

Airborne Intercept Monitoring

Mr. David Herr, Mr. Don Ruffatto, Mr. Clyde Shiraki

Textron Systems Hawaii Operations Post Office Box 730 9565 Kaumualii Hwy, Suite 101 Waimea, Kauai, Hawaii 96796 USA

Dr. Mark Kovacs

Textron Systems Wilmington 201 Lowell Street Wilmington, MA 01887-2941 USA

Presenters:

Mr. R.T. Hintz (Naval Air Systems Command WD) Mr. David Masters (US Office of Naval Research)

EXECUTIVE SUMMARY

The United States Navy has been working to advance the science and technology of sensor integration and communication technologies. This project will leverage an immediately available laser sensor package integrated with a presently operating passive optics sensor system to yield a result that will produce a high-resolution, 3-dimensional trajectory measurement. The integrated system will acquire, track, and record range, range rate, and Doppler imaging data concurrent with passively acquired visible and infrared imagery of Missile Defense Agency objects. The project is a meld of hardware and software from three different programs, the Advanced Airborne Sensor (AAS) from the USAF, Stabilized High-accuracy Optical Tracking System (SHOTS) from the USN, and the Airborne Intercept Monitoring (AIM) system from the USN.

The AAS laser is capable of the acquisition and tracking of launched ballistic targets from an airborne platform providing angle, range, range rate, and range-Doppler imaging information.

SHOTS is a 0.75 meter aperture telescope that uses a high-precision, GPS-aided inertial navigation unit coupled with a 3-axis, rate gyro stabilized mount to allow precise pointing on land or sea-based platforms.

The integration of these two systems under the sponsorship of the AIM program will provide high sensitivity, precision metric capability while maintaining the SHOTS passive sensor suite.

Herr, D.; Ruffatto, D.; Shiraki, C.; Kovacs, M. (2006) Airborne Intercept Monitoring. In *Space Sensing and Situational Awareness* (pp. 16-1 – 16-10). Meeting Proceedings RTO-MP-SET-105, Paper 16. Neuilly-sur-Seine, France: RTO. Available from: http://www.rto.nato.int/abstracts.asp.

UNCLASSIFIED

Report Documentation Page				Form Approved IB No. 0704-0188	
Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.					
1. REPORT DATE	DATE 2. REPORT TYPE		3. DATES COVERED		
01 APR 2006		N/A		-	
4. TITLE AND SUBTITLE Airborne Intercept Monitoring (U)			5a. CONTRACT NUMBER		
			5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)			5d. PROJECT NU	MBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Textron Systems Hawaii Operations Post Office Box 730 9565 Kaumualii Hwy, Suite 101 Waimea, Kauai, Hawaii 96796 USA 8. PERFORMING ORGANIZATION REPORT NUMBER					
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)		
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited					
13. SUPPLEMENTARY NOTES See also ADM401234. RTO-MP-SET-105, presented at the RTO Sensors and Electronics Technology Panel (SET) Specialist Meeting held at the Maui High Performance Computing Center (MHPCC), Maui, Hawaii, USA, 24-25 April 2006., The original document contains color images.					
14. ABSTRACT See the report.					
15. SUBJECT TERMS					
		17. LIMITATION OF	18. NUMBER	19a. NAME OF	
a. REPORT unclassified - NATO	b. ABSTRACT unclassified	c. THIS PAGE unclassified	ABSTRACT SAR	OF PAGES 41	RESPONSIBLE PERSON

Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39-18

SHOTS on board MATSS

1. INTRODUCTION

The US Navy is presently conducting Ballistic Missile Defense (BMD) testing at Kauai's Pacific Missile Range Facility (PMRF) in Hawaii. An adjunct to the PMRF optics upgrade program that is being considered is the integration of the AAS laser and the SHOTS optical system. This will produce a system that will provide valuable missile tracking data to the Navy's Aegis Ballistic Missile Defense Program. Both hardware systems were designed, developed and operated by Textron Systems Corporation and include the US Air Force's Advanced Airborne Sensor (AAS) and the US Navy's Stabilized High-accuracy Optical Tracking System (SHOTS). The AAS / SHOTS integration and operation will take place at the Pacific Missile Range Facility under a contract between Textron Systems and the US Navy's Office of Naval Research.

