

TECHNOLOGY TODAY

Highlighting Raytheon's Engineering & Technology Innovations

SPOTLIGHT

**ARTIFICIAL INTELLIGENCE
AND MACHINE LEARNING
AT RAYTHEON**

EYE ON TECHNOLOGY

**MECHANICAL
MODULAR OPEN SYSTEMS
ARCHITECTURES**

Discussing industry shifts toward
open standards designs

SPECIAL INTEREST

THE INVENTION ENGINE

Raytheon receives the 10 millionth
U.S. Patent in history

Raytheon

TECHNOLOGY TODAY

Technology Today is published by the Office of Engineering, Technology and Mission Assurance.

VICE PRESIDENT

Mark E. Russell

CHIEF TECHNOLOGY OFFICER

Bill Kiczuk

MANAGING EDITORS

Tony Pandiscio

Tony Curreri

SENIOR EDITORS

Corey Daniels

Eve Hofert

DESIGN, PHOTOGRAPHY AND WEB

TBG

Raytheon Advanced Media

PUBLICATION DISTRIBUTION

Rose McGovern

CONTRIBUTORS

Paul Bailey

Steve Klepper

Tony Marinilli

Nora Tgavalekos

ON THE COVER

Artist's depiction of a deep neural network

This document does not contain technology or technical data controlled under either the U.S. International Traffic in Arms Regulations or the U.S. Export Administration Regulations.

A MESSAGE FROM MARK E. RUSSELL

VICE PRESIDENT OF
ENGINEERING,
TECHNOLOGY AND
MISSION ASSURANCE

Welcome to the newly formatted *Technology Today* magazine. While the layout has been updated, the content remains focused on critical Raytheon engineering and technology developments. This edition features Raytheon's advances in Artificial Intelligence and Machine Learning.

Commercial applications of AI and ML — including facial recognition technology for mobile phones and social applications, virtual personal assistants, and mapping service applications that predict traffic congestion — are becoming ubiquitous in today's society. Furthermore, ML design tools provide developers the ability to create and test their own ML-based applications without requiring expertise in the underlying complex mathematics and computer science. Additionally, in its 2018 National Defense Strategy, the United States Department of Defense has recognized the importance of AI and ML as an enabler for maintaining competitive military advantage.

Raytheon understands the importance of these technologies and is applying AI and ML to solutions where they provide benefit to our customers, such as in areas of predictive equipment maintenance, language classification of handwriting, and automatic target recognition. Not only does ML improve Raytheon products, it also can enhance our business operations and manufacturing efficiencies by identifying complex patterns in historical data that result in process improvements. This issue of *Technology Today* highlights some of Raytheon's innovative developments and applications of AI and ML.

In our Leaders Corner, Raytheon Missile Systems' Technical Director Dr. Jeff Vollin answers questions about his role, and what excites him about technology development at Raytheon. Our Eye on Technology section highlights our Mechanical, Materials, and Structures technology network and how the industry shift toward open standards designs exerts influence on this technology area.

The Special Interest section highlights Raytheon's White House visit to celebrate the 10 millionth U.S. Patent, granted to Raytheon engineer Joe Marron. Finally, the People section spotlights Raytheon women engineers encouraging and mentoring young women in high school on Science, Technology, Engineering and Math careers during a FIRST® Robotics Competition in California.

Mark E. Russell

This document does not contain technology or technical data controlled under either the U.S. International Traffic in Arms Regulations or the U.S. Export Administration Regulations.

4

SPOTLIGHT

ARTIFICIAL INTELLIGENCE AND MACHINE LEARNING AT RAYTHEON

Raytheon's customers are embracing the intelligent machine era with the knowledge that AI will profoundly affect the character of war

10

FEATURE

AUTOMATIC TARGET RECOGNITION SYSTEMS

ATR is designed to enhance the utility of military systems by interpreting data faster and more accurately than human analysis alone

14

FEATURE

PROACTIVE EMERGING THREAT DETECTION (PREVENT)

An analytical tool that assesses unusual patterns or behaviors, as they happen, to detect threat activities before they occur

20

FEATURE

MACHINE LEARNING IN THE FACTORY

Machine learning can provide predictive power and actionable insight to nearly all aspects of manufacturing

26

FEATURE

MACHINE LEARNING FOR PATTERNS OF LIFE

Raytheon is at the forefront of pattern of life discovery, detection, tracking, and prediction

FEATURE

32

RAYTHEON PREDICTIVE MAINTENANCE

Predictive Maintenance is as much a traditional engineering problem as a data science problem

36

STRATEGIES FOR RAPID PROTOTYPING MACHINE LEARNING

Addressing the challenges of rapidly applying machine learning capabilities in dynamic environments of limited training data

42

DETECTION, EXTRACTION AND LANGUAGE CLASSIFICATION OF HANDWRITING

Extracting and classifying handwriting of unknown location, size, color, content, and language

LEADERS CORNER

52 JEFF VOLLIN

Talking technology with Jeff Vollin, Technical Director, Raytheon Missile Systems

EYE ON TECHNOLOGY

**54 MECHANICAL MODULAR
OPEN SYSTEMS
ARCHITECTURES**

Discussing industry shifts toward open standards designs and their influence on the Mechanical, Materials and Structures technology domain

PEOPLE

**FROM ONE ROBOT-MAKER
TO ANOTHER**

Women engineers mentor 100 robot-makers at the FIRST® Robotics Competition

SPECIAL INTEREST

58**THE INVENTION ENGINE**

Raytheon receives the 10 millionth U.S. Patent in history

PATENTS

**59 PATENTS ISSUED
TO RAYTHEON**

U.S. Patents issued from January 2016 through June 2018

ARTIFICIAL
INTELLIGENCE
AND MACHINE
LEARNING
AT RAYTHEON

Raytheon's customers
are embracing the
intelligent machine era
with the knowledge
that AI will profoundly
affect the character of war.

AI AND MACHINE LEARNING

SPOTLIGHT

AI AND MACHINE LEARNING

The 2018 National Defense Strategy has listed the military application of AI and ML as a key element of the U.S. military modernization strategy.¹ Artificial Intelligence (AI) and Machine Learning (ML) will serve as an enabling technology of next generation battle networks; human-machine collaboration & combat teaming; human-assisted operations; and network-enabled autonomous weaponry. Raytheon continues to strategically invest in AI and ML technology development as a key contributor in delivering and operationalizing cognified capabilities to achieve technological overmatch for the United States and its allies.

AI and ML technologies are reshaping the commercial world as well as the military. In fact, commercial industry and academia are leading much of the basic AI and ML technology developments. In his book, *The Inevitable*, futurist and internet pioneer, Kevin Kelly, describes the forces and inherent biases that direct the course of technology. Inexorable momentum drives these shifts

"SUCCESS NO LONGER GOES TO THE COUNTRY THAT DEVELOPS A NEW TECHNOLOGY FIRST, BUT RATHER TO THE ONE THAT BETTER INTEGRATES IT AND ADAPTS ITS WAY OF FIGHTING."¹ — JAMES MATTIS
26TH UNITED STATES SECRETARY OF DEFENSE

in technology, making them "inevitable." Kelly describes these forces not as nouns but as verbs due to the relentless change inherent in modern technology; technology that is in a continuous state of "becoming," rapidly evolving in ways outside the realm of human control. Among the most impactful of these forces is "Cognify," the tendency for technology to get smarter.² Over time, objects tend to evolve an embedded intelligence that makes them exponentially more effective. Indeed, cognified things are transformative. Like Gutenberg's printing press and electrification, intelligent machines are transforming economics, government, healthcare, social interactions, as well as warfare.

¹ Mattis, J. (2018). Summary of the 2018 National Defense Strategy of the United States of America. Retrieved from U.S. Department of Defense: <https://www.defense.gov/Portals/1/Documents/pubs/2018-National-Defense-Strategy-Summary.pdf>

² Kelly, K. (2016). *The Inevitable: Understanding the 12 Technological Forces that will Shape Our Future*. New York, New York: Viking Penguin Random House™.

Figure 1: Machine Learning Development Cycle

Technological cognification has accelerated in recent years through the potent combination of ever more cost effective, accessible and powerful computing hardware; massive volume and availability of data; virtually unlimited scalability of software platforms and architectures; and AI and ML algorithms and software. ML is often considered an enabler for the broader notion of AI that includes man-machine teaming and autonomous operations. Unlike traditional rules-based analytics that are explicitly programmed, ML is programmed through learning; automating the creation of rules through "training" on sample datasets. The result of this training is a "model" which knows enough about the dataset to make an inference or "prediction" about statistically similar unseen datum (Figure 1). ML is important because it avoids the bottleneck of traditional analytics, the cataloging and implementation of rules. Traditional approaches do not scale well for scenarios in which all the rules or situations are not known ahead of time. For example, consider object recognition in an image. An engineer, or even a team of engineers, could take years to program all the rules required to identify an object (e.g. a cat) in an image.

Despite its proven utility, ML also has some idiosyncrasies. Although the fundamental algorithms can be generalized, its performance is typically context and data specific, tightly coupled to a single solution-space and to attributes of a particular data domain. For instance, an ML object detection algorithm for

Figure 2: Challenges of Machine Learning

automatic target recognition (ATR) trained to identify tanks in a desert environment will likely not correctly recognize tanks in a dense forest. The implications are that the technology does not yet provide the human-like, general intelligence AI (or "Strong AI") that one might see depicted in movies.

As AI and ML is introduced into systems, especially those that perform missions of high consequence, developers and users will have to deal with a range of challenges, including opacity, perpetual upgrades, and Operational Testing and Evaluation (OT&E); Figure 2.

Opacity. AI and ML aligns with a common trend across many of today's advanced technologies, the danger of overwhelming complexity. Humans now build machines that we cannot fully comprehend and AI and ML exacerbates the issue many times over.³ A compounding factor in ML systems is opacity where the inner mechanisms operate as a black box ("algorithmic mystery").⁴ This is particularly the case with Deep Learning where many layers of thousands of simulated neurons embody the network reasoning for functions like computer vision. Effective solutions for explaining why ML algorithms arrived at a particular answer will be a key contributor in cultivating trust, the primary roadblock to operationally effective human-intelligent machine interactions.⁵

Perpetual Upgrades. All analytics models, particularly ML models, have a lifecycle and eventually grow stale due to change. Things like evolving mission requirements, dynamic environments and enemy counter-measures mean the effective life of an analytic model can vary from years to days, or in extreme

cases, perhaps even seconds. Similarly, AI technology is becoming ever more widely accessible, causing the cycle of model obsolescence to further accelerate. The average model lifespan will likely grow ever shorter as the AI/ML space matures and becomes ubiquitous across the battlefield. Beginning with one set of algorithms, once the battle is underway, combatants will introduce new algorithms while evolving and deprecating the old. The cycle of this "AI arms race" will ultimately collapse into second-by-second contests of updating and evolving algorithmic models as each side attempts to counter, nullify and obfuscate each other's capabilities. The key discriminator in this environment will be automation: automated model development, testing and deployment. Combat-effective AI capabilities of the future will have the ability to continuously update through automated mechanisms to out-sense, out-think and ultimately overmatch the intelligent machines of an adversary.⁶ Perpetual upgrades are the future of AI and the most effective practitioners will embrace it.

Operational Testing and Evaluation (OT&E)

Conventional OT&E methods and techniques are wholly inadequate for AI/ML systems. Beyond the opacity challenge, intelligent machines, especially AI system of systems, are inherently complex, non-deterministic systems.⁷ Unanticipated emergent behavior, indeterminate test results, dynamic behavior adaptation and Black Swan events (i.e. a rare, unexpected, high-consequence event) all impact AI OT&E. Future operationally effective capabilities will demand a re-imagined, novel approach to OT&E — fertile ground for innovative solutions.

³ Arbesman, S. (2016). *Overcomplicated: Technology at the Limits of Comprehension*. New York, New York: CURRENT Penguin Random House.

⁴ Knight, W. (2017, April 11). The Dark Secret at the Heart of AI. Retrieved from MIT Technology Review: <https://www.technologyreview.com/s/604087/the-dark-secret-at-the-heart-of-ai>

⁵ Polonski, V. (2018, January 10). People Don't Trust AI—Here's How We Can Change That. Retrieved from Scientific American®: <https://www.scientificamerican.com/article/people-don-t-trust-ai-heres-how-we-can-change-that>

⁶ Stoica, I., Song, D., Popa, R. A., Patterson, D. A., Mahoney, M. W., Katz, R. H., Abbeel, P. (2017, October 16). A Berkeley View of Systems Challenges for AI. Retrieved from Electrical Engineering and Computer Sciences, University of California at Berkeley: <http://www2.eecs.berkeley.edu/Pubs/TechRpts/2017/EECS-2017-159.html>

⁷ Firesmith, D. (2017, January 9). The Challenges of Testing in a Non-Deterministic World. Retrieved from Carnegie Mellon University Software Engineering™ Institute: https://insights.sei.cmu.edu/sei_blog/2017/01/the-challenges-of-testing-in-a-non-deterministic-world.html

SPOTLIGHT

AI AND MACHINE LEARNING

ARTIFICIAL INTELLIGENCE AND MACHINE LEARNING AT RAYTHEON

Raytheon has performed significant Research and Development (R&D) in machine learning over the last decade, much of it at Raytheon BBN Technologies.⁸ Spanning theoretical to field-deployed applications, this activity has bridged multiple problems, from natural language processing to network flows and cybersecurity. As examples, Raytheon BBN's MultiMedia Monitoring System (M3S) is a deployed application utilizing numerous machine learning solutions to provide analysts a unified interface for direct access to diversified media, including television, web and social media (Figure 3), and the Strategy Optimizer that uses machine learning to adaptively reconfigure radio and network stacks to maintain consistent communications on mobile ad hoc networks (MANETs).

With regard to his current work with AI and ML, "Our customers have been very interested in machine intelligence for a number of years," Newman states. "I have been tracking this closely since 2010 and have seen the Contract Research and Development (CRAD) opportunities in this area increase significantly in that time. The AI and ML CoE will play a key role in helping the technologies developed under Independent Research and Development (IRAD) and CRAD migrate successfully to product and business applications."

Previously, Newman served as the Raytheon Corporate Technology Area Director for Information Systems and Computing (ISaC), and he led the Raytheon Missile Systems Test Systems Department for four years. He is a 1992 graduate from the U.S. Coast Guard Academy, and he served for six years as an officer in the Coast Guard. "A lot of the work we did in the Coast Guard was very hard," Newman relates, "but clearly, it was critical for the lives and safety of others. The key skills the Coast Guard and other military branches teach their officers and enlisted personnel is how to recognize and prioritize the most critical activities, and also, how to adapt and overcome when your best plan is thrown into disarray by events. This has had a lasting impression on me and is reflected in the way I approach my responsibilities at Raytheon."

Newman is a Raytheon Certified Architect and a member of various Science Advisory Boards, primarily focusing on cognitive processing technology research.

Figure 3: Multimedia Monitoring System (M3S) Display of Entity Network Analysis

In addition to Raytheon innovation in AI and ML, a primary driver of innovation in the field is the commercial sector. In the U.S. alone, the number of AI startups has increased by a factor of 14 since the year 2000, while the amount of annual venture capital investment into AI has increased six-fold during the same time period.⁹ The result has been a flourishing and rapidly evolving ecosystem of machine intelligence innovation that would be difficult to match in the defense industry alone. Commercial AI/ML technology as well as academic research cannot be viewed as competition but rather as an

important opportunity for partnership, integration and collaboration. A key Raytheon role in the intelligent machine era will be as the integrator of cutting edge AI/ML capabilities, increasingly sourced and adapted from the commercial market. The insertion of AI capabilities into the Department of Defense (DoD) and Intelligence Community (IC) requires proven domain expertise to make them operationally effective. Raytheon's role will not only include fundamental research into core technologies but also the integration and operationalization of AI/ML for overall mission effectiveness.

OUR FEATURE ARTICLES

Today, ML is automating what was once a costly and time-consuming analysis of artifacts and data to generate new intelligence. One example of this is handwritten notes or "pocket litter." Because it is potentially more secure and immune to electronic surveillance, handwriting is increasingly becoming a preferred communication method, oftentimes placed over existing written or typewritten pages (Figure 4).

Using a variety of ML classification techniques, Dr. Darrell Young's "Detection, Extraction, and Language Classification of Handwriting" article describes his approach to obtain good results on simulated handwriting of 16 languages including Chinese, Cyrillic and Arabic.

Another automation example is Christine Nezda's article "Machine Learning to Determine Patterns of Life" that describes an approach to model the state of an entity, such as an aircraft or maritime vessel based on historical observations, including location, speed, maintenance cycle and other attributes. These Patterns of Life (PoL) are widely applicable to

electronic surveillance, handwriting is increasingly becoming a preferred communication method, oftentimes placed over existing written or typewritten pages (Figure 4).

Using a variety of ML classification techniques, Dr. Darrell Young's "Detection, Extraction, and Language Classification of Handwriting" article describes his approach to obtain good results on simulated handwriting of 16 languages including Chinese, Cyrillic and Arabic.

Another automation example is Christine Nezda's article "Machine Learning to Determine Patterns of Life" that describes an approach to model the state of an entity, such as an aircraft or maritime vessel based on historical observations, including location, speed, maintenance cycle and other attributes. These Patterns of Life (PoL) are widely applicable to

many domains and can be used for route prediction, anomaly detection and targeted event characterization. Also discussed in this article is the underlying software framework, a horizontally scalable approach adapted for true big data analytics.

Raytheon is continually innovating with AI/ML for product improvement and reliability. Dr. Kim Kukurba's DREAMachine concept analyzes factory data to predict future defects, highlights leading factors of defects, and identifies redundant testing. Dr. Kukurba's article, "Machine Learning in the Factory," describes both supervised and unsupervised ML approaches for automated defect reduction, a key enabler to increase operational effectiveness and cost containment. These same goals are shared by Michael Salpukas in his article "Raytheon Predictive Maintenance (RPM)," which discusses methods for predicting hardware failures to increase system availability and reduce costs associated with current preventive and reactive maintenance approaches. Using discrete machine learning and parameter tuning methods, RPM provides real-time anomaly detection on multiple radar and other system datasets.

Detecting emergent threat behaviors is the subject of Dr. Shubha Kadambé's article, "PRoactiVE emerGiNg Threat detection (PREVENT)." PREVENT is based on a dynamic stochastic network which consists of sparse super nodes and dense local nodes. It detects emergent group threat behaviors by computing and evaluating the instability metric of the stochastic network. PREVENT provides early warning to operators based on this detection to conduct further analysis on the identified participants (or actors) involved in the activity. This approach has been tested and evaluated under multiple use cases, including several littoral scenarios and oil rig activities.

A key enabler of many Raytheon capabilities is Automatic Target Recognition. Mark Berlin and Matt Young's article, "Automatic Target Recognition (ATR) Systems," provides

an overview of a core technology that interprets data far faster than human analysts. The article discusses the challenges of ATR, research in academia and the commercial industry, and emerging advanced approaches including deep learning. ATR algorithms are often applied to use cases where limited sample data requires new training techniques like Generative Adversarial Networks (GANs) to teach the ML algorithms. GANs are also one of the main topics of the article, "Strategies for Rapid Prototyping

Figure 4: Sample handwriting over text and picture

Machine Learning" by Steve Israel, Philip Sallee, Franklin Tanner, Jon Goldstein and Shane Zabel. Supervised training on large, labeled datasets has enabled most of the recent advances in AI and ML. However, a lack of sufficient data has excluded the use of ML in many defense applications. GANs are a method of training with sparse datasets, allowing ML applications to be used in previously unsuitable customer mission environments.

We are at the beginning of the intelligent machine era which promises widespread evolution and exponential boosts in defense capabilities. Raytheon will continue to partner with its DoD and IC customers in the further development and integration of operationally effective AI/ML applications to ensure mission success.

Darryl Nelson

Darryl Nelson
Raytheon Intelligence, Information and Services

Darryl Nelson is lead for IIS' Analytics & Sensing Capability Center, where he directs Independent Research and Development (IRAD) and Contract Research and Development (CRAD) projects, and he develops technology roadmaps for distributed computing and scalable architectures in the areas of analytics, machine learning, and systems and software architecture. Nelson has spent more than 20 years in software engineering, the recent 14 of which at Raytheon. "My work is fundamentally about data manipulation," Nelson says. "I work with brilliant teams on next generation advanced analytics, manipulating massive volumes of data to extract actionable insights. Ultimately, we provide cognitive augmentation and amplification to help our customers become hyper-productive and make better decisions, faster."

Prior to his current role, Nelson served as the Information Systems and Computing Technical Area Director in corporate Technology & Research where he focused on analytic model productivity, cloud computing and big data analytics for cyber applications. He also co-chaired the Big Data Analytics, Cloud Computing and Mobile Computing Technology Interest Group. Nelson has presented at multiple Raytheon symposia and external technical conferences.

Nelson had previously worked with Special Operations Command, the U.S. Army and the Intelligence Community in various roles, including the IIS Big Data Analytics Lead, the Ubiquitous Computing Technology Center Chief Scientist, and the Distributed Common Ground System-Army Intelligence, Surveillance and Reconnaissance Surge Lead & Chief Architect. He deployed to Baghdad, Iraq in 2005 and 2007 in support of the Raytheon Persistent Surveillance and Dissemination System of Systems program.

Nelson received his Master of Engineering from Texas Tech University, and he is a veteran of the U.S. Army. "Of the many events in my lifetime, one in particular stands out that shaped my approach to engineering. During Desert Storm, when I served as a U.S. Army soldier as an M1A1 Abrams tank crew member, I vividly experienced the decisive advantage that technology can play on the battlefield. The confidence we had in our equipment (such as the Raytheon TOW missile) greatly contributed to our mission success. That experience continues to drive me to develop capabilities that will instill the same confidence in future generations of warfighters, analysts and all those who serve our country."

⁸See for instance, Ilana Heintz, "Machine Learning Applications," Technology Today, 2017 Issue 1.

⁹Shoham, Y., Perrault, R., Brynjolfsson, E., Clark, J., Manyika, J., & LeGassick, C. (n.d.). 2017 AI Index Report. Retrieved from Artificial Intelligence Index: <http://cdn.aiindex.org/2017-report.pdf>

AUTOMATIC TARGET RECOGNITION SYSTEMS

In today's battlefield, there are a large number and variety of platforms and systems, many having multiple sensors that create a picture of the battlespace from all angles and across the electromagnetic spectrum (Figure 1). But while the U.S. and allied militaries have made significant investment in providing this vast quantity of data, the data alone is useless unless *interpreted* to extract relevant details and actionable items.

Traditionally, human beings have been employed to interpret this data; for example, a shipboard operator monitoring one or more radar screens, a pilot viewing his head-up display (HUD), or even a soldier looking through a gun sight. And although humans excel at analyzing and interpreting data, our faculties are limited in that operators can become fatigued, pilots may be unable to respond to many alerts and notifications, and soldiers can be distracted by activity in their surrounding environment.

In today's world, data is created much faster than available human resources can effectively use it. Automatic Target Recognition (ATR) is a technology designed to enhance the utility of military systems by interpreting data faster and more accurately than human analysis alone.

Intelligence, Surveillance & Reconnaissance (ISR) platforms produce a constant stream of data. The rate at which platforms and sensors are being deployed in this domain outpaces the rate at which human analysts can be trained and mobilized. Moreover, since each analyst can only review a small subset of data, it is possible to miss the big picture provided by all platforms surveilling an area.

Figure 1: Sensors gather and share data across the battlespace

As the capabilities of threats to engage and destroy aircraft increase, maintaining air dominance in the battlespace becomes more challenging. Oftentimes, an aircraft's survival and mission success depend on mere seconds in a pilot's decision making process. While early detection and early warning systems help, as enemy capabilities proliferate so do the technologies to defend against them. As a result, HUDs and cockpit control systems are becoming increasingly complex and data intensive, making it difficult for pilots to execute within the critical short timeframes required.

Figure 2: Identifying the correct object amidst many very similar objects can be a challenge

Today's weapons must fly faster, farther, and hit more precise aimpoints than ever before. Asymmetric and urban warfare require precision guidance while Anti-Access/Area Denial capabilities demand weapons be launched from farther away, with less opportunity for pilot guidance. Capabilities beyond fire-and-forget are required, and often missiles must be launched *before* a target's location has been clearly identified.

ATR systems specifically address these challenges, helping to meet warfighter needs and maximizing utility of Raytheon-built sensors, platforms, weapons, and ground based systems.

THE CHALLENGE IS REAL

Humans can readily interpret an outdoor scene or photograph, and may easily take for granted or underestimate the complexities and challenge of the underlying problem. To interpret an image, you must identify and differentiate spatially varying intensity patterns resulting from a highly complex transformation of sensor specific phenomenology, viewing geometry, surface materials, and environmental conditions. One may think of image interpretation as "natural," but the quantity and quality of training data required to develop this capability is significant. For example, babies are presented with a nearly continuous stream of labeled training data from their parents, siblings, and even TV shows

all designed to teach letters, animals, vehicles and other images. A young child will see photographs of dogs, drawings of dogs, cartoons of dogs, and likely interact with a dog in the process of learning and understanding "dog." Even with this amount of training input, it takes years of trial and error for children to become skilled at identifying objects in a complex scene with many distractors, for example, finding a specific vehicle in the parking lot depicted in *Figure 2*.

Conversely, ATR algorithms are expected to reach the same level of recognition performance with only a small number of samples collected over a limited set of conditions. This is why classical ATR approaches typically behave well only when the operating conditions are very similar to the training data. When objects of interest are embedded in complex environments, such as an urban landscape, or when techniques are applied to disguise signatures or deceive the system, classical algorithms often fall apart quickly. In these situations, templates may no longer match; characteristics extracted from principal component analysis or other decomposition methods may no longer be present or might have been altered; and hand crafted features, while robust, are limited by the imagination of the designer and frequently cannot distinguish similar objects.

EMERGING ADVANCED APPROACHES

A number of different approaches exist for building ATR systems. One method relies on the creation of a database containing three dimensional (3D) computer aided design (CAD) models of targets to be identified by the ATR algorithms. These models are rendered into two dimensions (2D), taking into account sensor specific phenomenological effects and viewing geometry to produce synthetic 2D signatures that are scanned across an image to find the best match. Although this is a purely physics based approach and theoretically requires no measured data for training, the 3D models require CAD modeling expertise and are expensive to build. Additionally, some amount of measured data is needed for calibration purposes.

Recently, deep learning algorithms have been applied to ATR systems. These algorithms are automatically trained, using large amounts of data, to learn differences between target signatures of interest — eliminating the need for human phenomenological or 3D modeling expertise.

There is rarely enough measured training data available for deep learning ATRs to adequately cover all possible imaging conditions of interest. One approach for generating large amounts of synthetic data, sufficiently similar to measured data for deep learning algorithms to be effectively trained, makes use of Generative Adversarial Networks (GANs). GANs are an unsupervised machine learning approach utilizing two competing network models, one discriminative and the other generative.¹ A topic of active interest across the entire deep learning community, GANs are actively being investigated and adapted across Raytheon under ongoing Independent Research and Development (IR&D) efforts.

Pure model based ATRs and Deep Learning based approaches are two extremes of the continua shown in *Figure 3*. The model based approach maximizes encoding of

Figure 3: Emerging Automatic Target Recognition (ATR) approaches incorporate rapid 3D target modeling and Deep Learning

a priori target information by humans whereas a pure deep learning approach requires no a priori information but requires significant measured training data. Between these two approaches, we believe there are hybrid algorithms that pay some cost in providing limited a priori information but with the important benefit of reducing the amount of training data needed.

Increasingly, the distinguishing capability for military success is knowledge of the battlespace, and ATR provides real-time knowledge across a broader swath of data than previously possible by human operators alone. Raytheon's investment in ATR technology is building a foundation for the future of military combat. We are developing advanced machine learning algorithms capable of being trained with limited data and deployed on computationally limited platforms. Integrated into Raytheon's product offerings, they will be trusted to provide the right answers even in challenging environments of complexity and adversarial action.

Mark Berlin
Matt Young

¹ Generative Adversarial Nets, Ian J. Goodfellow, Jean Pouget-Abadie, Mehdi Mirza, Bing Xu, David Warde-Farley, Sherjil Ozair, Aaron Courville, Yoshua Bengio, Département d'informatique et de recherche opérationnelle Université de Montréal, Montréal, QC H3C 3J7.

PROACTIVE EMERGING THREAT DETECTION (PREVENT)

In today's world, terrorist and other hostile threats to both domestic and international peace can appear almost anywhere. When acts of aggression or harmful events occur, post forensic analyses are conducted to determine cause, methods and associated patterns, which are then used to avoid similar events in the future.

The adversaries are creative however, improvising and creating new tactics every day. Consequently, there is a need for a proactive and predictive capability to detect threat activities before harmful events occur. In many cases, anomalous behaviors can be indicators or predictors of hostile activities, and if detected, they can generate alerts in real time, helping to thwart an action before it occurs and provide an opportunity to save lives. Raytheon has developed such a capability in an analytical tool, PROactiVE emergiNg Threat detection (PREVENT), based on a dynamic stochastic network, to assess unusual patterns or behaviors as they happen.

FEATURE

PREVENT

Figure 1: PREVENT functional block diagram

PREVENT detects an emergent threat behavior in real time by computing an instability metric of the stochastic network. It provides early warning to operators based on this detection, who then conduct further analysis on the identified participants in the anomalous behavior. PREVENT is a general behavior analysis capability and has been applied to detect emerging threats in many environments, such as cyber/computer networks, oil rig operations, air traffic and littoral activities. This article presents an overview of the tool's functionality along with its performance in example cases.

A functional block diagram of PREVENT is shown in *Figure 1*. It operates by the collection, correlation and categorization of events, forming a dynamic stochastic network depicted in the figure as a network graph diagram. Events are collected from multiple data sources, each corresponding to an agent ("who"), event type ("what") and event time ("when"). As they are received and processed, the network is formed, or learned, consisting of sparse super nodes shown as large ellipses with dense local nodes contained

therein. Events in the network are represented by lines or connections (called edges) between the nodes. The nodes are represented by the agents associated with the events. As agents interact over time, connections are made or broken. These connections increase or decrease in strength with the number of events the agents have in common, shown by the thickness (or weight) of the edges between the two nodes. Sets of densely connected nodes in the network are modeled as a super node, which represents events and agents associated with one type of data source. The sparse connectivity between super nodes reflects the relationship of events/agents between the different data sources.

In this fashion, PREVENT learns the network structure as different data sources and events are available. Periodically, PREVENT estimates the stability of the network's current state. For this, it summarizes key statistics about each active agent such as configuration (the number and type of events in which it is participating), duration of events and its connections both within the super node and to other super nodes. The nodes within each super node correspond to agents (people) using the computer and telephone network, respectively. When several computers are exchanging data,

the IP address (and associated user) of each computer is represented by a node within that super node, and connections (edges) are made between them reflecting the specific data exchanges. Similarly, in the telephone network super node, each phone device (and associated person) is a node, and any calls among these phones are reflected in the edges between them. If a node in the computer network calls a phone in the telephone network, a voice over IP (VOIP) call or text message for example, then a connection between these two super nodes is made.

Detections

this difference is above a specified threshold, PREVENT generates associated alert(s) to the operator or analyst. With this information, further specific monitoring can be started; additional data sources or sensors activated; or an appropriate course of action initiated to stop further threats or harmful activity. The period for network stability calculation and alert thresholds are configured based on the specific environment and events being monitored.

A SWARMING BOAT USE CASE

The capabilities of PREVENT are readily demonstrated in the swarming boats scenario shown in *Figure 2*. The scene involves a strait with both fishing areas and shipping lanes populated by different types of vessels such as cargo ships, fishing boats, pleasure craft and military vessels. As shown in the figure, activities include cargo ships navigating through the strait via one of two shipping lanes; fishing by four groups of fishing boats (green circular formations); military vessels in the shipping lane moving faster than the cargo ships; and twelve small fast boats disguised as pleasure craft, manned by persons (agents) ultimately planning to take aggressive action against the military vessels. As the scenario plays out, groups of the fast boats enter each fishing area and stop among the fishing boats. Then after some time, they set an intercept course for the military vessel(s).

The data source for PREVENT in this scenario was events created from vehicle tracks received from multiple radar sensors. Raytheon's Intersect Sentry™ product generated events from the tracks using different analytics, such as proximity, heading changes, speeds above and below limits, acceleration and deceleration. PREVENT then processed the events and the agents (vessels) associated with the events to dynamically form the stochastic network used to detect anomalous behavior. *Figure 3* is a plot of the network stability metric computed by PREVENT throughout the scenario. The instability can be seen to rise above the threshold whenever there is anomalous behavior of fast moving craft, such as traveling

Figure 2: Swarming boat scenario

Figure 3: Anomalous behavior detection in the case of swarming boats

Figure 4: Intersect Sentry operator screen monitoring activities near area of interest. Center screen is the zoomed area of anomalous ship activity.

between fishing clusters, an initial swarming toward the shipping lane and finally, converging on a target. Although the instability is above the threshold early in the scenario (before 1000 seconds have elapsed), PREVENT ignores the detections as the network is still being formed. After the network matures, PREVENT acts on all detections by generating alerts to the operator.

OIL DRILLING USE CASE

PREVENT has been demonstrated to work on real-world data associated with oil drilling activities. Figure 4 shows an Intersect Sentry operator screen monitoring an offshore area of interest with ongoing oil drilling operations. Similar to the previous swarming boats case above, Intersect Sentry extracts events analytics from the real-time track data such as loitering, immediate proximity and immediate proximity exit. In this longer scenario, PREVENT uses the events and the associated agents (or actors) to learn

the network and then computes the instability metric over a period of days, detecting and reporting anomalous behavior(s). The number of alerts per day reported by PREVENT is shown in Figure 5. The typical activities correspond to oil drilling and the associated craft's movement. The anomalous behavior corresponds to an adversary's craft steaming to join the drilling activity. The increase in reported alerts shown in Figure 5 is associated with the Identified ship (ID 33499), a driver of network instability as it steamed to join drilling activity over five separate alerts. This matches the truth for that time period, shown in the zoomed scenario area in the center of the operators screen in Figure 4.

PREVENT's architecture is designed to scale. PREVENT has been integrated with Docker^{TM1} and Raytheon Space and Airborne Systems' (SAS) Adaptive Technique Manager (ATM), which enables distribution of PREVENT across multiple systems and computational parallelization of events and stochastic network learning. SAS ATM

Figure 5: Alerts per day reported by PREVENT

is an event-driven workflow manager for performing both man-in-the-loop and fully automated missions. It consists of a web interface, sensor adapters, event processors and technique manager. Sensor adapters receive data from different sensors or data sources and convert the data into streaming events. The event processor receives these events from the sensor adapter and generates events analytics which are used by PREVENT to learn the stochastic model previously described. Docker is a lightweight, open, scalable and secure commercial tool. It can accelerate software development, eliminate environmental inconsistencies and easily distribute the sharing of content or application to many platforms. By integrating PREVENT with ATM and Docker, it can be scaled to environments with millions of events and tens of thousands of actors.

In addition to scalability, PREVENT is architected to be a real-time proactive analytics tool. For example, in the oil drilling scenario depicted in Figure 4 with 840 actors and 60,000 events, PREVENT was able to process the data and arrive at the anomalous event in less than a minute on a laptop computer. PREVENT can ingest data from multiple disparate sources simultaneously and can learn relationships among those sources and actors. Future work includes integrating PREVENT as part of Raytheon SAS's Cyber Electro Magnetic Battle Management

(CEMBM) product for predictive analytics and to detect anomalous spectrum behaviors of adversaries. Based on how the spectrum is denied and used by the adversaries, Electronic Warfare Officers can maneuver and counter adversarial attempts to deny spectrum to U.S. military forces. In summary, PREVENT is a novel approach for detecting emergent threat behavior through the modeling of events and actors as a dynamic stochastic network. It utilizes an unsupervised learning approach for real-time proactive analytics and can easily model new domains simply by defining a new set of associated actors and events. PREVENT's forensic capability allows learned configurations to be stored as a sequence with associated time stamps and then later analyzed to determine associations between actors, events and activities. PREVENT is an important analytic tool for Raytheon and its customers — providing a capability to thwart harmful events and save lives.

Dr. Shubha Kadambe

Shubha Kadambe, Ph.D.
Raytheon Space and Airborne Systems

Dr. Shubha Kadambe is a senior engineering fellow at the System Engineering, Integration and Test (SEIT) Center for Raytheon Space and Airborne Systems (SAS). She has in-depth experience in the development of advanced and innovative machine learning (ML) and artificial intelligence (AI) algorithms for applications such as electronic warfare (EW), radar, sonar, speech and communications. Dr. Kadambe uses this background to lead engineers in the research and development of AI/ML capabilities for cognitive EW; activity based intelligence (ABI); smart sensors; human-machine teaming; and efficient decision-making tools to reduce warfighter workloads and improve their ability to make quick decisions.

Prior to joining Raytheon in February of 2013, Dr. Kadambe worked for Rockwell CollinsTM, Inc. where she led a team of engineers to develop, from concepts to prototype, a cognitive EW architecture and system to be part of a larger communication system. Dr. Kadambe was a program officer at the Office of Naval Research (ONR) prior to joining Rockwell Collins. At ONR, she managed signal/image processing and understanding, a multi-university research initiative, and Small Business Innovation Research (SBIR) programs. Additionally, Dr. Kadambe has held various research positions at HRL LaboratoriesTM, Atlantic Aerospace Electronics Corporation and AT&T Bell Laboratories, where she successfully completed several Defense Advanced Research Projects Agency (DARPATM) projects and other Department of Defense (DoD) funded projects. When asked for advice for up-and-coming engineers at Raytheon, Kadambe said to "be passionate, have conviction and understand the underlying physics of the problem that you are working. When facing a problem, have the bigger picture in mind, and once you've come to a conclusion, analyze your results to be sure they support that conclusion."

Dr. Kadambe obtained her Ph.D. in Electrical Engineering from the University of Rhode Island. "My interest in science and math in high school led me to engineering," she reflects fondly. "And the hands-on training I had during my undergraduate work in engineering led me to a career in research." Dr. Kadambe's technical credits include more than eighty referenced journal and conference papers, seven invited chapters, an IEEE[®] video tutorial on Wavelets and its applications, 26 U.S. patents and four trade secrets.

¹An open-source container-based platform for effective application development and deployment (<https://opensource.com/resources/what-docker>)

MACHINE LEARNING IN THE FACTORY

Raytheon develops, matures and exploits machine learning to improve designs, enhance performance and raise the quality of its solutions in support of customer missions. Raytheon also utilizes these advanced cognitive and analytical methods to continually enhance its business operations. Machine learning powered approaches are now emergent across the company in all disciplines, including Engineering, Operations, Information Technology, Supply Chain and Business Development, helping to improve decision-making and maintain a competitive advantage.

APPLYING MACHINE LEARNING IN THE FACTORY

Raytheon generates a vast amount of data throughout the design, production and deployment of its complex defense systems. At each step, data is generated and retained, capturing details, decisions, measurements and transaction logs associated with products, processes and people. Some examples of data types include design simulations, supplier purchase orders, assembly steps, component tests, final quality assessments and field testing. One area that is particularly data-rich and filled with opportunity to apply analytics and machine learning is the factory floor, where the production, integration and test validation of products are completed.

Machine learning can provide predictive power and actionable insight to nearly all aspects of manufacturing on the factory floor. Unlike descriptive or diagnostic analytics, predictive analytics enabled by machine learning provide future predictions based on patterns discovered in historical data (Figure 1). Insight into the future, as opposed to statistics of the past and present (descriptive and diagnostic analytics), enables a business to be less reactive and more proactive in its decision-making. For example, a probabilistic estimation of when a product will fail permits proactive planning before the failure ever occurs. This technical approach can be applied within manufacturing across multiple areas to improve product yields, decrease cycle time, and eliminate redundant testing and processes. It also helps improve product quality through lower probability of defects, reduced scrap and decreased costs due to rework. All of these benefits increase competitive advantage and ensure high-quality products are delivered quickly and efficiently to customers.

MACHINE LEARNING IN THE FACTORY

Machine learning tasks can be categorized into three broad categories: supervised, unsupervised and reinforcement. Supervised learning is applied to understand the relationship across various inputs to predict specific outputs. For example, supervised learning can be used to evaluate attribute data about a component (input) to predict the probability of a future defect (output), and ultimately use that information to reduce the likelihood of occurrence or eliminate it totally. Unsupervised learning is applied to discover patterns or a hidden structure from input data where the output is unknown; for instance, it can be used to cluster or detect anomalies within product quality. Lastly, reinforcement learning is applied to find the ideal behavior within a given situation in order to maximize a reward; for example, it can be utilized to maximize physical space within a factory layout. Supervised and unsupervised learning have the most direct applicability to the manufacturing environment, although reinforcement learning may have utility for certain applications. Both unsupervised and supervised machine learning use iterative algorithms designed to learn continually and seek optimized outcomes as more data is incorporated. These algorithms can detect patterns across intricate datasets in seconds, thereby identifying optimized outcomes in seconds, where an analyst may require weeks to make the same determination. Further, the specific algorithms employed are chosen based on their higher interpretability (or explainability — the understanding of why an algorithm makes a specific prediction), *Figure 2*. This understanding provides more actionable insights for daily operations.

Figure 1: Analytics capability trade-space

Figure 2: Tradeoffs between accuracy and explainability of techniques

AN APPLICATION OF MACHINE LEARNING WITHIN THE FACTORY: DREAMACHINE PROJECT

Introduction

At Raytheon, as each part is manufactured or purchased, component assembled, subsystem integrated, and tested on the factory floor, data is generated and stored to business and enterprise information systems. On a high-rate production program with multiple domestic and international customers, slices of the data are regularly used to construct reports and metrics, ensuring that the manufactured products met their quality and on-time delivery requirements. Large-scale data integration and analysis of this data is typically difficult due to historically siloed information systems, expensive storage costs, and discipline-specific nomenclature across data sources. However, with the application of machine learning in projects such as DREAMachine (Defect/Test Reduction Empowered by Analytics and Machine Learning), the cost-benefit tradeoff is shifted due to the ease of applying machine learning techniques and the broader insight they provide. Machine learning makes it possible to quickly sift through vast amounts of information, recognize complex patterns and predict future outcomes to support data-driven decision making.

Overview of the Technology

DREAMachine applies machine learning to traditionally siloed data sources to achieve a whole-systems view focused on reducing testing and predicting future defects (*Figure 3*). The execution of testing and rework of defects account for a large portion of the cost of manufacturing products; therefore, any opportunity to reduce these costs can have a sizable impact to a business. DREAMachine extracts data from business warehouses and enterprise systems, automates the data integration across sources, and builds upon open-source analytics and machine learning software libraries. It employs a modular architecture, where additional data sources are easily integrated as new information emerges, to achieve greater predictive accuracy and deeper systems-level understanding.

