The counter UAS directory by *Unmannedairspace.info*

The following directory is a listing of available counter-UAS systems, networks and components and is supplied free of charge to unmannedairspace.info website visitors for information purposes only. The directory is under constant review and will be updated and enlarged. Information is supplied directly by suppliers, with data edited to remove unverifiable claims. The publisher accepts no responsibility for the information supplied. Website sources for the data plus further contact information are given alongside product and services descriptions.

Company	Product	Description	Website
Aaronia	RR Drone/radar detection system	The RF Drone or Radar Detection System is based on the Aaronia IsoLOG 3D Tracking Array Antenna, a rugged or remote-controllable Spectran V5 Real-time Spectrum Analyzer and a new Software Plugin for the RTSA Suite Software. All parts allow a 24/7 monitoring and recording (full gapless data-streaming with up to 4TB/day). Each Sector/Antenna gets its own real-time view and is based on RF and µW detection. All views are combined to a 360° view including a 360° picture or 360° live video of the surrounding area/landscape. This gives full control over any RF emissions happening around. The system can provide an optical or audio alert if critical values are exceeded and can collect data and compare them to find out irregularities. It can be used as a "single-spot" version, which is directly available. Or it is possible to combine several systems to monitor larger areas, governmental offices, military base camps, industrial areas etc.	http://www.aaronia.com/produc ts/solutions/Aaronia-Drone- Detection- System/?gclid=Cj0KEQjw7dfKBRC dkKrvmfKtyeoBEiQAch0egblrt30b My2GKvEK J5HBtPnIHBcVsyCXJ3 80cPQnlQaAlYl8P8HAQ

Accipter	NM1-8A Drone Radar	The Accipiter® NM1-8A Drone Radar System is a software-definable, 2D surveillance	https://www.accipiterradar.com/
	System	radar designed to detect, track and alert to the presence of drones. The system	products/aviation-safety-
		includes one radar sensor integrated into a NEMA-4 rated environmental enclosure,	security-2/drone-uas-detection-
		which houses the radar sensor electronics, digital radar processors, radar remote	tracking-and-alerting/
		controller, radar data manager, power management and data communications	
		components. The Radar System includes a high-resolution, X-band transceiver with 8'	
		array antenna with the sensitivity to detect and track drones as small as birds, and	
		capabilities to identify behaviour and issue alerts. It is well suited for use at civil and	
		military airports to alert to the presence of drones in the airspace. It is a software-	
		definable surveillance radar specially designed to detect and track vessels from small	
		pleasure craft to large vessels, as well as low-flying aircraft of all sizes, including small	
		ultralights, drones and general aviation aircraft. The system includes one radar sensor	
		integrated into a NEMA-4 rated environmental enclosure, which houses the radar	
		sensor electronics, digital radar processors, radar remote controller, radar data	
		manager, power management and data communications components. The radar	
		sensor is selectable from leading X-band and S-band manufacturers, with antennas	
		ranging from 4' to 21' in length. The Accipiter® NM1-8A is well suited for use along	
		inland and coastal water borders for both maritime and air domain awareness, and	
		land borders for air domain awareness applications.	