2. SHOTS CONFIGURATION

The SHOTS optical configuration consists of the SHOTS Acquisition Telescope (SAT), and the SHOTS Telescope Systems (STS). The two telescope systems are mounted on an elevation over azimuth SHOTS Pointing System (SPS). The STS is a 0.75 meter aperture Mersenne Cassegrain telescope and the SAT is a 0.34 meter aperture 3-mirror anastigmat telescope. The telescopes are controlled by a Stabilized High-accuracy Optical Tracking System which uses a high-precision, GPS-aided inertial navigation unit coupled with a 3-axis, rate gyro stabilized mount to allow precise pointing on land or sea-based platforms. The telescopes' architecture, acquisition, tracking and pointing functionality and methodology meet the missile defense mission data collection requirements. The cameras mounted on the telescopes consist of high frame rate visible and Medium Wavelength Infrared (MWIR) cameras.

The SHOTS pointing system is capable of a maximum azimuth axis angular velocity of 80 degrees / second and an acceleration of 75 degrees / second². In elevation, it is capable of an angular velocity of 35 degrees / second and an acceleration of 35 degrees / second². The STS Prime Telescope specifications are

- 0.75 Meter Mersenne, f/8, Afocal system
- Primary mirror of Zerodur with Pilkington 747 coating
- FOV = 0.104 degrees

- Air Flow to Mitigate Thermal "Seeing" Effects
- Light weighted primary mirror to reduce mass

The SAT specifications are

- 0.34 Meter Three Mirror, Anastigmat, Afocal
- Diamond Turned Aluminum
- FOV = 0.56 degrees

The sensor suite consists of

- 30 to 1000 frame per second MWIR and Visible cameras
- Prime Telescope f/8, Resolution ~5 µrad/pixel
- Acquisition Telescope (f/2.6), Resolution ~ 30 μrad/pixel

The Mount Control System performs target acquisition, pointing, and tracking of missiles, satellites and celestial objects. It also has a tracking and pointing subsystem that provides tracking, pointing calibration, trajectory estimation, and outer loop stabilization. The Servo Control Unit provides inner control loop stabilization, which is designed to compensate for shipboard movement to within 100 μ radians in a Sea State 5. SHOTS presently represents the largest (0.75 meter) aperture stabilized telescope in the world.

3. AAS TECHNICAL SPECIFICATIONS

The Advanced Airborne Sensor (AAS) is capable of acquiring and tracking ballistic targets while mounted on an airborne platform and provides angle, range, range rate, and range-Doppler imaging information. The laser transmitter was developed and built by Textron Systems and consists of a CO_2 gas laser using C_{13} isotope, which transmits at a wavelength $\lambda = 11.15$ µm.. The laser operates in a mode-locked or injection-seeded cavity matched configuration which provides an output power level of 10 Joules at a frequency of 10 Hz. AAS is a closed cycle laser, with a maintenance period (gas replacement) of greater than 2 years.

The laser's local oscillator is a Howden CM3054 Waveguide Laser, with < 80 kHz fluctuation in a 4 millisecond time period. It is frequency locked to the injection laser and frequency shifted to +/-500MHz by an Acousto-optic modulator.

The system's Receiver Detector is a liquid nitrogen cooled HgCdTe sensor. The method used to sense the received signal is called coherent heterodyne detection, which increases the sensitivity of the detector by reducing the shot noise of the detector.

An Output Pulse Monitor (OPM) detector is used for matched filtering and diagnostics, which also uses a liquid nitrogen cooled HgCdTe Photomixer.

The AAS laser operates several passive sensors for tracking purposes. The Acquisition Sensor consists of a Medium Wavelength Infra Red (MWIR), 22° x 22° field of view single camera with a 256 x 256 pixel InSb array, and a digital video interface. AAS also carries a visible tracking sensor with an interchangeable standard CCD, 1000 x 510 Si array, a digital video interface or an intensified CCD with a GaAs Photocathode, 760 x 490 array, and a RS-170 Analog interface (640x480). Also available but not normally used is an MWIR Track Sensor with a 256 x 256 InSb array and a digital video interface.

The AAS Electronics are housed in several racks.

- Two Bay Rack
 - Chillers, Frequency Control Electronics, Laser Trigger, Mode-locker Driver
- Pulsed Power Rack
 - HV Power Supply, Thyratrons, PFN Electronics
- Receiver Rack
 - Synthesizer, Digitizer, Receiver Electronics
- Three Bay Rack
 - System Operator Station, Laser Operator Station, Processor Electronics

The AAS Angle and Range Track Capability and the Range Standoff Capability are extremely robust.