Figure 3: Whole system view versus traditional single component view

MACHINE LEARNING IN THE FACTORY

Figure 4: Overview of RIC DREAMachine generalizable framework

First, DREAMachine imports production process data from multiple information systems, such as enterprise resource planning (ERP) systems, databases and servers. This data can represent parametric test data from components, quality fault codes, work operation orders, supplier data and other production related information. Next, the data is filtered and joined to relate information across disciplines and through all levels of components and systems in the product structure. Finally, exploratory data analyses, including unsupervised machine learning approaches (e.g. k-means and hierarchical clustering, principal components analysis, linear discriminant analysis) are performed. It is these methods and algorithms which identify meaningful new groupings that point to potential opportunities to improve testing procedures and operational processes.

For example, k-means clustering can be applied to the component and system test values to identify clusters of similar values and highlight areas of redundancy. Then, supervised machine learning methods (e.g. decision trees, gradient boosting, random forests, support vector machines, naïve Bayes) are applied to predict future defects at both the component and system levels (Figure 4). Specifically, parameters such as test values, time of day the operation occurred, location of the test chamber and quality attributes are utilized to probabilistically predict if and when a failure will occur. In other words, historical data about the tests and operations are used as input into a model, an ensemble model like gradient boosting for example, to learn and discover patterns across the data from which future pass/fail predictions can be made.

Results

In the initial stage of DREAMachine development, the project team's analysts partnered with a production program to create the use case and ensure that the implementation added value to key decision makers on the shop floor. The supervised learning methods applied to predict failures at the component and system levels achieved accuracies of up to 99% in predicting failures. More significantly, the unsupervised learning methods identified areas of redundancy in the test flow, highlighting opportunities for process optimization.

Early on, test and reliability engineers suspected that the elimination of certain testing operations could speed up the production line while maintaining strong quality standards. DREAMachine integrated traditionally siloed historical data and analyzed the dataset, validating that a lengthy series of test operations provided redundant information without additional benefit or insight, and could possibly be reduced or eliminated. Further, it was determined that suggested process optimizations could increase production capacity by as much as 40%, potentially saving millions of dollars once enacted on the production line.

Next Steps

In close collaboration with a Raytheon program, DREAMachine developed and applied machine learning methods to reduce redundant testing and predict future defects that could enhance critical production metrics. The next steps include continued testing and validating across other programs. The reusable DREAMachine framework will be applied to accommodate lower-volume production programs, as well as programs with markedly different product features. Further evolution of DREAMachine will improve the algorithms and fine-tune overall application performance. Feature enhancements and additional program data will improve prediction accuracies and provide greater insight into the testing and quality of Raytheon's products. Aside from simply adding more historical records, the ability to combine

data across multiple programs is a powerful advantage. For instance, patterns related to a particular component may be undetectable on a single program, but with data from the same or similar component combined across multiple programs patterns become stronger and more readily detected, enabling formulation of more accurate predictions. The ultimate integration and analysis of data across all Raytheon programs and businesses will provide new and actionable insight at the enterprise level for enhancing the production of complex defense systems.

INDUSTRY 4.0 AND ADDITIONAL MACHINE LEARNING APPLICATIONS IN THE FACTORY

As the manufacturing space continues to experience an unprecedented increase in available data, the opportunities for applying and attaining value from machine learning will grow. Known as "Industry 4.0" or "Smart Manufacturing," the current industrial movement aims to include more automation and data generation within manufacturing systems by exploiting the Internet of Things (IoT), cyber-physical systems, cloud infrastructure, and cognitive analytics.

This data encompasses a variety of different formats, semantics, quality levels, and sources. For example, it could include sensor data from a robotics line, environmental data of the factory building, tooling calibration and maintenance, operation timing or assembler training history. This increase in data provides machine learning analysis opportunities to gain efficiencies throughout the factory.

Some machine learning applications that are already under development across Raytheon manufacturing include production schedule optimization, factory floor layout planning via reinforcement learning, predictive maintenance of machines, and automated quality inspections

using image processing empowered by convolutional neural networks. In conjunction with additional data sources, supervised machine learning models can be used to analyze and improve key business metrics, such as on-time delivery performance (probability of delivering products on-time across specific scenarios), cost forecasting (probability that the budget will be met given new constraints), and contract wins (probability of winning a specific contract and the associated risks).

In conclusion, machine learning-powered approaches have the potential to improve all aspects of the factory and business. As a leader in the defense industry, Raytheon continues to apply advanced analysis methods to understand the past, present, and future state of its factories, products, and businesses — making optimal, data-driven decisions and improving competitive advantage.

Kimberly Kukurba, Ph.D.

PATTERNS OF LIFE

FEATURE

MACHINE LEARNING FOR PATTERNS OF LIFE

With the rapid expansion in variety and accessibility of military, commercial and open/free data sources, Raytheon's customers are challenged to effectively leverage this information for detection, tracking and averting adversarial activity as part of daily Activity Based Intelligence (ABI) missions.

ABI is "...an analysis methodology which rapidly integrates data from multiple intelligence sources and sources around the interactions of people, events and activities, in order to discover relevant patterns, determine and identify change, and characterize those patterns to drive collection and create decision advantage."¹ Detecting, characterizing and monitoring Patterns of Life (PoL) is a critical ABI input. A PoL is best understood as a model, created through the analysis of entity, event and activity data which describes patterns in repeated activities, ongoing interactions or periodic changes in state. In military applications, patterns of life are useful for detecting anomalies, predicting future actions and helping to improve situational awareness from air, land, sea and space operating pictures. Today, practices within the Department of Defense (DoD) and Intelligence Community (IC) commonly include doctrine tuned to work on a single intelligence source, and are unable to process high volumes of data quickly enough to impact real-time decision making.

real-time decision making.

Raytheon's Intersect Sentry™ capability is meeting the volume and velocity challenges of today's data sources with services to detect, characterize and exploit patterns of life, at scale, in near real time. Leveraging big data machine learning for source fusion, target feature discovery and PoL modeling, it is able to make predictions about future target state. In order to form a complete common operating picture, Intersect Sentry combines customer data with open-source news data such as GDEL (Global Data on Events, Location and Tone); satellite imagery; video feeds of vehicle traffic flow; vessel track information from AIS (Automatic Identification System); air tracks from ADS-B (Automatic Dependent Surveillance - Broadcast); vehicle tracks from OpenStreetMap™; public utility patterns (e.g. electricity, water); and weather station reports from NOAA® (National Oceanic and Atmospheric Administration). Together, these sources provide a nuanced story for how a target behaves in space-time, how targets behave at the aggregate level or how the activity at a location changes over time.

Intersect Sentry's big data architecture gives the warfighter a decision advantage with real-time patterns of life, confidence metrics, and downstream exploitation for alerting and tipping. For example, today's Air Force warfighter must manage thousands of potential threats to space assets per day, and the timeline for input into Space Situational Awareness systems is on the order of minutes across all of the orbital regimes. Currently, there are more than 4000 maneuverable objects, but with the rapidly growing constellation of SmallSats (Small Satellites), this number is projected to nearly double by 2022, making real-time patterns of life and predictive machine learning models critical decision aids for timely mission inputs.

Marines are responsible for conducting such missions as enemy engagement, embassy protection, non-combatant evacuation and disaster relief. Mission planning for these efforts requires establishing and continuously updating normal baselines to quickly recognize, understand and, if necessary, mitigate anomalies in real time.

The Navy and Coast Guard are concerned with maritime domain awareness, including detection and interdiction of smuggling, illegal fishing and other nefarious activities. These challenges require the collection and fusion of open-source track and satellite information with Department of Defense (DoD) and Intelligence Community (IC) sources. Pattern of Life analysis of multi-source data is required to identify, track, characterize intent and predict future location or actions that would not be evident from single source analysis alone.

Through recent data partnerships, data acquisitions and existing proprietary sensor collection, Raytheon has unprecedented access to multi-INT (multiple intelligence) geo-temporal data sources, where the nature of the data is such that the read and update rate is beyond human comprehension and sensemaking abilities. For example: Twitter data has up to 330 million users and produces more than 500 million tweets/day; the Automatic Identification System (AIS) monitors more than 500 thousand vessels with roughly 150 million reports/month; and the Global Database of Events, Language and Tone (GDEL) generated a nearly 2.5 trillion node graph of new events in 2017 alone.

¹ Atwood, Chandler P., Activity-Based Intelligence: Revolutionizing Military Intelligence Analysis, Joint Force Quarterly 77 (2nd Quarter, April 2015), National Defense University Press.

FEATURE

MACHINE LEARNING FOR PATTERNS OF LIFE

As evidenced by recent broad agency announcements (BAA), requests for information (RFI) and requests for proposal (RFP), customers are seeking full exploitation of both commercial and military data assets for near real-time forecasts of target maneuvers, anomaly detection and activity assessments. Across military branches and the intelligence community, the new reality is that digital footprints and the resulting patterns reveal adversarial intent when leveraged in a timely and comprehensive way. Raytheon has made a significant investment in developing the necessary machine learning algorithms, products and systems to automate the creation and use of Patterns of Life at a scale to meet demands of both the IC and DoD. These real-time patterns provide Raytheon customers with the actionable intelligence they need to monitor adversaries, coordinate direct action forces and provide mission planning or collection tasking inputs in an increasingly complex and dynamic environment.

BIG DATA PATTERNS OF LIFE ON APACHE SPARK®

Intersect Sentry's Pattern of Life capabilities are part of a real-time multi-INT big data analytics ecosystem illustrated in *Figure 1*. The Pattern of Life models are built forensically from multi-INT time series observation data processed by Apache Spark² to extract patterns and generate predictive machine learning models. The resulting analytic products are pushed to a distributed Object Store and then queried by automated analytic agents to detect activity in near real time, assess potential anomalous conditions and make predictions about future activity.

Figure 1: Intersect Sentry: Real-time multi-INT big data analytics ecosystem

With the volume and velocity of data coming from multi-INT sources, big data solutions are needed that scale appropriately based on the system load. Parallelizing updates to machine learning models and statistical summary data becomes increasingly important as the number of target entities grow beyond human operator capacity. Further incremental updates to global and local analytic products triggered by data source updates can quickly exceed the boundaries of performance for big server systems. Three specific big data capable machine learning products from Intersect Sentry's Analytic Suite are presented in the remaining paragraphs along with their application across the air, sea, ground and space domains.

GEOSTAT: BIG DATA, NEAR REAL-TIME SITUATIONAL AWARENESS

Intersect Sentry's GEOSTAT forensic analytic service continuously processes geospatial observation data to learn and statistically characterize global and regional patterns of life. These patterns are useful to define the historic norms of an area of interest for real-time anomaly detection and event prediction.

In the maritime domain, observations include vessel position data reported from the Automatic Identification System (AIS), a rich source of information about the speed, location and direction of travel for more than 500,000 vessels around the world. At a global scale, the GEOSTAT service has processed up to a year of maritime data to perform statistical analysis across all oceans and waterways at varying geospatial and temporal scales. Global, regional, and local patterns are characterized with associated probabilities enabling deduction of entity class, activity, and destination. Deviations and temporal changes to patterns of life are also analyzed.

In *Figure 2*, the observation frequency and density of vessels observed from AIS are visualized as a fluctuating heat map for the English Channel. To create the heat map, the area of interest is first divided into small cells, then the frequency is determined by the number of unique vessels in each cell, and the density is calculated as the number of vessels per unit area for the cell. In addition, probability distributions are calculated to determine the direction of travel and speed observed in each cell revealing patterns of activity such as routes and shipping lanes (*Figure 3*). This same area of interest can also be overlaid with flags (*Figure 4*), showing which country's ships are predominant in the various routes and regions.

Figure 2: Intersect Sentry displays a fluctuating heat map of vessel frequency and density in the English Channel

Figure 3: Intersect Sentry displays discovered routes and shipping lanes

Figure 4: Intersect Sentry displays a distribution of vessel country of origin for the region

²Apache Spark is a unified analytics engine for large-scale data processing (<https://spark.apache.org>)

MACHINE LEARNING FOR PATTERNS OF LIFE

BIG DATA, ENTITY PATTERNS OF LIFE SERVICE

To complement the aggregate patterns of activity, the PoL service analyzes observations at the entity level to generate Patterns of Life for individual actors. The goal of this analytic is to learn a probabilistic function to capture and quantify any recurring behavior in each entity state needed for downstream predictions and anomaly detection.

The PoL service processed AIS data to generate profiles for each entity based on their position and speed reports. A profile includes the most likely locations (hangouts) for an entity, the revisit rate for that location, and the typical speed of the entity at that location. *Figure 5* shows statistics generated by the service for the most common elapsed time between vessel detections and the vessel behavior at that location based on the reported speed.

CLUSTER ENTITY GRAPH SERVICE

Clustering is an unsupervised machine learning approach which organizes similar data objects into groups (or clusters). The clustering service consists of machine learning clustering algorithms that enable fast updates when entities change, or new entities are added or deleted. They do not require the number of clusters to be specified, only a similarity threshold, and entities are allowed to have membership in more than one cluster. If overlap exists in the clustering results, it is encoded as a weighted graph to uncover the interconnectedness of the entity set.

Clustering properties are further correlated with additional metadata about the entities in order to statistically label the cluster. As the clusters evolve, the service detects changes between the previous and current state, such as merged clusters, split clusters, new clusters, and missing clusters and generates operator alerts.

Figure 5:
Intersect Sentry displays the vessel location behavior statistics provided by the PoL service

Figure 6: Intersect Sentry displays a graph of discovered LEO satellite clusters and associations

Space Situational awareness requires continuously tracking and monitoring all space objects across all orbit regimes to keep space assets safe from both adversaries and debris. Two Line Elements (TLEs) are data records containing identification and the latest orbital parameters for a satellite. The service processes publicly available TLEs from the Joint Space Operations Center for all active Low Earth Orbit (LEO) space objects. *Figure 6* shows the clusters discovered for the LEO satellite payloads and the connections between them. Red nodes represent the satellites, green nodes are the clusters. LEO satellites clusters are formed based on orbital characteristics of the satellites, grouping

satellites with similar orbits together. Edges (connecting lines) between red and green nodes indicate membership within that cluster; edges between green nodes are derived associations created when two clusters share the same member.

The clustering properties consist of the orbital parameters for each satellite. The entity metadata used to label the clusters included country, users, ground stations and launch sites. By correlating the orbital parameters with the entity attributes, properties of newly launched space objects can be inferred from their orbital parameter state.

Conclusion

Raytheon is at the forefront of pattern of life discovery, detection, tracking and prediction due to its extensive investment in data, customer relationships, big data infrastructure and machine learning analytic development. Future efforts will incorporate Recurrent Neural Networks (RNN) for time series specific predictions and deployment to the cloud to ensure horizontal scaling as data volume and velocity continue to increase. RNNs are able to capture and encode complex time series feature representations that outperform systems that encode temporal windows directly in the feature space. In addition to computational scaling, implementation within the cloud enables easier access to analytic resources, machine learning models and their outputs.

Christine Nezda

Christine Nezda
Raytheon Intelligence, Information and Services

As senior scientist in IIS' Automated Sensing and Analytics Capability Center, Christine Nezda specializes in the development and refinement of machine learning (ML) techniques in a variety of big data applications. She has extensive experience in ML, particularly as applied to pattern of life (PoL) discovery and natural language processing (NLP). Nezda is the lead data scientist on several independent research and development (IRAD) efforts to create big data machine learning solutions for Activity Based Intelligence (ABI), including PoL, data fusion, text analytics and constrained resource allocation. She has also applied these techniques for many Department of Defense (DoD) and Intelligence Community (IC) projects, including those of the Intelligence Advanced Research Projects Activity and the Air Force Research Laboratory.

"Data science and machine learning analytics provide our customers with actionable insight — patterns and predictions from massive quantities of data in support of ABI activities for target discovery, identification and tracking," Nezda states. "My passion is building data-driven systems to provide the IC with increased decision advantages and opportunities to apply cutting edge computer science and machine learning techniques to problems and programs directly impacting the protection of our national security."

Before Raytheon, Nezda worked 12 years as a lead research scientist for NLP efforts focusing on computational linguistics and machine learning algorithms for the IC. She published and presented multiple technical papers detailing results from advanced prototypes, which led to her joining Raytheon to work on fast-paced IRAD ML activities. Nezda has won several awards in her field, including Top System at the Question Answering Track at the National Institute of Standards and Technology's Text Retrieval Conference, 2004-2007.

As for advice she offers engineers beginning a career in her field, Nezda responded: "When tackling a new problem, start by defining success criteria and metrics, keep an open mind, rely on first principles and communicate frequently with stakeholders."

Nezda has a Bachelor of Science in Computer Science from the University of Washington and a Master of Science in Computer Science (Intelligent Systems Track) from the University of Texas at Dallas.

RAYTHEON PREDICTIVE MAINTENANCE (RPM)

In today's world of System Operations, there are two dominant approaches to maintenance, Reactive and Preventive. Reactive Maintenance is characterized by waiting for the system to fail, and repairing after the fact as a means of minimizing unnecessary repairs.

The problems with this approach are typically those of increased system downtime; expensive repairs, including travel for specialized repair personnel; and in the worst scenarios, catastrophic failure. Preventive Maintenance is based on replacing parts according to manufacturers' recommended schedules, with the intent of minimizing unforeseen downtime. This approach raises issues of opportunity cost of materials replaced before a failure, as well as unnecessary maintenance. Alternatively, the goal of Predictive Maintenance is having the ability to accurately predict failures in order to find an optimized balance of reduced downtime and full replacement part utilization.

PREDICTIVE MAINTENANCE

Figure 1: Raytheon Predictive Maintenance Architecture

Solving the Predictive Maintenance problem requires careful coordination between the operational maintainers and the designers and analysts who are likely at a remote site. As seen in Figure 1, real-time data and system operation is available to the maintenance operator, who has visual aids and dashboards for operational assessment. The maintainer also often has informal methods of checking in on the system: visual inspection, sound, smells, and general human pattern recognition of unmodeled effects that correlate with system performance. Automated methods of capturing this maintainer instinctive understanding should be one of the areas of investigation going forward. The data analysts may not have access to all of the data coming out of the sensors in real time due to Data Sovereignty,¹ communication throughput, or cost constraints at design time. Optimizing which data to pull back — and how often given project constraints — is difficult, and often hard to change after the fact. Finally, coordinating analysis between the maintainer in the field and

the data analysts offsite is vital to updating models and data feeds. Predictive Maintenance is as much a traditional engineering problem as a data science problem. First and foremost, the diagnostic data gathered is generally time series data from electronic and mechanical control systems. This means that physics of failure and theory of design are available as a starting point for understanding (or predicting) failures in simpler parts of the system. These are also the criteria for deciding, at design time, which diagnostic data will be recorded. Changing the data gathered or adding data taps after manufacture can be extremely expensive, and is typically avoided at all costs. In general, diagnostics based on Control System theory engender more trust, since they are based on theory that can be trusted beyond the regions of test data. Eventually, however, there remain unexpected system responses which lend themselves better to machine learning.

Once the interaction of system components becomes complex enough to warrant machine learning applications, those methods that allow visibility into the decision making process are preferable — taking advantage of available experience from system designers and RAM (Reliability, Availability and Maintainability) forensic analysts. In cases where the systems are fielded far from the data analysts, communication bandwidth and data sovereignty become important considerations, often imposing constraints on the ability to diagnose and/or characterize system performance. For example, if only a fraction of the sensor and failure data can be transmitted, there must be rules on the system at the front end to compress, thin and/or summarize the data. This can include anomaly detection, designer-based rules, and information theoretic methods. As much as possible, the system should be tested against full data and method availability to determine how much information is lost in

RAYTHEON PREDICTIVE MAINTENANCE

Figure 2: Classifier making decisions close to the training data

Figure 3: The "Open Set" or "Strangeness" problem. Making decisions far from training data is dangerous. (a) Initial non-decision areas bound by the black circles become decision regions as classifier restrictions are progressively loosened, (b) and (c).

the summarization process, and how much performance is lost, if any, by restricting the final solution to explainable methods. Finally, at each part of the architecture, the data analytics should have some way to update both training and decisions in real time, to avoid being overwhelmed by the sheer volume of new data coming in. This combined set of restrictions severely constrains the final predictive analytics solution space.

To illustrate the aforementioned engineering concerns with machine

learning methods, a generic example is presented using a 'counterfeit vs. real banknote' dataset from the University of California at Irvine (UCI™) Data Repository.² The dataset of image information is separable in four dimensions (variance, skewness, kurtosis and entropy), but for the purpose of this example, we only allow ourselves two of the dimensions (skewness and entropy), in which the data has a lot of shape and overlap. One could just as easily label the data part failures vs. part non-failures. Building a classifier from this training dataset, then running the original

data back through results in the decision plot shown in *Figure 2*. On the left side it can be seen that we can build classifiers that make decisions ("red" or "blue") when close to training data, but make no decision when far away from the training data, and label those as anomalies. The x's in this plot are incorrect classifications, which you expect in the areas of high conflict (overlapping data), shown on the contour plot on the right as areas with tight contour rings (or high elevations). The light green surrounding area at low elevation on the right is set to be areas where the

classifier knows not to make any decision. Many classifiers may just make a decision no matter where the new test data comes from, which can cause incorrect decisions with high reported probability, as the following example illustrates.

If we loosen the restriction on areas of confident decisions, and allow the classifier to make decisions progressively further away from the training data, we are subject to the dangerous effects outlined in *Figure 3*. This is known as the "Open Set" or "Strangeness" problem. Three cases are presented with the exact same classifier and x-y scale; only the allowed decision region and the scale of the log-likelihood ratios is changing. The black circles initially bound a region of no decision (a). As the restrictions are loosened from (a) to (b) and then even further from (b) to (c) these areas become strong decision regions where the classifier is allowed to make decisions where it arguably shouldn't. This is due to the relative likelihoods being so different when far out on the tails of these multimodal distributions. Also notice the lensing effect in *Figure 3c* as the red class starts pushing "south" into the bottom circle, far away from any data of either type. This is due to the likelihoods from multiple red Gaussian Distributions focusing relative to the blue in this region.

One of the advantages of Gaussian Mixture Models and other models that estimate probability density functions is that they allow for a rational threshold beyond which new points can be called outliers, and no class decision is made. These are just a few of the considerations RPM actively tracked while choosing machine learning methods.

For Raytheon Predictive Maintenance (RPM), we evaluated multiple datasets across many programs, evaluating a bank of Machine Learning methods for suitability. In general, datasets contained both continuous time series data and discrete state variables. Not surprisingly, discrete Machine Learning approaches tended to work better than continuous approaches as the number of important discrete states increased. Also, because these were control systems, it was common for there to be extremely repetitive data

during normal operation, which skewed results for all of the machine learning methods that depend on density, including tree based methods, Neural Networks, and unmodified Gaussian Mixture Models. This meant that the assumption that the training data came from a representative distribution was suspect, at best. Where possible, data summarization concepts were used to not only model bandwidth restrictions, but to mitigate varying data densities as well.

Data visualization and decision justification were given high priority as evaluation criteria in RPM to enable subject matter expert (SME) feedback. Because RPM is intended to analyze complex systems that are designed to work over long periods, there is a body of expertise built up during design and integration that is included in the error analysis. Along with this come engineering questions such as: Are the assumptions in the failure models correct? If not, how do we update them? Is there a variable that is showing correlation to failure that was considered unimportant? Can we find a causality linked to such a variable?

Providing answers to these questions enabled us to not just provide a predicted probability that something was about to go wrong, but also to provide the variables and data instances that influenced the decision. As systems are deployed over longer periods of time, operational costs can increase and automated operational assessment and predictive maintenance become increasingly important. The machine learning models used in RPM are intended to grow with experience and draw upon design expertise in a feedback loop — meeting tomorrow's challenges while strengthening trust amongst the users.

Dr. Michael Salpukas

Michael R. Salpukas, Ph.D.
Raytheon Integrated Defense Systems

With over 20 years' experience at Raytheon, Dr. Michael Salpukas is an Engineering Fellow for Raytheon Integrated Defense Systems (IDS), where he leads a Machine Learning independent research and development (IRAD) effort, an activity designed around technology insertion to provide human-assist to the warfighter and to mitigate new threats in a timely manner.

"Five years ago, the System Architecture, Design and Integration Directorate (SADID) was challenged to become more involved in innovation," Salpukas states. "That inspired me to submit multiple Raytheon Innovation Challenges and IDEA projects. Those projects led to working closely with Advanced Technology, which in combination led to the current Machine Learning IRAD."

Previously, Dr. Salpukas was a Systems Engineer working in prognostics, advanced tracking and discrimination algorithms for projects such as NATO Air Command and Control System (ACCS), Sea-Based X-Band Radar (SBX), Upgraded Early Warning Radar (UEWR), Japan Air Defense Ground Environment (JADGE), Terminal High Altitude Air Defense (THAAD), as well as multiple Research and Development Projects. Early technical interests included Particle Flow Filters, and applying computational topology and geometry to data analytics and predictive analytics. Dr. Salpukas also had Systems Engineering Lead roles and was a Section Manager.

On success at Raytheon, Salpukas advises, "Try to map your technical interests to the future needs of the warfighter. Understanding how much can go wrong in the field is vital to making novel solutions work in the real world, and provides a stronger appreciation for how to build early prototype frameworks."

Dr. Salpukas received a bachelor's degree in Mathematics from the University of Chicago. He received a master's degree in Statistics and a doctorate in Mathematics from the State University of New York at Albany. "My original Ph.D. was in pure mathematics, but I added a Masters in Statistics during my last two years to help my move toward industry. Learning a wide range of disparate mathematics in a short time helped me enormously starting out at Raytheon, where my first five years were like a Radar University. I had to quickly link my educational background to the mathematics of Radar, in areas such as tracking, optimization and signal processing."

² Dua, D. and Karra Taniskidou, E. (2017). UCI Machine Learning Repository [<http://archive.ics.uci.edu/ml/datasets/banknote+authentication>]. Irvine, CA: University of California, School of Information and Computer Science.

STRATEGIES FOR RAPID PROTOTYPING MACHINE LEARNING

Recent advances in computer technology are enabling scientists and engineers to solve more complex problems with Machine Learning (ML).

Significant leaps in processing power, bit depth, caching, and storage along with expansion of cloud based services, provide researchers virtually unlimited scaling of resources, bringing problems having millions of input attributes and thousands of potentially non-exclusive output classes within reach. One example is convolutional neural networks (CNNs). A CNN is a form of deep learning neural network often used in image processing, such as the Google™ 50-layer ResNet network, which contains more than 20 million computational nodes and was trained on a database of over one million images.¹ New tools, such as Python®, TensorFlow™ and Matlab®'s Artificial Intelligence (AI) tool box, have opened the door for non-machine learning scientists to build complex networks to solve a wider breadth of problems previously unexplored in the computational machine learning community.

Raytheon has leveraged both academic network models and commercially available datasets in its research of computational pattern recognition. One basic pattern recognition application is detecting objects. The difficulty is often not the complexity of the object itself, but the sheer volume of source data which must be analyzed. Time is required to acquire data, label examples, and then train the models using the labeled data. Consider the case of an image of

an airport where a model is required to detect the number of aircraft on the ground. A recent Raytheon training experiment used 100,000 image chips of airplanes and approximately 100,000 background image chips. Image chips were a single band panchromatic containing 300x300 pixels. Using an Amazon Web Services (AWS™) G2.8 virtual machine (VM), batch training 32 images at a time for 10 weeks achieved an 80% probability of detection P_d at $10E-5$ false alarm rate (FAR).

Within the defense industry, objects of interest and their images often pose limitations that are not addressed by commercial applications. The ability to rapidly analyze unique, camouflaged, fleeting and possibly threatening entities is increasingly important. To build and train representative models for these cases requires that training data cover the breadth of available object/image variations, environmental parameters, and characteristics of the sensors observing them (*Figure 1*). Typically, Raytheon's customers' data provides observations of limited instance; data collected by individual sensors, across a common background, and with similar viewing geometries.² Consequently, data are locally sparse, yielding training databases effectively smaller than nominal training sizes, which can then cause bias in the resulting models.

¹ Yang You, Zhao Zhang, Cho-Jui Hsieh, James Demmel and Kurt Keutzer, "ImageNet Training in Minutes," arXiv:1709.05011v10 [cs.CV] 31 Jan 2018.

² S. Israel and E. Blasch, "Chapter 5: Context Assumptions for Threat Assessment Systems," in Context-Enhanced Information Fusion: Boosting Real-World Performance with Domain Knowledge, L. G. J. L. a. B. E. Snidaro, Ed., Springer International, 2016, pp. 99-124.

FEATURE

STRATEGIES FOR RAPID PROTOTYPING MACHINE LEARNING

Overcoming these limitations is a key focus area of Raytheon's Machine Learning research and several approaches to the problem are discussed in the following sections.

ML TRAINING

Three commonly used ML training algorithms are supervised, unsupervised and semi-supervised. Supervised training typically requires large amounts of input labeled data, where each training exemplar is tagged with a known output class. Discriminant functions, generated by modeling this mapping are then used to assign (or infer) classes to new, unlabeled input examples. Unsupervised training consists of unlabeled exemplars, not tagged with a known output class, and the discriminant functions must learn how the data clusters into classes. During operations, unlabeled data are assigned to the nearest data cluster. Unsupervised learning can bias the outcomes by generating clusters during training that are not representative of specific target classes. Semi-supervised training utilizes both labeled and unlabeled exemplars. While unlabeled data help estimate data distribution, reducing the overall need for labeled data, labeled data are still required for class separation. Semi-supervised approaches are the least likely biasing training strategy as the cluster statistics are drawn predominantly by unlabeled data.

TOOLS AND APPROACHES

Raytheon has developed a number of tools and approaches to maximize training efficiency and mitigate the effects of limited training exemplars, bad labels, and noisy data. These approaches include training with a mix of both labeled and unlabeled data, the use of generative adversarial networks (GANs) to train more effectively with limited data, and the generation of quantifiable evaluation strategies and metrics for assessing performance.

Figure 1: Object, Sensor and Environmental variations

GENERATIVE ADVERSARIAL NETWORKS

One approach to mitigating ML sample size requirements is to integrate Generative Adversarial Networks (GANs) into the training process.³ Classically, for detection and classification problems, ML techniques focused on discriminative models which generate a mapping from input attributes to output classes. Less attention has been paid to generative models that learn the joint probability between a set of input attributes and output classes.

GANs utilize what is best described as a two-player game between a discriminator network and a generator network. Iteratively, the generator creates synthetic examples and the discriminator decides whether these examples are real or fake (Figure 2). The generator creates the fake examples by transforming a noise source into synthetic data. As the game continues, the generator learns to produce more realistic examples and the discriminator improves its ability to separate real from fake examples. The generator is optimized by mapping the noise signal onto the training data and the discriminator is optimized by how well it correctly detects or classifies both the real and the synthetic data. During the process, the generator

is learning the training data distribution. Ideally, the system is optimized when the discriminator is only 50% confident that the generator's examples are fake.

Initially, Goodfellow's GAN experiments were replicated to prove their reduction in the training burden relative to deep learning neural networks without the GAN process.⁴ In addition to reproducing results for reducing training burden for detection, or two class, problems, the GAN domain was expanded to classification problems of more than two classes. Figure 3 displays a series of experiments with the discriminator alone (blue diamonds and gray squares) and with a GAN processor (green triangles) using different network sizes. All of the experiments provided statistically similar results and used feedforward backpropagation neural networks. The X axis represents the size of the network as network connections and the Y axis is the number of training iterations. Since performance was similar for all the experiments, the GANs trained in approximately 10 times fewer iterations.

SEMI-SUPERVISED LEARNING WITH PSEUDO-LABELS

Another approach to reduce the required amount of labeled training data is using unlabeled data with a semi-supervised learning algorithm. In many cases, unlabeled data is plentiful, even though labeled data may be scarce. Semi-supervised learning algorithms can utilize partially labeled datasets, alleviating the heavy requirement for large amounts of labeled training data. The Raytheon Machine Learning Team is currently investigating the use of pseudo-labels, labels that are created automatically for unlabeled data using a partially trained network. At first glance, this approach may seem like learning what is already known. In other words, if a network exists that can correctly label the images, then we are already done. Alternatively, if the network generates erroneous pseudo-labels then how can these help to improve the network, since they contain precisely the same mistakes that the network would already make? Yet, surprisingly, pseudo-labels can significantly improve classification accuracy and unlike other semi-supervised approaches, they are extremely simple to implement as they do not require any changes to the network architecture.

Pseudo-labeling is based on a theory known as Entropy Regularization that assumes data points exist in clusters, high-density pockets in some feature space. The pseudo-labels are created by a type of clustering algorithm, locating the decision boundaries that separate these high-density clusters. Consider a small set of labeled data points for two classes in a 2D feature space as shown in top plot of Figure 4. The current decision boundary of the network, determined from sparsely labeled data, is shown as a dashed line. The middle plot includes additional points from our unlabeled dataset. The centers of each point are shaded according to the unknown true class label and the outlines of the points are colored according to the current prediction of the network (pseudo-label). The training algorithm adjusts the

Figure 2:
Generative Adversarial Network (GAN) Workflow

Using All Training Data

Figure 4:
TOP: Sparse labeled data has ambiguous class boundaries,
MIDDLE: Unlabeled data with pseudo-labels (outlines) added
to dataset,
BOTTOM: Re-training with pseudo-labels corrects decision boundaries
based on data population density.

³ I. Goodfellow, J. Pouget-Abadie, M. Mirza, B. Xu, D. Warde-Farley, S. Ozair, A. Courville and Y. Bengio, "Generative Adversarial Networks," no. arXiv:1406.2661v1, p. 9 pages, 2014.

⁴ S. Israel, J. Golstein, J. Klein, J. Talamonti, F. Tanner, S. Zabel, P. Salle and L. McCoy, "Generative Adversarial Networks for Classification," in IEEE® Applied Imagery and Pattern Recognition Workshop: Big Data, Analytics, and Beyond, Washington, 2017.

STRATEGIES FOR RAPID PROTOTYPING MACHINE LEARNING

weights of the network to accommodate as much as possible all of the data point assignments. With a high density of points located in distinct clusters, this will move the decision boundary towards the true boundary shown in the plot on the bottom. At each step, pseudo-labels are re-evaluated, allowing them to flip to correct assignments as the network discovers clusters in the unlabeled data consistent with the labeled data.

Historically, pseudo-labels have only been applied to unlabeled data. However, Raytheon has developed an informed pseudo-label algorithm that takes into account noisy labels based on a known or estimated probability of correctness. While extremely noisy labels have limited use with most supervised methods, we demonstrate that a high percentage of label errors may be tolerated using this approach. Using the MNIST (Modified National Institute of Standards and Technology) hand-written digit dataset, our method achieves greater than 98% accuracy even if 70% of the labels are chosen at random, and more than 95% accuracy if 90% of the labels are chosen at random. These results are competitive with recently published works.^{5,6}

When the proportion of labeled to unlabeled data is small, pseudo-labels can become easily unbalanced, resulting in all of the points being assigned to only a few or even one class. To counter this, previous approaches restricted the amount of unlabeled data that was used, which limits the amount of information available to the algorithm and to an extent, performance. Raytheon ML scientists took a different approach, estimating the percentage of unlabeled data points in each class *a priori*, and enforcing a more even split during the assignment of pseudo-labels. As shown in *Figure 5*, using this approach with the MNIST dataset compares favorably to previous published studies. In the figure, average error results from the Raytheon experiment with a convolutional neural network (CNN) and

Method	Size of Labeled Subset			
	100	600	1000	3000
CNN	18.05	6.1	4.06	2.16
CNN+PL	7.14	2.43	2.05	1.82
Lee:NN	21.89	8.57	6.59	3.72
Lee:NN+PL	16.15	5.03	4.3	2.8

CNN = Convolutional Neural Network PL = Pseudo-labels NN = Neural Network

Figure 5: Average error rate (%) results for the MNIST dataset of hand-written digits using only a small number of labeled data points. Individual values represent the average error over 10 training trials, each with a different random labeled subset of MNIST. CNN+PL is the CNN trained with use of Raytheon's balanced pseudo-label algorithm for the remaining "unlabeled" training data.

the same network using pseudo-labels (CNN+PL) are compared to a similar previous study by Lee using a neural network (NN) and neural network with pseudo-labels (NN+PL).⁷

STATISTICAL METHODS FOR MEASURING ALGORITHM VERACITY AND MAXIMIZING LIMITED TRAINING DATA

When failures occur in machine object recognition algorithms, researchers often have limited information on the root causes of the failure. For example, did an algorithm fail to detect an object due to occlusion, shadow, contrast, or other known computer vision shortcoming? Was the training data not representative of the test data? Is the algorithm fundamentally flawed? Modern ML algorithms like deep neural networks are particularly opaque and provide little information to ML engineers and analysts (*Figure 6*). Along with the tremendous benefits of the use of AI and ML throughout industry, comes the need for greater empirical insight into how these algorithms are performing.

A primary underlying assumption of ML is that the relevant characteristic parameters of training data are representative of the data the algorithm will be tested with and required to discriminate in operation. Raytheon is developing a data-driven statistical confidence metric that will provide insight into some fundamental

Figure 6: Example results from ML algorithm^{8,9}

questions about ML, such as what is the accuracy of a model's prediction given a classifier and sample of data, or which characteristics of the training data have the greatest influence on a model's accurate prediction of Sample X.

While results on many classification problems have been impressive, Raytheon's customers often have limited training data available for many applications yet require metrics that attest to the veracity of an algorithm's results. Having an innovative confidence metric based on examining scene and target statistics will provide insight to a model's applicability to a specific test sample.

Summary

Many challenges remain for the integration of ML into the systems and technologies of the defense industry, not the least of which is the ability to rapidly apply ML capabilities in dynamic environments of limited training data. Raytheon has made significant investment in this area through the Independent Research & Development (IR&D) of the approaches discussed in this article, and experimental results suggest that these techniques can provide meaningful performance improvements with customer datasets. Other methods under consideration include variational autoencoders; triplet loss; and image-to-

⁵I. Jindal, M. Nokleby and X. Chen, "Learning Deep Networks from Noisy Labels with Dropout Regularization," in IEEE International Conference on Data Mining, 2016.

⁶D. Rolnick, A. Veit, S. Belongie and N. Shavit, "Deep Learning is Robust to Massive Label Noise," 31 05 2017. [Online]. Available: <https://arxiv.org/abs/1705.10694>. [Accessed 27 01 2018].

⁷D. Lee, "Pseudo-label: The simple and efficient semi-supervised learning method for deep neural networks," in Workshop on Challenges in Representation Learning, ICML, 2013.

⁸F. Tanner, B. Colder, C. Pullen, D. Heagy, M. Eppolito, V. Carlan, O. C. and P. Sallee, "Overhead Imagery Research Data Set - An annotated data library and tools to aid in the development of computer vision algorithms," in IEEE Applied Imagery Pattern Recognition Workshop, Washington D.C., 2009.

⁹Images from U.S. Geological Survey Department of the Interior/USGS U.S. Geological Survey.

¹⁰P. Isola, Zhu, J.Y., Z. Tinghui and A. Efros, "Image-to-Image Translation with Conditional Adversarial Networks," in Computer Vision and Pattern Recognition, Honolulu, 2017.

Shane Zabel, Ph.D.
Raytheon Intelligence, Information and Services

Dr. Shane Zabel is the Artificial Intelligence and Autonomy Capability Lead for Raytheon Intelligence, Information and Services (IIS), and also leads corporate core research activities in machine learning. He holds a Ph.D. in physics from Carnegie Mellon University with a specialization in electromagnetic diffraction theory and a master's degree in applied cognition and neuroscience with a specialization in neural network theory from the University of Texas at Dallas. During his 14 years with Raytheon, he has held various roles of increasing responsibility, such as algorithm developer, team lead, business development lead, chief engineer, enterprise campaign lead and IIS capability center lead.

Dr. Zabel's current focus is on artificial intelligence (AI) and machine learning (ML), emerging technologies where he can support customer missions by providing better insight from data, at a larger scale, and with faster response times. "Artificial intelligence has the potential to bring great benefits to our customers' missions," Zabel states, "and being able to integrate AI technologies into customer solutions is very rewarding."

Dr. Zabel's subject matter expert (SME) level of knowledge and experience in electro-optical/infrared (EO/IR) and synthetic aperture radar (SAR) sensor processing, computer vision, AI and ML are generally recognized throughout the industry. For the first 7 years of his career, Dr. Zabel developed domain knowledge and experience in EO/IR and SAR processing technologies, including system calibrations, image formation and advanced exploitation methodologies. He broadened this experience through architecture development for large-scale data processing and autonomous systems.

Dr. Zabel's pivot to AI and ML began in 2012. He completed a master's degree in the subject, and strengthened his knowledge through small independent research and development (IRAD) efforts. "I started my career working in image and signal processing technology development," Zabel says. "In the 2011/2012 timeframe, when state-of-the-art in this domain pivoted to ML-based solutions, I began learning as much as I could on the subject."

In his AI and ML roles, Dr. Zabel supports enterprise-wide training activities, leading the machine learning training curriculum development for IIS, and supporting companywide software and information systems and computing technology networks.

DETECTION, EXTRACTION AND LANGUAGE CLASSIFICATION OF HANDWRITING

The written record is considered by historians as man's transition from pre-history. More importantly, handwriting (and accounting) enabled the further development of civilization with records such as agricultural yields, livestock, births, and land ownership, which in turn led to centralized management and the rise of cities.

With such a significant role, it's ironic that modern information processing systems cannot reliably "read" unstructured handwriting, particularly when of unknown language or mixed with printed text and images. While Optical Character Recognition (OCR) of printed text has become robust, even routine, Handwriting Character Recognition (HCR) remains stubbornly difficult except for controlled input conditions. The few successful applications, such as postal code address reading, or form scanning, require a defined input format of expected content. This article will address the general more difficult problem of extracting and classifying handwriting of unknown location, size, color, content, and language, in a document also containing undefined images and undefined printed text.

High value documents, such as mission plans, or intelligence reports, may be handwritten for cultural reasons or to frustrate electronic methods of surveillance. The age-old method of couriering sealed handwritten documents is impervious to modern threats of hacking and electronic attack. Most of today's handwritten documents do not possess such levels of intrigue, but rather reflect everyday activities

CLASSIFICATION OF HANDWRITING

HANDWRITING

such as diaries, calendar notes, letters, to-do lists and other common artifacts. However, even these seemingly mundane snippets of information can shed light on an intelligence analysis problem if properly indexed and searched. Separating the wheat from the chaff is an overwhelming task given the large volume of documents which contain unstructured handwritten notes, mixed with print and images.

The first step in solving this problem is to discover the handwriting and determine the language so that the HCR algorithm can be properly initialized. This is a big data problem due to the magnitude of document datasets. It is a machine learning challenge due to the wide variability between languages, people, sensors and environmental conditions such as poor or uneven lighting. *Figure 1* lists several techniques evaluated for a possible solution to this challenging task.

