

SATS: *An advanced signal design testing and simulation tool*

- Improve testing accuracy
- Reduce field time
- Easy to configure, set up and use; <3 min per asset to set up
- Location setup automation
- Automated testing
- Fully integrated with PTC applications
- Updated frequently with new features and compiler support

The Right Testing System for PTC

Positive Train Control (PTC) has placed a premium on communications and signaling testing, as microprocessor-based software systems have increased in scale and complexity, and rendered traditional, highly manual testing processes insufficient. Princeton Consultants developed the Signal Application Testing System (SATS), a robust simulation tool that improves and substantially automates rail system testing. SATS is now the preferred testing solution for hundreds of engineers, managers and designers.

Improved Testing Accuracy

SATS automates many tests and finds errors that may have been missed during manual assessment. SATS users find 80% or more of software errors during simulation.

Reduced Field Time

SATS users find most errors in the office, not in the field, and they quickly locate problem areas. Testing an entire cutover or project at once is straightforward, saving valuable time.

Defined Processes, Enabled Scale Up

With SATS, test managers instill defined processes, and better manage a growing software portfolio.

Simplified, Accelerated Training

Through display of aspect progression, demonstrated train movement, and logic equation structure, SATS enables new or inexperienced signal engineers to quickly understand a signal system. Typically, new hires are performing simulation testing within two weeks of being hired.

Prompt, Expert Support

Princeton Consultants' SATS team responds promptly to user questions about the software—and to broader issues about PTC communications and signaling.

“SATS has allowed us to safely and efficiently manage an unprecedented volume of wayside signal projects and is an essential tool that will allow us to manage a large portfolio of wayside signal software over the next generation.”

Terry Harris
Assistant Chief Engineer, C&S
CSX Transportation

“Princeton Consultants’ SATS system has proven to be a great training tool and, with the capability to load and simulate multiple locations together, has helped reduce our in-service time on Norfolk Southern.”

Ron Miller
Assistant Chief Engineer, S&E Design
Norfolk Southern Corporation

SELECT SATS USERS

Conrail
CSX
Interrail
Kansas City
Southern
National Signal
Technologies
Norfolk Southern
RJ Corman
Siemens
Signal South
United Rail
Xorail

Supported Signaling Equipment

EC4
EC5
ElectroLogIXS
Microlok II
VHLC

Supported Software Compilers

ACE
ALC
ALP
Alstom PTC Configuration Tool
Ansaldo WIU Application Builder
Genisys II
Microlok II
NVALC

Supported PTC Equipment

Alstom WIU
Ansaldo WIU

Built-in RR Nomenclatures

CN
CSX
KCS
NS
UP
*Other RRs supported via
manual configuration.*

PRINCETON CONSULTANTS

Information Technology and Management Consulting

We know RAIL SYSTEMS. We know IT.

www.Princeton.com • www.Princeton.com/SATS

Princeton Consultants blends software development, data science and management consulting to help railroads and other transportation companies improve asset utilization and operational effectiveness. Founded in 1981, we have partnered with Class I railroads on some of the industry's most challenging initiatives. SATS is one example of our trailblazing work in the following areas:

Positive Train Control

- PTC communication tools and on-board management systems
- Systems integration, best-practice operational processes consulting, and disaster recovery/business continuity.

Communications & Signals

- Custom software solutions to improve process accuracy
- Systems management design and implementation

Load Planning

Train planning system development, based on proprietary optimization technology.

Rail Car Fleet Management

Operational systems development and process improvement to manage large rail car fleets.

Contact us for more information and a demo.

Attila Mihalyi, PhD
Director
Princeton Consultants
amihalyi@princeton.com
(609) 987-8787 x229

Jeffrey Fogel, PhD
Senior Consultant
Princeton Consultants
jfogel@princeton.com
(609) 987-8787 x235