Whole Body

Parameter	Value
Angle Resolution	10 μRadian
Range Accuracy	15 meters
Velocity Accuracy	1 meter/sec
Frame Rate	10 Hertz

Range Doppler Imaging

Parameter	Value
Range Resolution	0.25 meters
Velocity (Cross Range) Res.	0.7 meters/sec
Frame Rate	10 Hertz

Demonstrated system Performance of Angle and Range Track Capability

Target	Current Capability	Upgraded Capability
Re-entry Vehicle	250km	500km – 800km
Booster	500km	1000km - 1600km

Range Standoff Capability

The AAS laser system has demonstrated its performance in angle and range measurements through various testing scenarios. One test scenario used a retro reflector at a distance of 50 km to measure range resolution, which was demonstrated to be accurate to 25 cm. Another testing scenario used helicopter rotors to demonstrate range rate resolution and tracking jitter. The range rate resolution was measured to less than 0.7 meters / second and the tracking jitter was measured to be within 7 to 10 microradians. Another testing scenario used a satellite to measure range accuracy, range rate and stand off pointing. The range accuracy was measured to be 16 meters, the range rate was measured to be 0.2 meters per second, and the stand off pointing was demonstrated to be 1500 plus km.

The AAS uses two Waveforms to make range measurements. One waveform is called the Pulse Tone waveform which measures range and range rate. The second waveform is called the Pulse Burst waveform, which measures range Doppler and imaging.

- Pulse Tone (Whole Body Range/Range Rate)
 - 8µsec pulse
 - 15000 km Range Ambiguity (no ambiguity)
 - 50 km range window (expandable for operational system)

- Pulse Burst (Range-Doppler Imaging)
 - 240, 1.7nsec pulses
 - High bandwidth/resolution signal
 - 5 m Range Ambiguity
 - 2.5 km range window

AAS Waveforms

4. INTEGRATION OF SHOTS AND AAS LASER

The integration of SHOTS and the AAS laser under the sponsorship of the AIM program will produce a sensor that draws on lessons learned from its predecessors on Haleakala, Maui, Hawaii. SHOTS provides a Coudé path for the laser beam, out the barrel of its main telescope (STS).

Coudé Path, Conceptual and Schematic

16 - 6 RTO-MP-SET-105

The AAS laser will be housed in an environmentally controlled fiberglass shelter next to the SHOTS tracking mount. The laser beam will exit the fiberglass shelter and enter the SHOTS tracking mount at the base of the trailer. Four fold mirrors will propagate the AAS laser beam into the optical system of the SHOTS telescope. A dichroic mirror will then inject the 11.15 micron laser beam into the optical path of the telescope and then out the exit of the telescope to the target of interest. The return signal from the target will propagate through the SHOTS tracking mount via the same path through which it was originally sent out.

SHOTS and AAS Laser Conceptual Layout

The layout maximizes the operability and capabilities of the integrated systems and also considers the probable mission scenarios at the Pacific Missile Range Facility.

RTO-MP-SET-105 16 - 7

5. CONCEPT OF OPERATIONS

The concept of operations for the project will consist of the following.

- Track and lead-ahead with SHOTS
- Receiver Lag inside AAS
 - map SHOTS angles to detector
- Align AAS to SHOTS
 - internal AAS alignment
 - transfer align AAS visible tracker to SHOTS tracker
- Evaluate alignment stability

6. SHOTS LADAR PERFORMANCE PREDICTIONS

The AAS / SHOTS integration will produce a high-resolution, multi-spectral sensor with 3-D trajectory measurement capability, provide high sensitivity, precision metric capability while maintaining SHOTS passive optics capability, provide a single sensor, high precision, 3-D target position / velocity estimate, and provide, with a wavelength agility upgrade, the ability to detect high altitude chemical agent dispersal.

These capabilities are illustrated below.

High Sensitivity, Precision Metric Capability While Maintaining SHOTS Passive Sensor Suite

16 - 8 RTO-MP-SET-105

Single Sensor, High Precision, 3-D Target Position/Velocity Estimate

CNR \sim 35 dB for 150 kg VX dispersed within 20 m diameter x 1000 m long cloud (500 mg/m 3) having a 50 μ m mmD particle size distribution TEXTRON Systems

Detect High Altitude Chemical Agent Dispersal

7. SUMMARY

The ladar incorporates major hardware components from three programs from two different branches of the US Uniformed Services.