The simple process flow shown in *Figure 2* does not reflect the combined algorithmic complexity of integrating and evaluating the various segmentation, recognition and language classification approaches. For example, considering the techniques listed in *Figure 1*, the total number of system configurations is the overall product of all possible combinations of algorithms for each stage. In this case there are four binarization techniques, two recognition techniques and three language classification techniques or 24 total ($=4 \times 2 \times 3$) which, when coupled with all the parameter settings of each individual algorithm, can easily stress the test/evaluation capacities.

Dividing the processing into three stages helps confine this complexity by allowing algorithms at each stage to be optimized as an independent problem. Complexity is further managed through separation of the document handling and user interfaces from the algorithm development within the evaluation architecture as shown in *Figure 3*. In this way, the infrastructure is able to scale to available resources required to handle millions of documents in an automatic workflow and users are able to direct and annotate processing results. Users can point the system to collections of

Binarization Approaches	Handwriting Recognition Approaches	Language Classification Approaches
Otsu's method	Line-cuts	Speeded Up Robust Features (SURF) with Support Vector Machine (SVM) classifier
Modified Sauvola method	Deep Page Layout	N-gram features with K-Nearest Neighbor classifier
Color		Deep Learning – Convolutional Neural Networks (CNN)
Graph-based		

Figure 1: Techniques for segmentation, recognition, and language classification of handwriting

Figure 2: Simple algorithmic flow belies combinatorial complexity of technique selection and integration

scanned images and route the processed result to the appropriate language specialist. They can also mark the machine learning results as incorrect or mark missed detections for further analysis.

HANDWRITING BINARIZATION

The goal of binarization is to convert the input document into a background represented by 0 (zero, or logical false), and a foreground represented by 1 (one, or logical true) which includes the objects of interest, in this case handwriting. This simple procedure often proves to be a difficult task due to variations in illumination, condition of the paper, and other factors such as variations in the ink. However, the success of the later stages of handwriting recognition

and language classification depends on a good binarization which makes easier the computerized interpretation and classification of the handwriting's component objects.

Otsu's Method Versus Modified Sauvola Method

Otsu's method¹ calculates a global threshold by maximizing the interclass variance between the foreground and the background. This approach can completely fail when the handwriting is a light gray, such as when using a pencil, and the rest of the image has darker interfering elements such as machine printed text or images.

Niblack² first applied an adaptive method to adjust the binarization threshold similar to the way a Constant False Alarm Rate (CFAR) might be adjusted by making the threshold proportional to the local mean and standard deviation of a sliding window. Subsequent experiments by Sauvola³ showed that including a term proportional to the product of the local mean and standard deviation could provide better results. We modified Sauvola's method to first pre-process the input image using the stretch histogram in only those places that have energy over a threshold. Energy is detected by dividing the document into small sub-blocks.

At each sub-block position the maximum intensity difference is recorded. The resulting sub-block image is interpolated to the original image size. Morphological operations are used to select the higher energy regions for processing. Without this technique of selective contrast stretching, the salt-and-pepper noise in non-information bearing parts of the document are amplified, causing false detects. Selectively stretching contrast in this manner contributed to better handling of lighting variations and separation of the foreground images as shown in *Figure 4*.

Color Exploitation

Separation of handwriting on top of machine printed text is much less difficult if a color difference can be exploited.

Figure 4: Modified Sauvola method adapts to variations in lighting

Figure 5: Blue color filter extracts handwriting written in blue ink

For example, handwriting is often in blue ink as depicted in *Figure 5*. Algorithms were created to extract these text objects by exploiting detectable color differences. The document is converted from RGB to the Lab color system in order to create color filters. The Lab color system is a mathematically described color space where L is Lightness and a and b represent the color components green-red and blue-yellow respectively.

The blue Arabic handwriting is easily extracted by the Lab color filter and sent downstream for language identification. In the figure there is black Arabic handwriting

¹ N. Otsu, "A threshold selection method from gray-level histograms," IEEE® Trans. Systems Man Cybernet., 9 (1), 1979, pp. 62-66.

² W. Niblack, "An Introduction to Digital Image Processing," pages 115-1 16. Englewood Cliffs, N.J., Prentice Hall, 1956.

³ J. Sauvola, M. Pietikainen, "Adaptive Document Image Binarization," Pattern Recognition, 33, 2000, pp. 225-236.

Figure 6: Page layout of a magazine article processed by the deep learning CNN. Green boxes are detected images, red are handwriting and yellow are text

below the blue that was not extracted by the blue color filter. In these cases, when there is no detectable color difference, a graph-based segmentation algorithm is used to extract the handwriting.

Deep Learning CNN Page Layout Versus Line Cuts

Characteristic features that distinguish handwriting from printed text include poor alignment of characters within a word, or between words within a phrase or sentence; variations in relative character sizes; and greater variation in character spacing than occurs in printed text. In order to capture these properties, it is necessary to first properly align the suspected handwriting, and then measure the lack of printed text uniformity. Conventional methods to distinguish handwriting from machine printed text exploit these variations using a horizontal line cut. Vertical line cuts can detect the uniformity of lower and upper case variation in

printed text. The problem with the line cut method is that embedded images, such as those found in magazines or news articles, also have unstructured variation which can cause the algorithm to confuse images for handwriting.

An alternate solution was evaluated using a deep learning convolutional neural network (CNN) to recognize handwriting, machine printed text, and images. The machine learning algorithm was first trained with a dataset of printed text, handwriting, and images. Then a page from a travel article about Washington D.C. written by the author was marked with handwriting and processed as an image by the algorithm (Figure 6). The red boxes indicate handwriting detected by the CNN and the green boxes are detected images. Since the entire page is an image, the deep learning CNN is detecting images inside the overall image. Similar to the line cut problem, handwriting is sometimes falsely detected inside the images. However, in this implementation it is

Figure 7: Segmented word and phrase images used to build a training dataset

Figure 8: Augmentation. Top row center is the original and below it are affine left and right transformations. The left and right columns are rotated versions.

a configuration option to process candidate handwriting on top of detected images.

The most difficult part of machine learning is oftentimes training set preparation. In this case, the available handwriting data consisted of a collection of handwritten documents in various languages. Our approach segmented each document into a collection of small, binarized images as shown in Figure 7.

Once the handwriting has been extracted various versions are created using image warping routines to slant the image to the left and to the right. The middle column of Figure 8 shows the original extracted handwriting (top) and below it, two warped versions of the image. In addition, each image is rotated left and right through 1 degree increments up to +/- 8 degrees (left and right columns).

LANGUAGE CLASSIFICATION

Three methods were evaluated to classify the detected handwriting: SURF-based features with Support Vector Machine (SVM) classifier; N-gram histogram vectors with K-Nearest Neighbor classifier; and deep learning Convolutional Neural Net.

SURF-Based Features with Support Vector Machine (SVM) Classifier

Initial experiments utilized the Speeded Up Robust Features (SURF)⁴ algorithm to identify keypoints in the training set. The strongest keypoints were selected to create a visual “bag-of-words,” which was then used in a Support Vector Machine to distinguish the language classes.⁵ This approach worked surprisingly well as an “off-the-shelf” algorithm with no specific customization for handwriting language recognition, achieving accuracies of more than 75%.

N-gram histogram vectors with K-Nearest Neighbor Classifier

The first step in this method was to approach the problem in much the same way as early day cryptographers, by noting that n-gram character sets from secret writing, (where n is 1, 2 or 3), exhibited statistical frequencies characteristic of the language the code was concealing. By constructing sub-blocks of the text, we believed we could map their frequencies to a set of the major languages. Approximately 100 individual features were designed to capture the uniqueness of each language (Figure 9). For example, the French phrase, “Où dans la forêt est le garçon étudiant naïf?” illustrates all five French accent marks: grave, circumflex, cedilla, acute and umlaut. We first detected the appearance of these marks and then encoded them as features, assigning each feature a unique number. Next, a detector was designed for each feature. Similarly, detectors for other languages were developed, such as unique

arrangement of circles and lines found in Korean, “제 눈에 안경이다” (“beauty is in the eye of the beholder”); the curves of Arabic, “لذت ربها” (“be patient”); the multiple orthogonal intersections of Chinese, “见钟情” (“love at first sight”); and so on for Japanese, Urdu, Persian, Bengali, Hindu, Portuguese, Russian, Swahili, Tamil, Telugu, and Turkish.

Once each feature was detected and encoded into a number, the language classification process began. The approach was patterned on the successful Cavnar and Trenkle technique⁶ used on characters (not handwriting) where histograms of n-grams are formed to create a language profile. An n-gram, in this case, is an occurrence of two features together. The language profile vector of n-gram normalized counts is developed during training and stored for each language. During testing, n-gram profile test vectors of the test document are compared to the stored profile vectors. The “closest match” is the reported language.

Figure 9: Custom feature tokens detected in handwriting are used to build n-gram feature vector histograms

Line Shapes	Horseshoe Shapes	Circular Features
1 Horizontal line	15 East horseshoe	19 Big lower circle
2 Vertical line	16 North horseshoe	20 Big upper circle
3 Lower cross	17 West horseshoe	21 Small lower circle
4 Upper cross	18 South horseshoe	22 Small upper circle
5 Lower T		23 Big lower horizontal oval
6 Upper T		24 Big upper horizontal oval
7 Lower L		25 Small horizontal lower oval
8 Upper L		26 Small horizontal upper oval
9 Lower upside down L		27 Big lower vertical oval
10 Upper upside down L		28 Big upper vertical oval
11 F		29 Small vertical lower oval
50 Diagonal line		30 Small vertical upper oval
51 Horizontal diagonal line		
52 Vertical diagonal line		
Accent Features		
60 Dot		
61 Dash		
62 Aigu		
63 Grave		
64 Circumflex		
65 Tilde		
66 Caron		
67 Breve		
68 Inverted Breve		
69 Hoi		
70 Circle Accent		

The feature bi-gram approach takes advantage of the fact that certain handwritten strokes uniquely appear together in certain languages. For example, the letters ‘th’ are the most common character bi-gram in the English language. The circumflex found above the é (e-circumflex) was assigned the feature code of 64. The top part of the “e” is coded as a “South horseshoe” feature (see Figure 9). The feature bi-gram formed by 18 and 64 appearing together is common for the occurrence of the e-circumflex found in Afrikaans, Dutch, French, Friulian, Kurdish, Portuguese, Vietnamese, and Welsh and would be prominent in their profile vectors. A counter-example is the diacritics found in Arabic such as the fatah and kasrah which are small diagonal marks placed above or below letters, respectively to indicate pronunciation. Depending on the personal style of the handwriter they would be assigned feature codes 50, 51, or 52. The Arabic bi-gram feature profile will have many occurrences of these feature codes which helps distinguish it from Latin languages. We evaluated various distance metrics such as Spearman, Minkowski,

Mahalanobis, Jaccard, Hamming, Euclidean, Seuclidean, cosine, correlation, Chebyshev and cityblock. In general, Hamming and cosine distance measures performed the best for this application.

The approach used in this study was to form n-grams using the feature numbers. A profile n-gram histogram vector for each language was created during training and then n-gram test vectors were compared to it during test to estimate the language by choosing the profile vector that was the best match to the test vector. The experiments showed this as a viable technique, which could learn a language profile and match it against features extracted from never-before-seen data, achieving accuracies of up to 87%. The downside of this technique, however, is the complexity of coding the individual feature detectors.

⁴ Herbert Bay, Andreas Ess, Tinne Tuytelaars, Luc Van Gool, “SURF: Speeded Up Robust Features,” Computer Vision and Image Understanding (CVIU), Vol. 110, No. 3, pp. 346–359, 2008.

⁵ Csurka, G., C. R. Dance, L. Fan, J. Willamowski, and C. Bray Visual Categorization with Bag of Keypoints, Workshop on Statistical Learning in Computer Vision, ECCV 1 (1-22), 1-2.

⁶ Cavnar, William B., and John M. Trenkle. “N-gram-based text categorization.” Ann Arbor MI 48113, no. 2 (1994): 161-175.

Figure 10: Document language classification accuracy improved via majority voting. Increased number of words improves overall accuracy

words in the document are from the same language, additional accuracy can be achieved by implementing a majority voting scheme. Assume that the accuracy of each language class is p , and all the misclassification error probabilities are the same, then the P_{correct} of a majority voting scheme over n -words is given by the binomial equation:

$$P_{\text{correct}} = \sum_{k>n/2}^n \binom{n}{k} p^k (1-p)^{n-k}$$

The majority voting scheme can yield substantial improvement as Figure 10 shows for per-word probabilities of 0.7 (red), 0.8 (magenta), and 0.9 (blue). A per-word classification accuracy of 0.7 converts to an overall document accuracy of .95 after only 15 words are input into the majority voting.

CONCLUSIONS

Detection, extraction, and classification of handwriting language are a prerequisite to Handwriting Character Recognition (HCR). Raytheon has developed a scalable prototype system that accomplishes these tasks. Deep learning algorithms were evaluated for both the page layout and language classification tasks. The deep learning language classification performance was compared to more conventional SURF bag-of-words features with an SVM classifier, and to a novel bi-gram handwritten feature representation with a nearest neighbor classifier. The development of the custom features requires significantly more thought and programming effort, but could be useful in those cases where there is insufficient data to fully train the other machine learning approaches.

The division of the problem into manageable segments controlled the combinatorial complexity. The end-to-end performance of the system requires each segment work as intended.

Handwriting language classification requires the handwriting to be detected, which requires correct page layout which requires good binarization and so forth.

The immense variety of the unconstrained input document types, combined with the cascade dependencies of the processing chain, continues to make the handwriting language classification on general documents of any type a challenging problem. Future work will explore the gain of various machine learning architectures including more layers and extended training sets for improved machine learning of document layout, handwriting detection and handwriting language recognition. This work could also extend the techniques developed in the prototype system to detect hand-drawn maps and circuit diagrams which could have relevance for counter-IED and other important intelligence applications.

Dr. Darrell Young
Dr. Kevin Holley

Deep Learning CNN Handwriting Language Classifier

Deep learning CNNs do not require the language expertise to know which features most likely differentiate handwriting systems. Instead, presumably, the deep network learns the unique characteristics of each language such as the unique L'accent marks in French and the inverted question marks (¿) in Spanish. The deep net, conceivably, removes the need for one or more language specialists that know the peculiarities and distinguishing features of each language; and one or more computer specialists to code the feature detectors.

This large gain in automation obtained from the deep net does not come without a price. A new kind of specialist is needed to organize and feed the algorithm a very large dataset of training examples. Moreover, in some cases of rare and/or vanishing languages it is difficult to obtain a sufficiently large set of handwritten samples for training.

The deep CNN approach automatically learns the features from the raw input training images. The performance of the deep learning CNN increases with the number of layers and the quality of the input training set. In the prototype experiment, each convolution layer had a rectified linear unit (ReLU) and batch normalization. The cross entropy⁷ loss function was minimized to select one of the mutually exclusive language categories achieving accuracies up to 95%.

Post-Processing

The language classification results are on a per-word basis. The evidence for declaring a language increases with the number of words evaluated. If all the handwritten

⁷ Bishop, C. M. Pattern Recognition and Machine Learning. Springer, New York, NY, 2006.

LEADERS CORNER

JEFF VOLLIN, Ph.D.

Dr. Jeff Vollin is the Technology Director and Chief Technologist for emerging technology for Raytheon Missile Systems (MS). He is responsible for selection, funding and oversight of MS fundamental research and development programs, including advanced propulsion, structures and materials, radio frequency (RF) and electro-optical sensors, signal processing, as well as high-power-microwave and high-energy-laser technology. As a principal engineering fellow, Dr. Vollin specializes in the design of high-power systems, transmitters, and high- and low-voltage power systems. Previously as lead technologist for power systems, he oversaw advanced technology in that area; and earlier he was chief engineer for the Vigilant Eagle program, a high-power-microwave defense system against shoulder-fired missiles. Dr. Vollin earned a bachelor's degree in engineering from the California Institute of Technology™, a master's degree in electrical engineering from UCLA™ and a doctorate in Electrical Engineering from the California Institute of Technology.

TECHNOLOGY TODAY SPOKE WITH JEFF VOLLIN ABOUT HOW RESEARCH AND TECHNOLOGY IS MANAGED AT RAYTHEON MISSILE SYSTEMS AND HIS ROLE AND RESPONSIBILITIES AS TECHNICAL DIRECTOR.

TT: WHAT IS A BUSINESS TECHNICAL DIRECTOR (TD) AND WHAT ARE YOUR DAY-TO-DAY RESPONSIBILITIES AS A TD?

JV: While it varies a bit from business to business, at Missle Systems (MS) the TD has shared responsibilities to Corporate Headquarters and to MS. For Corporate, I interface with the Chief Technology Officer on all our advanced technology plans and strategies. I coordinate Missle Systems' attendance at major events, such as Technology Integration week and the Principal Fellows Workshop. I also answer any questions on technology from corporate leadership and monitor the MS IRAD investments relative to the other businesses, to ensure there is the maximum amount of synergy possible between IRAD investments. For MS, I oversee the annual process of selecting strategic IRAD projects, then oversee the execution of those projects throughout the year. Our office also coordinates all Missle Systems' university engagements whether they be Directed Research, Research Memberships, or just university services.

TT: HOW DID YOU GET INVOLVED IN TECHNOLOGY AND WHAT ARE YOUR HOBBIES?

JV: My involvement with technology started early in my career. I was involved in the design of Raytheon's High Power Transmitters and High Power Microwave products, and I felt it was essential to understand how these devices fit into the overall strategy of Missle Systems. Not every missile contains an active RF transmitter, and I wanted to understand which ones did and why. For example, those missiles that did not carry an active transmitter, could they include one in

the future, and what obstacles might prevent their adoption? This led me into a position of coordinating IRAD investments in our Electrical Systems Directorate for not only high power transmitters, but also for all MS electronic technologies. And following this, I was offered a position on the MS Technology Staff.

As far as hobbies are concerned, I enjoy amateur astronomy, amateur radio, metal working in my home machine and welding shop, and woodworking. To support my astronomy hobby, I built a deck on the roof of my house with a fiberglass dome to house the telescope. The telescope structure required both machine work and welding. I also traveled this year to the Great American Eclipse with friends that were professional Astronomers. The experience was great, especially with like-minded friends regarding events in the sky.

TT: WHAT EXCITES YOU ABOUT TECHNOLOGY AT RAYTHEON?

JV: For me, the excitement comes from the opportunity to see all the great science I learned about in my undergraduate education at Caltech™ come into reality. Much of my career was spent narrowly focused on Power Electronics, my chosen specialty for my Ph.D. Working in the Technology office has allowed me to expand my knowledge and influence far beyond electronics into such areas as propulsion; Guidance, Navigation and Control (GNC); atomistic simulation; exotic materials and Artificial Intelligence. It is truly amazing to see all the technology our people can take from the imagination and make into working products. I do miss being THE expert on one topic, now relying on other experts in their domains, but the rewards of being involved in many technologies easily make up the difference.

TT: WHAT ARE SOME KEY EMERGING TECHNOLOGY AREAS AND WHY ARE THEY IMPORTANT?

JV: Today it is impossible to work in almost any area of technology without encountering Artificial Intelligence (AI) and Machine Learning (ML). We use it not only in obvious ways such as target recognition in complex scenes, but also in some very unexpected ways such as sharpening an out-of-focus image. Some of the AI/ML technology is making a direct impact today, while some of it will need considerably more time to mature. We are creating strategic partnerships with universities such as Caltech in the area of autonomous systems. These partnerships help move our technology ahead quickly by mixing the theoretical work of a university with the practical work of Missle Systems.

There are other key emerging technologies that I am tracking as possibly "the next big thing" in their respective fields. One is electric propellant, which is a unique combination of electricity and chemistry yielding a solid propellant that can be turned on and off, literally with the flip of a switch. When in the off position, the material will not burn energetically, providing a propellant with unprecedented safety and utility. Another emerging technology I am watching closely is Integrated Photonics. This field is just now making the transition from discrete components to complete subsystems integrated on a chip; much like electronics made the shift in the 1980s. With photonic systems, all the size, weight and power (SWAP) factors could potentially be improved by an order of magnitude or more. Commercial practice is moving quickly in this direction in the large data communications area, and our missiles use more and more high speed data all the time. There are many more emerging technology areas we are investing in, these are just a couple that may not be widely appreciated yet.

TT: HOW DOES RAYTHEON TEAM WITH UNIVERSITIES TO DEVELOP TECHNOLOGIES?

JV: We team with universities to gain access to the newest thoughts in science and technology. Many of the problems that universities deal with require extended time spent with great focus and concentration to solve. It is usually not economically practical for companies that need to make a product to spend this effort, especially when there is no guarantee of useful results. By teaming with a company like Raytheon, we can help the university to focus their thinking along practical lines, to solve real problems that the nation has. Raytheon gains from the exposure to new ideas and new ways of thinking about problems that may have been unsolvable just a few years ago.

TT: HOW DOES A PERSON GET INVOLVED IN RAYTHEON RESEARCH, TECHNOLOGY AND INNOVATION?

JV: At MS, this question has many dimensions and pathways, but they all start with an interest and a passion for what comes next. Early in my career, it became clear to me that in a competitive environment, the person who sits still quickly falls behind. Even then, the rate of technology change was so rapid that a good idea today, was common practice tomorrow. I knew I needed to be searching along multiple paths to find that next big idea. That is where it all starts, with that new idea. Once the idea has been formulated, the next step is to find a way to make that idea a reality. For that, Raytheon has many activities and programs from the basic MS Igniter crowdsourcing tool, to the more formal

"THERE REALLY IS SOMETHING FOR EVERYONE — SO LONG AS THERE IS A PASSION AND A GOOD IDEA."

— JEFF VOLLIN

IDEA (Identify-Develop-Expose-Action) Program run by Technology Area Directors (TADs), and finally Independent Research and Development (IRAD) projects. There is also the MS Hackathon and Conclave, collaborative events where employees can think and innovate, sharing and building upon ideas to create solutions to real world problems. At the enterprise level, there is also the Raytheon Innovation Challenge, a terrific venue to develop ideas to solve stated challenges.

I mentioned the TADs before. These are people that take a year away from their home organization to work in advanced technology for the enterprise, in one of our key technology domains. A great way to get involved in innovation is to know the TAD associated with your area of interest, and engage with the associated Technology Network (TN). The TN provides opportunities for enterprise-wide collaboration within that technology area, organizing activities for innovation such as symposia, workshops, and Technology Interest Groups. There really is something for everyone — so long as there is a passion and a good idea.

MECHANICAL MODULAR OPEN SYSTEMS ARCHITECTURES

Raytheon has enterprise-wide technology networks established to communicate and coordinate technology needs and developments across the company. These networks help ensure discriminating technologies are available to our system solutions that, in turn, provide our customers with the highest performance capability at the lowest possible cost.

One particular technology network is the Mechanical, Materials, and Structures (MMS) Technology Network (MMSTN) that focuses primarily on electronics packaging, advanced structures, emerging materials, and thermal management. This article discusses industry shifts toward open standards designs and how these shifts change and exert influence on the MMS technology domain.

OPEN STANDARDS AND ARCHITECTURE FOR COMPUTING SYSTEMS

Raytheon produces computing hardware and also adapts other vendors' hardware for use in areas such as communications, cyber, electronic warfare, radar, surveillance and weapons. Many of the computing systems Raytheon builds on these platforms are considered *embedded*—systems designed to perform specific functions within a larger system. Recently, there has been a shift in customer requirements towards using embedded computing systems with modular open systems architectures. This is due in large part to the 2017 National Defense Authorization Act (NDAA) requiring all major defense acquisition programs receiving Milestone A or B approval after January 1, 2019 to be designed and developed with a Modular Open System Approach (MOSA) to the maximum extent practicable.¹

MOSA divides systems into modules connected through well-defined interfaces. This enables customers to minimize "vendor lock,"² increase competition, maximize interchangeability, and facilitate technology refresh whereby pieces of a system are upgraded to improve or augment capabilities without replacing the entire system. Open architectures, generally agreed to reduce cost and spur innovation through open competition³, may also come at the expense of performance and reliability.⁴

Open architecture is commonly misunderstood as a systems engineering philosophy that impacts only systems engineers and system architects. However, architecture is "the fundamental organization of a system" embodied in its modules and interfaces, including mechanical, electrical, and software interfaces. An open architecture will follow defined standards for these interfaces,

Figure 1: Board and Processor Figures of Merit (FOM) for VITA 48 Cooling Architectures

¹ National Defense Authorization Act for Fiscal Year 2017. Sec. 805 Subsection 2446a "Requirement for modular open system approach in major defense acquisition programs; definitions." PUBLIC LAW 114-328—DEC. 23, 2016.

² "Vendor lock," also known as vendor lock-in, refers to a situation where a product architecture is customized or otherwise protected by intellectual property rights to the point where all upgrades must be performed by the original developer to avoid substantial switching costs.

³ Baldwin, C. and Clark, K. "Managing in an Age of Modularity." Harvard Business School Publishing, 1997.

⁴ Christensen, C., Raynor, M. *The Innovator's Solution*. Harvard Business School Publishing, 2003, p 133.

⁵ ISO/IEC 42010 - IEEE® Std 1471-2000 "Systems and software engineering — Recommended practice for architectural description of software-intensive systems."

often down to the module level, impacting the MMSTN engineering disciplines.

The VITA⁶ Standards Organization is responsible for developing and defining key open standards specifications for embedded computing systems and modules. VITA 48, commonly known as VPX-REDI,⁷ establishes the latest mechanical formats and interfaces between the computing module and the chassis. Within the VITA 48 framework are standards for different cooling schemes, including standard air cooling (VITA 48.1), conduction cooling (VITA 48.2), air flow through cooling (VITA 48.5), and air flow by cooling (VITA 48.7). The relative thermal performance of each of these is presented in *Figure 1*.

Air flow by (AFB) cooling techniques employ convective cooling across the board surface by placing it in an airstream. Air flow through (AFT) and liquid flow through (LFT) techniques plumb the cooling fluid into a finned heat exchanger frame, conductively cooling the board to the heat exchanger. As shown in *Figure 1*, LFT cooling achieves superior thermal performance compared to alternative methods. It can also support high altitude operation. While conduction cooled applications may suffice in many current ruggedized processing module applications, liquid cooling will be necessary to transfer the heat dissipated by state-of-the-art processor solutions in the near future.

In response to interest from Raytheon and others, VITA formed a new working group in early 2015, chaired by Raytheon, to write the standard on liquid-flow-through VPX-REDI (VITA 48.4). Participation in a standards working group gave Raytheon and other members early access to the new standard and lessons learned, and

Figure 2: Enhanced Package Integrated Coldplate — an array of eight coolers for demonstration testing

provided them an opportunity to steer requirements and help drive the pace of the standard development milestones to meet program needs. The VITA 48.4 standard was ANSI (American National Standards Institute) ratified in 2018 and is available for use by any VITA member.

Open standards specify external mechanical requirements, such as mounting, outline, and interfaces. Internal components, for example circuit card assembly (CCA) and heat exchanger, are mostly customizable. An example of a customized internal component that still supports external open standards is the Raytheon developed Enhanced Package Integrated Coldplate (EPIC),⁸ *Figure 2*. EPIC is a thin (less than 2mm in thickness) flexible microchannel heat exchanger that can directly couple to the processor lid or die without the need for silicone based conforming gap filler materials. The mechanical flexibility enables EPIC to bring the coolant closer to the heat source, rejecting nearly twice as much heat from a processor as other state-of-the-art cooling solutions (pyrolytic graphite, heat pipes, etc.), extending the thermal limit of embedded computing processors well into the future.

More specific to United States military products, the Sensor Open Systems Architecture (SOSA)[™] Consortium⁹ is developing consensus-based, open technical standards specifying a reference architecture primarily aimed at Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) sensor systems, including electro-optical and infrared (EO/IR), radar, signals intelligence (SIGINT), communications, and electronic warfare systems. The hardware working group within SOSA "specifies relevant existing standards and, as necessary, develops new standards to achieve modularity, interoperability, and scalability within a chassis" for all subsystems within a sensor product.¹⁰ SOSA is about two years old and is in the early stages of identifying and adopting relevant standards that extend to the entire sensor system.¹¹ Future sensor pursuits will require conformance with SOSA standards that extend beyond embedded computing to other subsystems and interfaces within the sensor system, the radar antenna for example.

Chris Koontz

FROM ONE ROBOT-MAKER TO ANOTHER

WOMEN ENGINEERS MENTOR 100 NEXT-GEN ROBOT-MAKERS AT FIRST® COMPETITION

Hundreds of students packed a Pomona, California, fairplex; makers of robots that would do battle at the Los Angeles Regional FIRST® Robotics Competition. The atmosphere in the arena, themed to recall the 8-bit video games of the 1980s, was electric as teams made last-minute modifications.

The competition brought together high school students from across Southern California to compete head-to-head with robots they designed and built over a six-week period. Raucous cheers bounced off the walls as each team's robot hit the arena floor. Operators, armed with controllers designed by their teammates, deftly moved their robots along the arena floor, picking up bright yellow boxes and depositing them into bins for points.

During a break in the competition's action, 100 of the young women behind the robots met with eight Raytheon women engineers at a speed-mentoring event in the conference center next door. Their mission? Share important lessons about making it in a field where women are often underrepresented.

Stephanie Yung, mechanical engineer, hosts a table of aspiring engineers. She was one of eight Raytheon engineers who offered advice to more than 100 young women from the Los Angeles Regional FIRST Robotics Competition.

"I am most looking forward to learning about confidence," said one of the students before the speed-mentoring event. "I know women are held to a different standard to do things a certain way. I think that talking about it helps relieve the stress of wanting to be perfect in a society where no one is perfect."

"YOU NEED TO PLAY TO YOUR STRENGTHS. AS YOU GO THROUGH HIGH SCHOOL AND COLLEGE AND THEN GET INTO THE WORKPLACE YOU'RE GOING TO HAVE AN OPPORTUNITY TO FIND WHAT YOUR STRENGTHS ARE."

— ANGELA JURANEK
RAYTHEON SPACE SYSTEMS PROGRAM MANAGER

The engineers encouraged the young women to own their chair as future leaders in science, technology, engineering and math — the subjects known as STEM.

"You need to play to your strengths. As you go through high school and college and then get into the workplace you're going to have an opportunity to find what your strengths are," advised Angela Juranek, a Raytheon Space Systems program manager. "My strengths are motivating and inspiring teams to get the job done, and that's how I ended up becoming a program manager."

After six weeks of design and testing, the robots hit the competition floor. Teams competed in 2.5 minute rounds, where their robots picked up and moved "power cubes" to earn points.

As the young women rotated from table to table, the conversations covered a wide variety of subjects, from choosing a college to tips on navigating a career. Many of the attendees were interested in hearing the engineers tell their own career stories.

"Higher education will open doors of opportunity," said April Sanders, a Raytheon systems engineer, when asked about her story. "These are words that I heard repeatedly as a child of a single mother and high school dropout."

In an ongoing effort to narrow the gender gap and increase diversity in the workplace, Raytheon sponsors FIRST Robotics teams from across the country. Employee volunteers spend thousands of hours coaching robotics team members and providing mentorship to students looking to make their mark in science, technology, engineering and math.

After the speed-mentoring event, the next generation of robot-makers charged back to the arena floor, ready to take on the challenges at the competition — and beyond. Juranek and her fellow engineers hope that the advice they offered will inspire the young women to join their ranks in STEM careers.

"I support STEM programs with the hope that I will be able to help young women see the potential in themselves," said Juranek. "The new generation of women engineers approach problems differently than my generation did — I want them to be part of my future teams, sit at the table with other engineers and design incredible things."

STEM advocate Angela Juranek shares college and career advice with future women engineers at the speed-mentoring event.

THE INVENTION ENGINE

RAYTHEON RECEIVES THE 10 MILLIONTH U.S. PATENT IN HISTORY

Joe Marron knew he had a good idea. But he had no idea it would make history.

Marron, an optical engineer at Raytheon, found a new way to get real-time readings from large laser radars, which use reflected light to measure speed and distance. Through Raytheon, he applied for a patent, and three years later, he got one. Not only did it confirm that his idea was novel, it made him the inventor behind the 10 millionth patent in the history of the United States.

"It's equivalent to a guy who buys a lottery ticket every month," Marron said of his noteworthy new patent number. "Eventually, it hits."

The odds of securing such a significant patent number are long, but they improve when you consider Marron's achievements and Raytheon's long history of innovation. Marron has turned his ideas into more than 20 patents over the years, starting with a 1991 concept to improve upon bifocal lenses. And Raytheon holds more than 13,000 active patents — 4,500 in the U.S. alone — with more than 4,300 applications pending.

Those numbers tell a story, Raytheon Chairman and CEO Thomas A. Kennedy said.

"Raytheon engineers and researchers like Joe have been pushing the bounds of what's possible for generations. It's what we do. We innovate, we solve hard problems, and we create solutions that explore new frontiers to shape an exciting future," said Kennedy, an electrical engineer with a Ph.D. and holder of four U.S. patents.

OFFICIAL WHITE HOUSE PHOTO BY SHEALAH CRAIGHEAD
THE INNOVATION NEVER STOPS

The potential applications are many, he said, including autonomous cars; a laser radar that can identify objects with speed and clarity could help a car's artificial intelligence make better decisions.

And that would be another entry in Raytheon's near-century-long record; along with Smith's revolutionary S-tube, the company's famous breakthroughs include Percy Spencer's 1943 patent application for mass-producing magnetron tubes, which helped meet a critical supply need for radars in World War II. The following year, Spencer struck again, this time with a way to use the magnetron to cook food, resulting in the first commercial microwave ovens.

One problem with large laser sensors is that light fluctuates very quickly, creating an enormous amount of data to process. That means large laser radar arrays rely on a series of converters and processors just to create a coherent picture of what they're seeing. They can do it, it just takes time.

To get that information faster and with high fidelity, Marron called upon his knowledge of two familiar technologies: digital cameras and FM radio.

By redesigning a laser radar like a digital camera, he could spread that data out across many pixels, each with its own processing electronics. Then, using an approach called quadrature detection, which underlies many forms of wireless communications, those pixels would report only the bits of data the sensor would need to draw a picture; in essence, it's a form of data compression.

"As an inventor," he said, "to be able to say I have Patent 10,000,000, that's pretty good for the resume."

"We can take terabytes of information and translate it down into something that can be digested by a computer," he said.

PATENTS ISSUED TO RAYTHEON

At Raytheon, we encourage people to work on technological challenges to make the world a safer place and develop innovative commercial products. Part of that process is identifying and protecting our intellectual property (IP). Once again, the U.S. Patent Office has recognized our engineers and technologists for their contributions in their fields of interest. We congratulate our inventors who were awarded patents from January 2016 through June 2018.

TEN MILLIONTH U.S. PATENT

JOSEPH MARRON
Coherent LADAR using intra-pixel quadrature detection
10000000
United States of America

RALPH KORENSTEIN, CHRISTOPHER S. NORDAHL, HUY Q. NGUYEN, RANDAL W. TUSTISON, RICHARD GENTILMAN, JOSEPH M. WAHL
Long wave infrared transparent window and coating materials
10000642
United States of America

DAVID N. SITTER JR
Optical configurations for optical field mappings for back-scanned and line-scanned imagers
10001636
United States of America

ANDREW WILBY
Laser synthetic aperture sonar for buried object detection
10006997
United States of America

JEFFREY A. SHUBROOKS, TRAVIS MAYBERRY
Ultrasonic consolidation with integrated printed electronics
10010020
United States of America

MONTY D. McDUGAL
Systems and methods for malware nullification
10021128
United States of America

ADAM M. KENNEDY, THOMAS ALLAN KOCIAN, BUU DIEP, STEPHEN H. BLACK, ROLAND GOOCH
Wafer level packaged infrared (IR) focal plane array (FPA) with evanescent wave coupling
9227839
United States of America

ERIC J. GRIFFIN, WALLACE H. SUNADA, MICHAEL L. BREST
Vacuum stable mechanism drive arm
9228645
United States of America
243007
Israel
6227770
Japan

KENT P. PFLIBSEN, BRIAN KEITH MCCOMAS
Imaging system with multiple focal plane array sensors
9228895
United States of America
2856093
France
602013012145.1
Germany
2856093
United Kingdom

GEORGE D. HAMMACK
Adaptive dynamic cluster deinterleaving
9229095
United States of America

JAMES FLORENCE, JOHN R. STALEY
Systems and methods for protection of eyepiece displays
9229216
United States of America

JOHN D. BLOOMER, IAN S. ROBINSON, BRADLEY A. FLANDERS
Method and apparatus for image processing
9230333
United States of America
220760
Israel

VALERI I. KARLOV, PATRICK BARRY, ADAM C. DURST
Video-assisted target location
9230335
United States of America
2901236
France
2901236
Germany
2901236
United Kingdom

THOMAS E. KAZIOR, EDUARDO M. CHUMBES, SHAHED REZA, GERHARD SOLLNER
Double heterojunction group III-nitride structures
9231064
United States of America
1577012
Taiwan

CLIFFORD S. BURNES, RYAN D. DEWITT
Isothermal terminator and method for determining shape of isothermal terminator
9231287
United States of America

BENJAMIN L. CANNON, JARED JORDAN
Multi-bandpass, dual-polarization radome with compressed grid
9231299
United States of America
2912721
France
602013030914.0
Germany
2912721
Turkey
2912721
United Kingdom

DAVID E. MUSSMANN, MARK J. BEALS
Method and apparatus to provide simultaneous sensing and transmission for dynamic spectrum access
9237043
United States of America

MICHAEL DEAN
Method and apparatus for dynamic mapping
9237059
United States of America

GHASSAN C. MAALOULI, BRETT J. YOUNG
Extracting spectral features from a signal in a multiplicative and additive noise environment
9239372
United States of America
2895877
France
2895877
Germany
2895877
United Kingdom

