

Advanced airborne equipment for today's aircraft.

Artificial Horizons

Ferranti has built over 16000 artificial horizons, providing either a main or standby instrument for nearly every British service aircraft since the early 1950's. They are also widely used in civil aircraft including Vanguards, VC.10s, Tridents, BAC.1-11s, DC.8s and Boeing 707s. They are currently available in case sizes from 4½ in to 2¾ in conforming to SAE, MIL, STANAG and ATI standards.

Directional Gyros and Turn and Slip Indicators

Panel mounted or remote directional gyro instruments for a wide range of applications. Also turn and slip indicators.

Electrical Systems Equipment

Airborne Battery Chargers

Based on our T.R.U. and static inverter technology we can provide accurately controlled battery chargers for the latest aircraft batteries.

Static Invertors

Standard units both for specific operational requirements and for multi-purpose operation, as well as static power supply equipment specially designed to meet customers' individual requirements.

Transformer Rectifier Units

Convection, blower or force cooled. Ferranti T.R.Us have over six million unit flying hours to their credit in both military and civil aircraft. High stability silicon diodes are used for the rectifier units. Four basic designs are available in different current ratings.

Current and Voltage Sensors

Applications include the monitoring of a.c. or d.c. busbar voltages, of currents in de-icing circuits or of the output of T.R.Us etc, the output signal being used, for example, to switch contactor coils, warning lamps or failure indicators.

Vertical Signalling Gyros

in different types to suit your needs. The FS.16 series of gyro units give outputs of pitch and roll proportional to the aircraft attitude, using

3-line synchros and precision potentiometers. Many designers incorporate them to provide datum references for instrument and avionic systems, auto-pilots and attitude indicators.

Accelerometers

Ferranti single axis accelerometers are force-feedback pendulous devices capable of sensing a wide range of acceleration with extreme accuracy. They are high grade instruments and are available for inertial and non-inertial applications.

For more information about any of these products contact:

Ferranti Limited,
Aircraft Equipment Department,
Lily Hill House, Lily Hill Road,
Bracknell, Berkshire. RG12 2SJ.
Tel: 0344 (Bracknell) 24001.
Telex: 848117.

FERRANTI

FAE 48

A DICTIONARY OF AVIATION

THE WORLD OF AIR TECHNOLOGY IN EASY REFERENCE FORM

Here's your invaluable reference guide to the vast and increasing language of military and civil aviation throughout the world.

The individuals and companies . . . the events . . . the equipment . . . the organisations, agreements and alliances . . . the jargon . . . all are listed alphabetically and fully defined by the author of **World's Air Forces** and many other aviation books — David W. Wragg.

International in scope, all-embracing in coverage, a superb and necessary addition to your bookshelf.

AVAILABLE FROM ALL BOOKSHOPS AT £4.45

BOOKS FOR THE ENTHUSIAST FROM OSPREY
Osprey Publishing Ltd., P.O.Box 25, 707 Oxford Road, Reading, RG3 1JB, Berkshire.

WE MAKE A LOT OF CIVIL AIRCRAFT.

1. *Hawker Siddeley Trident.*

The first of the civil tri-jets.
And world leader in automatic
landing in passenger service.

2. *Hawker Siddeley 748.*

Tough, economical, sure-footed.
Brings civilisation to the remotest
and wildest spots on earth.

3. *A300B European Airbus.*

With its wings designed and built by
Hawker Siddeley, it's the civic
pride of Europe.

4. *Hawker Siddeley 125 series 600.*

The most civilised way to do
business. Fast, spacious, cost-
effective—and enormously
comfortable.

5. *Hawker Siddeley 146.*

The 'Good Neighbour' jet—an
ultra-quiet, short-field feeder-liner
to bring jet travel to communities
once inaccessible to jetliners.

HAWKER SIDDELEY AVIATION

Kingston upon Thames, England

Hawker Siddeley Group supplies mechanical, electrical and aerospace equipment with world-wide sales and service.

PRINTED BY LEWES PRESS LTD, FRIARS WALK, LEWES, SUSSEX, ENGLAND, AND PUBLISHED
BY THE ROYAL AERONAUTICAL SOCIETY, 4 HAMILTON PLACE, LONDON, W1V 0BO, ENGLAND.