 14
 SKF 32, 47
 Snelflight Limited 22
 South West Metal Finishing 40
 Sovereign Global(UK) Ltd 41
 Spirit AeroSystems 7
 SR-Technic 32
 Stainless Plating Ltd 6
 Starrag UK Ltd 13
 Stirling Dynamics 7
 Strain Solutions Ltd 52

T

TBG Solutions Ltd 45
 TCS Micropumps Ltd 4
 Technical Fibre Products Ltd 10
 Technicut Ltd 25
 Techni Grind Machining 50
 Technoset 39
 Techteam Development LLP 44
 Teer Coatings Ltd 15, 50
 TEKEVER Ltd 41
 Ten Cate Advanced Composites 30, 47
 Test and Verification Systems Ltd 8
 THALES 16, 48
 The AMRC with Boeing 14
 The Great Circle Ltd 19, 42
 The National Composites Centre 47
 Theta Technology Ltd 48
 Third Dimension 21
 Tiab Limited 47
 Trackwise Designs Ltd 24
 Trimvale Aviation 16
 TT Electronics 25

U

UK Council for Electronic Business 12
 Ultra Electronics Controls 19, 50

Unilathe 9
 University of Bath 7, 33
 University of Bedfordshire 33
 University of Bristol 8, 15
 University of Central Lancashire 19, 42
 University of Coventry 18, 20
 University of Exeter 35
 University of Manchester 16
 University of Oxford 8
 University of Southampton 7, 50
 University of the West of England 45
 University of York 41

V

Valuechain.com 6, 50
 Vortex Exhaust Technology Ltd 46
 VTOL Technologies Ltd 22, 26, 38

W

Walter GB Ltd 13
 Welwyn Components Power & Hybrid 36
 Wesco Aircraft 44, 52
 West Country Tools (WCT) 41
 West Midlands Fire Service 22
 West Yorkshire Police 13
 Winbro Group 18
 WMG HVM Catapult 32

NATEP

**MAKING
IDEAS
HAPPEN**

For more information please contact:

NATEP
Show centre
ETPS Road
Farnborough
Hampshire
GU14 6FD

020 7091 4543
info@natep.org.uk
www.natep.org.uk