PATENTS

MICHAEL Y. JIN Wide beam SAR focusing method using navigation solution derived from autofocus data 9239383 United States of America 6072240 Japan	SHANE D. BLAIR, MICHAEL R. PATRIZI, RONALD LAPAT Electronically reconfigurable bandwidth and channel number analog-to-digital converter circuit for radar systems 9250313 United States of America	DANIEL T. DONOHOO, VANESSA BATTAGLIA, CHRISTOPHER B. GROUNDS Heat map carousel for displaying health and status information for an electro-mechanical system 9262055 United States of America	HARRY B. MARR, JEFFERY JAY LOGAN, DANIEL THOMPSON Creation of radio waveforms according to a probability distribution using weighted parameters 9274542 United States of America	MARCO K. KWAN, ROBERT D. SCHAEFER, LOWELL A. BELLIS, MICHAEL JOSEPH ELLIS, BRIAN R. SCHAEFER Non-rotating flexure bearings for cryocoolers and other devices 9285073 United States of America 6251807 Japan	PHILIP C. THERIAULT Scanning telescope 9291809 United States of America
WILLIAM SHANE POWELL, THOMAS L. CHEN System, method, and software for cyber threat analysis 9241008 United States of America	YUEH-CHI CHANG, JIAN WANG, TONY M. PONSFORD, ELI BROOKNER, BRADLEY FOURNIER, PETER R. DRAKE Methods and apparatus for 3D radar data from 2D primary surveillance radar and passive adjunct radar 9250317 United States of America	JOSEPH M. ANDERSON, HERBERT A. LEACH, CHARLES G. GILBERT Scanned antenna having small volume and high gain 9263791 United States of America	WAYNE P. O'BRIEN System and method for developing an object-oriented system 9274762 United States of America	MICHAEL L. BREST Variable aperture mechanism for creating different aperture sizes in cameras and other imaging devices 9285653 United States of America	BRIEN ROSS Variable magnification indicator in sighting system 9291810 United States of America 2015336880 Australia
DELMAR L. BARKER, WILLIAM RICHARD OWENS Infrared scene projector 9241115 United States of America	ANDREW L. URQUHART System and method for indexing of geospatial data using three-dimensional cartesian space 9251191 United States of America	PATRICK CICERO Directive, instantaneous wide bandwidth antenna 9263792 United States of America	JODY D. VERRET System and method for automatic registration of 3D data with electro-optical imagery via photogrammetric bundle adjustment 9275267 United States of America	SCOTT RITTER, MATTHEW DAILY, JASON HOLMES, MICHAEL NICOLETTI, JACOB BEAL, CHRISTOPHER PARK Smart garment and method for detection of body kinematics and physical state 9285788 United States of America	RYAN SALSAMENDI System and method for hypervisor breakpoints 9292417 United States of America
STEPHEN P. SHAFFER Use of sulfur hexafluoride gas to prevent laser induced air breakdown 9242311 United States of America	ANDREW L. URQUHART System and method for indexing of geospatial data using three-dimensional cartesian space 9251191 United States of America	BORIS S. JACOBSON, DONALD H. DESROSIERS Wide input DC/DC resonant converter to control reactive power 9263961 United States of America	PREMSAGAR GAZULA, ARTHUR R. CULBERTSON System and method for probabilistic name matching 9275339 United States of America	ROLAND TORRES Methods and apparatus for EMI filter having switched capacitance based on loading 9293248 United States of America	EDUARDO M. CHUMBES, DALE M. SHAW, KELLY P. IP, WILLIAM E. HOKE, STEVEN K. BRIERLEY Semiconductor structure with layers having different hydrogen contents 9293379 United States of America
PRESTON POWELL, CHARLES L. HORVATH Weapon posturing system and methods of use 9243869 United States of America 2742309 France 602012016873.0 Germany 2742309 United Kingdom	MATTHEW T. CASHEN, STEVEN R. WILKINSON, TODD O. CLATTERBUCK Distribution system for optical reference 9252795 United States of America 2652564 France 2652564 Germany 2652564 United Kingdom	GREGORY B. PRINCE Low complexity non-integer adaptive sample rate conversion 9264065 United States of America	LARISA ANGELIQUE NATALYA STEPAN, THOMAS F. BRUKIEWA, WILLIAM B. NOBLE Memory based electronically scanned array antenna control 9276315 United States of America 2803112 Finland 2803112 France 602012041648.3 Germany 2803112 United Kingdom	THOMAS OHKI, ANDREW KENT Magnetic memory system and methods in various modes of operation 9286962 United States of America	DAVID A. ROCKWELL, VLADIMIR V. SHKUNOV Method and apparatus for high-power raman beam-combining in a multimode optical fiber 9293888 United States of America 244598 Israel
BRIAN S. BOTTHOF, HENRI Y. KIM, GARRETT L. HALL, KIM L. CHRISTIANSON Low-collateral damage directed fragmentation munition 9243876 United States of America 3172525 France 3172525 Germany 3172525 Norway 3172525 Poland 3172525 United Kingdom	MATTHEW NEUMANN, MICHAEL W. SMITH Distributed network encryption key generation 9253171 United States of America	WILLIAM B. NOBLE, HARRY B. MARR, DANIEL THOMPSON, STEVEN G. DANIELSON, LARISA ANGELIQUE NATALYA STEPAN, JULIA L. KARL, PAUL YUE Runtime creation, assignment, deployment and updating of arbitrary radio waveform techniques for a radio waveform generation device 9268551 United States of America 3014495 Denmark 3014495 France 3014495 Germany 3014495 Israel 3014495 United Kingdom	ANDREW D. PORTNOY System, method, and software for image processing 9277141 United States Of America	KENNETH C. KUNG, THOMAS J. FLYNN Electrical phase synchronization 9293924 United States of America	CODY B. MOODY Hermetically sealed wafer packages 9287237 United States of America 1545665 Taiwan
DAVID G. GARRETT, LEONARD D. VANCE, CHRIS E. GESWENDER Correction of navigation position estimate based on the geometry of passively measured and estimated bearings to near earth objects (NEOs) 9243914 United States of America	ROBERT MARTZ, DAVID MATTHEWS Synthetic processing diversity within a homogeneous processing environment 9256431 United States of America	JODY D. VERRET, GRANT B. BOROUGH, RICHARD W. ELY System and method for automatically registering an image to a three-dimensional point set 9269145 United States of America	MATTHEW T. KUIKEN, STEPHEN H. BLACK Infrared thermal imaging system and method 9277142 United States of America 235861 Israel	MARK E. STADING, RICHARD D. YOUNG, DENPOL KULTRAN, MARK T. RICHARDSON, JEFFREY SAUNDERS, GEORGE W. GERACE High speed, high efficiency, high power RF pulse modulating integrated switch 9287870 United States of America	MICHAEL D. VAHEY, IAN S. ROBINSON, JOHN D. BLOOMER Correcting frame-to-frame image changes due to motion for three dimensional (3D) persistent observations 9294755 United States of America 214711 Israel
MICHAEL S. BIELAS Adaptive electronically steerable array (AESAs) system for multi-band and multi-aperture operation and method for maintaining data links with one or more stations in different frequency bands 9244155 United States of America	RICHARD W. ELY Method for detecting and recognizing boats 9256619 United States of America	ANTHONY SOMMSE, IAN S. ROBINSON, BRADLEY A. FLANDERS Method and system for identifying clusters within a collection of data entities 9269161 United States of America	RANDAL E. KNAR, TIFFANIE RANDALL, LUKE M. FLAHERTY Gum rosin protective coating and methods of use 9277638 United States of America	RONALD L. RONCONE Multimode shared aperture seeker 9291429 United States of America 2989410 France 602014022050.9 Germany 2989410 United Kingdom	GREGORY S. VOGT, NATHAN M. MINTZ, RUSSELL W. LAI, HUNG Q. NGUYEN, JAMIL R. HASHIMI, RYAN D. RETTING, GORDON R. SCOTT System and methods for using communication resources 9295072 United States of America
CHRISTOPHER J. BEARDSLEY, LUAN B. DO Video contrast enhancement with sub-segments 9245331 United States of America	JOHN G. WATTS, RICHARD J. KENEFIC Method and system for identifying clusters within a collection of data entities 9256681 United States of America	FRANCIS J. MORRIS Integrated capacitively-coupled bias circuit for RF mems switches 9269497 United States of America 1579874 Taiwan	BRADLEY A. FLANDERS, IAN S. ROBINSON, JOHN D. BLOOMER Imaging spectrometer with extended resolution 9279724 United States of America 247532 Israel	DAVID M. LA KOMSKI, ANDREW L. BULLARD Thermal management system and method for space and air-borne sensors 9296496 United States of America 2965045 France 2965045 Germany 6235049 Japan 2965045 United Kingdom	MARK A. TAYLOR, DON R. TOLBERT System and method for providing efficient cooling within a test environment 9297569 United States of America
STEVEN R. WILKINSON, TODD O. CLATTERBUCK, GABRIEL PRICE, JEFFREY L. SABALA, MATTHEW T. CASHEN Precision photonic oscillator and method for generating an ultra-stable frequency reference using a two-photon rubidium transition 9246302 United States of America 6081076 Japan	JOE A. ORTIZ Shield for toroidal core electromagnetic device, and toroidal core electromagnetic devices utilizing such shields 9257224 United States of America	VALERY S. KAPER, ANTHONY KOPA Differential-to-single-ended transmission line interface 9270002 United States of America	ROBERT D. STULTZ, BRIAN F. BOLAND Methods and apparatus for idler extraction in high power optical parametric amplifiers 9280031 United States of America	JOHN D. BLOOMER, IAN S. ROBINSON Configurable combination spectrometer and polarizer 9291500 United States of America 3100012 France 602015009082.9 Germany 3100012 United Kingdom	THOMAS P. DEARDORFF, ROBERT J. COLE, GEOFFREY GUISEWITE Associating signal intelligence to objects via residual reduction 9297654 United States of America
DAVID A. ROCKWELL, VLADIMIR V. SHKUNOV Method and apparatus for temporally concentrating pump power to support generation of high peak-power pulse bursts or other time-varying laser output waveforms 9246303 United States of America 6345348 Japan	JOSEPH A. TURNER System for scan organizing, managing and running enterprise-wide scans by selectively enabling and disabling scan objects created by agents 9258387 United States of America	WILLIAM J. MINISCALCO Free-space optical mesh network 9270372 United States of America 2014299312 Australia 6141459 Japan 2015/05372 South Africa	JULIA L. KARL, KENNETH E. PRAGER, LLOYD J. LEWINS, HARRY B. MARR Minimizing power consumption in asynchronous dataflow architectures 9281820 United States of America	ERIC M. MOSKUN, IAN S. ROBINSON, LACY G. COOK High efficiency multi-channel spectrometer 9291501 United States of America ZL 201380039223.2 China 236639 Israel 5925965 Japan	ROBERT J. COLE, GEOFFREY GUISEWITE Associating signal intelligence to objects via residual reduction 9297655 United States of America
JOSEPH M. GWENN IV, JACK J. SCHUSS Methods and apparatus for highly reliable signal distribution 9261587 United States of America	JOSEPH M. GWENN IV, JACK J. SCHUSS Methods and apparatus for highly reliable signal distribution 9273965 United States of America			NICHOLAS J. PLOPLYS, RICHARD J. KENEFIC Multiple hypothesis tracking using maximum weight independent set 9291708 United States of America	

BRYAN D. STEPHAN, HARSHA MODUR SATHYENDRA Data fusion analysis for maritime automatic target recognition 9299010 United States of America I579777 Taiwan	JEFFREY ROBERT SNYDER, JOSHUA STOKES Quantum dot-based identification, location and marking 9310516 United States of America	KURT ROHLOFF System and method for merging encryption data using circular encryption key switching 9325671 United States of America	WARD D. LYMAN, FREDERICK B. KOEHLER Passive safety mechanism utilizing self-fracturing shape memory material 9334675 United States of America 2885535 France 2885535 Germany 2885535 Spain 2885535 Turkey 2885535 United Kingdom	JASON M. SHIRE, KIM L. CHRISTIANSON, JESSE T. WADDELL, THOMAS H. BOOTES, JOHN J. SPILOTRO, BRANDON J. CUNDIFF, WAYNE Y. LEE Fuze shock transfer system 9329255 United States of America 3218666 France 3218666 Germany 3218666 Norway 3218666 Poland 3218666 United Kingdom	JOHN F. SILNY, GARY D. COLEMAN Angles-only initial orbit determination (IOD) 9352858 United States of America 2920519 Canada 3063069 France 602014015170.1 Germany 6106341 Japan 3063069 United Kingdom
CHRISTOPHER R. ECK Predicting edges in temporal network graphs described by near-bipartite data sets 9299042 United States of America	JOHN WAGNER Methods and apparatuses for monitoring activities of virtual machines 9311248 United States of America	AMEDEO LARUSSI, JONATHAN COMEAU, MICHAEL A. GRITZ Imaging antenna and related techniques 9329255 United States of America 6193488 Japan 1587576 Taiwan	DAVID J. KNAPP, GREGORY P. HANAUSKA, CHADWICK B. MARTIN Offset aperture gimbled optical system with optically corrected conformal dome 9335126 United States of America	AARON C. WALLACE Methods and apparatus for adaptive motion compensation to remove translational movement between a sensor and a target 9348021 United States of America 2515727 United Kingdom	CASEY T. STREUBER Shared-aperture electro-optic imaging and ranging sensor 9354052 United States of America
FRANCOIS Y. COLOMB, ROBERT E. LEONI, COLIN S. WHELAN, MATTHEW A. MORTON, GERHARD SOLLNER Frequency selective limiter 9300028 United States of America	RYAN NOBES, KEVIN BURGESS WAGNER Tactile feel control device 9311791 United States of America 2921744 Canada	STEVEN R. WOLF Load spreading interposer 9312607 United States of America 6297603 Japan 1620486 Taiwan	JOSEPH NIMMICH, MARK R. DESMARAIS, MITCHELL P. AYOOB, ROBERT W. BOWNE, TONY M. PONSFORD Situational awareness personal service 9329262 United States of America	DARIN S. WILLIAMS Digital imaging bolometer and method of measuring photon radiation in a pixelated image 9335218 United States of America	LACY G. COOK Optical forms for multi-channel double-pass dispersive spectrometers 9354116 United States of America
ANDREW N. DANIELE, VICTOR LEYVA, KEVIN KNABE Serial servo system and method for controlling an optical path length and a repetition frequency of a mode-locked laser 9300109 United States of America 3095163 France 3095163 Germany 3095163 United Kingdom	KURT ROHLOFF System and method to merge encrypted signals in distributed communication system 9313181 United States of America	WALTER B. SCHULTE JR, JAR J. LEE, REZA TAYRANI, JAMES A. CARR Differential high power amplifier for a low profile, wide band transmit array 9303332 United States of America	VERNON R. GOODMAN, REBEKAH MONTGOMERY Bare earth finding and feature extraction for 3D point clouds 930435 United States of America	THEAGEGENIS J. ABATZOGLOU, JOHAN ENMANUEL GONZALEZ Bistatic inverse synthetic aperture radar imaging 9335409 United States of America	MAURICE J. HALMOS Simultaneous forward and inverse synthetic aperture imaging ladar 9354317 United States of America
ASWIN ALMEIDA, MATTHEW A. BRANNIGAN, SHELBY A. EVANS, RUSSELL A. FINK Method and apparatus for providing adaptive self-synchronized dynamic address translation as an intrusion detection sensor 9300638 United States of America	STEPHEN R. SCHULTE JR, JAR J. LEE, REZA TAYRANI, JAMES A. CARR Differential high power amplifier for a low profile, wide band transmit array 930435 United States of America	STEPHEN J. RAIF System and method for multiple hypotheses testing for surface orientation during 3D point cloud extraction from 2D imagery 9317968 United States of America	JEFFREY R. LAROCHE Methods and structures for forming microstrip transmission lines on thin silicon on insulator (SOI) wafers 9331153 United States of America 1569305 Taiwan	FRANK N. CHEUNG, KUAN Y. HUANG, PC CHIEN Inter-processor memory 9335947 United States of America	KEVIN BONGIOVANNI Systems and methods for combining triaxial geophone data for localizing nearby transient seismic sources 9354339 United States of America
JEREMY A. GODDARD Synchronizing parallel applications in an asymmetric multi-processing system 9304945 United States of America	SUSAN C. TRULLI, SHAHED REZA, DAVID H. ALTMAN Patterned conductive epoxy heat-sink attachment in a monolithic microwave integrated circuit (MMIC) 9318450 United States of America 1584429 Taiwan	BRUCE W. CHIGNOLA, BRANDON W. BLACKBURN, TIMOTHY M. NORCOTT, KENNETH A. LEVENSON, PAUL F. MARTIN Particle beam detector 930882 United States of America	KURT ROHLOFF System and method for operating on streaming encrypted data 9338144 United States of America	GARY MOORE, ROBERT E. DESROCHERS II Amplitude-noise reduction system and method for ultra-low phase-noise oscillators 9348126 United States of America 222553 Israel	DAVID U. FLUCKIGER Robust autofocus algorithm for multi-spectral imaging systems 9354489 United States of America 246022 Israel 6286567 Japan
JUSTIN GORDON ADAMS WEHNER, SIDDHARTHA GHOSH Dynamic polarizer having material operable to alter its conductivity responsive to an applied stimulus 9305948 United States of America	JOSEPH E. HILLIARD JR., JACK J. SCHUSS, THOMAS V. SIKINA Method and system for characterizing an array antenna using near-field measurements 9331751 United States of America	JOSEPH E. SCROGGIN, GREGORY D. TRACY, KENNETH L. MC ALLISTER, MICHAEL L. BREST, JULIO C. DOMINGUEZ, JEFFREY P. YANEVICH Thermal control in variable aperture mechanism for cryogenic environment 9323130 United States of America 242266 Israel	ANDREW C. MARCUS, PHILIP P. HERB, KASSIE BOWMAN Multi-processor system and method for internal time synchronization and event scheduling of multiple processors 9342094 United States of America	ARTHUR M. NEWMAN, MARIO MARTINEZ, PABLO ARAMBEL Method and system for processing a sequence of images to identify, track, and/or target an object on a body of water 9355463 United States of America	JONATHAN COMEAU, JOHN P. BETTENCOURT, JEFFREY R. LAROCHE Semiconductor structure having column III-V isolation regions 9356045 United States of America 6227129 Japan 11201510052U Singapore 10-1789063 South Korea / Republic of Korea 1562333 Taiwan
ANGELO M. PUZELLA, KENNETH S. KOMISAREK, JAMES A. ROBBINS Stacked bowtie radiator with integrated balun 9306262 United States of America 2014296755 Australia 10-1679543 South Korea / Republic of Korea	BENJAMIN DOLGIN Eyepiece for variable lateral magnification imaging system 9323034 United States of America	CHARLES G. GILBERT, JACKSON NG Beam-steered wide bandwidth electromagnetic band gap antenna 9323877 United States of America	PAUL DUVAL, PAUL M. RYAN, CHRISTOPHER J. MACDONALD Photolithographic, thickness non-uniformity, compensation features for optical photolithographic semiconductor structure formation 9343328 United States of America	SARAH ANNE LAFARELLE, A HENRY MUSE Misregistration correction 9350917 United States of America	GABRIEL PRICE, STEVEN R. WILKINSON High-speed low-jitter communication system 9356703 United States of America 2805440 France 602013035073.6 Germany 236497 Israel 2805440 Italy 2805440 United Kingdom
STEPHEN KUZNETSOV Electromagnetic DC pulse power system including integrated fault limiter 9306386 United States of America	CHARLES CHANDLER Coaxial waveguide antenna 9325074 United States of America 2597727 France 602012042967.4 Germany 221237 Israel 2597727 United Kingdom	STEPHEN BLACK, TSE E. WONG, GREGORY D. TRACY, ADAM M. KENNEDY, THOMAS ALLAN KOCIAN, BUU DIEP Hermetically sealed package having stress reducing layer 9334154 United States of America	JAR J. LEE, STAN W. LIVINGSTON Array antenna and related techniques 9343816 United States of America	ROBERT BRETT WILLIAMS, LARRY L. LAI, KYLE W. MAXHIMER, THOMAS BRENNAN Device mount for an inflatable structure 9352820 United States of America 2847072 France 602013027432.0 Germany 234979 Israel 2847072 United Kingdom	GREGORY S. ROSCHE Submersible towed body deployment and recovery device 9359046 United States of America
ROBERT EGRI, JONATHAN COMEAU Wideband interference mitigation system with negative group delay and method for wideband interference cancellation 9306607 United States of America			GREGORY P. HANAUSKA, DAVID J. KNAPP, CHADWICK B. MARTIN Offset aperture dual-gimbaled optical system 9347743 United States of America	DAVID L. AMIL, JAMES A. PRUETT, FRANK L. SHACKLEE Mechanism for defeating armor using ballistic weapons 9360265 United States of America	
STEVEN R. WILKINSON, ULVI YURTSEVER System and method for synchronizing ground clocks 9306727 United States of America					
CHARLES HELLSTROM System and method for map collaboration 9306990 United States of America					

PATENTS

ZACHARY WILLIAMSON, PURNA CHANDRA R. GOGINENI, JAMES A. PRUETT Launcher with multi-part pusher, and method 9360270 United States of America	JOHN H. STEELE, BRENDAN H. ROBINSON, JOHN K. YOOK Power producing device with control mechanism 9371739 United States of America	GARY D. COLEMAN, EVAN J. MATTHEWS, WILLIAM J. MINISCALCO Electro-optical payload for high-bandwidth free space optical communications 9379815 United States of America	JOHN L. VAMPOLA, STEVEN E. BOTTS, MICKY HARRIS, MICHAEL MCLAUGHLIN Electro-optical (EO)/infrared (IR) staring focal planes with high rate region of interest processing and event driven forensic look-back capability 9386220 United States of America	RICHARD HENNEGAN Methods and apparatus for signal sideband receiver/transceiver for phased array radar antenna 9400322 United States of America	PAOLO MASINI, STEPHEN H. BLACK Method and apparatus for inhibiting diversion of devices using an embedded accelerometer 9407820 United States of America
GEOFFREY D. ASHTON Autonomous coordination of agents via attraction and repulsion 9360320 United States of America	JEFFERY B. SAUNDERS, ERWIN M. DE SA, DAVID K. BARNETT, DAVID E. BOSSERT Autonomous weapon effects planning 9372053 United States of America	RICHARD H. WYLES, CHRISTOPHER L. MEARS, PETER C. ROBERTS, DONALD F. KING Multi-color superpixel operational constructs for focal plane arrays 9380244 United States of America	LAWRENCE YOUNG, STEPHEN B. WILDER, MARK Y. ISHII, JIWON HAHN Hybrid communication system for smartphone/tablet network 9386514 United States of America	ANDREW KOWALEVICZ Methods and apparatus for imaging without retro-reflection using a tilted image plane and structured relay optic 9400414 United States of America	MICHAEL PACE, MICHAEL ROBSON Photonic transmission line 9407976 United States of America
SIEN-CHANG C. LIU Methods and apparatus for a self-calibrated signal injection setup for in-field receive phased array calibration system 9360549 United States of America	STEPHEN J. SCHILLER, JOHN F. SILNY Polarimetric calibration of a remote sensor 9372119 United States of America	CHRISTOPHE MERLIN, WILLIAM TETTEH Representation and solutions for simultaneous transmissions over broadcast medium 9380512 United States of America	JIYUN C. IMHOLT, THOMAS M. HARTNETT, RICHARD GENTILMAN Method of fabricating optical ceramics containing compositionally tailored regions in three dimension 9388086 United States of America	RICHARD S. JOHNSON Multi polarization conformal channel monopole antenna 9401545 United States of America	STAN SZAPIEL Image deflector for gun sights 9411137 United States of America
CARL POWELL, THAO HULL Anti-wikileaks USB/CD device 9361483 United States of America	DARIN S. WILLIAMS Ball joint gimbal imaging system with an off-gimbal directional electro-optic component 9372340 United States of America	ROBERT M. GLIDDEN IV, MICHAEL H. MIKASA, CLAY JOHNSON Carrier board for attachment of integrated circuit to circuit board 9380703 United States of America	RODERIC W. PAULK System and methods for storing and analyzing geographically-referenced data 9390105 United States of America	JAMES R. STURGES, CHRISTOPHER BLAKE Cable bend limiter 9401589 United States of America	MICHAEL D. RUNYAN, CHAD PATTERSON, CLIFTON QUAN, JOHN J. WOOTAN Rotary joint including first and second annular parts defining annular waveguides configured to rotate about an axis of rotation 9413049 United States of America
WARD G. FILLMORE, PAUL DUVAL Air bridge structure having dielectric coating 9362237 United States of America	BRANDON W. PILLANS, FRANCIS J. MORRIS, MIKEL J. WHITE Method for manufacturing a high-capacitance rf mems switch 9373460 United States of America	RICHARD M. WEBER, ALBERT PAYTON, KERRIN A. RUMMEL System and method of boiling heat transfer using self-induced coolant transport and impingements 9383145 United States of America	JOHN-FRANCIS MERGEN, RICHARD BARNES Systems and methods for monitoring and mitigating information leaks 9390272 United States of America	DENNIS A. MORRISON, ALLAN R. PECKHAM, DONALD L. CHALOUPKA, NICHOLAS R. DESANY Black core network system and method 9401920 United States of America	CHRISTOPHE MERLIN, WILLIAM TETTEH Multiple simultaneous link transmissions for a multi-frequency multi-rate multi-transceiver communications device 9402244 United States of America
TRAVIS B. FEENSTRA, MICHAEL J. SOTELO, KENNETH W. BROWN, ANDREW K. BROWN, DARIN M. GRITTERS Modular spatially combined EHF power amplifier 9362609 United States of America	KAICHIANG CHANG, JEFFREY C. UPTON, JACK J. SCHUSS Method and apparatus for reducing sidelobes in large phased array radar with super-elements 9373888 United States of America	JOHN M. CONNOLLY, KEVIN BURGESS WAGNER Powered sight mount 938167 United States of America	CHARLES T. HANSEN Maximum likelihood angle estimation of wideband signals using phased array antennas 9391365 United States of America	CARY C. KYHL, WAID A. PAIN, ROBERT S. ISOM, JAMES S. WILSON Vertical radio frequency module 9402301 United States of America	MICHAEL Y. JIN Phase reference shift for sar images generated from sub-aperture algorithms 9417324 United States of America
JARED JORDAN, BENJAMIN L. CANNON Multi-bandpass, dual-polarization radome with embedded gridded structures 9362615 United States of America	IAN S. ROBINSON Position and elevation acquisition for orbit determination 9365303 United States of America	STEPHEN KUZNETSOV Energy transfer and storage apparatus for delivery of pulsed power 9373963 United States of America	ROBERT M. STOKES, WILLIAM M. BOWSER, CLINT E. BOLEN, JERRY L. STILLER Optical super-elevation device 938168 United States of America	ARTHUR R. CULBERTSON Lexical enrichment of structured and semi-structured data 9418151 United States of America	
RIGEL QUINN WOIDA-O'BRIEN Digital infrared holograms 9367035 United States of America	CHRISTOPHE MERLIN, WILLIAM TETTEH Frequency assignment with dynamic multi-transceiver resources 9374292 United States of America	WILLIAM MAY System and method for determining geo location of a target using locus of emitter positions (LEP) 9383429 United States of America	HARRY B. MARR, DANIEL THOMPSON, FRANCISCO ROMERO Processing system with encoding for processing multiple analog signals 9391631 United States of America	BRIAN C. URCH, ZHEN-QI GAN, TODD CALVERT Relationship identification system 9418174 United States of America	
ROBERT T. NARUMI, THOMAS ALLEN SPARGO, MARK W. REDEKOPP, PARVIZ SAGHZADEH Complex layout-based topological data analysis of analog netlists to extract hierarchy and functionality 9367659 United States of America	CHRISTOPHER S. NORDAHL, RICHARD GENTILMAN, THOMAS M. HARTNETT, BRIAN J. ZELINSKI Solid solution-based nanocomposite optical ceramic materials 9385742 United States of America	JOANNE M. ATTRIDGE, DAVID C. FISHER, SARAH E. LAW, BENJAMIN DOLGIN, PREETHI PRATAP Orientation measurements for drift correction 9395447 United States of America	GEORGE J. GEIER, JAMES T. LANDON, THOMAS L. CAYLOR Autonomous range-only terrain aided navigation 9404754 United States of America	JEFFERY B. SAUNDERS, ROSS D. ROSENWALD, ERWIN M. DE SA, DAVID E. BOSSERT Automated sensor platform routing and tracking for observing a region of interest while avoiding obstacles 9418560 United States of America	
PAUL F. BERAUD III, SUZANNE P. HASSELL, CHRISTOPHER R. ECK, BRIAN J. MASTROPIETRO Probabilistic cyber threat recognition and prediction 9367694 United States of America	CHRISTOPHER S. NORDAHL, RICHARD GENTILMAN, THOMAS M. HARTNETT, BRIAN J. ZELINSKI Solid solution-based nanocomposite optical ceramic materials 9385742 United States of America	CHRISTOPHER S. NORDAHL, RICHARD GENTILMAN, THOMAS M. HARTNETT, BRIAN J. ZELINSKI Solid solution-based nanocomposite optical ceramic materials 9395467 United States of America	JOSEPH A. FRASSA, MICHAEL L. MCFEETERS Remote antenna deployment latch 9406994 United States of America	JOHN P. BETTENCOURT, EDUARDO M. CHUMBES Semiconductor structures having a gate field plate and methods for forming such structure 9419083 United States of America	
KURT ROHLOFF, DAVID COUSINS System and method for mixing voip streaming data for encrypted processing 9369273 United States of America	CHRISTOPHER S. NORDAHL, RICHARD GENTILMAN, THOMAS M. HARTNETT, BRIAN J. ZELINSKI Solid solution-based nanocomposite optical ceramic materials 9395467 United States of America	CHRISTOPHER S. NORDAHL, RICHARD GENTILMAN, THOMAS M. HARTNETT, BRIAN J. ZELINSKI Solid solution-based nanocomposite optical ceramic materials 9404899 United States of America	DAVID M. FILGAS Planar waveguide faraday rotator 9405127 United States of America	BRIAN SCHULTZ, SHAHED REZA, WILLIAM HOKE, EDUARDO M. CHUMBES, ABBAS TORABI Doped barrier layers in epitaxial group III nitrides 9419125 United States of America	
JASON REDI, BAKUL KHANNA Disrupted adaptive routing 9369381 United States of America	CHRISTOPHER S. NORDAHL, RICHARD GENTILMAN, THOMAS M. HARTNETT, BRIAN J. ZELINSKI Solid solution-based nanocomposite optical ceramic materials 9395467 United States of America	CHRISTOPHER S. NORDAHL, RICHARD GENTILMAN, THOMAS M. HARTNETT, BRIAN J. ZELINSKI Solid solution-based nanocomposite optical ceramic materials 9404899 United States of America	RYAN WILLIAM CARLEY, TIMOTHY R. HEBERT, JOSEPH A. FRASSA, MICHAEL L. MCFEETERS Remote antenna deployment latch 9406994 United States of America	VALERY S. KAPER Output matching network having a single combined series and shunt capacitor component 9419580 United States of America	
SHAHED REZA, EDUARDO M. CHUMBES, JEFFREY SAUNDERS Heterojunction field effect transistor (HFET) variable gain amplifier having variable transconductance 9379228 United States of America	CHRISTOPHER S. NORDAHL, RICHARD GENTILMAN, THOMAS M. HARTNETT, BRIAN J. ZELINSKI Solid solution-based nanocomposite optical ceramic materials 9385831 United States of America	CHRISTOPHER S. NORDAHL, RICHARD GENTILMAN, THOMAS M. HARTNETT, BRIAN J. ZELINSKI Solid solution-based nanocomposite optical ceramic materials 9407150 United States of America	DAVID G. JENKINS, BYRON B. TAYLOR, ERIC M. PALMER System and method for providing thermal management of an obscured laser system 9421641 United States of America	ELKA E. KOEHLER, ROBERT RINKER, BYRON B. TAYLOR, DAVID G. ANTHONY Remote optical position sensing device and methods 9423277 United States of America	
JACK J. SCHUSS, STEVEN P. KEMP, GREGORY M. FAGERLUND, THOMAS V. SIKINA Methods and apparatus for dual polarized super-element phased array radiator 9379446 United States of America	CHRISTOPHER S. NORDAHL, RICHARD GENTILMAN, THOMAS M. HARTNETT, BRIAN J. ZELINSKI Solid solution-based nanocomposite optical ceramic materials 9385831 United States of America	CHRISTOPHER S. NORDAHL, RICHARD GENTILMAN, THOMAS M. HARTNETT, BRIAN J. ZELINSKI Solid solution-based nanocomposite optical ceramic materials 9407766 United States of America	PATRICK M. PETERSON Systems and methods for presenting end to end calls and associated information 9407764 United States of America		

DREW S. GANTER, MIKE ANDERSON, KAICHIANG CHANG Ship-based over-the-horizon radar 9423495 United States of America	DAVID A. ROCKWELL, VLADIMIR V. SHKUNOV Compact raman generators 9438006 United States of America 2853010 France 2853010 Germany 2853010 United Kingdom	WILLIAM P. BALLANCE, DANIEL KILFOYLE, IAN S. ROBINSON Apparatus and method for selective signal cancellation 944504 United States of America	MICHAEL S. MITCHENER Fast time acquisition in a frequency-hopped communications link 9461701 United States of America	IRL W. SMITH, TERRY ANTHONY DORSCHNER High power optical switch 9470953 United States of America 717901 New Zealand	JAMES A. WURZBACH, MANUEL T. SILVIA, COURTNEY KONOPKA Methods and apparatus for non-contact inspection of containers using multiple sensors 9482506 United States of America
STEPHEN R. MARTIN, STEPHEN P. MARRA, JEANETTE M. MOODY, ALEN CRUZ, LEDFORD J. MEADOWS III, SUZANNE P. HASSELL, GANGADHAR GANGA, PAUL F. BERAUD III Adaptor implementation for internet protocol address and port hopping 9424064 United States of America	DANIEL THOMPSON, JULIA L. KARL, KENNETH E. PRAGER, HARRY B. MARR Low-power digital logic using a boolean logic switched inductor-capacitor (SIC) circuit 9438233 United States of America	MICHAEL L. BREST, THOMAS J. KOSTREWA, AMY M. YOSHIDA, ERIC J. GRIFFIN, ERIC T. HUGHES, JERRY HERSHBERG Pulse width modulation control of solenoid motor 9448462 United States of America 6123027 Japan	MATT A. KAHN, MU-CHENG WANG, MARK W. HENRY, GREGORY S. SCHRECKE, STEVE DAVIDSON Method for indirect link characterization and quality measurement of a digital network 9461905 United States of America 2014259939 Australia	DEVANSH ARPIT, PRADEEP NATARAJAN, XIAODAN ZHUANG, WALTER ANDREWS, MANASVI TICKOO Class discriminative feature transformation 9471886 United States of America	NICHOLAS D. TRAIL, DYLAN MARTIN, RIGEL QUINN WOIDA-O'BRIEN Systems for sparse aperture optical alignment and related methods 9482521 United States of America
BUU DIEP, STEPHEN H. BLACK, ROLAND GOOCH, THOMAS ALLAN KOCIAN, ADAM M. KENNEDY Method of stress relief in anti-reflective coated cap wafers for wafer level packaged infrared focal plane arrays 9427776 United States of America ZL201380040085.X China	STEVEN E. BOTTS, MICKY HARRIS, DAVID A. BUELL, JOHN L. VAMPOLA Systems and methods for combined staring and scanning focal plane arrays 9438798 United States of America	CHARLES G. GILBERT, JACKSON NG Polarization dependent electromagnetic bandgap antenna and related methods 9450311 United States of America 3025392 France 602014018757.9 Germany 3025392 United Kingdom	KURT ROHLOFF System and method to merge encrypted signals in distributed communication system 9461974 United States of America	GILBERT A. FLORES, CHARLES CHU, CHRISTOPHER R. KOONTZ Flexible electronic package integrated heat exchanger with cold plate and risers 9472487 United States of America	ARMANDO VILLARREAL, WALTER W. NORMAN Nadir/zenith inertial pointing assistance for two-axis gimbals 9482530 United States of America 6286537 Japan
MICHAEL A. BARKER, EDWARD J. MARQUART, DEAN W. SMITH, JOSEPH R. CORRADO Rocket vehicle with integrated altitude control and thrust vectoring 9429105 United States of America 3004791 France 3004791 Germany 3004791 Turkey 3004791 United Kingdom	JOHN F. SILNY, GARY D. COLEMAN Optical multiplexor switch for free space optical communication 9438969 United States of America	DAVID D. HESTON, MICHAEL G. HAWKINS Bias circuit having second order process variation compensation in a current source topology 9450568 United States of America	MICHAEL T. HO Mitigating low duty factor electronic attack (EA) 9465098 United States of America	EDWARD P. SMITH, JUSTIN GORDON ADAMS WEHNER Photodetector with surface plasmon resonance 9472697 United States of America	SHAHED REZA, MICHAEL F. PARKES, KENNETH A. WILSON Microwave coupling structure for suppressing common mode signals while passing differential mode signals between a pair of coplanar waveguide (CPW) transmission lines 9484609 United States of America
PAUL A. MEREMS, DAVID A. CORDER Passive stability system for a vehicle moving through a fluid 9429401 United States of America	JAMES A. WURZBACH, KALIN SPARIOSU Method and apparatus for x-ray laser interrogation 9440289 United States of America	THOMAS G. RIBARDO JR, RICHARD W. ELY System and method for imaging device motion compensation 9451166 United States of America	ROBERT B. CHIPPER Hybrid grin diffractive optics 9465144 United States of America	GERALD P. UYENO, DAVID D. ACTON, SEAN D. KELLER Optical non-uniformity correction (NUC) for active mode imaging sensors 9473768 United States of America	THOMAS M. CRAWFORD, PERRY H. FRAHM, MYRON E. CALKINS JR, RICHARD J. WRIGHT, WILLIAM RICHARD OWENS, KENT P. PFLIBSEN, JAMES G. SIERCHIO Long range KV-to-KV communications to inform target selection of follower KVs 9476677 United States of America
STEFAN BADSTUEBNER, JIM L. BOOHER, RON C. WILLIAMSON, CHRISTOPHER R. ECK, JOHN A. SCHLUNDT, ANNETTE R. MUELLER Coherent aggregation from multiple diverse sources on a single display 9429643 United States of America	JOEL N. HARRIS, STEPHEN JACOBSEN, JAMES H. ROONEY III, JONATHAN T. LONGLEY, FRASER M. SMITH Hull robot 9440717 United States of America	GERALD W. ROBERTELLO, BENJAMIN DOLGIN, CLAYTON DAVIS, MICHAEL R. MOAN, JAMES C. ZELLNER Multi-spectral optical tracking system and methods 9451185 United States of America	VIJAY MURGAI Reflection/absorption coating for laser slabs 9465165 United States of America	JESSE C. TEMKIN, REX M. KREMER, CHADWICK B. MARTIN Method and apparatus for high sensitivity particulate detection in infrared detector assemblies 9476818 United States of America	THOMAS G. LAVEDAS Diplexing and triplexing of loop antennas 9484632 United States of America
STEVEN B. SEIDA, STEPHEN J. RAIF, JOHN J. COOGAN, WYATT D. SHARP III, CARLTON E. NANCE, JODY D. VERRET, PAUL PRYOR Performance prediction for generation of point clouds from passive imagery 9430872 United States of America	JEFFREY PAQUETTE, SCOTT R. CHEYNE Translating hinge 9441404 United States of America	IAN S. ROBINSON Satellite orbital determination (OD) using doppler and kepler orbital elements 9453903 United States of America ZL 201480030476.8 China	IAN S. ROBINSON, ANTHONY SOMMSE, BRADLEY A. FLANDERS Independent covariance estimation and decontamination 9466122 United States of America	SEAN D. KELLER, GERALD P. UYENO, IRL W. SMITH Non-mechanically steered high-power laser transmitter 9477135 United States of America	DANIEL THOMPSON, NNAEMEKA OKAFOR, EDWIN MOLINA, AARON ROMULO, CHRIS MCLEAN, HARRY B. MARR Dynamically reconfigurable channelizer 9485125 United States of America
ROBERT C. SAUNDERS, JAMES J. RICHARDSON, ROBERT M. FRIES Maritime autonomous station keeping (MASK) 9430947 United States of America	BRIAN A. CRONIN, RAY B. HUFFAKER, MICHAEL BOARDMAN, NICHOLAS SUN, NICHOLAS J. PLOPLYS Locally invariant global hypothesis tracking 9441986 United States of America 2839315 France 2839315 Germany 2839315 United Kingdom	SCOTT T. JOHNSON Architecture for gas cooled parallel microchannel array cooler 9455213 United States of America 2471095 France 602010048643.5 Germany 2471095 United Kingdom	ALF L. CARROLL III, NICHOLAS BRANNEN, WILLIAM R. FARIES, TSZ YIP, MIKE ANDERSON, JOHN B. RIVERA-POVENTUD Intelligent independent battery management system and method 9467000 United States of America	JEFFREY R. LAROCHE, JOHN P. BETTENCOURT, KELLY P. IP, THOMAS E. KAZIOR Microwave integrated circuit (MMIC) damascene electrical interconnect for microwave energy transmission 9478508 United States of America	GARY P. SCHUSTER Rf printed circuit board including vertical integration and increased layout density 9485869 United States of America
JONATHAN COMEAU, ROBERT EGRI Interference signal canceller with active tunable notch filter 9431997 United States of America	EVAN HAYNES Derotation assembly and method for a scanning sensor 9442003 United States of America	MARK T. LANGHENRY, JAMES KENDALL VILLARREAL, MATT H. SUMMERS, THOMAS DEPPERT Electrically controlled variable force deployment airbag and inflation 9457761 United States of America 6312863 Japan	ROBERT S. ISOM, JUSTIN KASEMODEL, JAMES M. ELLIOTT Interconnect transition apparatus 9468103 United States of America	ADRIAN WILLIAMS Monolithic integrated circuit (MMIC) structure having composite etch stop layer and method for forming such structure 9478652 United States of America	ANTHONY G. GALATIS, JOHN J. FINKENAUER, MICHAEL V. HYNES Solid-liquid energy dissipation system, and helmet using the same 9486029 United States of America
BRANDON WOOLLEY Multi-level, hardware-enforced domain separation using a separation kernel on a multicore processor with a shared cache 9436619 United States of America	DARIN S. WILLIAMS Non-contacting electro-magnetic spherical planar motor providing 3-axis control of a ball joint gimbal mounted electro-optic system 9442185 United States of America	WILLIAM E. ELIAS, DAVID M. LA KOMSKI, STUART J. MARBLE, JAMES R. CHOW, CARL W. TOWNSEND, KURT S. KETOLA Multi-layer advanced carbon nanotube blackbody for compact, lightweight, and on-demand infrared calibration 9459154 United States of America	ALICIA G. ALLEN, ROBERT K. DODDS, DAVID W. CHU, DAVID B. BRANDT, GREGORY PHILLIP SCHAEFER Monolithic multi-module electronics chassis with multi-planar embedded fluid cooling channels 9468131 United States of America 2942967 Canada 6255514 Japan	BRIAN F. BOLAND, ROBERT D. STULTZ Walk-off pump coupler 9478930 United States of America	BRIAN R. SCHAEFER, MICHAEL JOSEPH ELLIS, TROY T. MATSUOKA, THEODORE J. CONRAD, LOWELL A. BELLIS, JAMES R. CHOW Cryocooler regenerator containing one or more carbon-based anisotropic thermal layers 9488389 United States of America
MICHAEL PACE, MICHAEL ROBSON Optically reconfigurable RF fabric 9437921 United States of America	KURT S. KETOLA, JAMES R. CHOW, CARL W. TOWNSEND Carbon nanotube (CNT) materials having increased thermal and electrical conductivity 9443638 United States of America	JAMES A. WURZBACH, MANUEL T. SILVIA, COURTNEY KONOPKA Method and apparatus for using acoustic inspection of containers to image objects 9459238 United States of America	DOUGLAS M. BEARD, WARD D. LYMAN, FREDERICK B. KOEHLER, ANTHONY O. LEE Heat-actuated release mechanism 9470213 United States of America 6005873 Japan	ANTHONY T. McDOWELL, KENNETH M. WEBB, TINA P. SRIVASTAVA, CHARLES A. HALL Wideband active radio frequency interference cancellation system 9479214 United States of America	KENT P. PFLIBSEN, MICHAEL P. EASTON, CASEY T. STREUBER Time-multiplexed broadband and multi-filtered electro-optic sensor 9488444 United States of America
JUSTIN KASEMODEL, ROBERT S. ISOM Dual polarized array antenna with modular multi-balun board and associated methods 9437929 United States of America	JEFFREY M. PETERSON Substrate for molecular beam epitaxy (MBE) hgcde growth 9443923 United States of America				

