

JTT-IBS

Joint Tactical Terminal - Integrated Broadcast Service

The Leonardo DRS Joint Tactical Terminal - Integrated Broadcast Service (JTT-IBS) is being produced under contract to the U.S. Army, who has designated JTT-IBS as AN/URC-145(V)1.

The JTT-IBS incorporates both receive and transmit capabilities, supporting a worldwide network that shares time-sensitive data across air, ground and maritime operations. It serves as a key element of the Distributed Common Ground System (DCGS) and provides the ability to disseminate critical Command, Control, Communication, Computer and Intelligence (C4I) systems information between tactical users and intelligence nodes.

Leonardo DRS offers a family of customized, next-generation tactical terminals that are compatible with JTT-IBS. DRS is also upgrading the JTT-IBS to support the Common Interactive Broadcast (CIB) and Integrated Broadcast Service Common Message Format (IBS CMF).


JTT-IBS

HIGHLIGHTS

- Supports air, ground and maritime operations
- Receives and transmits critical data enabling real-time situational awareness
- JTT supports multiple combinations of IBS-S and IBS-I communications
- Hardware architecture is designed to be compatible with the future Common Interactive Broadcast (CIB) waveform
- Enables the dissemination of mission critical C4I systems information between tactical users and intelligence nodes

MECHANICAL SPECIFICATIONS

PARAMETER	DESCRIPTION
IBX product dimensions (within 3/4 ATR short)	12.52 L x 6.0 W x 7.62 H (inches)
	31.80 L x 15.24 W x 19.35 H (cm)
EPA product dimensions (3/4 ATR short)	12.52 L x 7.5 W x 7.62 H (inches)
	31.80 L x 19.05 W x 19.35 H (cm)
Architecture	Standard compact PCI 3U form factor
IBX weight (with cooling fan)	Approximately 30 lbs. (13.61 kg)
EPA weight (including mounting tray with cooling fan)	Approximately 30 lbs. (13.61 kg)
Operating temperature (with forced air cooling)	-40°F to +109.4°F (-40°C to +43°C)

GENERAL SPECIFICATIONS

PARAMETER	DESCRIPTION
Broadcast reception	Four (4) channel operations
Broadcast transmission	Two (2) channel transmit (IBS-I only)
Operating modes	TADIXS-B, IBS-S (TDDS), IBS-I (TIBS)
Key fill	Via front panel or remote fill panel interface
Growth	Leonardo DRS is upgrading the JTT-IBS to support IBS-CMF and the Common Interactive Broadcast (CIB)
USA designation	AN/URC-145(V)1 Joint Tactical Terminal (JTT)

ELECTRICAL SPECIFICATIONS

PARAMETER	DESCRIPTION
Interfaces	Two (2) MIL-STD-1553B, Four (4) MIL-STD-188-114 RS-422, RS-232 serial ports, Ethernet
Power	400 Hz, 115 VAC (input) 60 Hz, 230 VAC, 28 VDC

Airborne & Intelligence Systems

Tactical Systems
2601 Mission Point Blvd., Suite 250
Beavercreek, OH 45431 USA
T +1 937 306 3375
TacticalTerminals@drs.com

Cleared for Public Release DRS Advanced ISR, Inc. under OSR case number 10-S-0386 dated December 3, 2009. Export of DRS Advanced ISR, Inc., Inc. products is subject to U.S. export controls. Licenses may be required. This material provides up-to-date general information on product performance and use. It is not contractual in nature, nor does it provide warranty of any kind. Information is subject to change at any time. Copyright © DRS Advanced ISR, Inc. 2020. All Rights Reserved.

Rev 13 | May 2020