- SHOTS (US Navy)
 - Large aperture (0.75 m) telescope for effective light collection; Coudé path for laser projection
 - Visible and MWIR sensors for acquisition, tracking, and imaging
 - Mount control system for pointing and tracking
- Advanced Airborne Sensor (US Air Force)
 - Dual waveform, CO₂ coherent transmitter for precision ranging and imaging
 - Narrow and wideband, Doppler tracking, coherent receiver
 - Transmit-receive switch and "lead ahead/look back" hardware
 - Ladar data acquisition and control system
- AIM (US Navy)
 - Beam transport optics
 - Mount control system modification for ladar "lead ahead/look back" capability

SHOTS is a valuable stand-alone PMRF optical asset to which the AAS laser will add the ability to accurately acquire range, range rate, and Doppler imagery. The system will provide real-time tracking, ranging, and imaging capability, which will enable PMRF to better carry out its Ballistic Missile Defense test objectives.

AIRBORNE INTERCEPT MONITORING (AIM) SYSTEM

SET-105/RSM Meeting Maui, Hawaii 24-25 April 2006 Robert Hintz/Dave Masters NAVAIR 450000D/ONR 351 (760) 939-2890/(301)449-4013

robert.hintz@navy.mil dave.masters@onr.mil

ADVANCED AIRBORNE SENSOR SYSTEM AND STABILIZED HIGH-ACCURACY OPTICAL TRACKING SYSTEM

TEXTRON SYSTEMS, PACIFIC MISSILE RANGE FACILITY, AIR FORCE, SPACE AND NAVAL WARFARE SYSTEMS CENTER, OFFICE OF NAVAL RESEARCH

Briefing Outline

- Background
- SHOTS Specifications
- AAS Specifications
- Integration of SHOTS and AAS
- Performance predictions of SHOTS/AAS
- Integration Status
- Summary

BACKGROUND

- Advanced Airborne Sensor (AAS) designed, developed and operated by Textron Systems under contract with Air Force
- Stabilized High-accuracy Optical Tracking System (SHOTS) designed, developed and operated by Textron Systems under contract with Space and Naval Warfare Systems Center, San Diego
- AAS / SHOTS integration and operation will take place at Pacific Missile Range Facility by Textron Systems under contract with Office of Naval Research

Mobile AT-Sea Sensor (MATSS)

SHOTS Land Based

SHOTS SYSTEM SPECIFICATIONS

SHOTS on MATSS

SHOTS General Description

- 0.75 meter aperture telescope, Stabilized High-accuracy Optical Tracking System (SHOTS)
- Uses high-precision, GPS-aided inertial navigation unit coupled with a 3-axis, rate gyro stabilized mount to allow precise pointing on land or sea-based platforms
- Architecture, acquisition, tracking and pointing functionality and methodology meet missile defense mission data collection requirements
- High frame rate visible and MWIR sensors

SHOTS Specifications

- Land or Sea Operation
- Pointing System
 - Gyro Stabilized, Elevation over Azimuth, Trailer Mounted Gimbal
 - Azimuth Axis: 80 deg/sec, 75 deg/sec²
 - Elevation Axis: 35 deg/sec, 35 deg/sec²
- Prime Telescope
 - 0.75 Meter Mersenne, f/8, Afocal system
 - Light weighted Zerodur with Pilkington 747 coating
 - FOV = 0.104 degrees
 - Air Flow to Mitigate Thermal "Seeing" Effects
- Acquisition Telescope
 - 0.30 Meter Three Mirror, Anastigmat, Afocal
 - Diamond Turned Aluminum
 - FOV = 0.56 degrees

SHOTS Specifications (cont')

- Sensor Systems
 - 30 to 1000 frames per second MWIR and Visible
 - Prime Telescope f/8, Resolution ~5 μrad/pixel
 - Acquisition Telescope (f/2.6), Resolution ~ 30 μrad/pixel
- Mount Control System
 - Performs target acquisition, pointing, and tracking
 - Tracks missiles, satellites and celestial objects
 - Tracking and Pointing Subsystem
 - Provides tracking, pointing calibration, trajectory estimation, outer loop stabilization
 - Servo Control Unit
 - Provides inner control loop stabilization

Unique SHOTS Features

- Stabilization system will compensate for shipboard movement to within 100 μradians
- Largest (0.75 meter) aperture stabilized telescope in world
- Light weighted primary mirror to reduce mass

AAS Transmitter and Local Oscillator

AAS Program Background

- Mission Capabilities
 - Acquisition and Tracking of Launched and Ballistic Targets from an Airborne Platform.
 - Provide angle, range, range rate, and range-Doppler imaging information.