PATENTS

AMEDEO LARUSSI, KIM MCINTURFF, ANDREW HUARD Optimized monotonic radiation pattern fit with ambiguity resolution 9488715 United States of America 2917947 Canada	CHRISTOPHER R. KOONTZ, ANURAG GUPTA, DAVID H. ALTMAN, JASON G. MILNE Coolant distribution structure for monolithic microwave integrated circuits (MMICs) 9502330 United States of America	W. ROYCE ROYCE TAYLOR IV, RYAN J. KOLLER Method and apparatus to improve reel feeder efficiency 9513657 United States of America	CHRISTOPHER BRYAN ALBERTS, CHRIS GRACE, PANAYIOTIS SHIAKOLAS, LETIA MAE BLANCO, ANDREW PATIN, PRANESH ASWATH, KYLE C. GODFREY Controlled release nanoparticulate matter delivery system 9522241 United States of America	MAKAN MOHAGEG Single mode large mode area optical fiber coil 9535212 United States of America
ALAN B. MOORE, ERIN L. KASHIWADA Method and apparatus for configuring control software for radar systems having different hardware architectures and related software products 9489195 United States of America 2014290599 Australia 10-1766602 South Korea / Republic of Korea	RONALD LAPAT Electronically reconfigurable, piecewise-linear, scalable analog monopulse network 9502766 United States of America	KEVIN M. CHAPLA, DARRELL W. MILLER, JUSTIN KASEMODEL Low loss and low packaged volume coaxial RF cable 9514862 United States of America	DAVID M. FILGAS, ROBERT D. STULTZ, JUAN C. SOTEO Microchip laser with single solid etalon and interfacial coating 9515448 United States of America	STEVEN P. DAVIES Detection of spoofed satellite signals 9523774 United States of America
KENNETH W. BROWN, TRAVIS B. FEENSTRA, ALAN RATTRAY, SAMUEL DE LA TORRE Reflective-type antenna band and polarization selectable transceiver using a rotatable quarter-wave plate 9490862 United States of America	VLADIMIR V. SHKUNOV, ALEXANDER A. BETIN Apparatus and method for reducing signal fading due to atmospheric turbulence 9503182 United States of America	FRANK A. BIRDSONG JR, ANDREW KOWALEVICZ Coordinated simultaneous real and fourier plane imaging system and methods 9503660 United States of America	BRITT C. SAVAGE, SHAWNA KELLAM, ELIZABETH GRANT System, method, and computer-readable medium for performing automated security validation on a virtual machine 9516063 United States of America	BORIS S. JACOBSON, STEPHEN R. ELKINS Apparatus and method for thermal management of magnetic devices 9524820 United States of America 6329558 Japan
FREDERICK B. KOEHLER, ROBERT RINKER, ERNEST D. FASSE, ROSS D. ROSENWALD, DARRELL R. ROGERS, THOMAS P. MCCREERY, TERRY M. SANDERSON, DAVID R. SAR Methods and apparatus for underwater electrical near-field signal system 9490873 United States of America	ALEXANDER NIECHAYEV, TED Y. LUMANLAN, SHUBHA KADAMBE Processing unknown radar emitters 9519049 United States of America	THEOFANIS MAVROMATIS System and method for real-time 3D object tracking and alerting via networked sensors 9520040 United States of America	GARY M. GRACEFFO, ANDREW KOWALEVICZ Methods and apparatus for constant baud rate communication with varying effective data rate 9525574 United States of America	JUSTIN GORDON ADAMS WEHNER, STEPHANIE BOSTWICK, EDWARD P. SMITH Two color detector leveraging resonant cavity enhancement for performance improvement 9536917 United States of America
DENNIS A. MORRISON, NICHOLAS R. DESANY, DONALD L. CHALOUPKA, ALLAN R. PECKHAM Systems and methods for server and switch failover in a black core network 9491122 United States of America	JOHN D. WALKER, PETER D. MORICO Hybrid circuit assembly 9504157 United States of America	DAVID R. SMITH, THOMAS DEPPERT, CARL SHANHOLTZ Methods to desensitize hydrazinium nitroformate (HNF) 9505666 United States of America	ADAM M. KENNEDY, THOMAS ALLAN KOCIAN, BUU DIEP, STEPHEN H. BLACK, ROLAND GOOCH Wafer level package solder barrier used as vacuum getter 9506779 United States of America	ROBERT S. ISOM Dual polarization current loop radiator with integrated balun 9537208 United States of America 6195935 Japan 10-1687504 South Korea / Republic of Korea
CLIFTON QUAN, HEE KYUNG KYUNG KIM, EDWARD M. JACKSON, KEVIN C. ROLSTON, FANGCHOU YANG Multi-layer microwave corrugated printed circuit board and method 9491854 United States of America	YEVGENIY DORFMAN, JONATHAN HABIF, SCOTT RITTER Optical waveguide system for interrogating a plurality of sensor nodes wherein a location of the received input signal is determined 950779 United States of America	DAVID M. FILGAS Asymmetric pwg with asymmetric cooling 9507088 United States of America	ADAM M. KENNEDY, THOMAS ALLAN KOCIAN, BUU DIEP, STEPHEN H. BLACK, ROLAND GOOCH Wafer level package solder barrier used as vacuum getter 950779 United States of America	PAUL C. HERSHY, STEVE DAVIDSON, MU-CHENG WANG Resource allocating in a network 9537789 United States of America
HANS P. NAEPFLIN, SHANE E. WILSON Rotational degree of freedom joint constraint 9494186 United States of America	DAVID C. FISHER Continuous-time baum-welch training 9508045 United States of America	TIMOTHY E. CABER Image processing system and method for calculating transformation parameters to register a first image to a second image 9508117 United States of America	THOMAS WELLER, DAVID CURE, PAUL A. HERZIG, FELIX MIRANDA, PH.D. Flexible antenna and method of manufacture 9531077 United States of America	BENJAMIN DOLGIN Imaging system and methods with variable lateral magnification 9538096 United States of America
ADAM TRIMBY, MATTHEW J. FLOM, STACY E. DAVIS Antenna lifting apparatus and related techniques 9496595 United States of America	MATTHEW J. FLOM, STACY E. DAVIS, ADAM TRIMBY Antenna lifting apparatus and related techniques 9509037 United States of America	CHRISTOPHER BLAKE, HAYWOOD HARTWELL, JOSEPH RICCI, JAMES R. STURGES, DAVID A. SHARP Automated cable breakout assembly 9511824 United States of America	STEPHEN KUZNETSOV Inertial energy storage system and hydro-fluoro-ether power transformer scheme for radar power systems and large PFN charging 9531247 United States of America 6335327 Japan	PAUL C. HERSHY, STEVE DAVIDSON, MU-CHENG WANG Resource allocating in a network 9537789 United States of America
LACY G. COOK Advanced optics for irst sensor having afocal foreoptics positioned between a scanning coelostat mirror and focal imaging optics 9500518 United States of America 252742 Israel	CHRISTOPHER BLAKE, HAYWOOD HARTWELL, JOSEPH RICCI, JAMES R. STURGES, DAVID A. SHARP Automated cable breakout assembly 9511824 United States of America	JOSEPH R. VULCANO, CHAD WENN Boresight insert for alignment of aiming system with firing system of weapon 9513086 United States of America	JOSEPH P. FILICE, DAVID M. ZIMMERMAN, ROBERT B. HERRICK, JOSEPH G. SHANKS, JOHN F. SILNY Tunable multi-band spectro-polarimeter 9513162 United States of America 252445 Israel	ROBERT D. TRAVIS Belted toroid pressure vessel and method for making the same 9541235 United States of America 6033793 Japan
LYALE F. MARR, DOUGLAS J. HARTNETT, RANDY W. WHITE, RICHARD L. SCOTT Precision optical mount for optical devices 9500836 United States of America	JOSEPH R. VULCANO, CHAD WENN Boresight insert for alignment of aiming system with firing system of weapon 9513086 United States of America	VALERY S. KAPER Multi-stage amplifier with cascode stage and DC bias regulator 9520836 United States of America	MICHAEL T. BORKOWSKI, CHRISTOPHER M. LAIGHTON, ALAN J. BIELUNIS Radio frequency (RF) series attenuator module for bridging two rf transmission lines on adjacent circuit substrates 9531289 United States of America	ROBERT D. TRAVIS Belted toroid pressure vessel and method for making the same 9541235 United States of America 6033793 Japan
MICHAEL R. PATRIZI, MATTHEW J. KOETH Dynamically clocked dds for spur optimization 9501087 United States of America	JOSEPH P. FILICE, DAVID M. ZIMMERMAN, ROBERT B. HERRICK, JOSEPH G. SHANKS, JOHN F. SILNY Tunable multi-band spectro-polarimeter 9513162 United States of America 252445 Israel	A HENRY MUSE, SARAH ANNE LAFARELLE Misregistration correction using non-pinhole camera model and non-linear scan equations 9521326 United States of America	JAMES R. MULROY, VLADIMIR V. SHKUNOV, DAVID A. ROCKWELL Method and apparatus for fiber delivery of high power laser beams 9535211 United States of America	ROBERT D. TRAVIS Belted toroid pressure vessel and method for making the same 9541235 United States of America 6033793 Japan
ZACHARY HOFFMAN, CHARLES DIMARZIO Systems and methods for random intensity illumination microscopy 9541749 United States of America	JOHN R. HARMON, STEVEN J. SILVERMAN, NILS PAZ Quantum clocks for a master/slave clock architecture 9541946 United States of America	HARRY B. MARR, JOHN P. GIANVITTORIO, WALTER B. SCHULTE JR Electronic Rotman lens 9543662 United States of America 3114497 France 60201302585.9 Germany 50201800004667 Italy 6246947 Japan 10-1836440 South Korea / Republic of Korea 3114497 United Kingdom	PAUL C. HERSHY, ROBERT E. DEHNERT JR, JOHN J. WILLIAMS Digital weapons factory and digital operations center for producing, deploying, assessing, and managing digital defects 9544326 United States of America	ANDREW P. DOUGLAS, BRYAN W. NICKEL, HEINZ D. KLEMM, BRUCE E. MORGAN, JERRY D. ROBICHAUX, STEVIE ALEJANDRO, ALFREDO RAMOS Air vehicle with control system mechanical coupler 9546853 United States of America 3177887 France 3177887 Germany 3177887 United Kingdom
MICHAEL J. LINNIG Elevation monopulse antenna synthesis for azimuth connected phase array antennas and method 9547076 United States of America	KATHERINE FEATHERSTON, VINCENT A. MAGLIO Composite launch acceptability region software 9547924 United States of America	STEVEN E. LAU, STEFFANIE S. UNG Reworkable epoxy resin and curative blend for low thermal expansion applications 9548252 United States of America 10-1823979 South Korea / Republic of Korea 1534196 Taiwan	ERIC P. HUELSMANN, KENNETH A. TUCKER Apparatus for automated transfer of large-scale missile hardware 9547076 United States of America	MICHAEL J. LINNIG Elevation monopulse antenna synthesis for azimuth connected phase array antennas and method 9547076 United States of America
ANDREW P. DOUGLAS, BRYAN W. NICKEL, HEINZ D. KLEMM, BRUCE E. MORGAN, JERRY D. ROBICHAUX, STEVIE ALEJANDRO, ALFREDO RAMOS Air vehicle with control system mechanical coupler 9546853 United States of America 3177887 France 3177887 Germany 3177887 United Kingdom	KATHERINE FEATHERSTON, VINCENT A. MAGLIO Composite launch acceptability region software 9547924 United States of America	STEVEN E. LAU, STEFFANIE S. UNG Reworkable epoxy resin and curative blend for low thermal expansion applications 9548252 United States of America 10-1823979 South Korea / Republic of Korea 1534196 Taiwan	ERIC P. HUELSMANN, KENNETH A. TUCKER Apparatus for automated transfer of large-scale missile hardware 9547076 United States of America	ANDREW P. DOUGLAS, BRYAN W. NICKEL, HEINZ D. KLEMM, BRUCE E. MORGAN, JERRY D. ROBICHAUX, STEVIE ALEJANDRO, ALFREDO RAMOS Air vehicle with control system mechanical coupler 9546853 United States of America 3177887 France 3177887 Germany 3177887 United Kingdom
PAUL C. HERSHY, ROBERT E. DEHNERT JR, JOHN J. WILLIAMS Digital weapons factory and digital operations center for producing, deploying, assessing, and managing digital defects 9544326 United States of America	KATHERINE FEATHERSTON, VINCENT A. MAGLIO Composite launch acceptability region software 9547924 United States of America	STEVEN E. LAU, STEFFANIE S. UNG Reworkable epoxy resin and curative blend for low thermal expansion applications 9548252 United States of America 10-1823979 South Korea / Republic of Korea 1534196 Taiwan	ERIC P. HUELSMANN, KENNETH A. TUCKER Apparatus for automated transfer of large-scale missile hardware 9547076 United States of America	ANDREW P. DOUGLAS, BRYAN W. NICKEL, HEINZ D. KLEMM, BRUCE E. MORGAN, JERRY D. ROBICHAUX, STEVIE ALEJANDRO, ALFREDO RAMOS Air vehicle with control system mechanical coupler 9546853 United States of America 3177887 France 3177887 Germany 3177887 United Kingdom
PAUL C. HERSHY, ROBERT E. DEHNERT JR, JOHN J. WILLIAMS Digital weapons factory and digital operations center for producing, deploying, assessing, and managing digital defects 9544326 United States of America	KATHERINE FEATHERSTON, VINCENT A. MAGLIO Composite launch acceptability region software 9547924 United States of America	STEVEN E. LAU, STEFFANIE S. UNG Reworkable epoxy resin and curative blend for low thermal expansion applications 9548252 United States of America 10-1823979 South Korea / Republic of Korea 1534196 Taiwan	ERIC P. HUELSMANN, KENNETH A. TUCKER Apparatus for automated transfer of large-scale missile hardware 9547076 United States of America	ANDREW P. DOUGLAS, BRYAN W. NICKEL, HEINZ D. KLEMM, BRUCE E. MORGAN, JERRY D. ROBICHAUX, STEVIE ALEJANDRO, ALFREDO RAMOS Air vehicle with control system mechanical coupler 9546853 United States of America 3177887 France 3177887 Germany 3177887 United Kingdom
PAUL C. HERSHY, ROBERT E. DEHNERT JR, JOHN J. WILLIAMS Digital weapons factory and digital operations center for producing, deploying, assessing, and managing digital defects 9544326 United States of America	KATHERINE FEATHERSTON, VINCENT A. MAGLIO Composite launch acceptability region software 9547924 United States of America	STEVEN E. LAU, STEFFANIE S. UNG Reworkable epoxy resin and curative blend for low thermal expansion applications 9548252 United States of America 10-1823979 South Korea / Republic of Korea 1534196 Taiwan	ERIC P. HUELSMANN, KENNETH A. TUCKER Apparatus for automated transfer of large-scale missile hardware 9547076 United States of America	ANDREW P. DOUGLAS, BRYAN W. NICKEL, HEINZ D. KLEMM, BRUCE E. MORGAN, JERRY D. ROBICHAUX, STEVIE ALEJANDRO, ALFREDO RAMOS Air vehicle with control system mechanical coupler 9546853 United States of America 3177887 France 3177887 Germany 3177887 United Kingdom
PAUL C. HERSHY, ROBERT E. DEHNERT JR, JOHN J. WILLIAMS Digital weapons factory and digital operations center for producing, deploying, assessing, and managing digital defects 9544326 United States of America	KATHERINE FEATHERSTON, VINCENT A. MAGLIO Composite launch acceptability region software 9547924 United States of America	STEVEN E. LAU, STEFFANIE S. UNG Reworkable epoxy resin and curative blend for low thermal expansion applications 9548252 United States of America 10-1823979 South Korea / Republic of Korea 1534196 Taiwan	ERIC P. HUELSMANN, KENNETH A. TUCKER Apparatus for automated transfer of large-scale missile hardware 9547076 United States of America	ANDREW P. DOUGLAS, BRYAN W. NICKEL, HEINZ D. KLEMM, BRUCE E. MORGAN, JERRY D. ROBICHAUX, STEVIE ALEJANDRO, ALFREDO RAMOS Air vehicle with control system mechanical coupler 9546853 United States of America 3177887 France 3177887 Germany 3177887 United Kingdom
PAUL C. HERSHY, ROBERT E. DEHNERT JR, JOHN J. WILLIAMS Digital weapons factory and digital operations center for producing, deploying, assessing, and managing digital defects 9544326 United States of America	KATHERINE FEATHERSTON, VINCENT A. MAGLIO Composite launch acceptability region software 9547924 United States of America	STEVEN E. LAU, STEFFANIE S. UNG Reworkable epoxy resin and curative blend for low thermal expansion applications 9548252 United States of America 10-1823979 South Korea / Republic of Korea 1534196 Taiwan	ERIC P. HUELSMANN, KENNETH A. TUCKER Apparatus for automated transfer of large-scale missile hardware 9547076 United States of America	ANDREW P. DOUGLAS, BRYAN W. NICKEL, HEINZ D. KLEMM, BRUCE E. MORGAN, JERRY D. ROBICHAUX, STEVIE ALEJANDRO, ALFREDO RAMOS Air vehicle with control system mechanical coupler 9546853 United States of America 3177887 France 3177887 Germany 3177887 United Kingdom
PAUL C. HERSHY, ROBERT E. DEHNERT JR, JOHN J. WILLIAMS Digital weapons factory and digital operations center for producing, deploying, assessing, and managing digital defects 9544326 United States of America	KATHERINE FEATHERSTON, VINCENT A. MAGLIO Composite launch acceptability region software 9547924 United States of America	STEVEN E. LAU, STEFFANIE S. UNG Reworkable epoxy resin and curative blend for low thermal expansion applications 9548252 United States of America 10-1823979 South Korea / Republic of Korea 1534196 Taiwan	ERIC P. HUELSMANN, KENNETH A. TUCKER Apparatus for automated transfer of large-scale missile hardware 9547076 United States of America	ANDREW P. DOUGLAS, BRYAN W. NICKEL, HEINZ D. KLEMM, BRUCE E. MORGAN, JERRY D. ROBICHAUX, STEVIE ALEJANDRO, ALFREDO RAMOS Air vehicle with control system mechanical coupler 9546853 United States of America 3177887 France 3177887 Germany 3177887 United Kingdom
PAUL C. HERSHY, ROBERT E. DEHNERT JR, JOHN J. WILLIAMS Digital weapons factory and digital operations center for producing, deploying, assessing, and managing digital defects 9544326 United States of America	KATHERINE FEATHERSTON, VINCENT A. MAGLIO Composite launch acceptability region software 9547924 United States of America	<b		

PATENTS

ANDREW R. ROLLINGER Optical component including nanoparticle heat sink 9551839 United States of America	RICHARD M. WEBER Aircraft thermal management system for cooling using expendable coolants 9561857 United States of America	JOHN P. SCHAEFER, CLAY E. TOWERY Magnesium mirrors and methods of manufacture thereof 9575223 United States of America 6122842 Japan 10-1614595 South Korea / Republic of Korea	CHRISTOPHER M. LAIGHTON, PHILIP M. HENAUT, JONATHAN B. LANGILLE, JAMES A. ROBBINS Compact microwave power amplifier circuit 9584080 United States of America	BRENT L. SISNEY, JOHN JACKSON, ROBERT B. CHIPPER Optical configuration for a compact integrated day/night viewing and laser range finding system 9593945 United States of America	MICHAEL JOSEPH ELLIS, DOMINIC R. GOODEN, LOWELL A. BELLIS Cryocooler having variable-length inertance channel for tuning resonance of pulse tube 9612044 United States of America 2895801 France 2895801 Germany 2895801 United Kingdom
DAVE S. DOUGLAS, TIMOTHY CAMPBELL, RYAN QUILLER, GREGORY O. GHEEN Bayes network for target identification 9552554 United States of America	DONALD P. COX Method and system to detect and characterize electromagnetic pulses for the protection of critical infrastructure components 9562938 United States of America	CHARLES B. BRADLEY II, JASON S. NADEAU, THOMAS FARLEY Service oriented secure collaborative system for compartmented networks 9576146 United States of America	KEN A. FETTERHOFF Ultra-wide field of view seeker 9584724 United States of America	ANTHONY RICOUX, SHANNON V. DAVIDSON System and method for topology-aware job scheduling and backfilling in an HPC environment 9594600 United States of America	PHILIP C. THERIAULT Shooting system with aim assist 9612088 United States of America
ALEX KIRICHENKO, THOMAS OHKI, OLEG MUKHANOV Magnetic RAM array architecture 9552862 United States of America	BORIS S. JACOBSON, BRADLEY S. JAWORSKI, STEPHEN R. ELKINS Power converter magnetics assembly 9564266 United States of America 2015339980 Australia	THOMAS OHKI, KIN CHUNG FONG Josephson junction readout for graphene-based single photon detector 9577176 United States of America	DIMITRY ZARKH, COREY R. DELISLE, PATRICK J. LOTT, DENNIS W. MERCIER Component support for dense circuit board 9585255 United States of America	JOHN F. SILNY, JOSEPH G. SHANKS, MARK T. BUSCH Temporally adaptive processing 9594978 United States of America	JAMES W. RAKEMAN, RICHARD S. HERBEL Methods and apparatus for detection system having fusion of radar and audio data 9612326 United States of America
CHARLES CHU, ROSALIO S. VIDAUERRI, CHRISTOPHER R. KOONTZ Semiconductor cooling apparatus 9553038 United States of America	LACY G. COOK Compact short flat-field Schmidt optics for mm-wave operation 9565372 United States of America 250701 Israel	CHRISTOPHER M. LAIGHTON, MICHAEL T. BORKOWSKI Microwave attenuator module 9577303 United States of America	JONATHAN E. CASEY, DAVID C. COLLINS, JEFFREY J. FARNUM, GORDON O. SALMELA Adjustable drive mechanism 9587710 United States of America	TIMOTHY R. MORRIS Networked symbiotic edge user infrastructure 9596989 United States of America	THOMAS BENJAMIN REED Monolithic microwave integrated circuit (MMIC) cascode connected transistor circuit 9613947 United States of America
LEE M. SAVAGE, LOYRA G. DIRZO, DAVID WILSON Signal detection and characterization 9553620 United States of America	ZACHARY DUTTON, SAIKAT GUHA, MARCUS SILVA Device and method for optimally distinguishing among an arbitrary set of coherent states of light 9569730 United States of America	JONATHAN COMEAU, MATTHEW A. MORTON, ANTHONY KOPA Beam forming system having linear samplers 9577328 United States of America 1586099 Taiwan	HARRY B. MARR, JOHN P. GIANVITTORIO, WALTER B. SCHULTE JR Analog signal processing method for accurate single antenna direction finding 9588213 United States of America	ANDREW L. BULLARD Multi-stage thermal isolator for focal plane arrays and other devices 9599274 United States of America	PATRICK CICERO Methods and apparatus for wide bandwidth antenna with enhanced connection 9614275 United States of America
GARY M. GRACEFFO, ANDREW KOWALEVICZ Orthogonal mode division multiplexing 9553687 United States of America	ERWIN W. BATHRICK, MICHAEL J. HOLIHAN Track collision avoidance control system 9569969 United States of America	THEODORE J. CONRAD, DAWSON R. BRUCKMAN Method and apparatus for back electromotive force (EMF) position sensing in a cryocooler or other system having electromagnetic actuators 9577562 United States of America	ANDREW WILBY, JONATHAN PEARSON MAGOON Phase center alignment for fixed repetition rate synthetic aperture systems 9588223 United States of America 2958552 Canada	JOE A. ORTIZ, PHILIP TODD, ROBERT F. STIFFLER, JAMES LAZAR Laser diode driver with variable input voltage and variable diode string voltage 9601904 United States of America	THOMAS J. MCDEVITT, JOSEPH CORN, CURTIS COMBS, DAVID A. BRENNAN, MACDONALD J. ANDREWS, CHRIS HAMNER Portable apparatus and associated method for phased array field calibration 9614279 United States of America
HARRY B. MARR, JEFFERY JAY LOGAN, TYLER MILLER Data communication using bandwidth modulation 9553693 United States of America	STEPHEN H. BLACK, ADAM M. KENNEDY Use of an external getter to reduce package pressure 9570321 United States of America	STEVEN R. WILKINSON, ULVI YURTSEVER Quantum key distribution via pulse position modulation 9577825 United States of America 1605701 Taiwan	KEVIN M. GRAUE, COLIN R. GREENLAW, HERBERT L. RESNICK Runway incursion detection and indication using an electronic flight strip system 9589472 United States of America	JAMES MCSPADDEN, BRANDON W. PILLANS Electronic module with free-formed self-supported vertical interconnects 9603283 United States of America	RICHARD T. REMSKI Expanding lattice notch array antenna 9614290 United States of America
ANTHONY T. McDOWELL, CHARLES A. HALL, KENNETH M. WEBB, TINA P. SRIVASTAVA Feed-forward canceller 9553712 United States of America 6314227 Japan	IAN S. ROBINSON, BRADLEY A. FLANDERS Defeat of aliasing by incremental sampling 9571119 United States of America	JOHN CANGEME, MATTHEW A. MORTON, TINA P. SRIVASTAVA Transmit noise reducer 9571134 United States of America	BENJAMIN DOLGIN, MICHAEL A. TORENO, JOHN ISHIBASHI, THOMAS PEPIN, WILLIAM SULIGA, JAMES A. NALASCO System and method for determining soil characteristics and drilling instability during horizontal directional drilling 9581018 United States of America	ISTVAN RODRIGUEZ, ALAN J. BIELUNIS, CHRISTOPHER M. LAIGHTON Microwave monolithic integrated circuit (MMIC) having integrated high power thermal dissipating load 9589917 United States of America	STEPHEN M. PALIK Digital read-out integrated circuit with modulated light source rejection 9615047 United States of America
JAMES M. ELLIOTT, SCOTT M. HESTON, CARY C. KYHL Method to align surface mount packages for thermal enhancement 9554488 United States of America	CHARLES G. KRISTENSON, ALAN B. MOORE, RANDY A. WILD Method, system, and software for supporting multiple radar mission types 9557406 United States of America 2014329980 Australia	ARMANDO CARO JR, VIKAS KAWADIA, SAMUEL NELSON, JOUD KHOURY, WILLIAM STRAYER Policy-based access control in content networks 9571463 United States of America	WILLIAM B. NOBLE, HARRY B. MARR, DANIEL THOMPSON, JULIA L. KARL, PAUL YUE, STEVEN G. DANIELSON, LARISA ANGELIQUE NATALYA STEPHAN Runtime creation, assignment, deployment and updating of arbitrary radio waveform techniques for a radio waveform generation device 9582265 United States of America 1551068 Taiwan	CHAD PATTERSON, DUKE QUACH, MICHAEL M. FITZGIBBON, ETHAN S. HEINRICH Coaxial electrical interconnect 9590359 United States of America	BYRON B. TAYLOR, W. HOWARD POISL Molded dichroic mirror and method of manufacture thereof 9618756 United States of America
STAN SZAPIEL Electronic eyebox 9557553 United States of America	DANIEL B. MINARIK, MARK S. LANGEIER Extendable synchronous low power telemetry system for distributed sensors 9571908 United States of America	JERRY R. HINSON Fast signal surveyor 9572056 United States of America	BRIAN F. BOLAND, ROBERT D. STULTZ, JEAN-PAUL BULOT, DAVID M. FILGAS System and method for generating high energy optical pulses with arbitrary waveform 9583907 United States of America	BORIS S. JACOBSON Apparatus and method for a power converter and system having foldback current limit 9590524 United States of America	ERIC J. GUDIM, LEE M. SAVAGE, WILLIAM H. WELLMAN Iterative kalman filtering 9606848 United States of America
DAVID S. GALVIN Preprocessor directive symbol analyzer devices and methods 9558101 United States of America	JAMES P. MILLS, NICHOLAS D. TRAIL, GREGORY P. HANAUSKA, MICHAEL J. ADEN Adaptive multi-wavelength laser illuminator 9574749 United States of America 3014211 France 3014211 Germany 3014211 Spain 3014211 Turkey 3014211 United Kingdom	JOSHUA COCHIN, EDIN INSANIC, WILL LELAND, BENJAMIN BROMBERG System and method for electrical charge transfer across a conductive medium 9583954 United States of America 10-1809146 South Korea / Republic of Korea	JOHN P. GIANVITTORIO, WALTER B. SCHULTE JR, HARRY B. MARR Analog RF memory system 9590760 United States of America	MICHAEL P. DE REGO, WILLIAM RUDNISKY, JEFFERY JAY LOGAN Systems and methods to create message traffic 9591510 United States of America	MICHAEL J. LINNIG Voice pitch modification to increase command and control operator situational awareness 9620140 United States of America
ANDREW GRONOSKY, JOSEPH LOYALL, MICHAEL ATIGHETCHI, FUSUN YAMAN SIRIN, JONATHAN WEBB, AARON ADLER, PARTHA PAL System and method for protecting service-level entities 9560011 United States of America	JOHN BURGESS, RYAN IRWIN, SUBRAMANIAN RAMANATHAN, DANIEL COFFIN, WILLIAM TETTEH, GENTIAN JAKLLARI, JASON REDI Distributed assignment of frequency channels to transceivers over dynamic spectrum 9560653 United States of America	MATTHEW JONAS Directed energy beam power control system and method 9574854 United States of America	VALERY S. KAPER DC bias regulator for cascode amplifier 9584072 United States of America	GILES D. JONES, WILLIAM PRICE, CHRISTOPHER A. TOMLINSON, JEFFREY DECKER, QINGCE BIAN, BRADLEY HUANG, PETER WALLRICH Blank firing simulated firearm for use in combat training 9593911 United States of America	CHRISTIAN M. BOEMLER Imaging system unit cell and methods for dynamic range imaging 9621829 United States of America

GREGORY W. HEINEN
Methods and apparatus for enhanced tactical radio performance
9622053 United States of America

JOHN P. GIANVITTORIO
Expandable analog manifold
9622108 United States of America

JOHN T. BROAD
Direct geolocation from TDOA, FDOA and AGL
9625566 United States of America

ADAM C. WOOD
Thermal switch
9626853 United States of America

DANIEL THOMPSON, HARRY B. MARR
Beamforming engine
9628164 United States of America

DAVID COUSINS, KURT ROHLOFF
System and method for encoding encrypted data for further processing
9628266 United States of America

KURT ROHLOFF
System and method for merging encryption data without sharing a private key
9628450 United States of America

SCOTT T. JOHNSON
Multiple liquid loop cooling for electronics
9629280 United States of America
2400828 Finland
2400828 France
602011023170.7 Germany
2400828 Greece
2400828 Switzerland
2400828 United Kingdom

JUSTIN GORDON ADAMS WEHNER
Multi-spectral super-pixel filters and methods of formation
9630368 United States of America

TERRY ANTHONY DORSCHNER
Multifunction imager
9631973 United States of America
6314232 Japan

NICHOLAS D. TRAIL, DANIEL W. BRUNTON, JIM R. HICKS
Optical waveguide coude path for gimbaled systems having an optical coupling element
9632166 United States of America

OMID CHERCHIAN, KENNETH GOLDMANN, BRIAN R. GONZALES, DAVID M. ZEHNPFENNIG
Mitigation of radio frequency interference (RFI) in global positioning system (GPS) signals
9632183 United States of America
1589907 Taiwan

RICO CHANDRA, DONALD FLECHTNER, MICHAEL V. HYNES
Noble gas detector for fissile content determination
9632188 United States of America

HANS P. NAEFFLIN, DAVID VAN LUE, ANDREW L. BULLARD
Secondary mirror positioning mechanism
9632282 United States of America
251989 Israel
6338786 Japan

ROBERT B. CHIPPER, JIM A. MCINTOSH, JAMES FLORENCE, JOHN R. STALEY, GILBERT J. ISLAS, MICHAEL WATERMAN
Direct view optical sight with integrated laser system
9632304 United States of America
602013030250.2 Germany
292980 United Kingdom

TERRY ANTHONY DORSCHNER, AMANDA J. KIRCHNER, LINDA A. PALMACCIO, DANIEL P. RESLER, IRL W. SMITH, STEVEN R. COLLINS
Liquid crystal control structure, tip-tilt-focus optical phased array and high power adaptive optic
9632345 United States of America
132366159 Australia
2874616 Canada
702327 New Zealand

CHRISTOPHER M. LAIGHTON, JOHN P. BETTENCOURT, EDWARD A. WATTERS
Bias circuit having reduced power consumption
9634613 United States of America

STEVEN M. LARDIZABAL, ZHAOYANG C. WANG
Low power encoded signal detection
9634703 United States of America

ROBERT L. COOK, RICHARD H. WYLES, JAMES F. ASBROCK, SIMEON SYMEONIDIS

Method and apparatus for integrated sensor to provide higher resolution, lower frame rate and lower resolution, higher frame rate imagery simultaneously
9635287 United States of America
222280 Israel

JOSHUA M. GIBSON, NICHOLAS C. HANSEN
Vibration test methodology using an electromagnet and related apparatus and automated testing system with material handling robot
9638602 United States of America

TONY M. PONSFORD, RICK MCKERRACHER, JIAN WANG, EMILY WANG
Virtual antenna extension for sampled aperture arrays
9638793 United States of America

MICHAEL PACE, MICHAEL ROBSON
Optically transitioned metal-insulator surface
9639001 United States of America

NORMAN W. CRAMER, MATTHEW L. HAMMOND, ROBERT G. KRESSIG II
Secure switch assembly
9641176 United States of America

JOHN C. BODENSCHATZ
Methods and apparatuses for allocating electromagnetic-spectrum jamming assets
9641281 United States of America

DANIEL J. WEISSMANN, WILLIAM G. WYATT, BRANDON H. ALLEN, RICHARD M. WEBER
System and method for cooling structures having both an active state and an inactive state
9644869 United States of America

JOHN-FRANCIS MERGEN, THOMAS RODEN
Secure time reference using multiple time sources
9645553 United States of America

HARRY B. MARR, DANIEL THOMPSON
Butterfly channelizer
9645972 United States of America

JODY D. VERRET
Methods and processes for interactive display of three dimensional covariance
9646424 United States of America

CHRISTOPHER M. LAIGHTON, SHAHED REZA, MICHAEL F. PARKES, KEITH R. KESSLER
Coplanar waveguide transmission line structure configured into non-linear paths to define inductors which inhibit unwanted signals and pass desired signals
9647310 United States of America

MARTIN S. DENHAM, BRUCE E. BOZOVICH

Current to frequency converter
9647655 United States of America
2966353 Canada
252401 Israel
6301563 Japan
1618362 Taiwan

BISHARA SHAMEE, STEVEN R. WILKINSON
System and method for producing high-precision electrical signals and continuous-wave optical signals
9647700 United States of America
1608707 Taiwan

STEVEN R. WILKINSON, BISHARA SHAMEE
Precision clock enabled time-interleaved data conversion
9647827 United States of America

RAIMUND MERKERT, SUSAN N. GOTTSCHLICH
Predictive information transmission
9648016 United States of America

TSE E. WONG, SHEA CHEN, HOYOUNG C. CHOE
Stress reduction interposer for ceramic no-lead surface mount electronic device
9648729 United States of America

KENNETH V. MILLER
Methods and apparatus for small arms training
9651343 United States of America

JEROME H. POZGAY, JOEL C. ROPER, FATEMEH TINGLEY, JAMES MCSPADDEN
Method and apparatus for controlling sidelobes of an active antenna array
9653799 United States of America

MICHAEL PACE, MICHAEL ROBSON
Off-chip distributed drain biasing of high power distributed amplifier monolithic microwave integrated circuit (MMIC) chips
9673759 United States of America

JAMES R. TOPLICAR, BRIAN L. BALL, JOHN D. CARPENTER, JAMES A. PRUETT, PAUL R. EMERY
Multi-aperture electronically scanned arrays and methods of use
9673804 United States of America

HENRY Y. KIM, TIM B. BONBRAKE, KIM L. CHRISTIANSON
Method and apparatus for executing a weapon safety system utilizing explosive flux compression
9677861 United States of America

ANDREW L. BULLARD, ISLAM SHAWKI
Reaction compensated tilt platform
9658427 United States of America
6199475 Japan

KEVIN W. PATRICK, JEREMY BART BALDWIN
Ground structures between resonators for distributed electromagnetic wave filters
9660315 United States of America

JOHN-FRANCIS MERGEN, THOMAS RODEN
Secure time reference using multiple time sources
9665553 United States of America

ALBERTO F. VISCARRA, JAYNA SHAH
Radiator, solderless interconnect thereof and grounding element thereof
9660333 United States of America

RAY MCVEY, DAVID A. ROCKWELL
Method and apparatus for implementing a rectangular-core laser beam-delivery fiber that provides two orthogonal transverse bending degrees of freedom
9664869 United States of America
6271591 Japan

RIGEL QUINN WOIDA-O'BRIEN
Infrared laser holographic projector
9665065 United States of America

THOMAS OHKI, KIN CHUNG FONG
Josephson junction readout for graphene-based single photon detector
9666743 United States of America

JOSE I. VALDEZ, STAN W. LIVINGSTON, TIM GEHLE, ROBERT G. YACCARINO, FANGCHOU YANG
Array antenna with shaped beam pattern for toll road collection system applications
9666932 United States of America

STEPHEN KUZNETSOV
System and method for parallel configuration of hybrid energy storage module
9667232 United States of America

MICHAEL D. THIELEN
Accumulator-based phase memory
9671817 United States of America

DAVID R. FLETCHER, DAVID D. HESTON
Off-chip distributed drain biasing of high power distributed amplifier monolithic microwave integrated circuit (MMIC) chips
9673759 United States of America

CHRISTIAN M. BOEMLER
Digital unit cell with bidirectional ripple counter
9674471 United States of America

WILLIAM G. WYATT, BYRON E. SHORT JR., JAMES A. PRUETT
Multi mode thermal management system and methods
9677793 United States of America

RICHARD AMES
Flechette weapon system and method employing minimal energetic material
9677861 United States of America

KIRK A. MILLER
Optical path switching device
9678331 United States of America

RIGEL QUINN WOIDA-O'BRIEN
Additive ELX and mech interfaces for adapting to COTS plug-and-play variance
9678545 United States of America

DAVID J. MARKASON, NICHOLAS D. TRAIL
Sparse aperture optical alignment methods
9690071 United States of America

EVERETT E. BAKER, BASHIR A. POLASH, CHRISTOPHER BALLARD
Constant input current filter for power supplies and related system and method
9690315 United States of America
6087942 Japan

IRL W. SMITH, WILLIAM J. MINISCALCO
Free-space optical network with agile beam-based protection switching
9680565 United States of America
2014238370 Australia
ZL201480015950.X China
2974081 France
2974081 Germany
6318229 Japan
2015/05244 South Africa
2974081 United Kingdom

RICHARD DRYER
Multi-function radio frequency (MFRF) module and gun-launched munition with active and semi-active terminal guidance and fusing sensors
9683814 United States of America

JESSE T. WADDELL, THOMAS H. BOOTES, WAYNE Y. LEE, BRANDON J. CUNDIFF, KEITH A. KERNS, JOHN J. SPILOTRO
Munition with preformed fragments
9683822 United States of America

TONY NEUMAYER
Radar signal data processor
9684063 United States of America

BENJAMIN DOLGIN
High angular resolution low frequency radar with small antenna and high resolution low frequency ground penetrating radar
9684069 United States of America

RICHARD L. SCOTT, JAMES L. DEAN, LYALE F. MARR, RANDY W. WHITE
Primary mirror mount assembly and method
9684148 United States of America
2957941 France
602015004234.4 Germany
2957941 United Kingdom

ALAN J. BIELUNIS, CHRISTOPHER M. LAIGHTON, ISTVAN RODRIGUEZ
Field effect transistor having two-dimensionally distributed field effect transistor cells
9685438 United States of America

JOHN A. CROCKETT JR, JAMES A. CARR, ROHN SAUER
Active electronically scanned array antenna
9685707 United States of America
1549367 Taiwan

DAVID RUSSELL McDONALD, DAVID CHRISTOPHER MANN, JEFF M. GALLAGHER, TJ WILLIAM ROSS, STEVEN A. MILES, MARCO A. AVILA
Image plane sensor alignment system and method
9689669 United States of America

CHRISTIAN M. BOEMLER
Imaging circuits and method
9699395 United States of America

REBEKAH MONTGOMERY, VERNON R. GOODMAN
Methods and apparatuses for video enhancement and video object tracking
9699453 United States of America

JOHN T. BROAD, LEE M. SAVAGE
Frequency difference of arrival (FDOA) for geolocation
9702960 United States of America
240918 Israel

GARY M. GRACEFFO, ANDREW KOWALEVICZ
Methods and apparatus for orbital angular momentum (OAM) system
9692139 United States of America

JOHNATHAN W. CRAIG, GARY J. ROMMEL
Serial data multiplexing
9692590 United States of America

JAMES A. PRUETT, FRED H. CLAIMONT, EARL E. SEYMOUR, TRAVIS MAYBERRY
Selective composite manufacturing for components having multiple material properties
9694541 United States of America

PAUL A. MEREMS
Thermal trigger with an integrated out-of-line lockout device for a thermally-initiated ventilation system or other system
9696125 United States of America

MICHAEL SIMMS, IRBY THOMPSON JR., MATTHEW NEUMANN
Technique for verifying virtual machine integrity using hypervisor-based memory snapshots
9696940 United States of America

MARIE W. METEER, JEFFREY STERN, ROBERT SPINA, HENRY HOH
Methods and apparatus for providing virtual media channels based on media search
9697231 United States of America

RICHARD S. HERBEL
Embedded system web server
9697299 United States of America

MICHAEL W. SMITH, MATTHEW NEUMANN
Methods and apparatuses for securing tethered data
9697372 United States of America

CHRISTOPHER M. LAIGHTON, ISTVAN RODRIGUEZ, ALAN J. BIELUNIS
Field effect transistor having loop distributed field effect transistor cells
9698144 United States of America

DAVID J. KNAPP, KEVIN R. HOPKINS, DOUGLAS MILLS, GLAFKOS K. STRATIS, MICHAEL S. SMITH, RAYMOND A. GRAFFAM
UWB and IR/optical feed circuit and related techniques
9698458 United States of America

ANDREW KOWALEVICZ
System and method to detect time-delays in non-periodic signals
9698835 United States of America

CHRISTIAN M. BOEMLER
Imaging circuits and method
9699395 United States of America

REBEKAH MONTGOMERY, VERNON R. GOODMAN
Methods and apparatuses for video enhancement and video object tracking
9699453 United States of America

JOHN T. BROAD, LEE M. SAVAGE
Frequency difference of arrival (FDOA) for geolocation
9702960 United States of America
240918 Israel

