

Chapter 1

Introduction

Potential Applications for Small UAVs

Civil and Commercial:

- Monitoring environment – meteorology, pollution, mapping, mineral exploration
- Monitoring disaster areas – forest fires, avalanches, nuclear contamination
- Communications relays – news broadcasts, disaster relief, sports events
- Law enforcement – road traffic, border patrol, drug control
- Precision agriculture – crop monitoring

Military:

- Special Operations: Situational Awareness
- Intelligence, surveillance, and reconnaissance
- Communication node
- Battle Damage Assessment

Homeland Security:

- Boarder patrol
- Surveillance
- Rural/Urban Search and Rescue

Kestrel Autopilot v2.2

- 3-Axis Angular Rate & Acceleration Measurement
- 20 Point Sensor Temperature Compensation
- Kalman Filter Attitude Estimation
- Optional “piggy-back” Modem
- Configurable Failsafes
- 2-Axis Magnetometer
- 2-Axis Gimbal Support
- Dead reckoning filter
gracefully handles GPS outages
- Multiple-UAVs
- Smart Loiters
- Auto-Trim

UAV Test Platforms

46 inch Platform:

- COTS airframe
- Wing Area: 2.83 ft²
- Unloaded Weight: 11.5 ounces.
- Wing loading factor: 4 ounce/ft².
- Cruise speed: 13 m/s.
- Flight time: 40 min.
- Additional payload: 8 ounces.

EPP Foam, rugged – gimbal or fixed cameras

Gimbal: 76 grams
360 pan, 90 tilt

Commbox:
wireless comm.

Design Process

Architecture

Architecture w/ Camera