AAS Laser Transmitter

- Textron developed and built.
- CO₂ gas laser using C¹³ isotope.
 λ=11.15 um (good atmospheric transmission)
- Mode-locked or Injection-seeded & cavity matched.
- 10 Joules @ 10 Hz.
- Closed cycle.
- Maintenance period greater than 2 year.

AAS Local Oscillator

- Howden CM3054 Waveguide Laser
- < 80kHz Fluctuation in 4 msec
- Frequency Locked to the Injection Laser
- Frequency Shifted to +/- 500MHz by Acousto-optic Modulator

AIM

AAS Laser Sensors

- Receiver Detector
 - Coherent Heterodyne Detection
 - Shot noise limited
 - No need to cool the optics
 - High sensitivity
 - LN₂ cooled HgCdTe Photomixer

- Output Pulse Monitor (OPM)
 - Used for matched filtering and diagnostics
 - Heterodyne detection
 - LN₂ cooled HgCdTe
 Photomixer

UNCLASSIFIED

AIM

AAS Passive Sensors

- **Acquisition Sensor**
 - MWIR
 - 22° x 22° FOV (single camera)
 - 256x256 InSb array
 - Digital video interface
- Visible Track Sensor (interchangeable)
 - Standard CCD
 - 1000x510 Si array
 - Digital video interface
 - Intensified CCD
 - GaAs Photocathode
 - 760 x 490 array
 - RS-170 Analog interface (640x480)
- MWIR Track Sensor (available, not used)
 - 256 x 256 InSb array
 - Digital video interface

AAS Electronics and Gimbal

- Two Bay Rack
 - Chillers, Frequency Control Electronics, Laser Trigger, Mode-locker Driver
- Pulsed Power Rack
 - HV Power Supply, Thyratrons, PFN Electronics
- Receiver Rack
 - Synthesizer, Digitizer, Receiver Electronics
- Three Bay Rack
 - System Operator Station, Laser Operator Station, Processor Electronics
- Azimuth +/- 25 deg , Elevation -10/+90 deg
- 30 cm diameter clear LOS aperture
- Tracking angular rate 4 deg/sec
- Fast Steering Mirror
 - High Bandwidth LOS stabilization

AAS Angle/Range Tracking and Standoff Capability

Whole Body

Parameter	Value
Angle Resolution	10 _µ Radian
Range Accuracy	15 meters
Velocity Accuracy	1 meter/sec
Frame Rate	10 Hertz

Range Doppler Imaging

P arameter	Value
Range Resolution	0.25 meters
Velocity (Cross Range) Res.	0.7 meters/sec
Frame Rate	10 Hertz

Target	Current Capability	Upgraded Capability
Re-entry Vehicle	250km	500km – 800km
Booster	500km	1000km – 1600km

OFFICE OF OFFICE OF NAVAL RESEARCH

AAS Waveforms

- Pulse Tone (Whole Body Range/Range Rate)
 - 8µsec pulse
 - 15000 km Range Ambiguity (no ambiguity)
 - 50 km range window (expandable for operational system)

- Pulse Burst (Range-Doppler Imaging)
 - 240, 1.7nsec pulses
 - High bandwidth/resolution signal
 - 5 m Range Ambiguity
 - 2.5 km range window

SATELLITES

Demonstrated System Performance

ANGLE TRACK	<u>DEMONSTRATED</u>	TEST TARGET
AIM POINT ACCURACY	10 – 15 mrad	LOCAL BORESIGHT 10KM, 50KM
STAND-OFF (POINTING)	1500+ KM	SATELLITE
TRACKING JITTER	7-10 mrad	HELICOPTER