RAYMOND SAMANIEGO, ANDREW J. PATTERSON, BENJAMIN MITCHELL High-availability ISAR image formation 9702971 United States of America	SANJIKA HEWAVITHARANA, MATTHEW ROY, SANKARANARAYAN ANANTHAKRISHNAN, FREDERICK CHOI, ROHIT PRASAD, ROHIT KUMAR Active error detection and resolution for linguistic translation 9710463 United States of America	CHASE DAVID GOODMAN Pin extractor 9722382 United States of America ZL201480034215.3 China	IRBY THOMPSON JR, MATTHEW NEUMANN, MICHAEL SIMMS Hypervisor-based binding of data to cloud environment for improved security 9734325 United States of America	MICHAEL S. LACKEY, THOMAS ALFORD, ROBERT F. STIFFLER Apparatus and method for driving laser diode arrays with high-power pulsed currents using low-side linear drive with laser diode array protection and power efficiency monitoring and adjustment 9748734 United States of America	JULIE L. STASIAK, RICHARD A. DOGETT, ERIC P. HUELSMANN Method and apparatus for ultra-clean seeker transportation and storage 9758276 United States of America
SIDDHARTHA GHOSH, JUSTIN GORDON ADAMS WEHNER, KELLY JONES, DAVID R. RHIGER Combined neutron and gamma-ray detector and coincidence test method 9702988 United States of America	ERIC MARVIN System and method for generating a background reference image from a series of images to facilitate moving object identification 9710911 United States of America	WILLIAM STRAYER, DAVID MANKINS, DANIEL ELLARD, JOSH KARLIN, VICTORIA MANFREDI, ALDEN JACKSON, CHRISTINE JONES Destination address rewriting to block peer-to-peer communications 9723023 United States of America	JOUD KHOURY, DANIEL COFFIN, CHRISTOPHE MERLIN Systems and methods for scheduling of a shared resource 9736860 United States of America	MONTY D. MCDOUGAL Systems and methods for internet traffic analysis 9749295 United States of America	WILLIAM MAY System and method for determining geo location of a target using a cone coordinate system 9759802 United States of America
WON CHON, DENPOL KULTRAN, HARRY B. MARR Discrete time current multiplier circuit 9703991 United States of America	ANDREY ANDREEV Axial strapping of a multi-core (cascaded) magnetron 9711315 United States of America	STEPHEN M. PALIK, HECTOR A. QUEVEDO, STEPHEN P. SHAFFER Time delay and integration (TDI) imaging sensor and method 9723179 United States of America	THOMAS H. BOOTES, JASON M. SHIRE, JOHN J. SPILOTRO, BRANDON J. CUNDIFF, KEITH A. KERNS Fragmentation munition with limited explosive force 9739583 United States of America	KIM A. PHAN, JASON SLEPICKA, BENJAMIN T. WRIGHT, SHUBHA KADAMBE Proactive emerging threat detection 9749339 United States of America	JAMES A. PRUETT Hydraulic card retainer 9760134 United States of America
DOUGLAS M. BEARD, FREDERICK B. KOEHLER System and method for a switchable heat sink 9704773 United States of America	MATTHEW A. MORTON, GERHARD SOLLNER Frequency selective limiter 9711839 United States of America	SCOTT E. JOHNSON, RICHARD M. WEBER Ram air turbine overspeed protection 9725185 United States of America	WILLIAM H. WELLMAN, ERIC J. GUDIM Methods and apparatus for determining angle of arrival (AOA) in a radar warning receiver 9739878 United States of America 3123197 Denmark 3123197 Finland 3123197 France 6328789 Germany 3123197 Japan 3123197 Switzerland 3123197 United Kingdom	DAVID B. BRANDT, NATHAN R. FRANCIS, BYRON E. SHORT JR Multi-level oscillating heat pipe implementation in an electronic circuit card module 9750160 United States of America	JEFFREY R. LAROCHE, KELLY P. IP, THOMAS E. KAZIOR Methods and structures for forming microstrip transmission lines on thin silicon carbide on insulator (SICOI) wafers 9761445 United States of America
JAY R. NEUMANN, PETER RANDOLPH, CHAD FULK Direct read pixel alignment 9704907 United States of America	MATTHEW NEUMANN, MICHAEL W. SMITH Methods and apparatuses for reducing or eliminating unauthorized access to tethered data 9712324 United States of America	JAKE B. RANGE, KIRK A. MILLER, DAVID B. PECK Relative translation system 9726267 United States of America	STANLEY I. TSUNODA System and method to provide a dynamic situational awareness of attack radar threats 9753123 United States of America	CHRISTOPHER R. KOONTZ, DAVID M. FILGAS System and method for cooling a laser gain medium using an ultra-thin liquid thermal optical interface 9762018 United States of America	
KEITH E. SLOFFER, LAWRENCE P. DRURY, CHARLES A. HALL Integrated antenna and antenna component 9705185 United States of America	ZACHARY M. GAUBERT, JOHN R. STALEY, JERRY D. SHORT Apparatus for enhanced counterbalancing of weapon mount 9714806 United States of America 3004784 France 3004784 Germany 3004784 Poland 3004784 United Kingdom	JOHN J. WILLIAMS, PAUL C. HERSHY, ROBERT E. DEHNERT JR, DAVID J. WISNIEWSKI System and method for asymmetric missile defense 9726460 United States of America	CHRISTOPHER J. BAKER, TRENT A. JACOBS, MARK GOHLKE Method for electronic zoom with sub-pixel offset 9741095 United States of America 6305551 Japan	WILLIAM J. COTTRELL Methods and apparatus for imaging in scattering environments 9753140 United States of America	JULIAN A. ZOTTL, MONTY D. MCDOUGAL, DANIEL E. ABRAMSON, KEVIN L. CARIKER, STEPHEN WELKE, ERIC DODGE Secure cross domain solution systems and methods 9762595 United States of America
STEPHEN KUZNETSOV Electromagnetic DC pulse power system including integrated fault limiter 9705314 United States of America	DALE REESE Context aware integrated display keyboard video mouse controller 9715599 United States of America	JOHN F. SILNY Multi-mode imaging spectrometer 9726542 United States of America 251358 Israel	ERIC C. FEST 3D polarimetric imaging using a microfacet scattering model to compensate for structured scene reflections 9741163 United States of America	PETER ROZITIS Positioning mechanism for aligning an optical device and an image sensor 9753244 United States of America 2805691 Canada 2703885 France 2703885 Germany 2703885 United Kingdom	MARK NOENTHEN, JAMES ROBARGE, BRENT BELOTE Dual-field-of-view optical system 9762812 United States of America
TINA P. SRIVASTAVA, MATTHEW A. MORTON Frequency source with improved phase noise 9705513 United States of America	MIKEL J. WHITE A multi-octave 180 degree phase bit 9716304 United States of America	MAURICE J. HALMOS Target rotation determination by differential doppler evaluation 9726761 United States of America 2983005 France 2983005 Germany 2983005 United Kingdom	CHRISTOPHER R. KOONTZ, REYNALDO CABRERA Heat exchangers with tapered light scrapers for high-power laser systems and other systems 9742142 United States of America	CHRISTIAN M. BOEMLER Gain adaptable unit cell 9762824 United States of America	MARIANNE D. GOBLE, JAVIER B. HEYER, PAUL L. BUELLOW Cryocoolers with electronic cryostat flow controllers and related system and method 9765995 United States of America
TERESA GOMEZ Multiuser, geofixed acoustic simulations 9706329 United States of America	TIMOTHY R. HOLZHEIMER Multi-polarisation antenna array for signal detection and AOA 9716322 United States of America	ROBERT D. STULTZ, DAVID M. FILGAS End pumped pwg with tapered core thickness 9726820 United States of America	DAVID W. SHIN Method for incorporating network port hopping with minimal or no impact to underlying systems 9742797 United States of America	DUANE SMITH System and method for measuring doppler effect utilizing elastic and inelastic light scattering 9766262 United States of America	
SHEA CHEN, TSE E. WONG, KENNETH T. TESHIBA Adaptive interposer and electronic apparatus 9706662 United States of America	JOE A. ORTIZ Method and integrated motor drive power electronics system with improved efficiency 9716447 United States of America 6244045 Japan	MICHAEL PACE, MICHAEL ROBSON Integrated photosensitive film and thin led display 9728668 United States of America	JAMES MCSPADDEN Microwave module lid 9743465 United States of America	MARK R. SKIDMORE, IAN S. ROBINSON Global positioning system (GPS) and doppler augmentation (GDAUG) and space location inertial navigation geopositioning system (SPACELINGS) 9766339 United States of America 2856208 France 2856208 Germany 2856208 United Kingdom	ISTVAN RODRIGUEZ, CHRISTOPHER M. LAIGHTON, ALAN J. BIELUNIS Radio frequency connector receptical 9755333 United States of America
THOMAS ALLAN KOCIAN, ADAM M. KENNEDY, TSE E. WONG, STEPHEN BLACK, GREGORY D. TRACY, BUU DIEP Hermetically sealed package having stress reducing layer 9708181 United States of America	MARK A. TALCOTT, JOHN FRASCHILLA, CYNTHIA Y. HANG, SAMUEL D. TONOMURA, ANTHONY M. PETRUCELLI Quasi-switched, multi-band, high-power amplifier and method 9729430 United States of America	JOSEPH WEINSTEIN System, device, and method of dense-mode multicast tunneling using interlayer group membership control 9746548 United States of America	CHRISTOPHER JACOB REIMER Wide field of view multibeam optical apparatus 9746548 United States of America	GARY M. GRACEFFO, ANDREW KOWALEVICZ Method for encryption obfuscation 9755674 United States of America	RICHARD W. ELY Systems and methods for 3D point cloud processing 9767572 United States of America
PHILLIP STILLO, MICHAEL F. TURK Anti-backlash gear control device 9709158 United States of America	BRADLEY S. JAWORSKI, BORIS S. JACOBSON, STEPHEN R. ELKINS Electromagnetic interference suppressing shield 9730366 United States of America	MICHAEL RAY, DAVID J. BROADHEAD Multi-channel, selectable identity tagging data translator and method 9731409 United States of America	CHARLES G. GILBERT, JARED JORDAN, JOSEPH M. ANDERSON Ridged waveguide flared radiator array using electromagnetic bandgap material 9748665 United States of America	DARRELL L. YOUNG, GREGORY R. GONDRAK, MARK A. BIGHAM, THOMAS G. RIBARDO JR Systems and methods for context based information delivery using augmented reality 9767615 United States of America	JAMES C. ZELLNER, STEVEN COTTEN, BENJAMIN DOLGIN Magnetic antennas for ultra low frequency and very low frequency radiation 9755765 United States of America
JEFFREY C. EDWARDS Semi-active RF target detection and proximity detonation based on angle-to-target 9709372 United States of America	DOUGLAS MILLS, RAYMOND A. GRAFFAM, GLAFKOS K. STRATIS, DAVID J. KNAPP, MICHAEL S. SMITH Wideband antenna structure with optics reflector as ground plane and associated methods 9719924 United States of America	DEBBIE A. WALKER Controller and a method for power sequencing a computer 9720468 United States of America	THOMAS OHKI, OLEG MUKHANOV, ALEX KIRICHENKO Magnetic RAM array architecture 9747968 United States of America	ERIC P. HUELSMANN Low particulating toggle clamp with secondary lock apparatus 9757842 United States of America	TECHNOLOGY TODAY 2018 75
RICHARD S. HERBEL, JAMES W. RAKEMAN Timing validation for data fusion 9709667 United States of America					
WAYNE L. SUNNE, JACOB A. HANSON, ERIC C. FEST, RONALD L. RONONE Nano-nano-composite optical ceramic lenses 9709699 United States of America					

THOMAS ALLAN KOCIAN, ADAM M. KENNEDY, MARK LAMB, BUU DIEP Wafer level mems package including dual seal ring 9771258 United States of America	CHRISTOPHER R. KOONTZ, ALBERTO F. VISCARRA, JAYNA SHAH, ROBERT S. ISOM Methods and apparatus for antenna having dual polarized radiating elements with enhanced heat dissipation 9780458 United States of America	MYRON E. CALKINS JR, JAMES G. SIERCHIO, WILLIAM RICHARD OWENS, RICHARD J. WRIGHT, THOMAS M. CRAWFORD Hyper-velocity impact sensor 9797697 United States of America	NATHAN D. CULBERTSON, MARK SVANE, TIMOTHY G. BRAUER System and method for precision collaborative targeting 9817099 United States of America	ERIC P. HUELSMANN, KENNETH A. TUCKER Apparatus for automated transfer of large-scale missile hardware 9834228 United States of America	ANDREA TOSO, STEPHEN K. BLISS, ANDREW NICHOLAS CONCILIO, ROBERT J. DI TOLLA, TRENT N. HENDERSON, E. RUSS RUSS ALTHOF, ROBERT J. HANOLD Longitudinal, tolerance-mitigating cam-lock fastening system 9847599 United States of America
TERRY ANTHONY DORSCHNER, IRL W. SMITH High power optical switch 9772451 United States of America	TERESA GOMEZ Multiuser, geofixed acoustic simulations 9781538 United States of America	RAGHUVEER MALLAVARPU, JOHN P. BETTENCOURT Field effect transistor (FET) structure with integrated gate connected diodes 9799645 United States of America	RIGEL QUINN WOIDA-O'BRIEN Digital infrared holograms 9817368 United States of America	GREGORY W. HEINEN Hydraulic drives for use in charging systems, ballast systems, or other systems of underwater vehicles 9834288 United States of America	BRIAN P. HELM, BRIAN L. DILLAMAN Amplifier with automatic gain control 9847765 United States of America
MICHAEL L. MENENDEZ, GEOFFREY LONG, JOHN P. HARRELL Optical element switching system using a halbach array 9772466 United States of America 247846 Israel	MICHAEL RAY, ARMANDO GUERRERO Aircraft store deployment system with improved safety of arming and releasing stores 9783296 United States of America	THOMAS OHKI, KIN CHUNG FONG Josephson junction readout for graphene-based single photon detector 9799817 United States of America	ROBERT J. COLE, BRIAN J. SIMPSON, CHEN LIANG, ZHAOHUI WU, LEE GILES Systems and methods for news event organization 9817908 United States of America	THOMAS H. PENHOLLOW, RICHARD M. CORDOVA, BRADY A. HINK, PATRICK G. DICKERSON, KENNETH G. PRESTON, GARY H. JOHNSON, REGINA P. REED, MARK A. HAHN, TODD KUHAR, STEPHANIE G. BILSE, BRIAN B. GREER, RICK ALLEN RAMOS Time delay unit comprising a spirally wound meandering line pattern 9819068 United States of America	TIM B. BONBRAKE, JESSE T. WADDELL, BRADLEY M. BIGGS Shock mitigation assembly for a penetrating weapon 9851187 United States of America
COREY J. COLLARD, ERICH HEFNER, JODY D. VERRET Oscillatory motion compensation in frequency domain in image motion sensing systems 9773298 United States of America	CHRISTOPHER A. COX Thermally insensitive open-loop hung mass accelerometer with differential eddy current sensing 9784759 United States of America	JOE A. ORTIZ Bidirectional low voltage power supply (LVPS) with single pulse width modulator (PWM), cryogenic cooler system, and method 9800129 United States of America 6251844 Japan	STEPHEN J. SCHILLER, JOHN F. SILNY Geometric calibration of a remote sensor 9823116 United States of America	KEITH A. KERNS, WAYNE Y. LEE, JOHN J. SPILOTRO Shock attenuation device with stacked nonviscoelastic layers 9835429 United States of America	JASON DUDASH, MICHAEL P. SICA Multi-dimensional video navigation system and method using interactive map paths 9851870 United States of America
WARD D. LYMAN, FREDERICK B. KOEHLER, WILLIAM D. WERRIES Shape memory circuit breakers 9773627 United States of America	MICHAEL SIMMS, IRBY THOMPSON JR, MATTHEW NEUMANN Technique for hypervisor-based firmware acquisition and analysis 9785492 United States of America	DONALD SULLIVAN, MICHAEL MOSTROM, RICHARD JOHNSON, SEAN SULLIVAN Compact magnet design for high-power magnetrons 9805901 United States of America	DAVID U. FLUCKIGER Linear mode computational sensing ladar 9823350 United States of America	GRANT B. BOROURHS, MAC A. CODY Apparatus and processes for estimating river velocity 9852516 United States of America	UMA JHA System and method for adaptive power modulation for power amplifier 9853600 United States of America
DAVID D. CROUCH N-way coaxial-to-coaxial power combiner/divider 9774069 United States of America	DANIEL SCHLIEDER, BRANDON W. PILLANS, RICHARD G. PIERCE, CHRISTOPHER LOEHRLEIN, PATRICK J. KOCUREK Transmission line formed of printed self-supporting metallic material 9786975 United States of America	DAVID R. KRALJ, JACQUELYN A. VITAZ, MATTHEW P. LITTLE, LANDON L. ROWLAND Dual-polarized wideband radiator with single-plane stripline feed 9806432 United States of America	ANDREW L. BULLARD, MACIEJ D. MAKOWSKI High-stiffness structure for larger aperture telescope 9823459 United States of America	CHRISTIAN M. BOEMLER Digital unit cell with analog counter element 9854192 United States of America	CHRISTIAN M. BOEMLER Proximity focus imaging interferometer 9857223 United States of America
CHARLES WILLIAMS Device and method for data storage using network buffer 9774683 United States of America	STEPHEN MILLIGAN, DALE ROBERTSON Redundantly powered and daisy chained power over ethernet 9787482 United States of America	BORIS S. JACOBSON Robust solid-state circuit protection apparatus 9806513 United States of America	JEFFERY JAY LOGAN, TYLER MILLER, HARRY B. MARR Side lobe modulation system and related techniques 9825360 United States of America	DAVID CHRISTOPHER MANN, ANDRE CROPPER, RANDALL W. ZYWICKI Proximity focus imaging interferometer 9857223 United States of America	JIH-FANG A. LIU, SIEN-CHANG C. LIU An adaptive doppler filter re-optimization method for pulsed interference countermeasure 9857454 United States of America
BRYAN W. KEAN, JOHN L. VAMPOLA Method and apparatus for increasing pixel sensitivity and dynamic range 9774802 United States of America	JOSEPH C. DIMARE, ANDREW M. PIPER, COLIN S. WHELAN, MATTHEW D. THOREN Method and apparatus for removing biofouling from a protected surface in a liquid environment 9776219 United States of America	GERALD P. UYENO, MICHAEL J. BATINCIA, SEAN D. KELLER Multiple-beam triangulation-based range finder and method 9791554 United States of America	RODRICK COTTRELL, DEE C. NEUENSCHWANDER System and apparatus for trusted and secure test ports of integrated circuit devices 9810736 United States of America	PHILIP C. THERIAULT On-axis unobscured telescope 9841587 United States of America	JACOB KIM, LESLIE A. PRIEBE, JOHN L. TOMICH, RAYMOND SAMANIEGO, HOWARD C. CHOE Detection of concealed object on a body using radio frequency signatures on frequencies and polarizations 9857462 United States of America
SCOTT D. THOMAS, ERICK W. ELKINS, MATTHEW GLENN MURPHY Air-launchable container for deploying air vehicle 9776719 United States of America	JAMES H. NEISZ Range generation using multiple analog ramps 9791556 United States of America	JOHN F. MCGEE III, SUSAN B. SPENCER Dual-pupil dual-band WFOV re-imaging optical systems 9810888 United States of America	GARY D. COLEMAN, JOHN F. SILNY Multi-function beacon for optical communications laser relay 9826292 United States of America	ERICK W. ELKINS, MATTHEW GLENN MURPHY, SCOTT D. THOMAS Clamp for internally coupling and decoupling two components 9841042 United States of America	KIRK A. MILLER, DOUGLAS J. HARTNETT Rolling beam splitter optical switching mechanism for combination and selection of detector illumination 9857585 United States of America
GERALD P. UYENO Self-assembling inflatable modules 9776842 United States of America	JONATHAN HABIF System and method for authenticated interrogation of a target with quantum entanglement 9791567 United States of America	JOHN P. BETTENCOURT, VALERY S. KAPER Amplifier output power limiting circuitry 9793859 United States of America	IAN S. ROBINSON, BRANDON CROW, ANDREW M. HAUTZIK Determination of a ground receiver position 9829558 United States of America	ROBERT ROSE Universal extensible firmware interface module identification and analysis 9842210 United States of America	DAVID U. FLUCKIGER, ERAN MARCUS, BRIAN F. BOLAND Computing cross-correlations for sparse data 9858304 United States of America
JAMES W. RAKEMAN Classification and identification of solid propellant rocket motors 9778199 United States of America 248122 Israel	XIAODAN ZHUANG, VIKTOR ROZGIC, MICHAEL CRYSTAL Multi-view learning in detection of psychological states 9792823 United States of America	MARK T. BUSCH, JOHN D. BLOOMER, IAN S. ROBINSON Video geolocation 9794483 United States of America	SHUWU WU, BENJAMIN WU, STEPHEN R. PECK Method and apparatus for differential global positioning system (DGPS)-based real-time attitude determination (RTAD) 9829582 United States of America	GREGORY VORSANGER Automated application analysis for finding leaked personal information 9842229 United States of America	DARRELL L. YOUNG Video interpretability and quality estimation 9858656 United States of America
ROBERT E. DEHNERT JR, DAVID J. WISNIEWSKI, PAUL C. HERSHY, JOHN N. CARBONE, JOHN J. WILLIAMS, JEANNE M. ROBINSON Method for non-kinetic performance assessment 9779191 United States of America	CHRISTOPHER M. SCHOTT, GEORGE D. BUDY, TIM B. BONBRAKE, BRADLEY M. BIGGS Shock hardened initiator and initiator assembly 9816790 United States of America	ANDREW L. BULLARD Solar rejection system with movable sunshade 9815576 United States of America	BENJAMIN DOLGIN High efficiency polarized ULF/VLF/RF transceiver antenna 9831925 United States of America	JERRY M. GRIMM, THOMAS T. LEISE, JAMES A. PRUETT Interleaved electronically scanned arrays 9843098 United States of America	SIDDHARTHA GHOSH Dual mode III-V superlattice avalanche photodiode 9859453 United States of America
PAUL A. HERZIG, DAVID CURE, THOMAS WELLER, FELIX MIRANDA, PH.D. Flexible antenna and method of manufacture 9780434 United States of America	CHAD V. ANDERSON, EMILE M. SZLEMKO, CHARLES E. MORGAN JR, JAMES M. KURTIS, BRIAN GIN Shock-resistant fuze well for munition 9797681 United States of America	WAYNE Y. LEE, JESSE T. WADDELL, GEORGE DARRYL BUDY Stowable effector launch system 9797681 United States of America	SHANNON V. DAVIDSON, JAMES BALLEW, ANTHONY RICHOUX System and method for cluster management based on HPC architecture 9832077 United States of America	ALAN CLARK, AARON C. LATTIMORE Motion analysis unit 9846011 United States of America	WILLIAM LAWRENCE GERECKE Multi-source sensor stream virtualization 9860106 United States of America

DAVID R. SMITH, THOMAS DEPPERT, AMANDA GRAVANDA Coatings for zinc sulfide optics 9862851 United States of America	JULIAN A. ZOTTI, MONTY D. MCDOUGAL, ERIC DODGE Systems and methods for malware lab isolation 9876810 United States of America	MATTHEW REBHLZ, MARK CACIATO, JUSTIN SWARTZ Reconfigurable aperture for microwave transmission and detection 9887459 United States of America	JAMES E. FAORO, EMMANUEL J. SIMEUS, EDMUNDO M. SAMANIEGO, JOHN OKERSON CRAWFORD, DYLAN MARTIN Screening of electronic components for detection of counterfeit articles using automated inspection system 9897560 United States of America	THOMAS H. BOOTES, JOHN BEDNARZ, WAYNE Y. LEE Munition having penetrator casing with fuel-oxidizer mixture therein 9909848 United States of America	MATTHEW P. LITTLE, LANDON L. ROWLAND, DOUGLAS M. MCKAY Beamsteering technique to minimize sidelobes due to phase quantization in a phased array antenna 9923270 United States of America
RAYMOND A. ROBERGE, MICHAEL LUCAS Methods and systems for improving signal to phase noise in radars 9864044 United States of America	STEPHEN T. FASOLINO, BRIAN J. MERCER, JASON L. WHEELER System and method for providing power from a standardized component without a power source output to an accessory component 9876983 United States of America	ANDREW KOWALEVICZ Methods and systems for reducing noise in optoelectronic oscillators 9887779 United States of America	JOHN BEDINGER, S RAJENDRAN Stacked low loss stripline circulator 9899717 United States of America	OWEN LEWIS, ANTHONY SOMMESE, CHRISTOPHER J. CORMIER, JOHN D. HULSMANN, VALERI I. KARLOV, AARON MAESTAS Synthetic digital sextant for navigation 9909866 United States of America	BRANDON W. PILLANS, DAVE E. SWERNOFSKY Radially compliant, axially free-running connector 9923293 United States of America
BRYAN O LEARY, MATTHEW L. BENJAMIN Parallel hypothesis formation for multiple hypothesis tracking 9864787 United States of America	CHRISTOPHER M. SCHOTT, GEORGE D. BUDY, TIM B. BONBRAKE, BRADLEY M. BIGGS Shock hardened initiator and initiator assembly 9879951 United States of America	JEFFERY JAY LOGAN, TYLER MILLER, HARRY B. MARR Methods and apparatus for data communication using bandwidth modulation 9887799 United States of America	ARAVIND B. MOVVA, YUEH-CHI CHANG, DAVID L. HENDRY Low profile high efficiency multi-band reflector antennas 9899745 United States of America 2014332522 Australia 714280 New Zealand 1556509 Taiwan	RAYMOND SAMANIEGO, JOHN L. TOMICH, ENRIQUE A. SANTIAGO Enhanced detection and automatic signature extraction of radar resonance reflections in above and below-ground man-made objects 9910134 United States of America	ROBERT F. STIFFLER, JOE A. ORTIZ, PHILIP TODD, JAMES LAZAR Laser diode driver with variable input voltage and variable diode string voltage 9923344 United States of America
STEPHEN H. BLACK, ADAM M. KENNEDY Use of an external getter to reduce package pressure 9865519 United States of America	FREDERICK B. KOEHLER, WARD D. LYMAN, TERRY M. SANDERSON Shape memory alloy micro-aero control surfaces 9879959 United States of America 3058309 France 3058309 Germany 3058309 Poland 3058309 United Kingdom	SUSAN C. TRULLI Anisotropic thermal conduit 9889624 United States of America	ANDREW KOWALEVICZ, MICHAEL REESE, TOM BORTON, GARY M. GRACEFFO Method and system for non-persistent communication 9900031 United States of America	RICHARD HENNEGIAN, HARRY B. MARR, DENPOL KULTRAN Discrete time polyphase channelizer 9923549 United States of America	ROBERT W. BYREN Method for tailoring the dopant profile in a laser crystal using zone processing 9926644 United States of America
STEPHEN H. MCGANTY, CHRISTOPHER R. KOONTZ, DAVID M. FILGAS High-power planar waveguide (PWG) pumphead with modular components for high-power laser system 9865988 United States of America	KIN CHUNG FONG Graphene-based bolometer 9869592 United States of America	TIMOTHY D. AUST Broadband power amplifier having high efficiency 9881729 United States of America	WILLIAM VUONO, WILLIAM D. BEAIR Apparatus for cleaning an electronic circuit board 9902006 United States of America	JOHN-FRANCIS MERGEN Performance of services based on power consumption 9910485 United States of America	2744930 France
KALIN SPARIOSU, ERIC J. GRIFFIN, ERIK D. JOHNSON Radioactive anomaly detector 9869637 United States of America	MONTY D. MCDOUGAL, JOHN S.LEAR, JULIAN A. ZOTTI, JESSE J. LEE Systems and methods for malware analysis of network traffic 9882924 United States of America	JOHN T. BROAD, LEE M. SAVAGE, WILLIAM H. WELLMAN Geolocating a remote emitter 9891306 United States of America	WILLIAM C. MOLLBERG, DAVID R. SMITH, THOMAS DEPPERT, BRIAN J. ZELINSKI Zinc sulfide coupling agents 9902802 United States of America	JOHN FRANCIS MERGEN Performance of services based on power consumption 9910485 United States of America	2744930 Germany
FABIO DI TEODORO Laser transmitter for generating a coherent laser output signal with reduced self-phase modulation and method 9871339 United States of America	PHILIP C. THERIAULT Hinge mechanism for small optics and related methods 9884399 United States of America	YONG LIU, KAICHIANG CHANG, FREDERIC C. STEVENS IV, STEPHEN M. SPARAGNA, DAVID R. SCHMIDT Sequential multi-beam radar for maximum likelihood tracking and fence search 9891310 United States of America	IAN S. ROBINSON, BRADLEY A. FLANDERS Space time interleaved matched-filters 9903933 United States of America	THOMAS R. WOODALL Secure field-programmable gate array (FPGA) architecture 9911010 United States of America	230316 Israel
RICHARD H. BELANSKY, JOSEPH L. PIKULSKI, CECIL VERGEL DE DIOS Power-by-light architecture for optically remote analog-to-digital converters 9871598 United States of America	HANS P. NAEFFLIN, SHANE E. WILSON Rotational degree of freedom joint constraint 9885383 United States of America	MICHAEL WECHSBERG, DANIEL SIEVENPiper, FANGCHOU YANG Radio frequency transparent photovoltaic cell 9893217 United States of America	JOHN L. TOMICH, JACOB KIM, RAYMOND SAMANIEGO, WILLIAM F. SKALEND Radar detection of a concealed object on a body 9903948 United States of America	DEVON G. CROWE, CALEB KNOERNSCCHILD Computational imaging with uncalibrated pupil phase 9911180 United States of America	6087923 Japan
GURPARTAP S. TAKHAR, MU-CHENG WANG, MARIO DAMICO, GEORGE M. VACHULA Synchronous waveform clock synchronization without a system controller 9872268 United States of America	SCOTT M. NEWTON, JOEL VAN SICKEL Electronic enhanced receiver scheduler system 9885776 United States of America	FANGCHOU YANG, JASON G. MILNE, ALLEN WANG, JAR J. LEE Short coincident phased slot-fed dual polarized aperture 9893430 United States of America 1555270 Taiwan	JOSEPH RICHOUX, SHANNON V. DAVIDSON System and method for topology-aware job scheduling and backfilling in an HPC environment 9904583 United States of America	STEPHEN KUZNETSOV, ANURAG GUPTA, ROBERT LOPEZ Forced convection liquid cooling of fluid-filled high density pulsed power capacitor with native fluid 9911532 United States of America	2744930 United States of America
CHARLES F. HUBER, BRADLEY BOMAR HAMMEL, JUSTIN A. BERRINGER Military standard (MIL-STD-1760) interface bridge 9875200 United States of America	BENJAMIN DOLGIN Detection of stealth vehicles using vhf radar 9885777 United States of America	THOMAS L. MIDDLEBROOK, BRYAN FAST, DAVID D. HESTON, JON MOONEY Systems for amplifying a signal using a transformer matched transistor 9893683 United States of America	JOSEPH RICHOUX, SHANNON V. DAVIDSON System and method for topology-aware job scheduling and backfilling in an HPC environment 9904583 United States of America	JOHN L. TOMICH, JACOB KIM, RAYMOND SAMANIEGO, WILLIAM F. SKALEND Radar detection of a concealed object on a body 9903948 United States of America	2744930 United States of America
DAVID R. SAR, DAVID D. CROUCH Monolithic wideband millimeter-wave radome 9876279 United States of America	FRANKLIN TANNER System for correcting rpc camera model pointing errors using 2 sets of stereo image pairs and probabilistic 3 dimensional models 9886772 United States of America	KURT ROHLOFF, DAVID COUSINS, RICHARD SCHANTZ Method for secure symbol comparison 9893683 United States of America	APRIL R. SANDERS, KENNETH W. BROWN, MICHAEL J. SOTEO Point-to-point communications link 9906245 United States of America	CHARLES F. HUBER, BRADLEY BOMAR HAMMEL Translation of universal armament interface (UAI) to military standard (MIL-STD-1760) messaging interface 9916277 United States of America	2744930 United States of America
CHARLES M. RHOADS, BRANDON W. PILLANS, GARY A. FRAZIER Radome with radio frequency filtering surface 9876280 United States of America	KIUCHUL HWANG, DALE M. SHAW, ADRIAN WILLIAMS Semiconductor structures having t-shaped electrodes 9887089 United States of America 1570784 Taiwan	WILLIAM STRAYER, JOUD KHOURY Cryptographically secure cross-domain information sharing 9894043 United States of America	DARRELL L. YOUNG Methods and apparatus for collaborative multi-view augmented reality video 9906769 United States of America	CHARLES F. HUBER, BRADLEY BOMAR HAMMEL Translation of universal armament interface (UAI) to military standard (MIL-STD-1760) messaging interface 9916277 United States of America	2744930 United States of America
JOHN A. CROCKETT JR, AMANDA N. BERKES, DAVID W. FRANCEL Active electronically scanned array antenna 9876283 United States of America 3158608 Finland 3158608 Germany 6305641 Japan 3158608 Spain 3158608 Sweden 3158608 Switzerland	JOHN J. DRAB, MARY A. TESHIBA Coaxial connector feed-through for multi-level interconnected semiconductor wafers 9887195 United States of America	ANTHONY R. VULCANO Automated work piece center of mass identification system and method for same 9897507 United States of America	MICHELL N. GROSS, WILLIAM SANBORN JR Method of making an object with a metal-non-metal seal 9908177 United States of America	CHRISTOPHER E. TOAL, TRENT N. HENDERSON External-bladder fuel system fluidly connectable to a fuel tank to receive excess fuel 9919807 United States of America	2744930 United States of America
JAMES A. PRUETT, KUANG-YUH WU Ballistic radome with extended field of view 9887453 United States of America	YIFANG CHEN, BIANCA R. RHODES, STEPHEN J. FORGACS Isolation mount for shock attenuation 9909641 United States of America	IAN S. ROBINSON Cued hybrid enhanced spectral system 9922251 United States of America	CURTIS B. CARLSTEN, JONATHAN MURROW, ERIK F. ITEM Method for manufacturing polymer-metal composite structural component 9920429 United States of America	LYALE F. MARR, JAMES L. DEAN, RANDY W. WHITE, RICHARD L. SCOTT Primary mirror mount assembly and method 9933594 United States of America	2744930 United States of America

PATENTS

BISHARA SHAMEE, STEVEN R. WILKINSON Analog-to-digital converter using a continuous-wave laser and a timing reference derived from a multifrequency optical signal 9933688	HANS P. NAEFFLIN, MACIEJ D. MAKOWSKI, ALEXANDER RICHA RICHA K. RACO Optimal kinematic mount for large mirrors 9958638	ADAM M. KENNEDY, THOMAS ALLAN KOCIAN, MARK LAMB, BUU DIEP Wafer level mems package including dual seal ring 9969610	DENNIS W. MERCIER, JOHN B. FRANCIS, ETHAN S. HEINRICH, MARK ACKERMAN, ANGELO M. PUZELLA, JOHN SANGIOLI Eggcrate radio frequency interposer 9974159	THOMAS HORSTMAN, KRIS E. GREGORY, ROBERT T. SIMON Inverse-contour machining to eliminate residual stress distortion 9996075	JOHN H. VANPATTEN, ANTHONY T. McDOWELL, WILLIAM H. DAVIS, LEE A. McMILLAN Methods and systems for predicting jamming effectiveness 2013263206
ERIC X. PETERSON, RONALD L. RONCONE, RAYMOND S. LICKSON Dual-band semi-active laser system 9939231	JASON G. MILNE Micro-hoses for integrated circuit and device level cooling 9960101	JUSTAN V. FORSYTH, COLTON L. NOBLE, STEVEN F. COOK Characterization of spectral emissivity via thermal conductive heating and in-situ radiance measurement using a low-e mirror 9970821	JOHN P. HAVEN, MARY K. HERNDON, ALKIM AKYURTULU, CAROLYN REISTAD, THOMAS V. SIKINA An interconnection system for a multilayered radio frequency circuit and method of fabrication 9974160	DOUGLAS MILLS, JEFFREY WADSWORTH, MARK A. OWENS, GLAFKOS K. STRATIS Compact wideband radio frequency antenna systems and associated methods 9997831	JOHN H. VANPATTEN, WILLIAM H. DAVIS Method and system to analyze interference susceptibility of a radio receiver design 2013263207
WILLIAM T. JENNINGS, JOHN HOFFMAN, MATTHEW ARENO Firmware security interface for field programmable gate arrays 9940483	EDUARDO M. CHUMBES, BRIAN SCHULTZ Group III - nitride double-heterojunction field effect transistor 9960262	SAMI DAOUD Systems and methods for non-destructive testing of energetic materials 9970920	GEOFFREY GUISEWITE, MICHAEL R. GABROVSEK, ROBERT J. COLE Track fusion using sight or estimated speed 9977969	MARK S. LANGELIER, JOHN C. COCRHAN, JASON D. ADAMS, BORIS S. JACOBSON Power system based on current source 9997997	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151
PETER D. MORICO, BRADLEY S. JAWORSKI Modular, high density, low inductance, media cooled resistor 9941036	ALAN J. BIELUNIS, ZHAOYANG C. WANG, ISTVAN RODRIGUEZ, JOHN P. BETTENCOURT Bias circuitry for depletion mode amplifiers 9960740	RAY B. HUFFAKER, LORETTA A. TESTA, KRISTINE HACOBIA, SAMUEL S. BLACKMAN, CATHERINE DURAND Apparatus and method for processing electronic intelligence (ELINT) and radar tracking data 9971011	SUSAN C. TRULLI, ELICIA HARPER, CHRISTOPHER M. LAIGHTON Interconnect structure for electrical connecting a pair of microwave transmission lines formed on a pair of spaced structure members 9978698	DAVID BROOKS, JOSEPH R. ELLSWORTH, JOSEPH M. CROWDER, COREY R. DELISLE, COSTAS KARAGEORGIS Tailoring air cooled heat exchanger geometry to achieve environmental protection 9999155	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151
JOE A. ORTIZ Shield for toroidal core electromagnetic device, and toroidal core electromagnetic devices utilizing such shields 9941047	JAMES FREEBERSYER, MICHAEL GEILE Airborne infrared countermeasures systems and method for establishing an infrared communications link between airborne infrared countermeasures systems 9964633	GERALD P. UYENO, SEAN D. KELLER System and method for providing active refraction feedback for devices with variable index of refraction 9971174	JACK J. SCHUSS, JOSEPH C. YEH, PATRICK J. MAKRIDAKIS, THOMAS V. SIKINA Satellite-based phased array calibration 9979084	MARY O'NEILL, L SWEENEY Electronically configurable towed decoy for dispensing infrared emitting flares, and method for dispensing flare material 9999155	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151
JAMES M. ELLIOTT, JAMES S. WILSON, DAVE E. SWERNOFSKY Scalable thermal solution for high frequency panel array applications or other applications 9942975	MORRISON R. LUCAS Method for phase unwrapping using confidence-based rework 9964640	ANDREW D. MCKIE, LINDA A. PALMACCIO, DANIEL P. RESLER High power adaptive optic system and components therein 9971183	JOSEPH P. NIPPER Methods for forming an expanding lattice notch array antenna 9979097	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151
KIN CHUNG FONG Graphene-based infra-red single photon detector 9945728	SEAN D. KELLER, GERALD P. UYENO Passive micromirror device for non-imaging wide field of view 9964746	JERROLD L. BONN, MARK A. VENEZIANO, MATTHEW T. KLING, CLARK B. HOCKENBURY, SUSAN F. BATALLER Multi-level security domain separation using soft-core processor embedded in an FPGA 9971910	WILLIAM J. WOLFGONG, STEPHEN T. FASOLINO X-ray ink pen 9980784	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151
JOHN MCGINTY, ANDREW D. HUSS Real-time multi-array sum power spectrum control 9945932	PHILIP P. HERB Improved logic utilization with axi4 augmented address 9965428	ALPHONSO A. SAMUEL, WAYNE L. SUNNE, HOWARD C. CHOE, DAVID G. MANZI, ANTON VANDERWYST, JAMES P. EDMISTON, GLAFKOS K. STRATIS, DAVID G. DERRICK Method for plasma dynamic cancellation for hypersonic vehicles 9966180	JEFFREY CLARKE, MARGUERITE J. GREEN, DELMAR L. BARKER, CHARLES W. HICKS Dual band ultraviolet (UV) and infrared radiation detector 9985058	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151
JOHN R. BECKER, GERALD P. UYENO, SEAN D. KELLER Negative obstacle detector 9946259	PATRICK J. KOCUREK, DANIEL SCHLITER, CHRISTOPHER LOEHRLEIN, BRANDON W. PILLANS Impedance transformer 9966180	BUU DIEP, ADAM M. KENNEDY, STEPHEN H. BLACK, ROLAND GOOCH, THOMAS ALLAN KOCIAN Wafer level package solder barrier used as vacuum getter 9966320	MICHAEL PACE, MICHAEL ROBSON Integrated photosensitive film and thin led display 9985166	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151
MICHAEL K. BURKLAND Ultrasonic electro-optic seeker 9952019	RAFAEL J. HUDO, RODERICK A. NEWSTROM Binary nyquist folding receiver 9966990	CHRISTOPHER R. KOONTZ, KURT S. KETOLA, DAVID M. FILGAS, CARL W. TOWNSEND Reflection/absorption coating for metallurgical bonding to a laser gain medium 9972907	ANDREW KOWALEVICZ System and method to detect time-delays in non-periodic signals 9989989	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151
ADAM C. WOOD In-flight insulation generation using matrix-based heat sink for missiles and other flight vehicles 9952026	KYLE USBECK, EDIN INSANIC, JEFFREY MAZUREK, JOSHUA COCHIN Scalable beam steering controller systems and methods 9967006	GARY M. GRACEFFO, BENJAMIN DOLGIN, ANDREW KOWALEVICZ Automated electrical charger for autonomous platforms 9973014	GREGORY S. HAWKINS Method and system for creating a display with a distributed aperture system 9992413	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151
ROBERT D. STULTZ, BRIAN F. BOLAND, JOHN J. WOOTAN Optical pulse contrast improvement using nonlinear conversion 9952315	AMIR W. HABBOOSH, SARAH J. SILVA, THOMAS PEIRCE III, JAMES R. STURGES Low capacitance, shielded, watertight device interconnect 9967659	DAVID L. HALL, PAUL J. GAVIN, STEVEN D. BERNSTEIN, ROBERT EIERMANN Methods and apparatus for a rail-mounted array assembly 9967978	PAUL M. SHAHEEN, CHARLES CHU, FLORIAN P. LUKOWSKI JR Modules and systems for damping excitations within fluid-filled structures 9992890	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151
TRAVIS C. HESTER, STEPHEN R. MARTIN, DAVID A. HYDE, FRANK PIETRYKA, BRIAN J. MASTROPIETRO, SUZANNE P. HASSELL, PAUL F. BERAUD III, ALEN CRUZ, JUSTIN W. TOENNIES, GANGADHAR GANGA, NIRAJ SRIVASTAVA Method and device for simulating network resilience against attacks 9954884	JOHN STRAWN WARD System and method for cancelling phase noise induced by antenna vibration 9973286	KIM L. CHRISTIANSON, ROBERT P. JOHNSON, DMITRY KNYAZEV, HENRI Y. KIM, GASTON P. JENNITT Multiple explosively formed projectiles liner fabricated by additive manufacturing 9995562	MU-CHENG WANG, STEVE DAVIDSON, YI-CHAO SIMON CHUANG Routing a data packet in a communication network 2013235426	CHARLES A. HALL, THEODORE N. TAHMISIAN JR Miniature horn interrogator antenna with internal sum/difference combiner 2013246525	JOHN H. VANPATTEN, WILLIAM H. DAVIS High power optical switch 2013266151
United States of America 10-1681855	United States of America South Korea / Republic of Korea	United States of America	United States of America	United States of America 2871181 2837060 602013013446.4 50201700006137 2837060	United States of America Australia Canada France Germany Italy United Kingdom

