

Joseph Rudy Montoya, PhD and Jorge Melchor US Army Research Laboratory-SLAD White Sands Missile Range, NM

Venu Siddapureddy and Darryl Bryk US Army RDECOM-TARDEC Warren, MI

A Novel Approach for a Hostile Arms Fire Sensor

Report Documentation Page					Form Approved OMB No. 0704-0188	
maintaining the data needed, a including suggestions for redu	and completing and reviewing the cing this burden, to Washington should be aware that notwithsta	e collection of information. Sen Headquarters Services, Directo	nd comments regarding this orate for Information Opera	burden estimate or a tions and Reports, 12	tions, searching existing data sources, gathering and ny other aspect of this collection of information, 215 Jefferson Davis Highway, Suite 1204, Arlington ling to comply with a collection of information if it	
1. REPORT DATE	EEPORT DATE 2. REPORT TYPE		3. DATES COVERED			
10 AUG 2011		N/A		-		
4. TITLE AND SUBTIT	LE	5a. CONTRACT NUMBER				
A Novel Approach for a Hostile Arms Fire Sensor					5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S) Joseph Rudy Montoya; Jorge Melchor Venu Siddapureddy; Darryl Bryk				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA US Army Research Laboratory-SLAD White Sands Missile Range, NM, USA				8. PERFORMING ORGANIZATION REPORT NUMBER 22203		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI					10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC/RDECOM	
48397-5000, USA				11. SPONSOR/MONITOR'S REPORT NUMBER(S) 22203		
	AILABILITY STATEME		I			
		•	_		ymposium 9-11 August 2011,	
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFICATION OF: 17. LIMITATION				18.	19a. NAME OF RESPONSIBLE PERSON	
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	OF ABSTRACT SAR	NUMBER OF PAGES 9		

Issue and Objective

Issue:

Utilizing the multispectral properties of the electromagnetic spectrum, sensor methodology has been tested very successfully in detecting point of origin of various types of arms fire. In-theatre travel in caravans has drawn enemy fire with urban settings making it difficult to discern point of origin. This new multispectral methodology may overcome false alarm problems that can plague other types of sensors.

Objective:

- Show multispectral approach.
- Example of a multispectral imaging system.

Multispectral Defined

- •The EM spectrum has been partitioned into general regions that have common characteristics, which are ultraviolet (UV), near-infrared (NIR), visible, mid-wave infrared (MWIR) and long wave infrared (LWIR).
- •Multispectral is the use of multiple separate wavelength intervals. These wavelength intervals have characteristics that are wavelength dependent such as but not limited to solar emission and atmospheric transmission.
- •Wavelength intervals can be in one or multiple EM regions.

Multispectral Methodology for Detection

- •Multispectral methodology is the exploitation of useful wavelength-dependent characteristics. This exploitation can be within one single or multiple EM regions.
- •Each EM region has its own sensor technology and the use of multiple regions in a multispectral methodology will generally increase exploitation complexity.
- •Solar emission, which is wavelength dependent, is the leading cause of false detection.
- •False detection will be mitigated by the application of multispectral methodology.

Electromagnetic (EM) region	Transmission through medium	Sensor
Ultraviolet (UV)	Poor	No solar emission observed
Visible/ Near Infrared (NIR)	Good	Low cost, solar emission observed
Mid Wave Infrared (MWIR) and Long Wave Infrared (LWIR)	Very Good	Expensive, solar emission observed

Detect Threat Using Multispectral Methodology

TRADE SPACE

Source is launch flash. The energy released or radiant intensity is wavelength dependent.

Transmission through **intervening medium** such as obscurants and atmosphere are wavelength dependent.

The spectral response of a **sensor system** is wavelength dependent.

Using the trade space including, source, intervening medium, and sensor system may provide a solution for detection of a threat launch event. For example, applying the multispectral methodology hostile fire.

Multispectral Imaging System

Typical parameters of a notional multispectral imaging system

- •Processor module 4 ft x 3 ft x 1 ft, weight 25lbs
- •Sensor module 3 ft x 1ft x 0.5ft, weight of 5lbs.

•ISSUES:

- •ICD Communication protocols
- Size, weight and power (typical power usage is <5 amps)
- •Multispectral system may need large data storage, extensive data processing capability.

Multispectral Device Slewing a Tracker

Tracking device slews to follow a lit match (target)

Sensory System Integration Issues

Vehicle platform and system issues:

- Sensor system merits
- Technology readiness level (TRL)
- MIL standards certification
- Mechanical, electrical, and data interfaces
- Threat messages with range, elevation, and azimuth
- System interface with Remote Weapons Station
- Processing requirements
- System built using open data architecture standards, modular system configuration
- Development kit for ease of integration and testing

Conclusion

- Long range detection
- False alarm rate is low
- Faster detection time than an acoustic signal due to detection in the electromagnetic spectrum
- Production price is less than current fielded systems
- Ease of data integration to vehicular system due to open system development
- Modularity in design will allow configuration to many vehicle platforms