RANGE TRACK ACCURACY

RANGE	16 M	SATELLITE
RANGE RATE	0.2 M/SEC	SATELLITE

DOPPLER IMAGING	<u>DEMONSTRATED</u>	TEST TARGET
RANGE RATE RESOLUTION	£.7 M/SEC	HELICOPTER ROTORS
RANGE RESOLUTION	25 cm	RETRO REFLECTOR

INTEGRATION OF SHOTS AND AAS LASER

AAS/SHOTS Conceptual Layout

AAS Beam Origin

Connector Tube

AIM

SHOTS Provides Coudé Path for AAS Integration

Existing Mirror Mount

Ladar Integrates Major Components from AAS and SHOTS

SHOTS

- Large aperture (0.75 m) telescope for effective light collection;
 Coudé path for laser projection
- Visible and MWIR sensors for acquisition, tracking and imaging
- Mount control system

Advanced Airborne Sensor

- Dual waveform, coherent transmitter for precision ranging and imaging
- Narrow and wideband, Doppler tracking, coherent receiver
- Transmit-receive switch and "lead ahead/look back" hardware
- Ladar data acquisition and control system

ONR contract provided Elements

- Beam transport optics
- Mount control system modification for ladar "lead ahead/look" back" capability

AAS/SHOTS Operational Concept

- Preliminary concepts
- Track and lead-ahead with SHOTS
- Receiver Lag inside AAS
 - map SHOTS angles to detector
- Align AAS to SHOTS
 - internal AAS alignment
 - transfer align AAS visible tracker to SHOTS tracker
- Evaluate alignment stability

SHOTS / AAS LADAR PERFORMANCE PREDICTIONS

AIM

SHOTS / AAS LADAR CAPABILITIES

- AAS / SHOTS integration will
 - Produce a high-resolution, multi-spectral sensor with 3 D trajectory measurement capability
 - Provide high sensitivity, precision metric capability and maintain SHOTS optics capability
 - Provide a single sensor, high precision, 3-D target position / velocity estimate
 - Provide, with a wavelength agility upgrade, ability to detect high altitude chemical agent dispersal

UNCLASSIFIED

AAS / SHOTS Provides High Sensitivity, Precision Metric Capability While Maintaining SHOTS Passive Sensor Suite

Range accuracy

Pulse-tone waveform - 16 m (current)

~ 4 m (upgraded)

Pulse-burst waveform - 0.2 m

Accurate range rate determination

Pulse-tone/pulse-burst – 0.25 m/s

Ladar Return Signal(dB) vs Range

Visible and MWIR capability retained while operating LWIR coherent ladar

AAS/SHOTS Integrated System
Provides Single Sensor, High Precision,
3-D Target Position/Velocity Estimate

Range accuracy (ΔR)

16 m(today)/4 m upgraded (pulse-tone mode)

0.25 m (today - pulse-burst mode)

Azimuthal and elevation angle accuracy

 $\Delta\theta$, $\Delta\phi \sim \lambda/D = 15 \mu rad$

Range rate accuracy

0.25 m/s (pulse-tone and pulse-burst mode

Az/El angular rate accuracy

Current SHOTS capability

Uncertainty Volume Dimensions

$$\Delta z = \Delta R = 17 \text{ m/0.25 m}$$

$$\Delta x = R \Delta \theta = 6.0 \text{ m} @ 400 \text{ km}$$

$$\Delta y = R \Delta \phi = 6.0 \text{ m} @ 400 \text{ km}$$

AAS/SHOTS With Wavelength Agility Upgrade Could Detect High Altitude Chemical Agent Dispersal

CNR ~35 dB for 150 kg VX dispersed within 20 m diameter x 1000 m long cloud (500 mg/m³) having a 50μm mmD particle size distribution TEXTRON Systems

AIM

AAS and SHOTS Hardware have been Demonstrated in the Field

Obtained data on board MATSS in support of FM-6, SRALT and FM-7, FM-8, JCTV-1

SHOTS PMRF

Obtained data at PMRF in support of FM-8, JCTV-1

Integration Status

- Ship AAS laser from Massachusetts to Pacific Missile Range Facility, Kauai, Hawaii Spring 2006
- Fiberglass shelter for laser is complete
- Software modifications to upgrade tracking system in progress
- Full operation expected in late 2006 / early 2007

SUMMARY

- SHOTS is a valuable stand alone optical asset to PMRF
- AAS laser will add the ability to acquire range, range rate, and Doppler imagery
- SHOTS optical imagery data acquisition will not be degraded