TIM BOURRIE Battery cap retention assembly 201810803 Australia 004709012-0001 European Union 1605948 Japan 424044 New Zealand 143854 Switzerland	IRA R. FELDMAN, BRIAN E. PATNO, PAUL MOOSIE Enforcement transponder 2577410 Canada	DONALD DENIS, STAN SZAPIEL, CATHERINE GREENHALGH Method and apparatus for accurate imaging with an extended depth of field 2754264 Canada	WILLIAM H. DAVIS, JOHN H. VANPATTEN Method and system for predicting energy on target 2873731 Canada 702007 New Zealand	THOMAS E. KAZIOR, JEFFREY R. LAROCHE, WILLIAM E. HOKE Method and structure having monolithic heterogeneous integration of compound semiconductors with elemental semiconductor ZL201280047838.5 China	JAR J. LEE, STAN W. LIVINGSTON, DENNIS T. NAGATA Wide band long slot array antenna using simple balun-less feed elements 2304846 Finland 2304846 France 602009049264.0 Germany
KEVIN BURGESS WAGNER, RYAN NOBES, BRIEN ROSS Reticle of aiming or targeting device 201812199 Australia	JOHN RYAN, LUIS GIRALDO, MICHAEL BRENNAN, ROBERT WALLACE, MICHAEL MILLSPAUGH, EDWARD DEZELICK, BRETT GOLDSTEIN Device and method for controlled breaching of reinforced concrete 2642329 Canada	DANIEL TEIJIDO, RANDALL S. BROOKS Enabling multi-level security in a single-level security computing system 2759217 Canada	IAN S. ROBINSON, BRADLEY A. FLANDERS System and method for residual analysis of images 2877547 Canada 236570 Israel 612953 Japan	MICHAEL G. ADLERSTEIN, JEFFREY SAUNDERS Distributed power conditioning with DC-DC converters implemented in heterogeneous integrated circuit ZL201280049415.7 China 10-1647568 South Korea / Republic of Korea	2304846 Norway 2304846 Sweden 2304846 Switzerland 201717587 Turkey 2304846 United Kingdom
BRIEN ROSS, KEVIN BURGESS WAGNER, RYAN NOBES Reticle of aiming or targeting device 201812200 Australia	GREGORY E. CERBUS, RIMANTAS T. MECKAUSKAS Meteorological aerodrome report to joint variable message format formatted message conversion system and method 2660738 Canada	CHARLES B. BRADLEY II Authorized data access based on the rights of a user and a location 2771485 Canada	JOHN M. CONNOLY Compensating drive nut assembly 2883085 Canada	LACY G. COOK Full-field geo imager optics with extended spectral coverage ZL201280070806.7 China 2615209 Russian Federation	2304846 Finland 602010030868.5 Germany 6009428 Japan 6046224 Japan 2412065 Poland 2412065 Turkey 2412065 United Kingdom
RYAN NOBES, KEVIN BURGESS WAGNER, BRIEN ROSS Reticle of aiming or targeting device 201812204 Australia	STACY E. DAVIS, TIMOTHY R. HEBERT, ROBERT WELSH Rotary connector providing electromagnetic interference shielding features (rotary cables) 2669682 Canada	TONI S. HABIB, WASSIM S. HABIB Intrusion detection and tracking system and related techniques 2772387 Canada	CARL W. TOWNSEND, JAMES R. CHOW Methods of etching carbon nanotube sheet material for electrical circuit and thin film thermal structure applications 2896715 Canada 6121609 Japan	GARY D. COLEMAN, C. THOMAS HASTINGS JR, DAVID M. FILGAS, DUANE SMITH High-bandwidth optical communications relay payload ZL201380047919.X China 6046814 Japan	2304846 Finland 602010030868.5 Germany 6009428 Japan 6046224 Japan 2412065 Poland 2412065 Turkey 2412065 United Kingdom
BRIEN ROSS, KEVIN BURGESS WAGNER, RYAN NOBES Reticle of aiming or targeting device 201812208 Australia NZ 420436 New Zealand	ROBERT WELSH, STACY E. DAVIS, TIMOTHY R. HEBERT A portal structure providing electromagnetic interference shielding features (pedestal EMI tight access cover) 2669688 Canada	GENE P. COCHRAN, KENN S. BATES System and method for using an optical isolator in laser testing 2777851 Canada 112010004675 Germany 5936550 Japan	DALE R. FLOWERS Impaired carrier coding 2899917 Canada	YUCHOI F. LOK, PETER R. DRAKE Methods and apparatus for integration of distributed sensors and airport surveillance radar to mitigate blind spots 2910592 Canada	2439549 Finland 2439549 France 2439549 Germany 2439549 Italy 5868064 Japan 1544222 Taiwan 2439549 United Kingdom
KENTON VEEDER Time-frequency fusion digital pixel sensor 2387826 Belgium 2387826 France 602010045180.1 Germany 6034565 Japan 2387826 Sweden 2387826 United Kingdom	LARRY L. STERN, STEVEN T. CUMMINGS, GEORGE A. BLAHA Multiple sensor processing 2673312 Canada	JEROME H. POZGAY Rf feed network for modular active aperture electronically steered arrays 2793316 Canada 2556562 France 602011023822.1 Germany 2556562 Greece 2556562 Poland	STEPHEN H. BLACK, ADAM M. KENNEDY, THOMAS ALLAN KOCIAN, ROLAND GOOCH, BUU DIEP Method of forming deposited patterns on a surface 2924123 Canada ZL201480055529.1 China	FRANCIS J. MORRIS, CODY B. MOODY, BRANDON W. PILLANS RF micro-electro-mechanical system (MEMS) capacitive switch ZL 201280071504.1 China 6017677 Japan I576883 Taiwan	2439549 Finland 2439549 France 2439549 Germany 2439549 Italy 5868064 Japan 1544222 Taiwan 2439549 United Kingdom
JOHN L. VAMPOLA, ALAN HOFFMAN Multipurpose photodetector amplifier and control methods 2387847 Belgium 2387847 France 602010050599.5 Germany 2387847 United Kingdom	DAVID E. BOSSERT, RAY SAMPSON, JEFFREY N. ZERBE Methods and apparatus for marine deployment 2699959 Canada 2190743 France 2190743 Germany 50201600125871 Italy 2190743 United Kingdom	BENJAMIN DOLGIN Positioning, detection and communication system and method 2719200 Canada	BOGART VARGAS Time-key hopping 2798623 Canada 2493683 United Kingdom	MIRON CATOIU High power waveguide cluster circulator 2803451 Canada	ROBERT W. BYREN, DUANE SMITH Ladar backtracking of wake turbulence trailing an airborne target for point-of-origin estimation and target classification ZL 201380070346.2 China 2946230 France 602013014573.3 Germany 10-1641614 South Korea / Republic of Korea 2946230 United Kingdom
FLORIAN P. LUKOWSKI JR Adhesively-bonded structural composite joint utilizing shoulder-centered sleeves 2453141 Belgium 2453141 France 2453141 Germany 2453141 Italy 2453141 Spain 2453141 United Kingdom	HOWARD C. CHOE Multiple operating mode optical instrument 2727283 Canada	PAUL H. BARTON, ROBERT R. OGDEN, BERNARD D. HEER, RAYMOND R. BESHEARS, CARL KIRKCONNELL, BRADLEY A. ROSS Systems and methods for extending maritime domain awareness by sharing radar tracks between vessels 2847013 Canada	PETER SCARLETT, GREGORY WESTFALL, TONY M. PONSFORD Monitoring the health of a cryocooler 2734252 Canada	WILLIAM E. STERNS, JESSE J. LEE, RANDY S. JENNINGS, MATTHEW RICHARD, MONTY D. MCDOUGAL, CHRISTINA N. FOWLER Detecting malware using stored patterns 2856729 Canada	ALBERTO F. VISCARRA, CINDY W. MA, DEREK PRUDEN, KEVIN C. ROLSTON Adhesive reinforced open hole interconnect 2381750 Denmark 2381750 France 602011039251.4 Germany 2381750 Spain 2381750 Switzerland 2381750 United Kingdom
DALE R. FLOWERS, ANDREW VENNEMAN, GLENN COLLINS Opportunistic modem 2817896 Belgium 2817896 France 602013025398.6 Germany 234274 Israel 2817896 United Kingdom	MARY HEWITT, DONALD P. GRAHAM, HECTOR M. REYES JR, MICHAEL CRIST Systems and methods for detecting and geo-locating hazardous refuse 2743979 Canada	MATTHEW RICHARD, MONTY D. MCDOUGAL Detecting malware using patterns 2856730 Canada	MONTY D. MCDOUGAL Providing a malware analysis using a secure malware detection process 2856969 Canada	MARK A. LOMBARDO, DAVID KOCH, BENJAMIN DOLGIN, JOHN HILL III, MICHAEL BRENNAN, JORAM SHENHAR, LUIS GIRALDO Drilling apparatus, method, and system (drilling apparatus, method and system, hill) ZL201210165490.1 China	WILLIAM P. HAROKOPUS Patch antenna 2198479 Finland 2198479 France 2198479 Germany 2198479 Sweden 2198479 United Kingdom
MARWAN KRUNZ, PHILLIP ROSENGARD Method and system for encapsulating variable-size packets PI0317505-7 Brazil	JAMES L. PORTER, MATTHEW GLENN MURPHY, JESSE H. BLAKE Multi-purpose mounting devices for mounting electrical packages to airborne objects 2748556 Canada	JEFFREY R. LAROCHE, THOMAS E. KAZIOR, RAM CHELAKARA Gold-free ohmic contacts ZL201280020021.9 China 6057990 Japan	STAN SZAPIEL Optical sighting device 2870695 Canada	STEPHEN H. BLACK, THOMAS ALLAN KOCIAN Wafer level packaged focal plane array 1160677 France 216514 Israel	2198479 Finland 2198479 France 2198479 Germany 2198479 Sweden 2198479 United Kingdom
DOUGLAS M. KAVNER Vehicle trip determination system and method 2434963 Canada				THOMAS ALLAN KOCIAN, STEPHEN H. BLACK, BUU DIEP Protecting an optical surface 1160718 France 1526710 Taiwan	

GARY A. FRAZIER, JAMES R. TOPLICAR, PAUL E. DOUCETTE, KRISHNA AGARWAL, G. VAN ANDREWS Method and apparatus for digital phased array antenna 1195017 France 60049563.9 Germany 1195017 United Kingdom	WILLIAM F. DIXON, TROY FUCHSER Antijam module 1690107 France 602004051132.3 Germany 1690107 United Kingdom	JAMES F. ASBROCK, GEORGE W. DIETRICH, LLOYD LINDER Sample and hold circuit for laser detection and ranging (LADAR) system 1872154 France 1872154 Germany 1872154 United Kingdom	LACY G. COOK Two-channel imaging spectrometer utilizing shared objective, collimating, and imaging optics 1988372 France 602008045177.1 Germany 1988372 United Kingdom	JAR J. LEE, CLIFTON QUAN, STAN W. LIVINGSTON Airship mounted array 2047557 France 602007048323.9 Germany 2047557 United Kingdom	DELMAR L. BARKER, WILLIAM RICHARD OWENS Apparatus and method for controlling transmission through a photonic band gap crystal 2104879 France 602008052961.4 Germany 2104879 United Kingdom
DAVID D. CROUCH, WILLIAM E. DOLASH Optically transparent millimeter wave reflector 1463965 France 60351057.4 Germany 1463965 United Kingdom	FREDERICK DINAPOLI Method and system for swimmer denial 1738352 France 341058 Norway 1738352 United Kingdom	MICHAEL A. LEAL, DANIEL CHASMAN, STEPHEN D. HAIGHT Missile control system and method 1875153 France 602006049124.7 Germany 1875153 United Kingdom	TODD L. BAKER, MICHAEL A. LEAL, KENT P. PFLIBSEN Multiple kill vehicle (MKV) interceptor with autonomous kill vehicles 1989501 France 602007051793.1 Germany 1989501 United Kingdom	MICHAEL STIMPSON Methods and apparatus for multiple part missile 2049865 France 602007045598.7 Germany 2049865 United Kingdom	CHUNGTE CHEN, JOHN S. ANDERSON Common aperture optical system incorporating a light sensor and a light source 2115515 France 602007051076.7 Germany 2115515 United Kingdom
KEVIN W. CHEN, RICHARD M. WEBER Thermal management system having porous fluid transfer element 1525617 France 60351167.8 Germany 1525617 United Kingdom	KIUCHUL HWANG Field effect transistor 1749313 France 1749313 Germany 1749313 United Kingdom	S RAJENDRAN, JAMES MASON, JOHN BEDINGER Reduced inductance interconnect for enhanced microwave and millimeter-wave systems 1894241 France	GERALD CHIANG, FRANK C. LAM Onboard guidance method for ballistic missiles 1999528 France 602007052222.6 Germany 1999528 United Kingdom	ROBERT W. BYREN, CHAUNCHY F. MCKEARN, WILLIAM B. KING, CHUNGTE CHEN Beam director and control system for a high energy laser within a conformal window 2054749 France 2054749 Germany 2054749 United Kingdom	JOHN S. ANDERSON, CHUNGTE CHEN System and method for capturing image data over a wide field of view with high resolution 2119221 France 2119221 Germany 2119221 United Kingdom
PETER S. LYMAN, WILLIAM E. HOKE Quaternary-ternary semiconductor devices 1568082 France 1568082 Germany 1568082 Italy 1568082 United Kingdom	ROBERT C. EARL, ROBERT M. OLSON, JOHN R. GUARINO Corrosion resistant connection system 1750995 France 602005049794.3 Germany 50201600097599 Italy 1750995 United Kingdom	BARBARA E. PAPLIS Calibration method for receive only phased array radar antenna 1902537 France 602006051683.5 Germany 1902537 Italy 1902537 United Kingdom	RICHARD M. WEBER, WILLIAM G. WYATT System and method for separating components of a fluid coolant for cooling a structure 2000753 France 2000753 Germany 2000753 United Kingdom	WILLIAM HAWKINS, HENRI Y. KIM, E. RUSS ALTHOF Warhead booster explosive lens 2057437 France 602007047659.3 Germany 2016/16632 Turkey 2057437 United Kingdom	ANDREW B. FACCIANO, CHIN SHIAU Scalable electronics architecture 2122296 France 602007047310.1 Germany 2122296 United Kingdom
THOMAS DRAKE, THOMAS L. OBERT, KENNETH W. BROWN High power variable slide RF tuner 1579465 France 60348962.1 Germany 1579465 United Kingdom	VINH ADAMS, WESLEY DWELLY Short pulse/stepped frequency radar system 1754080 France 602005051582.8 Germany 1754080 United Kingdom	DAVID MANOOGHAN, GERALD M. PITSTICK, JOHN CANGEME A method of generating accurate estimates of azimuth and elevation angles of a target for a phased-phased array rotating radar 1904870 France 1904870 Germany	LEONARD P. CHEN, DAVID R. RHIGER Multi-layer pixellated gamma-ray detector 2005215 France 2005215 Germany 2005215 Italy 2005215 United Kingdom	ARTHUR SCHNEIDER, ANDREW J. HINSDALE Inductive power transfer system and method 2069712 France 602007048925.3 Germany 2069712 United Kingdom	ROSS D. ROSENWALD, WILLIAM RICHARD OWENS, DELMAR L. BARKER Quantum computing device and method including qubit arrays of entangled states using negative refractive index lenses 2140408 France 60 2008 053 857.5 Germany 2140408 United Kingdom
WILLIAM H. WELLMAN, CHARLES STALLARD Window mounting for optical sensor 1616357 France 602004048457.1 Germany 1616357 United Kingdom	MICHAEL J. RAMIREZ, KENNETH PRICE, MICHAEL H. KIEFFER, JULIAN A. SHRAGO, MICHAEL C. BARR, ROBERT C. HON Low vibration cryocooler 1762795 France 1762795 Germany 1762795 United Kingdom	KEVIN J. HIGGINS, MARK L. BOUCHARD, CHARLES D. LYMAN, MATTHEW B. CASTOR, AARON HEIDEL Ejectable aerodynamic stability and control 1917495 France 1917495 Germany 1917495 United Kingdom	CHRISTOPHER ROTH, PHILIP C. THERIAULT, ANTHONY O. LEE Adjustable optical mounting and method 2008140 France	STAN W. LIVINGSTON, CLIFTON QUAN, JAR J. LEE Dual band space-fed array 2070158 France 602007045362.3 Germany 2070158 United Kingdom	MIRON CATOIU RF re-entrant combiner 2140547 France 2140547 Germany 502017000001154 Italy 2140547 United Kingdom
ALEXANDER A. BETIN, OLEG EFIMOV Outcoupler with bragg grating and system and method using same 1624545 France 602005053177.7 Germany 1624545 United Kingdom	LE T. PHAM Method and apparatus providing single bump, multi-color pixel architecture 1817802 France 1817802 Germany 1817802 United Kingdom	PAUL A. MEREMS, RANDY W. HILL Methods and apparatus for airborne unpowered rotor delivery systems 1919774 France 602006055375.7 Germany 1919774 United Kingdom	MICHAEL USHINSKY, ROBERT W. BYREN, DAVID SUMIDA Solid-state laser with spatially-taylored active ion concentration using valence conversion with surface masking and method 2011201 France 2011201 Germany 2011201 United Kingdom	WILLIAM RICHARD OWENS, DELMAR L. BARKER, ABRAM YOUNG Frequency modulation structure and method utilizing frozen shockwave 2082284 France 602007053420.8 Germany 2082284 United Kingdom	WILLIAM C. STRAUSS Connector for an electrical circuit embedded in a composite structure 2147482 France 2147482 Germany 2147482 United Kingdom
ALEXANDER A. BETIN, KALIN SPARIOSU Self-coherent combining technique for high power laser implementation and method 1648056 France 602005054033.4 Germany 1648056 United Kingdom	MICHAEL G. ADLERSTEIN, KIUCHUL HWANG Monolithic integrated circuit having enhancement mode/depletion mode field effect transistors and field effect transistors 1846951 France 1846951 Germany 1846951 United Kingdom	WILLIAM G. WYATT, MORRIS E. FINNEBURGH Method and system for cryogenic cooling 1920204 France 1920204 Germany 1920204 Italy 1920204 Spain 1920204 Turkey 1920204 United Kingdom	LAWRENCE D. SOBEL Mixed gas refrigerants 2018413 France 602007052274.9 Germany 2018413 United Kingdom	DANIEL CHASMAN, STEPHEN D. HAIGHT Propulsion system with canted multinozzle grid 2084387 France 602007045365.8 Germany 2084387 Spain 2084387 United Kingdom	KENNETH W. BROWN Dual use RF directed energy weapon and imager 2149057 France 602008046826.7 Germany 2149057 Turkey 2149057 United Kingdom
JOE A. ORTIZ, FRANK H. WANG, JOSEPH MIYAMOTO Method for input current regulation and active-power filter with input voltage feedforward and output load feedforward 1687888 France 1687888 Germany 1687888 United Kingdom	RICHARD DRYER, NEAL M. CONRADY Methods and apparatus for selectable velocity projectile system 1851501 France 602006050586.8 Germany 1851501 Spain 2017/00445 Turkey 1851501 United Kingdom	BYRON B. TAYLOR, DAVID G. JENKINS Methods and apparatus for guidance systems 1946034 France 602006054198.8 Germany 2017/18723 Turkey 1946034 United Kingdom	JON N. LEONARD, MICHAEL DAILY, RONALD AZUMA, HOWARD NEELY Beacon-augmented pose estimation 2029970 France 602007044882.4 Germany 2029970 United Kingdom	MICHAEL RAY, ALAN HOFFMAN, RICHARD BORNFREUND Dual band imager with visible or swir detectors combined with uncooled LWIR detectors 2033011 France 602007049789.2 Germany 2033011 United Kingdom	MICHAEL G. ADLERSTEIN, FRANCOIS Y. COLOMB Microwave integrated circuit package and method for forming such package 2156467 France 2156467 Germany 2156467 Italy 6227609 Japan 2156467 United Kingdom
GARY A. FRAZIER Method and apparatus for detecting radiation at one wavelength using a detector for a different wavelength 1690070 France 1690070 Germany 1690070 United Kingdom	ARTHUR SCHNEIDER Guided kinetic penetrator 1866599 France 60206055398.6 Germany 1866599 Poland 1866599 United Kingdom	VLADIMIR V. SHKUNOV, ALEXANDER A. BETIN Laser amplifier power extraction enhancement system and method 1949509 France 602006054485.5 Germany 1949509 United Kingdom	CHRIS E. GESWENDER Methods and apparatus for missile air inlet 2038601 France 602007052614.0 Germany 2038601 United Kingdom	RICHARD D. LOEHR Hydroxyl amine based staged combustion hybrid rocket motor 2158395 France 2158395 Germany 2158395 Poland 2158395 United Kingdom	TECHNOLOGY TODAY 2018 85

DAVID G. JENKINS
Concentrating photovoltaic kaleidoscope and method
2158616 France
602008050783.1 Germany
50201700097070 Italy
2158616 Turkey
2158616 United Kingdom

MATTHEW JONAS
Method and system for adjusting a position of an object (nutation mass deroll)
2165111 France
6020080494977 Germany
2165111 United Kingdom

ROBERT C. HON, CYNDI H. KESLER, LOWELL A. BELLIS
Stirling cycle cryogenic cooler with dual coil single magnetic circuit motor
2165125 France
2165125 Germany
2165125 United Kingdom

KENNETH W. BROWN, FREDERICK A. AHRENS
High power phased array antenna system and method with low power switching
2165387 France
2165387 Germany
2165387 Poland
2165387 United Kingdom

LOWELL A. BELLIS, ROBERT C. HON
Cryocooler split flexure suspension system and method
2167807 France
2167807 Germany
2167807 United Kingdom

ROBERT C. HON, MICHAEL C. BARR, CYNDI H. KESLER, LOWELL A. BELLIS, CARL KIRKCONNELL
Cryocooler with moving piston and moving cylinder
2167886 France
2167886 Germany
2167886 United Kingdom

ROBERT S. ISOM, JAMES M. IRION II
Dual polarized low profile antenna
2201646 France
602008041916.9 Germany
2201646 United Kingdom

KENNETH PRICE, CARL KIRKCONNELL, ANTHONY FINCH, GERALD PRUITT, SIDNEY YUAN
Inertance tube and surge volume for pulse tube refrigerator
2203695 France
2203695 Germany
2203695 United Kingdom

JAMES F. KVIATKOFSKY, TIMOTHY E. ADAMS, CHRISTOPHER MOSHENROSE, WILLIAM G. WYATT, JAMES A. PRUETT
Topping cycle for a sub-ambient cooling cycle
2203696 France
2203696 Germany
2203696 United Kingdom

JOHN C. TREMBLAY, MATTHEW C. TYHACH, COLIN S. WHELAN, RAGHUVEER MALLAVARPU
Impedance matching circuit
2203974 France
2203974 Germany
2203974 Italy
2203974 Poland
2203974 Sweden
2203974 United Kingdom

PATRICK D. KRANKING, LLOYD KINSEY JR
Methods and apparatus for transforming unmanned aerial vehicles
2212198 France
602008048602.8 Germany
2212198 United Kingdom

KENNETH W. BROWN, VINCENT GIANCOLA
Systems and methods for waveguides
2215522 France
602008053542.8 Germany
2215522 United Kingdom

ERIK A. FJERSTAD
System and method for deployment and actuation
2222551 France
602008041946.0 Germany
2222551 Spain
2222551 United Kingdom

SAMUEL D. SIRIMARCO, GERALD E. VAN ZEE
Torsional spring aided control actuator for a rolling missile
2223035 France
602008053900.8 Germany
2223035 United Kingdom

WILLIAM E. DOLASH, DAVID D. CROUCH
Methods and apparatus for multilayer millimeter-wave window
2232626 France
602009044443.3 Germany
2232626 Spain
2232626 United Kingdom

TERRY M. SANDERSON, JAMIE CLARK
Methods and apparatus for adjustable surfaces
2234876 France
2234876 Germany
2234876 United Kingdom

GARY A. FRAZIER, CATHERINE TRENT
Electrophoretic display device (method for a broadband spatial light modulator)
2245507 France
2245507 Germany
2245507 United Kingdom

WILLIAM B. KING, CHUNGTE CHEN, LACY G. COOK, ROBERT W. BYREN
Low order adaptive optics by translating secondary mirror of off-aperture telescope
2257847 France
2257847 Germany
207082 Israel
2257847 United Kingdom

ROBERT T. COCK, RALPH T. TADAKI
Antenna system having feed subarray offset beam scanning
2260539 France
602009052217.5 Germany
2260539 Poland
2260539 United Kingdom

GIB LEWIS
Overlapping subarray architecture
2264834 France
602006050167.6 Germany
2264834 United Kingdom

STEVEN R. WILKINSON, JOSHUA THORNES, ROBIN A. REEDER
Lcd based polarization, phase and amplitude spatial light modulator
2264839 France
602010045683.8 Germany
2264839 United Kingdom

KENNETH M. WEBB
Method and apparatus for phased array antenna field recalibration
2273614 France

NATHAN M. MINTZ, KALIN SPARIOSU
Quantum dot based radiation source and radiometric calibrator using the same
2280255 France
602010045324.3 Germany
2280255 United Kingdom

NICHOLAS E. KOSINSKI, GARY L. FOX, SHAWN B. HARLINE
Methods and apparatus for isolation system
2286138 France
602009035838.3 Germany
2286138 United Kingdom

JOHN HOOS, LACY G. COOK, DOMINIC R. GOODEN, ANDREW J. AVRICK, RONALD LOVERIDGE
Multi-axis articulated solar stray light shade for space based secors
2287075 France
602010037087.9 Germany
2287075 United Kingdom

JON E. MAENPA, PATRICK M. SAIN, ANDREW M. HAUTZIK
System and method for correcting global navigation satellite system pseudorange measurements in receivers having controlled reception pattern antennas
2293103 France
602010037433.5 Germany
2293103 United Kingdom

KIM L. CHRISTIANSON, HENRI Y. KIM, TRAVIS P. WALTER
Low collateral damage forward firing warhead with fragment pattern control device
2297542 France
602009038745.6 Germany
2297542 United Kingdom

LLOYD KINSEY JR, ROBERT CAVALLERI
Integral thrust vector and roll control system
2297544 France
602009046752.2 Germany
2017/12089 Turkey
2297544 United Kingdom

DARRELL W. MILLER, BRIAN W. JOHANSEN, JAMES M. IRION II
Dual-polarized antenna array
2301107 France
602009040308.7 Germany
2301107 United Kingdom

KENNETH D. CAREY, GREGORY LEEDBERG, GEORGE W. SPENCER JR.
System and method for message filtering
2301209 France
2301209 Germany
502016000049946 Italy

JAMES S. WILSON, JAMES MASON
Dynamically correcting the calibration of a phased array antenna system in real time to compensate for changes of array temperature
2319123 France
602009035684.4 Germany
2319123 United Kingdom

RICHARD JANIK, DORON STRASSMAN
Multi-stage hyper-velocity kinetic energy missile
2329216 France
602009037597.2 Germany
2329216 United Kingdom

DAVID G. JENKINS, BYRON B. TAYLOR
Multimode seeker system with RF transparent stray light baffles
2347469 France
602009046551.1 Germany
2347469 United Kingdom

DAVID U. FLUCKIGER
Differential mode laser detection and ranging device
2350582 France
602009036850.8 Germany
2350582 Italy
2350582 United Kingdom

JEFFREY MAZUREK, ROBERT J. MCGURRIN, RICHARD CIOSEK, FRANCIS J. FOTHERGILL, RONALD FOWLER, MATTHEW DAILY, RICHARD MULLEN
Wearable shooter localization system
2350683 France

TRAVIS P. WALTER, JAMES H. DUPONT, HENRI Y. KIM
Dual-mass forward and side firing fragmentation warhead
2352963 France
602009041988.9 Germany
2352963 United Kingdom

ALAN G. SILVER, STEPHEN H. BLACK, ANDREW D. PORTNOY
Imaging system
2362641 France
602011036136.8 Germany
2362641 United Kingdom

IAN S. ROBINSON
Hyperspectral image dimension reduction system and method
2368215 France
2368215 Germany
2368215 United Kingdom

DAVID MANOOGIAN, HENRY J. NIZKO, JONATHAN H. WALZER, WALTER G. WOODINGTON, MARK E. RUSSELL, MAURICE J. TOOLIN
System and method for occupancy detection
2368215 France
602010040192.8 Germany
50201700047481 Italy
2404194 Poland
2404194 United Kingdom

DAVID M. FILGAS
Glass core planar waveguide laser amplifier
2369384 France
2369384 Germany
210960 Israel
2369384 United Kingdom

WILLIAM H. WELLMAN, JOSEPH F. BORCHARD
Method and apparatus for multiple field-angle optical alignment testing
2407814 France
2407814 Germany
2407814 United Kingdom

LACY G. COOK
All-reflective wide-field-of-view telescope with beneficial distortion correction
2381286 France
602011047052.3 Germany
2381286 United Kingdom

VLADIMIR V. SHKUNOV, DAVID A. ROCKWELL
Monolithic signal coupler for high-aspect ratio solid-state gain media
2382498 France
2382498 Germany
213016 Israel
2382498 United Kingdom

WILLIAM K. WALLACE, PAUL H. GROBERT
GPS aided open loop coherent focusing
2387170 France
602011030064.4 Germany
211318 Israel
2387170 United Kingdom

MATTHEW J. KLOTZ, JEAN-PAUL BULOT
Method and apparatus for synthesizing and correcting phase distortions in ultra-wide bandwidth optical waveforms
2393224 France
2393224 Germany
2393224 United Kingdom

IAN S. ROBINSON
Optimized imaging system for collection of high resolution imagery
2394427 France
602010051239.8 Germany
2394427 United Kingdom

LACY G. COOK
All-reflective afocal four-mirror telescope
2396689 France
602010035967.0 Germany
2396689 United Kingdom

CHRISTOPHER MONTI
Optical element and stress athermalized hard contact mount
2399156 France
602010044442.2 Germany
502017000121444 Italy
2017/15927 Turkey
2399156 United Kingdom

ROLAND TORRES
+28V aircraft transient suppression
2401754 France
2401754 Germany
10-1771582 South Korea / Republic of Korea
2401754 United Kingdom

CHRIS E. GESWENDER
Low cost deployment system and method for airborne object
2427721 France
2427721 Germany
2427721 United Kingdom

DANIEL J. MOSIER, ANEES AHMAD, DAVID J. PARK, BYRON B. TAYLOR, DAVID G. JENKINS, DWIGHT L. DENNEY, JOHN R. RUTKOWSKI, DANIEL VUKOBRAUTOVICH
High energy laser beam director system and method
2427783 France
602010039334.8 Germany
2017/05040 Turkey
2427783 United Kingdom

KENNETH W. BROWN, STEVEN L. KAUFMAN, JACK E. WHITE
Explosive material detection
2431735 France
2431735 Germany
243962 Israel
2431735 United Kingdom

LACY G. COOK
Real-time optical compensation of orbit-induced distortion effects in long integration time imagers
2441857 France
602010034453.3 Germany
215255 Israel
2411857 United Kingdom

KELVIN CHENG
Data diode system
2415198 France
2415198 Germany
2415198 United Kingdom

DAVID D. CROUCH
Wireless power transmission system and method
2417690 France
2417690 Germany
10176932.8 Spain
2017/01929 Turkey
2417690 United Kingdom

MIKEL J. WHITE
Broadband balun
2418726 France
2418726 Germany
212943 Israel
2418726 United Kingdom

PETER V. MESSINA, WILLIAM B. KING, RONALD G. HEGG, CHAUNCHY F. MCKEARN
System for automatic alignment, stabilization, and focus for an off-axis telescope using biased angle sensors
2423728 France
2423728 Germany
2423728 United Kingdom

LACY G. COOK
Dual field of view refractive optical system with external pupil and internal stabilization
2426540 France
602011023793.4 Germany
213913 Israel
2426540 United Kingdom

CHRIS E. GESWENDER
Low cost deployment system and method for airborne object
2427721 France
2427721 Germany
2427721 United Kingdom

KIRK A. MILLER Fast-steering, deformable mirror system and method for manufacturing the same 2431784 France 2431784 Germany 214150 Israel 2431784 United Kingdom	JACOB KIM, GILBERT M. SHOWS Alignment system 2456009 France 2456009 Germany 6273078 Japan 2456009 United Kingdom	JOHN D. ISKER, CHAUNCHY F. MCKEARN, WILLIAM B. KING, ERIC J. GRIFFIN Retractable rotary turret 2527779 France 602012014283.9 Germany 218819 Israel 2527779 United Kingdom	JESSE H. BLAKE, CARLOS E. GARCIA, MATTHEW GLENN MURPHY Optically-coupled communication interface for a laser-guided projectile 2577215 France 602011026757.4 Germany 502016000080361 Italy 2577215 United Kingdom	MATTHEW J. KLOTZ, MAURICE J. HALMOS, JEAN-PAUL BULOT Range-resolved vibration using large time-bandwidth product ladar waveforms 2605040 France 602012031237.8 Germany 222703 Israel 2605040 United Kingdom	MICHAEL A. MOORE, WAID A. PAINTE, JOHN BEDINGER Radome film 2706612 France 2706612 Germany 2706612 Greece 502017000065549 Italy 2017/05100 Turkey 2706612 United Kingdom
THOMAS J. WETHERELL, BRIAN S. SCOTT, RONALD L. RONCONE, BYRON B. TAYLOR Multi-band seeker with tiltable optical/receiver portion 2438385 France 602010046353.2 Germany 2438385 Turkey 2438385 United Kingdom	STEVEN D. BERNSTEIN, STEVEN B. WAKEFIELD, ROBERT P. MOLFINO, ERIK F. NORDHAUSEN, DAVID H. ALTMAN Nano-tube thermal interface structure 2462613 France 602010031217.8 Germany 502016000057000 Italy	C THOMAS THOMAS HASTINGS JR, GARY D. COLEMAN, WILLIAM J. MINISCALCO, JAMES MCSPADDEN, JOHN F. SILNY Extensible high bandwidth global space communication network 2528248 France 2528248 Germany 218820 Israel 2528248 United Kingdom	STEPHEN R. REID, DAVID J. KATZ Chip interface with synchronization 2586151 France 602011042686.9 Germany 502018000000718 Italy 2586151 United Kingdom	JEAN-PAUL BULOT, ROBERT J. CODA, MATTHEW J. KLOTZ Doppler compensation for a coherent ladar 2605042 France 602012043584.4 Germany 222552 Israel 2605042 United Kingdom	DMITRI JERDEV Local area contrast enhancement 2740101 France 6020120301.39.2 Germany 230452 Israel 6239505 Japan 2740101 United Kingdom
CHRIS E. GESEWENDER, STEPHEN E. BENNETT Self clocking for distributed projectile guidance 2438389 France 2438389 Germany 2438389 Spain 2438389 United Kingdom	BENJAMIN DOLGIN, WILLIAM SULIGA, JOHN WITZEL, STEVEN COTTEN, MICHAEL BRENNAN, JORGE GUTIERREZ Search and rescue using ultraviolet radiation 2473401 France 5913453 Japan 2473401 United Kingdom	DONALD P. COX Chemical and biological sensor 2550527 France 602011040354.0 Germany 2550527 United Kingdom	ROBERT D. STULTZ Multi-stage lyot filter and method 2605058 France 2605058 Germany 2605058 United Kingdom	ROBERT F. BURKHOLDER, STEPHEN H. BLACK, BORYS PAWEŁ KOLASA, MICHAEL A. GRITZ Antenna-coupled antenna arrays 2748891 France 602012030741.2 Germany	JAMES A. PRUETT, JERRY M. GRIMM Method and apparatus for detecting radome damage 2748892 France 602012030447.2 Germany 2748892 United Kingdom
IAN S. ROBINSON Compensation of clock jitter in analog-digital converter applications 2439849 France 602011024532.5 Germany 2439849 Netherlands 2439849 United Kingdom	ROBERT W. MARTIN Torsion stop deployment system for airborne object 2488820 France 602010036093.8 Germany 218480 Israel 2488820 United Kingdom	JOHN P. BETTENCOURT, VALERY S. KAPER Digital-to-analog converter (DAC) having high dynamic range 2550743 France 602011040124.6 Germany 2550743 United Kingdom	RALPH H. KLESTADT, JAVIER VELEZ Aerodynamic flight termination system and method 2593746 France 602011029382.6 Germany 2593746 Turkey 2593746 United Kingdom	IAN S. ROBINSON, BRADLEY A. FLANDERS Basis vector spectral image compression (BVSC) 2632161 France 2632161 Germany 2632161 United Kingdom	CHARLES L. HORVATH, GARY F. WAHLQUIST, TIMOTHY J. IMHOLT, HERMAN B. VAN REES Method and apparatus for armor having integrated battery power 2764322 France 2764322 Germany 2764322 United Kingdom
THOMAS A. OLDEN, ROBERT CAVALLERI Modular divert and attitude control system 2443413 France 602010045068.6 Germany 502017000129151 Italy 2443413 Spain 2017/17089 Turkey 2443413 United Kingdom	PATRICK L. MCCARTHY Projecting guidance system including a compact semi-active laser seeker with immersed filter stack and field lens(compact SAL lens with immersion field lens) 2491332 France 602010040765.9 Germany 2491332 United Kingdom	IAN S. ROBINSON, BRADLEY A. FLANDERS, ERIC P. FRANS Multiply adaptive spatial spectral exploitation 2560129 France 2560129 Germany 2560129 United Kingdom	ANDREW L. BULLARD Multi-stage flexural pivot 2594984 France 2594984 Germany 221990 Israel 2594984 United Kingdom	ROBERT D. TRAVIS Projectile that includes propulsion system and launch motor on opposing sides of payload and method 2652438 France 602011039380.4 Germany 2652438 Spain 2652438 Turkey 2652438 United Kingdom	CHARLES L. HORVATH, GARY F. WAHLQUIST, TIMOTHY J. IMHOLT, HERMAN B. VAN REES Method and apparatus for armor having integrated battery power 2764322 France 2764322 Germany 2764322 United Kingdom
CHING-JU J. YOUNG Scene based non-uniformity correction for infrared detector arrays 2445192 France 2445192 Germany 214636 Israel 2445192 United Kingdom	HOWARD S. NUSSBAUM, LOAN T. DAVIDOFF, JACKSON Y. CHIA Configurable filter and receiver incorporating same 2493074 France 602005048318.7 Germany 340237 Norway 2493074 Sweden	DAVID M. FILGAS, THOMAS H. ALFORD, ROBERT F. STIFFLER, MICHAEL S. LACKEY High-efficiency, dual current sink laser diode driver 2562935 France 602012029126.5 Germany 220081 Israel 2562935 United Kingdom	RICHARD DRYER, CHRIS E. GESEWENDER Projectile modification method 2596317 France 602011026878.3 Germany 2596317 United Kingdom	BRIAN L. BISWELL Deconfliction of guided airborne weapons fired in a salvo 2686634 France 602012040804.9 Germany 2686634 United Kingdom	CHARLES L. HORVATH, GARY F. WAHLQUIST, TIMOTHY J. IMHOLT, HERMAN B. VAN REES Method and apparatus for armor having integrated battery power 2764322 France 2764322 Germany 2764322 United Kingdom
VLADIMIR V. SHKUNOV, FRIEDRICH STROHKENDL, DAVID A. ROCKWELL Compensation of thermally induced refractive index distortions in an optical gain medium or other optical element 2447748 France 2447748 Germany 214724 Israel 2447748 United Kingdom	CHRISTOPHER K. SOLECKI, ALLEN L. KELLY, KEVIN M. CHAPLA, WILLIAM C. STRAUSS Apparatus for producing a vitreous inner layer on a fused silica body, and method of operating same 2505564 France 602012027902.8 Germany 2505564 Greece 217836 Israel 502017000040737 Italy 153411 Taiwan 2017/05271T4 Turkey 2505564 United Kingdom	NICHOLAS D. TRAIL, JAMES P. MILLS, ERIC C. FEST, JIM R. HICKS Optical transceiver built-in test (BIT) 2564147 France 602011037783.3 Germany 2564147 United Kingdom	RANDALL S. FIROR Aerodynamic fin lock for adjustable and deployable fin 2598833 France 2598833 Germany 2598833 United Kingdom	RICHARD D. LOEHR, JEREMY C. DANFORTH, KEVIN P. MURPHY Closed gas generator and micro power unit including the same 2699780 France 602012016725.4 Germany 2699780 Spain 2699780 United Kingdom	CHARLES L. HORVATH, GARY F. WAHLQUIST, TIMOTHY J. IMHOLT, HERMAN B. VAN REES Method and apparatus for armor having integrated battery power 2764322 France 2764322 Germany 2764322 United Kingdom
STEPHEN M. PALIK First-in-first out (FIFO) buffered median scene non-uniformity correction method 2450849 France 2450849 Germany 214967 Israel 2450849 United Kingdom	BRIAN GAHAN, WILLIAM C. STRAUSS, DERRICK J. ROCKOSI, CHRISTOPHER K. SOLECKI, ALLEN L. KELLY, RICHARD GENTILMAN Fused silica body with vitreous silica inner layer, and method for making same 2505565 France 602012022095.3 Germany 217822 Israel 2505565 Italy 2505565 United Kingdom	LACY G. COOK Integrated 3-channel gas detection and measurement spectrometer 2573529 France 602012039706.3 Germany 2573529 United Kingdom	GEORGE GOULD, MARK S. HAUHE, JASON G. MILNE, TERRY C. CISCO, PAUL NAHASS, NICK ZAFIROPOULOS Aerogel dielectric layer 2573805 France 602012025950.7 Germany 502017000016824 Italy 2573805 Netherlands 2573805 Spain 2573805 Sweden 2573805 United Kingdom	DAVID D. CROUCH A power combiner/divider for coupling n-coaxial inputs/outputs to a waveguide via a matching plate to provide minimized reflection 2599158 France 602011038322.1 Germany 2599158 United Kingdom	CHRISTOPHER E. PENTLAND, PAUL M. LYONS System and method for charging and sealing pressure vessels 2773898 France 602012013664.2 Germany 2773898 Turkey 2773898 United Kingdom
WILLIAM E. HOKE, JEFFREY R. LAROCHE, RALPH KORENSTEIN, STEVEN D. BERNSTEIN Boron aluminum nitride diamond heterostructure 2455973 France 2455973 Germany 2455973 Italy 2455973 United Kingdom	DANIEL W. OTTS Filtering sensor data to provide estimates of structures 2524238 France 2524238 Germany 2524238 United Kingdom		MARK R. SKIDMORE, JOHN F. SILNY Position optimization 2602633 France 2602633 Germany 5977363 Japan 2602633 United Kingdom	MICHAEL K. BURKLAND Absolute position encoder 2702365 France 602012028236.3 Germany 2702365 United Kingdom	NEIL R. NELSON, STEVEN R. WILKINSON Synchronization of remote clocks 2799941 France 2799942 France 2799943 France 2799943 Germany 602011028494.0 Germany 2799941 United Kingdom 2799942 United Kingdom 2799943 United Kingdom

FUSUN YAMAN SIRIN, JACOB BEAL, AARON ADLER, RONALD WEISS, NOAH JUSTIN DAVIDSOHN Methods of evaluating gene expression levels 280813 France 602012026904.9 Germany 280813 United Kingdom	MARC BERTE, JOHN A. KOGUT Multi-spectral imaging system and method for remote biometric measurement of human physiological parameters 285856 France 285856 Germany 235743 Israel 600585 Japan 285856 United Kingdom	PAUL A. MEREMS Umbilical cable disconnect 2920541 France 2920541 Germany 2920541 Poland 2920541 United Kingdom	MICHAEL A. GRITZ, ZHAOYANG C. WANG, STEVEN M. LARDIZABAL Loss-less frequency dependent dicke-switched radiometer 3014231 France 602014008357.9 Germany 6074116 Japan 3014231 United Kingdom	WILLIAM E. ELIAS, JAMES R. CHOW, THEODORE J. CONRAD Method for forming lanthanide nanoparticles 3188861 France 3188861 Germany 3188861 United Kingdom	BRYAN D. STEPHAN, HARSHA MODUR SATHYENDRA Target identification for a radar image 2523016 Germany 2523016 Italy 2523016 Norway 2523016 Poland 2523016 Portugal 2523016 Spain 2523016 United Kingdom
MICHAEL Y. JIN Sar autofocus for ground penetration radar 2802896 France 602012031465.6 Germany 2802896 United Kingdom	LACY G. COOK All reflective real pupil telecentric imager 2862017 France 602012038717.3 Germany 5970129 Japan 2862017 United Kingdom	MAURICE J. HALMOS Bistatic synthetic aperture LADAR system 2929368 France 602013034093.5 Germany 2929368 United Kingdom	RICHARD H. BELANSKY, CECIL VERGEL DE DIOS, ANDREW R. ROLLINGER Analog optical fiber-based signal distribution system and method 3030945 France 3030945 Germany 3030945 United Kingdom	CRAIG ARMIENTO, JAMES R. CHOW, THEODORE J. CONRAD, WILLIAM E. ELIAS Cryocooler containing additively-manufactured heat exchanger 3189287 France 3189287 Germany 3189287 United Kingdom	PATRICK S. LEWIS, DOUGLAS P. GUGLER High and low speed serial interface multiplexing circuit 2671335 Germany 2671335 United Kingdom
ZACHARIAH A. SEASLY, ELAINE E. SEASLY Automated non-contacting cleaning 2810721 France 60206048761.4 Germany 2810721 United Kingdom	JOHN J. ANAGNOST, ANDREW L. BULLARD Hung mass accelerometer with differential eddy current sensing 2932275 France 602013016758.3 Germany 239265 Israel 2932275 United Kingdom	JAMES A. COVELLO, DAVID LARACUENTE, TORMOD FRETHEIM Non-causal attitude estimation for real-time motion compensation of sensed images on a moving platform 2865175 France 602013032318.6 Germany 2865175 United Kingdom	IAN S. ROBINSON, JOHN D. BLOOMER Configurable combination spectrometer and imager 3039391 France 602015003231.4 Germany 3039391 United Kingdom	JAMES GABURA, GEOFF HARRIS Rapid-response electron-beam deposition system having a controller utilizing leading and trailing deposition indicators 102006003108.3 Germany	ANDREW EUGENE DOLPHIN Guidance system and method for missile divert minimization 2691729 Germany 2691729 United Kingdom
JOHN A. THOMAS, RONALD L. RONCONE, GARY H. JOHNSON, THOMAS H. LIND Bi-polymer infrared optics for high-g applications 2812745 France 602012030811.7 Germany 2812745 United Kingdom	CHET L. RICHARDS Pixel multiplication using code spread functions 2932463 France 602013018263.9 Germany 2865175 United Kingdom	NICOLE M. QUACKENBUSH, TIM B. BONBRAKE, BRADLEY M. BIGGS Intermediate voltage arming 2867609 France 602013028857.7 Germany 2867609 United Kingdom	JASON M. SHIRE, RICHARD POLLY, THOMAS H. BOOTES, GEORGE DARRYL BUDY, JESSE T. WADDELL, WAYNE Y. LEE Enhanced fragmentation for hard target penetrator warhead 3105533 France 3105534 France 3105536 France 3105538 France 3105533 Germany 3105534 Germany 3105536 Germany 3105538 Germany 3105533 Italy 3105534 Italy 3105536 Italy 3105538 Italy 3105533 Spain 3105534 Spain 3105536 Spain 3105538 Spain 3105533 Turkey 3105534 Turkey 3105536 Turkey 3105538 Turkey 3105533 United Kingdom 3105534 United Kingdom 3105536 United Kingdom 3105538 United Kingdom	DAVID J. MARKASON, DAVID G. JENKINS, BYRON B. TAYLOR Co-boresighted dual-mode SAL/IR seeker including a SAL spreader 112010003767 Germany 2484231 United Kingdom	SYLVIA A. TRAXLER, STEVE KEARSLEY, CHRISTOPHER J. GRAHAM, LESLIE A. LEDDA, PAUL C. HERSHHEY, NIRAJ N. SHAH, MU-CHENG WANG Mobile and one-touch tasking and visualization of sensor data 2780862 Germany 2780862 United Kingdom
JERRY M. GRIMM, RAYMOND SAMANIEGO Systems and methods for image sharpening 2817655 France 602013036491.5 Germany 2817655 Poland 2817655 United Kingdom	BRUCE A. JENSEN, BRIAN A. GUNN, JAYOUNG NAM High-resolution link-path delay estimator and method for estimating a signal-path delay 2965470 France 2965470 Germany 240767 Israel 2965470 United Kingdom	PHILIP T. SHIMON, LLOYD J. LEWINS, KENNETH E. PRAGER Doppler tracking in presence of vehicle velocity uncertainty 2872919 France 2872919 Germany 236444 Israel 2872919 United Kingdom	MICHAEL GEILE System and method for communicating with shaped cyclic time-domain waveforms 2987291 France 2987291 United Kingdom	DAVID A. TURNER, BRETT J. YOUNG Target-tracking radar and method for responding to fluctuations in target SNR 112012001478 Germany	RICK WILLIAMS, CHRIS E. GESWENDER Obturator ring with interlocking segments 3025117 Germany 3025117 United Kingdom
KIRK A. MILLER Shock-resistant device and method 2839243 France 2839243 Germany 2839243 United Kingdom	CHRISTOPHER D. MARR, CHRISTOPHER E. PENTLAND, WAYNE L. SUNNE Vehicle having a nanocomposite optical ceramic dome 2880395 France 2880395 Germany 2880395 United Kingdom	CARISSA L. PICHON, MICHAEL E. YEOMANS, JACK LEE, JAMES P. DUMAIS Synchronous data system and method for providing phase-aligned output data 2992636 France 2992636 Germany 2992636 Italy 6121622 Japan 2992636 Norway 10-1710825 South Korea / Republic of Korea 2992636 Spain 2992636 United Kingdom	HOWARD S. NUSSBAUM Flexible chirp generator 3114541 France 602015010905.8 Germany 1558093 Taiwan 3114541 United Kingdom	JASON A. JOHNSON, BRETT J. YOUNG Target-tracking radar classifier with glint detection and method for target classification using measured target epsilon and target glint information 112012001722 Germany	PHILIP C. THERIAULT, ANTHONY O. LEE, CHRISTOPHER ROTH Adjustable optical mounting 60 2007 052 966.2 Germany 2008140 United Kingdom
IAN S. ROBINSON Fourier transform infrared spectrometer with enhanced readout speed 2839255 France 602013023085.4 Germany 2839255 United Kingdom	ROBERT W. VON MAYR, JOHN WILLEMS, DAVID J. REYES, THOMAS ANDREW BLACK, ERIK A. FJERSTAD Fin buzz system and method for assisting in unlocking a missile fin lock mechanism 2883016 France 2883016 Germany 2883016 United Kingdom	CHRISTOPHER D. MARR, CHRISTOPHER E. PENTLAND, WAYNE L. SUNNE Vehicle having a nanocomposite optical ceramic dome 2880395 France 2880395 Germany 2880395 United Kingdom	DAVID H. ALTMAN, WILLIAM J. DAVIS Method for creating a selective solder seal interface for an integrated circuit cooling system 2994936 France 602014007872.9 Germany 50201700058175 Italy 6169783 Japan 10-1704592 South Korea / Republic of Korea 2994936 United Kingdom	PETER BARBELLA, BARBARA E. PAULIS, TAMARA L. FRANZ Technique for non-coherent integration of targets with ambiguous velocities 1590684 Germany 338595 Norway 1590684 United Kingdom	CHRIS E. GESWENDER, PAUL VESTY, GEOFFREY W. FROST, BRUCE E. MORGAN, DORON STRASSMAN Rolling vehicle having collar with passively controlled ailerons 602012036952.3 Germany 2017/17151 Turkey 2748558 United Kingdom
CHEL L. RICHARDS Stereo rectification method 2839431 France 602013006259.5 Germany 5917767 Japan 2839431 United Kingdom	ROBERT W. VON MAYR, JOHN WILLEMS, DAVID J. REYES, THOMAS ANDREW BLACK, ERIK A. FJERSTAD Fin buzz system and method for assisting in unlocking a missile fin lock mechanism 2883016 France 2883016 Germany 2883016 United Kingdom	CHRISTOPHER D. MARR, CHRISTOPHER E. PENTLAND, WAYNE L. SUNNE Vehicle having a nanocomposite optical ceramic dome 2880395 France 2880395 Germany 2880395 United Kingdom	DAVID H. ALTMAN, WILLIAM J. DAVIS Method for creating a selective solder seal interface for an integrated circuit cooling system 2994936 France 602014007872.9 Germany 50201700058175 Italy 6169783 Japan 10-1704592 South Korea / Republic of Korea 2994936 United Kingdom	JOHN COOLIDGE, JOSEPH SMITH, STANLEY TURNER Launcher platform 1529002 Germany 1529002 Netherlands 300239207 Spain 1529002 United Kingdom	FRANK C. SULZBACH, JOHN R. STALEY Method and apparatus for range finding with a single aperture 602005051773.1 Germany 1723384 United Kingdom
VICTOR KHITROV Optical fiber coupler for coupling signal beams into a non-circularly shaped optical beam 2841983 France 2841983 Germany 5876612 Japan 2841983 United Kingdom	JAMES KENDALL VILLARREAL, STEPHEN D. HAIGHT, DANIEL CHASMAN Slotted multi-nozzle grid with integrated cooling channels 2906809 France 2906809 Germany 2906809 United Kingdom	ROBERT W. VON MAYR, JOHN WILLEMS, DAVID J. REYES, THOMAS ANDREW BLACK, ERIK A. FJERSTAD Fin buzz system and method for assisting in unlocking a missile fin lock mechanism 2883016 France 2883016 Germany 2883016 United Kingdom	DAVID H. ALTMAN, WILLIAM J. DAVIS Method for creating a selective solder seal interface for an integrated circuit cooling system 2994936 France 602014007872.9 Germany 50201700058175 Italy 6169783 Japan 10-1704592 South Korea / Republic of Korea 2994936 United Kingdom	PETER BARBELLA, BARBARA E. PAULIS, TAMARA L. FRANZ Technique for non-coherent integration of targets with ambiguous velocities 1590684 Germany 338595 Norway 1590684 United Kingdom	S RAJENDRAN, JAMES MASON, JOHN BEDINGER Reduced inductance interconnect for enhanced microwave and millimeter-wave systems (polymer on metal (POM) interconnect fabrication structure) 602006053885.5 Germany 1894241 United Kingdom
GARY A. CLAYTON, BRUCE CHARLES FITZ-PATRICK, BYRON E. SHORT JR Electronics enclosures with high thermal performance and related system 2848106 France 2848106 Germany 2848106 Poland 2848106 United Kingdom	BUU DIEP, ADAM M. KENNEDY, THOMAS ALAN KOCIAN, STEPHEN H. BLACK, ROLAND GOOCH Integrated bondline spacers for wafer level packaged circuit devices 2915190 France 602013034236.9 Germany 2915190 Norway 2018/05880 Turkey 2915190 United Kingdom	CHRISTOPHER D. MARR, CHRISTOPHER E. PENTLAND, WAYNE L. SUNNE Vehicle having a nanocomposite optical ceramic dome 2880395 France 2880395 Germany 2880395 United Kingdom	DAVID H. ALTMAN, WILLIAM J. DAVIS Method for creating a selective solder seal interface for an integrated circuit cooling system 2994936 France 602014007872.9 Germany 50201700058175 Italy 6169783 Japan 10-1704592 South Korea / Republic of Korea 2994936 United Kingdom	EBERHARDT PRAEGER, BRUCE W. CHIGNOLA, KEVIN E. MARTIN, GARO K. DAKESSIAN, DENNIS R. KLING, BORIS S. JACOBSON, WILLIAM WESOLOWSKI Electrical transformer (planar magnetic assembly with embedded core transformers) 1593131 Germany 1593131 Sweden 1593131 United Kingdom	ROBERT J. SCHALLER, DONALD R. HOUSER, MICHAEL SNYDER, ANTHONY K. TYREE, WILLIAM J. SCHMITT All-digital line-of-sight (LOS) processor architecture 602009045416.1 Germany 2326967 United Kingdom
THOMAS A. OLDEN, ROBERT P. JOHNSON, CHARLES HOWLAND Entrapment systems and apparatuses for containing projectiles from an explosion 3008812 France 3008812 Germany 3008812 Poland 3008812 United Kingdom	MICHAEL A. GRITZ, ZHAOYANG C. WANG, STEVEN M. LARDIZABAL Loss-less frequency dependent dicke-switched radiometer 3014231 France 602014008357.9 Germany 6074116 Japan 3014231 United Kingdom	MICHAEL H. KIEFFER, DAWSON R. BRUCKMAN Adaptive phase control of cryocooler active vibration cancellation 3180669 France 3180669 Germany 3180669 United Kingdom	THOMAS A. OLDEN, ROBERT P. JOHNSON, CHARLES HOWLAND Entrapment systems and apparatuses for containing projectiles from an explosion 2409111 France 2409111 Germany United Kingdom	WILLIAM E. ELIAS, JAMES R. CHOW, THEODORE J. CONRAD Method for forming lanthanide nanoparticles 3188861 France 3188861 Germany 3188861 United Kingdom	BRYAN D. STEPHAN, HARSHA MODUR SATHYENDRA Target identification for a radar image 2523016 Germany 2523016 Italy 2523016 Norway 2523016 Poland 2523016 Portugal 2523016 Spain 2523016 United Kingdom

PATENTS

STEVEN COTTEN, BENJAMIN DOLGIN, JOHN WITZEL, MICHAEL BRENNAN, JORGE GUTIERREZ, WILLIAM SULIGA Search and rescue using ultraviolet radiation 602010034079.1 6013913	Germany Japan	DANIEL C. HARRISON, WAYNE L. SUNNE, JAMES P. MILLS, FRANK E. SMITH III, DAVID J. KNAPP, DAVID G. GARRET, DAVID G. ANTHONY, DANIEL W. BRUNTON, EMMET ANDERSON, JIM R. HICKS Gimbaled optical pointer 190309 Israel	FANGCHOU YANG, ALBERTO F. VISCARRA, CLIFTON QUAN, HEE KYUNG KYUNG KIM, SHAHROKH HASHEMI-YEGANEH, ROBERT W. LADERA Systems and methods for exciting long slot radiators of an RF antenna 211959 Israel	SEAN P. KILCOYNE, ROBERT E. MILLS, KENTON VEEDER, JOHN L. VAMPOLA High quantum efficiency optical detectors 214020 Israel	LUKE M. FLAHERTY, RANDAL E. KNAR Room temperature low contact pressure method 215514 6243587	Israel Japan	ROBERT D. STULTZ System and method for suppressing parasitics in an optical device 218856
KENNETH M. WEBB Method and apparatus for phased array antenna field calibration 602010047617.0 2273614	Germany United Kingdom	ANDREW B. FACCIANO, CHIN SHIAU Digital interface unit (DIU) and method for controlling stages of a multi-stage missile 199520 Israel	ANTHONY L. VICICH, MARTIN G. FIX, CHARLES K. ROGERS, JAYSON KAHL BOPP Aircraft canister design 212068 Israel	MICKY HARRIS, JOHN L. VAMPOLA Multiple, low noise gain utilizing programmable mosfet gates 214021 Israel	JOHN P. HARRELL, MICHAEL L. MENENDEZ, GEOFFREY LONG Optical element switching system using a halbach array 215611 Israel	JOHN D. ISKER, WILLIAM B. KING, ERIC J. GRIFFIN, CHAUNCHY F. MCKEARN Rapidly deployable high power laser beam delivery system 218910 Israel	
NEIL R. NELSON, STEVEN R. WILKINSON Synchronization of remote clocks 602011029997.2 Germany		LACY G. COOK Pointable optical system with coude optics having a short on-gimbal path length 202210 Israel	ALEXANDER A. BETIN, VLADIMIR V. SHKUNOV, DAVID A. ROCKWELL Method and apparatus for generation and amplification of light in a semi-guiding high aspect ratio core fiber 212124 Israel	ROBIN A. REEDER, DAVID A. ROCKWELL, VLADIMIR V. SHKUNOV Apparatus and method for mode control in semi-guiding amplifier media 214214 Israel	CARL KIRKCONNELL, LOWELL A. BELLIS, MICHAEL C. BARR, JEFFEREY REPERANT High efficiency compact linear cryocooler 216327 Israel	BRADLEY A. FLANDERS, IAN S. ROBINSON Optimized orthonormal system and method for reducing dimensionality of hyperspectral images 219057 Israel	
DAVID D. CROUCH Active retrodirective antenna array with a virtual beacon 602012036273.1 2017/16077 2726810	Germany Turkey United Kingdom	MILTON BIRNBAUM, KALIN SPARIOSU Modulated saturable absorber controlled laser 206208 Israel	LEONARD LE, EPIFANIO P. GONYEA, KEITH R. BURRELL, THOMAS L. KEHL Integrated locking hinge 212327 Israel 1528887 Taiwan	GARY A. FRAZIER Radio frequency particles 214215 Israel	ROGER W. GRAHAM Processing detector array signals using stacked readout integrated circuits 216363 Israel 1531242 Taiwan	STAN W. LIVINGSTON Continuous current rod antenna 219725 Israel	
JERRY R. HINSON Digital frequency channelizer GC0004625	Gulf Cooperation Council	ROBERT W. BYREN, DARIN S. WILLIAMS Textured pattern sensing and detection, and using a charge-scavenging photodiode array for the same 208586 Israel	STEVEN E. LAU, WILLIAM J. WOLFGONG, CHRISTOPHER T. SNIVELY, CINDY W. MA, THOMAS K. DOUGHERTY X-ray opaque coatings and application 212569 Israel	RICHARD MULLEN, JASON MCKENNA, WILLIAM CONEY, PETER A. KRUMHANS, MICHAEL GOLDSMITH Subsurface intrusion detection system 214261 Israel	IAN S. ROBINSON Hybrid motion image compression 219943 Israel		
JERRY R. HINSON Digital fractional integrator GC0004742	Gulf Cooperation Council	JAMES BARGER, SCOTT RITTER Systems and methods for detecting shooter locations from an aircraft 209797 Israel	BRANDON W. PILLANS, MICHAEL K. HOLZ, ANTHONY ROSS, GREGORY V. BURNETT, NATHAN M. MINTZ System and method for detection of concealed cargo in a vehicle by center of mass measurement 212666 Israel	LACY G. COOK Anamorphic relayed imager having multiple rotationally symmetric powered mirrors 214438 Israel	ROBERT W. BYREN Automatic avalanche photodiode bias setting system based on unity-gain noise measurement 220418 Israel		
JOHN P. HIGBY Cable reel axle shaft with integrated radio frequency rotary coupling GC0005350	Gulf Cooperation Council	SCOTT M. JOHNSON, JUSTIN GORDON ADAMS WEHNER Multi-band, reduced-volume radiation detectors and methods of formation 209861 Israel	JOSEPH J. ICHKHAN, DAVID A. ROCKWELL, JOHN H. SCHROEDER Method and apparatus for cooling a fiber laser or amplifier 214465 Israel	DAVID M. FILGAS, MICHAEL USHINSKY, ROBERT D. STULTZ Eye-safe Q-switched short pulse fiber laser 216975 Israel			
TUNG LIN L. TSAI, KATHE I. SCOTT, DONALD A. BOZZA, PATRICIA S. DUPUIS, JOHN B. FRANCIS, ANGELO M. PUZELLA Scalable, analog monopulse network GC0005363 I533512	Gulf Cooperation Council Taiwan	LACY G. COOK Flat field schmidt telescope with extended field of view 210272 Israel	STAN W. LIVINGSTON, SCOTT E. ADCOOK Plug-in antenna 212892 Israel I520431 Taiwan	PHILIP T. SHIMON, LACY G. COOK Faceted retro-mirror for line-of-sight jitter sensing 217508 Israel	STEPHEN J. SCHILLER, JOHN F. SILNY Method and system for vicarious spatial characterization of a remote image sensor 220646 Israel		
JOSEPH M. CROWDER, PATRICIA S. DUPUIS, ANGELO M. PUZELLA, MICHAEL C. FALICA, JOSEPH LICCIARDELLO, JOHN B. FRANCIS Tile sub-array and related circuits and techniques 275285	India	TERRY C. CISCO Microwave directional coupler 211106 Israel	HARRISON A. PARKS, STEPHEN R. NASH, ERIC P. LAM, CHRISTOPHER A. LEDDY Integrating image frames 214681 Israel	SCOTT E. ADCOOK, MICHAEL LEE, CARL D. COOK, MENA J. GHEBRANIOUS Mobile sense through the wall radar system 217908 Israel	BRADLEY A. FLANDERS, IAN S. ROBINSON Spectral image dimensionality reduction system and method 220761 6133030		
gregg J. HLAVACEK, ANDREW B. FACCIANO, ROBERT T. MOORE Separable structure material 279734	India	JEFFREY B. WEBER, FANGCHOU YANG, JAR L. LEE, STAN W. LIVINGSTON Dual-patch antenna and array 211317 Israel	PETER V. MESSINA, RONALD G. HEGG, CHAUNCHY F. MCKEARN, WILLIAM B. KING System for automatic alignment, stabilization, and focus for an off-axis telescope 213643 Israel	MENA J. GHEBRANIOUS, SCOTT E. ADCOOK, CARL D. COOK Method and system for motion compensation for hand held MTI radar sensor 217909 Israel	IAN S. ROBINSON, BRADLEY A. FLANDERS Basis vector spectral image compression 220762		
HOWARD C. CHOE Information processing system 286102	India	IAN S. ROBINSON Resolution on demand 211477 Israel	MICHAEL USHINSKY, VLADIMIR V. SHKUNOV, VIJAY MURGAI, ROBERT W. BYREN Low-aberration optical window 213912 Israel	LACY G. COOK, JOHN F. SILNY Infrared dispersive spectrometer 218295 Israel	VICTOR WANG, CHET L. RICHARDS Hadamard enhanced sensors 221234		
LARRY L. LAI, DEVON J. PRICE, JOSE MELENDEZ Foam layer transmission line structures 286881	India	ROHN SAUER, CLIFTON QUAN, MARK S. HAUHE Systems and methods for providing a reconfigurable groundplane 211611 Israel	MATTHEW T. KUIKEN, TODD E. SESSLER, WILLIAM M. BOWSER, ROBERT M. STOKES System and method for athermal operation of a focal plane array (method for athermal operation of uncooled FPAs) 213921 Israel	GENE P. COCHRAN, KENN S. BATES System and method for protecting an optical module during laser testing 218700 Israel	CHET L. RICHARDS Structure discovery in a point cloud 221235		
STEPHEN D. MILLIGAN, JAMES BARGER, MARSHALL BRINN, RICHARD MULLEN Systems and methods for estimating a shooter range by detecting shock wave and muzzle blast 291068	India	ROBERT C. HON, JOHN F. SILNY Time domain vibration reduction and control 211790 Israel	JOHN FRASCHILLA, ERIC N. BOE, WILLIAM L. LEWIS Method and system for signal distortion characterization and predistortion compensation using mutual coupling in a radio frequency transmit/receive system 213991 Israel	JOHN F. SILNY, LACY G. COOK Two material achromatic prism 218809 Israel	DANIEL S. CHEW, LEO H. HUI Grating lobe mitigation in presence of simultaneous receive beams 221236 Israel		
		DEREK PRUDEN, LARRY L. LAI, DAVID T. WINSLOW, KYLE W. MAXHIMER Lightweight antenna attachment structure 211885 Israel	CARL CHAPLIN, HONGTHU K. NGUYEN, THOMAS E. JENKINS, MICHAEL L. WELLS Carrier modulating accelerometer 215134 Israel	DONALD P. COX Sensor for chemical and biological agents using detection improvement agent vaporizers 221622			
			VITALIY M. KAGANOVICH, DAVE S. DOUGLAS, NICHOLAS SUN, ARTHUR M. NEWMAN Three-frame difference moving target acquisition system and method for target track identification 218825 Israel	RANDALL W. ZYWICKI, JOHN R. MOORE Variable monochromatic uniform calibration source 221798	ROBERT D. STULTZ System and method for suppressing parasitics in an optical device 218856		

PATENTS

MAURICE J. HALMOS Using multiple waveforms from a coherent ladar for target acquisition 222700 Israel	LACY G. COOK Multiple access point laser communications terminal 239110 Israel 6062071 Japan	JAMES D. HILL, JOEL C. ROPER, KEVIN W. OMMODT Method and apparatus for doubling the capacity of a lens-based switched beam antenna system 5889768 Japan	MICHAEL USHINSKY, DEREK HENDRY, JOSEPH J. ICHKHAN Miniaturized solid-state lasing device, system and method 6023223 Japan	JOE A. ORTIZ High voltage wide bandwidth amplifier 6255487 Japan	SAMUEL D. TONOMURA, CLINTON O. HOLTER, TERRY C. CISCO Improved flip chip MMIC on board performance using periodic electromagnetic bandgap structures 337499 Norway
STEVEN L. KAUFMAN, VINCENT C. HOUGO, JACK E. WHITE Methods and apparatus to disrupt the engine of a vehicle 222701 Israel	WILLIAM C. PACK Local area processing using packed distribution functions 239493 Israel	SAM MOHAN, STEVE DAVIDSON, MU-CHENG WANG Methods and apparatus for router-to-radio flow control 5898321 Japan 11201401150V Singapore	MICKY HARRIS, WASIM H. KHALED Low power static random access memory 6042999 Japan	WILLIAM E. HOKE, JEFFREY R. LAROCHE, THOMAS E. KAZIOR Method for reducing growth of non-uniformities and autodoping during column III-V growth into dielectric windows 6271020 Japan 1555136 Taiwan	SAMUEL D. TONOMURA Periodic interleaved star with vias electromagnetic bandgap structure for microstrip and flip chip on board applications 337502 Norway
MARC BERTE High resolution thermography 224116 Israel	SHAWN M. ERVING Leadless chip carrier thermal adapter for dewar packaging 239494 Israel	THOMAS A. HANFT, SUSAN M. ESHELMAN, DOUGLAS R. GENTRY, S RAJENDRAN, MONTE R. SANCHEZ High-bandwidth optical communications relay architecture 6046815 Japan	JOHN F. SILNY, DUANE SMITH, C. THOMAS HASTINGS JR, GARY D. COLEMAN Pin diode structure having surface charge suppression 6276407 Japan	JUSTIN GORDON ADAMS WEHNER, CHRISTIAN M. BOEMLER, JOHN J. DRAB Temporary adhesive for component bonding 6077708 Japan 10-1801756 South Korea / Republic of Korea	YANMIN ZHANG, GERALD COX, ANITA L. REINEHR, MARK S. HAUHE, CLIFTON QUAN, COLLEEN TALLMAN, STAN W. LIVINGSTON Radiator structures 337507 Norway
FRANK N. CHEUNG Data translation system and method 224329 Israel	FRIEDRICH STROHKENDL Suppression of amplified spontaneous emission (ASE) within laser planar waveguide devices 239720 Israel	RANDAL E. KNAR, LUKE M. FLAHERTY, TIFFANIE RANDALL Heterogeneous chip integration with low loss interconnection through adaptive patterning 5906172 Japan	RANDAL E. KNAR, LUKE M. FLAHERTY, TIFFANIE RANDALL Gum rosin protective coating and methods of use 6096978 Japan 10-1819151 South Korea / Republic of Korea	BORIS S. JACOBSON Integrated smart power switch 6282169 Japan	DONALD V. SCHNAIDT, MELINDA C. MILANI, RANDY C. BARNHART, CRAIG S. KLOOSTERMAN, STEVEN TALCOTT Data handling in a distributed communication network (high rate CCSDS data handling for a distributed ground system) 338322 Norway
BYRON B. TAYLOR, W. HOWARD HOWARD POISL Seeker with a molded dichroic mirror 224995 Israel	TRENT A. JACOBS Method and apparatus for gain and level correction of multi-tap CCD cameras 239750 Israel 6033972 Japan	DARIN S. WILLIAMS Blur-calibration system for electro-optical sensors and method using a moving multi-target constellation 5926935 Japan 10-1829924 South Korea / Republic of Korea	JOHN T. BROAD Gum rosin protective coating and methods of use 6096978 Japan 10-1819151 South Korea / Republic of Korea	JOHN T. BROAD Direct geolocation from TDOA, FDOA, and AGL 6295345 Japan	RON K. NAKAHIRA, JOON PARK, BRIAN H. TRAN, ROBERT ALLISON Micro-electrical-mechanical device and method of making same 338423 Norway
BUU DIEP, STEPHEN H. BLACK, ROLAND GOOCH, THOMAS ALLAN KOCIAN Incident radiation detector packaging 225715 Israel 5873094 Japan 1597859 Taiwan	IAN S. ROBINSON, BRADLEY A. FLANDERS Rapid detection 240319 Israel	ANTHONY SOMMSE, BRADLEY A. FLANDERS, IAN S. ROBINSON Sparse adaptive filter 241344 Israel	IAN KERFOOT, JAMES KOSALOS Method and system for synthetic aperture sonar (three-dimensional position estimation for synthetic aperture sonar, using correlation of physical beams) 6117466 Japan	DMITRI JERDEV Local area contrast enhancement 6302501 Japan	STEPHEN H. BLACK, ADAM M. KENNEDY, MICHAEL A. GRITZ Multichip packaging for imaging system 6309001 Japan
GARY A. FRAZIER Method and apparatus for modulating light 225962 Israel	MICHAEL D. RUNYAN, CHAD PATTERSON, CLIFTON QUAN, JOHN J. WOOTAN Rotary joint with contactless annular electrical connection 247641 Israel	JOHN D. BLOOMER, IAN S. ROBINSON Imaging spectropolarimeter using orthogonal polarization pairs 247871 Israel	JOE A. ORTIZ Bidirectional motor driver low voltage power supply (LVPS) 6121614 Japan	SUNDER S. RAJAN Superelastic wire and method of formation 6324903 Japan	WILLIAM T. STIFFLER Programmable cockpit upgrade system 338709 Norway
BRADLEY A. FLANDERS, IAN S. ROBINSON System and method for hyperspectral image compression 233979 Israel 6042912 Japan	JUSTIN GORDON ADAMS WEHNER, SIDDHARTH GHOSH Imaging system with a dynamic polarizer 248675 Israel	DAVID E. NORMAN, WALTER W. NORMAN, DAVID A. KLUVER SR Beam steering element feed forward command aiding architecture 5955449 Japan	WILLIAM E. HOKE, KAMAL TABATABAIE, KEVIN McCARTHY, EDUARDO M. CHUMBES Gallium nitride devices having low ohmic contact resistance 6132909 Japan 10-1734336 South Korea / Republic of Korea	GREGORY LEEDBERG, GEORGE W. SPENCER JR., KENNETH D. CAREY XMPP message filtering 2301209 Netherlands 2301209 Spain 2301209 United Kingdom	KAICHIANG CHANG, SHARON A. ELSWORTH, PETER H. SHEAHAN, MARVIN I. FREDBERG Radome with polyester-polyarylate fibers and a method of making same (vectran reinforced fabric radome) 338883 Norway
MARTIN S. DENHAM, CHRISTIAN M. BOEMLER Repartitioned digital pixel 234706 Israel 5868545 Japan	JOHN D. BLOOMER, IAN S. ROBINSON Imaging spectropolarimeter using orthogonal polarization pairs 247871 Israel	DAVID E. NORMAN, WALTER W. NORMAN, DAVID A. KLUVER SR Beam steering element feed forward command aiding architecture 5955449 Japan	WILLIAM E. HOKE, KAMAL TABATABAIE, KEVIN McCARTHY, EDUARDO M. CHUMBES Gallium nitride devices having low ohmic contact resistance 6132909 Japan 10-1734336 South Korea / Republic of Korea	MELINDA C. MILANI, JEFFREY SCHREIBER, RANDY C. BARNHART, DONALD V. SCHNAIDT Data monitoring and recovery 20065175 Norway	LAWRENCE DALCONZO, DAVID J. DRAPEAU, CHRISTOPHER A. MOYE, TAMRAT AKALE, MICHAEL T. CRNKOVICH, EDUARDO D. BARRIENTOS JR Compact multilayer circuit 339769 Norway
CHEL L. RICHARDS Point cloud construction with unposed cameras 236669 Israel	BRADLEY A. FLANDERS, IAN S. ROBINSON Optimized orthonormal system and method for reducing dimensionality of hyperspectral images 249566 Israel	ARTHUR M. NEWMAN, BRANDON CROW Edge diversity object detection 50216000109867 Italy 2453409 United Kingdom	JASON G. MILNE, CHRISTOPHER R. KOONTZ, TSE E. WONG Stacked wafer with coolant channels 6162316 Japan 10-1748513 South Korea / Republic of Korea	LLOYD LINDER Mixed technology mems/bicmos lc bandpass sigma-delta for direct RF sampling 337093 Norway	ROMULO J. BROAS, RALSTON S. ROBERTSON, ROBERT T. LEWIS, WILLIAM HENDERSON Transverse device array radiator ESA 340179 Norway
JAMES S. BLACKMON, HOWARD M. DE RUYTER Calibration system for detector 237327 Israel	BRADLEY A. FLANDERS, IAN S. ROBINSON Imaging system with a dynamic polarizer 248675 Israel	ARTHUR M. NEWMAN, BRANDON CROW Edge diversity object detection 50216000109867 Italy 2453409 United Kingdom	JASON G. MILNE, JOHN P. GIANVITTORIO, FREDERICK A. DOMINSKI RF module for individual or integrated use 6224814 Japan 10-1857512 South Korea / Republic of Korea	ALLEN WANG, TAMRAT AKALE Bandpass filter 337285 Norway	IKE CHANG, IRWIN NEWBERG Antenna transceiver system 340276 Norway
VITALIY M. KAGANOVICH Light detection and ranging target tracking system and method 238195 Israel	ARTHUR M. NEWMAN, BRANDON CROW Edge diversity object detection 50216000109867 Italy 2453409 United Kingdom	MATTHEW J. KLOTZ, JEAN-PAUL BULOT Method and apparatus for synthesizing ultra-wide bandwidth waveforms 6001105 Japan	MARK E. RUSSELL, MICHAEL J. DELCHECCOLO, HERMAN B. VAN REES, DELBERT LIPPERT, WALTER G. WOODINGTON Docking information system for boats 337296 Norway	MARK E. RUSSELL, MICHAEL J. DELCHECCOLO, HERMAN B. VAN REES, DELBERT LIPPERT, WALTER G. WOODINGTON Circuit board assembly and method of attaching a chip to a circuit board 337415 Norway	LOUIS LUH, KEH-CHUNG WANG Comparator with resonant tunneling diodes 340332 Norway
BRADLEY A. FLANDERS, IAN S. ROBINSON Correction of variable offsets relying upon scene 238604 Israel	PAUL A. DANIELLO, RICHARD A. STANDER, MICHAEL D. GOULET Conduction cooling of multi-channel flip chip based panel array circuits 5876966 Japan	CHEL L. RICHARDS Point cloud construction with unposed camera 6001776 Japan	VLADIMIR V. SHKUNOV, JAMES R. MULROY, DAVID A. ROCKWELL Method and apparatus for fiber delivery of high-power laser beams 6227676 Japan	MARK S. HAUHE, KEVIN C. ROLSTON, CLIFTON QUAN, TSE E. WONG, HAROLD FINGER Secondary radar message decoding 340426 Norway	CRAIG S. KLOOSTERMAN, DONALD V. SCHNAIDT, RANDY C. BARNHART, STEVEN TALCOTT, MELINDA C. MILANI Data handling in a distributed communication network 340426 Norway
MARTIN S. DENHAM Infrared thermal imaging system and method 238688 Israel	ROBERT L. KESSELING Method for compensating for boresight error in missiles with composite radomes and guidance section with boresight error compensation 5886290 Japan	ELI HOLZMAN, PAUL B. HAFELI, ROBERT M. STERNS System for securing a semiconductor device to a printed circuit board 6018385 Japan	STEVE DAVIDSON, YI-CHAO SIMON CHUANG, MU-CHENG WANG Routing by selecting a routing table from a plurality of routing tables 6236116 Japan	MARTIN STEVENS, QUENTON JONES Secondary radar message decoding 340709 Norway	MARTIN STEVENS, QUENTON JONES Secondary radar message decoding 340709 Norway
WILLIAM H. WELLMAN, ERIC J. GUDIM, LEE M. SAVAGE Kalman filtering with indirect noise measurements 238877 Israel	KYRIAKOS C. CHRISTOU Low-heat-transfer interface between metal parts 5886327 Japan				
VICTOR S. REINHARDT, JAR J. LEE Embedded element electronically steerable antenna for improved operating bandwidth 238962 Israel 6195937 Japan 10-1714945 South Korea / Republic of Korea					

PATENTS

JONATHAN D. GORDON, REZA TAYRANI Broadband microwave amplifier 340987	ERIC SABOL Femtocell configuration I523564
RANDY C. BARNHART, CRAIG S. KLOOSTERMAN, DONALD V. SCHNAIDT, STEVEN TALCOTT, MELINDA C. MILANI Data handling in a distributed communication network 341720	LEONARD P. CHEN, MICKY HARRIS, KENTON VEEDER System and method for analog-to-digital conversion I524677
QUENTON JONES, MARTIN STEVENS Secondary radar message decoding 341769	JERRY R. HINSON Digital filter-decimator-tuner I539742
YUCHOI F. LOK Weather and airborne clutter suppression using a cluster shape classifier 220849	VALERY S. KAPER, ANTHONY KOPA Differential to single-ended transmission line interface I548226
JAMES H. ROONEY III, STEPHEN JACOBSEN, FRASER M. SMITH Vessel hull robot navigation subsystem 10-1597393	ROBERT M. STERNS, PAUL B. HAFELI, ELI HOLZMAN System and method for securing a ball grid array to a printed wire board I554173
JEFFREY SAUNDERS Monolithic integrated circuit chip integrating multiple devices 10-1613187	WALTER B. SCHULTE JR, JAR J. LEE, REZA TAYRANI, JAMES A. CARR Integrated antenna system with differential high power amplifier for a low profile, wide band transmit array I565610
BRYAN FAST Meandered slow wave taper matching network 10-1637861	ANTHONY KOPA, MATTHEW A. MORTON, JONATHAN COMEAU Linear sampler I568198
WILLIAM CONEY, RICHARD MULLEN, JASON MCKENNA, PETER A. KRUMHANSL Subsurface intrusion detection system 10-1688246	ANGELO M. PUZELLA, JAMES A. ROBBINS, DONALD A. BOZZA, JOHN B. FRANCIS Transmit/receive daughter card with integral circulator I577085
PAUL MATTHEW ALCORN, ADRIAN WILLIAMS Monolithic integrated circuit (MMIC) structure and method for forming such structure 10-1689137	PATRICK J. POWERS, PAUL J. LANZKRON Dynamic azimuth scanning for rotating active electronic scanned array radar I586989
CODY B. MOODY Method for bonding wafers and hermetically sealed wafer packages 10-1701541	MICHAEL D. ERNEST, GEORGE T. STROTHER, RICHARD C. JUERGENS, FREDERIC W. KINGDON, DAVID J. MARKASON, MICHAEL G. FOLEY Infrared imaging system I587001
LLOYD J. LEWINS, KENNETH E. PRAGER, PHILIP T. SHIMON System and method for tracking the relative velocity between a vehicle and a target 10-1784576	MICHAEL BRENNAN Material deposition system for additive manufacturing I616321
CURTIS B. CARLSTEN, MARK S. LANGELIER, DANIEL B. MINARIK, ERIK F. ITEM Unmanned underwater vehicle 2914485	TIMOTHY D. SMITH, DAVID PAYTON, MICHAEL HOWARD, WENDELL D. BRADSHAW System and method for automated search by distributed elements 1769297
TIFFANY E. CASSIDY, DAVID D. HESTON, CLAIRE E. MOONEY, JON MOONEY Resonated bypass capacitor for enhanced performance of a microwave circuit I515951	DAVID M. FILGAS, WILLIAM B. KING, ROBERT W. BYREN Linear adaptive optics system in low power beam path and method 2137567
JEONG-GYUN SHIN High speed serializer I521891	LAWRENCE P. STRICKLAND Selecting and routing sub-signals from a common signal path 2482936

Raytheon's Intellectual Property (IP) is valuable. If you become aware of any entity that may be using any of Raytheon's proprietary inventions, patents, trademarks, software, data or designs, or would like to license any of the foregoing, please contact your Raytheon IP counsel: David Rikkers (IDS), Sumeet Magooon (IIS), John Horn (MS), Robin R. Loporchio (Corporate) and Adam Hale (SAS).

TECHNOLOGY TODAY

Printed in U.S.A.

"Customer Success Is Our Mission™" is a registered trademark of Raytheon Company.

Raytheon Six Sigma™ is a trademark of Raytheon Company.

Twitter is a registered service mark of Twitter, Inc.

Apache® and Apache Spark® are registered trademarks of The Apache Software Foundation.

Amazon Web Services™ and AWS™ are trademarks of Amazon.com, Inc. or its affiliates in the United States and/or other countries.

Java® is a registered trademark of Oracle Corporation and/or its affiliates.

MATLAB® is a registered trademark of MathWorks, Inc.

DARPA™ is a trademark of Defense Advanced Research Projects Agency.

Random House™ is a trademark and brand of Penguin Random House, LLC.

Scientific American® is a registered trademark of Scientific American, Inc.

Software Engineering Institute™ and Carnegie Mellon University Software Engineering Institute™ are trademarks of Carnegie Mellon University Not-For-Profit Corporation.

Sentry™ and Intersect Sentry™ are trademarks and brands of Raytheon Company.

Docker™ is a trademark of Docker, Inc.

OpenStreetMap™ is a trademark of the OpenStreetMap Foundation.

NOAA® is a registered trademark of the National Oceanic and Atmospheric Administration.

UCI™ is a trademark of The Regents of the University of California.

Google™ and TensorFlow™ are trademarks and service marks of Google LLC.

Amazon is a service mark of Amazon Technologies, Inc.

IEEE® is a registered trademark of the Institute of Electrical and Electronics Engineers, Inc.

Harvard and Harvard Business School Publishing are service marks of President and Fellows of Harvard College.

Harvard Business School™ is a trademark of President and Fellows of Harvard College.

SOSA™ is a trademark of The Open Group.

Rockwell Collins™ is a trademark of Rockwell Automation, Inc.

HRL Laboratories™ is a trademark and brand of HRL Laboratories, LLC.

NIST™ is a trademark and brand of the National Institute of Standards and Technology agency of the government.

University of Washington is a service mark of the University of Washington Agency.

The University of Texas at Dallas is a service mark of the Board of Regents, The University of Texas System governing body.

University of Chicago is a service mark and brand of University of Chicago, The.

California Institute of Technology™ is a trademark of the California Institute of Technology Corporation.

Caltech™ is a trademark and brand of the California Institute of Technology Corporation.

University of California Los Angeles is a service mark of the Regents of the University of California.

UCLA™ is a trademark of the Regents of the University of California.

FIRST® and FIRST® Robotics Competition (formerly also known as FRC®) are registered trademarks of For Inspiration and Recognition of Science and Technology (FIRST®).

Python® is a registered trademark of the Python Software Foundation.

This document does not contain technology or technical data controlled under either the U.S. International Traffic in Arms Regulations or the U.S. Export Administration Regulations.

Copyright © 2018 Raytheon Company. All rights reserved.

Raytheon