Advanced	Drone Sentinel	ART Drone Sentinel is a high performance anti drone and small unmanned aerial	http://www.advancedradartechn
Radar		vehicle integrated surveillance system. ART Midrange, a radar sensor, has been	ologies.com/products-
Technologies		optimized for very low radar cross section airborne threat detection and tracking. The early detection, warning and tracking functionality provided by the radar is complemented by an optronic platform that features day and night classification capabilities. Both sensors are integrated in the same physical assembly that can be fast and conveniently deployed using a single mast. ART Drone Sentinel also includes an intuitive GIS-powered multi-sensor command and control software suite that provides a common operative picture for unsurpassed airspace situational awareness. The widespread availability of low cost fully automatic micro drones has redefined the security risks of critical infrastructures, national borders and military bases. ART Drone Sentinel is a single mast solution that provides round the clock, 360 degrees anti-drone surveillance with what the company says is the fastest update rate in the market (1 Hz). ART Drone Sentinel performance has been experimentally validated with representative targets under the supervision of a key European end-user. ART Drone Sentinel detects, tracks and classifies micro quadcopters and micro fixed-wing UAVs with radar cross sections below 0.005 m2 at 2000 meter range. In addition, the system can provide simultaneous ground based target detection & tracking. Designed to improve the efficiency of its end users (Border Guards/CIP Security Services/Public Law Enforcement Services), ART Drone Sentinel features fully automatic operation (suitable for non-trained operators), remote management and is cost effective both for large and small scale deployments.	services/art-drone-sentinel
Aero-	Switchblade	The Switchblade is designed to provide the warfighter with a back-packable, non-line-	https://www.avinc.com/uas/vi
environment		of-sight precision strike solution with minimal collateral effects. It can rapidly provide a powerful, but expendable miniature flying intelligence, surveillance and reconnaissance (ISR) package on a beyond line-of-sight (BLOS) target within minutes. This miniature, remotely-piloted or autonomous platform can either glide or propel itself via quiet electric propulsion, providing real-time GPS coordinates and video for information gathering, targeting, or feature/object recognition. The vehicle's small size and quiet motor make it difficult to detect, recognize and track even at very close range. The Switchblade is fully scalable and can be launched from a variety of air and ground platforms. Switchblade is operated from AeroVironment's ground control system (GCS) with a communications range of greater than 10 km. The common GCS interfaces with AeroVironment air vehicles reducing the level of training required and decreasing the time and cost involved.	ew/switchblade

Airspace	Drone security system	The company uses machine vision and deep learning to detect anomalies in the sky	https://airspace.co/#home
Systems Inc		and classify rogue drones. Once engaged, the flight system anticipates and reacts to a	
		drone's every move, in real time. The capture system then safely disables and	
		retrieves drones to limit collateral damage.	
AMTEC	ALS12SKY-Mi5/Skynet	The ALS12SKY-Mi5 is a 12 gauge anti-drone round designed to be rapidly deployed	https://www.lesslethal.com/prod
		against commercially available drones being utilized for illegal purposes; i.e. illegal	ucts/12-gauge/als12skymi-5-
		surveillance and contraband delivery. Upon firing through a 12ga rifled choke barrel,	<u>detail</u>
		the five tethered segments separate with centrifugal force and create a five (5') foot	
		wide 'capture net' to effectively trap the drone's propellers causing it to fail.	

AntiDrone/	Mini, short-range,	Mini-range counter UAV systems can be used for protection of relatively small	https://anti-drone.eu/
	medium-range and long-	installations or when the requirements to drone detection are not very demanding.	
Prime	range counter UAV	The system includes the minimum set of equipment for detection of UAVs at short	
Consulting &	systems	distances that do not exceed 200 meters. The mini anti-drone system includes a	
Technologies	1	server, video cameras (the quantity may vary from four cameras for separately	
		situated buildings to up to 32 cameras for large installations, for example, football	
		stadiums) as well as proprietary software. The software is based on special algorithms	
		that help to identify drones and distinguish them from birds to minimize false alarms.	
		The system provides 24/7 perimeter monitoring and whenever a drone is detected it	
		sends an alert by SMS or an application installed on the mobile devices of the security	
		personnel. It is also possible to use the system with a perimeter surveillance radar. The	
		radar provides the coordinates of the target, the camera points at it and the software	
		determines whether it's a drone, a bird or any other object. The mini anti-UAV system	
		can be upgraded and optionally used together with RF detectors (like DroneWatcher)	
		to detect the drone control signals. Small-range anti-UAV systems provide protection	
		from drones in the range from 200 m to 1 km. Small-range anti-drone systems are	
		designed for the protection of facilities of private and business sector and include	
		equipment for drone detection and neutralization at distance and height of up to 1	
		km. The main components of the small-range counter-drone system include	
		perimeter surveillance radars, acoustic sensors and video cameras for drone	
		detection and identification as well as mobile jamming system for drone	
		neutralization. The small-range counter-UAV system can be customized and upgraded	
		with enhanced features by means of additional equipment, such as RF detectors,	
		jammer pan-tilt mount, portable computer with video analytics system, illuminator,	
		mobile tower (with integrated power system), stationary jamming system,	
		communications system, additional lighting system, drone capture net, anti-drone	
		laser and thermal cameras. Medium-range counter-UAV systems include anti-drone	
		solutions for drone detection and neutralization at distances from 1 km to 4 km.	
		Medium-range anti-UAV systems are used for the protection of medium-size facilities	
		of business or government sector and include solutions for UAV detection and	
		neutralization at distance of up to 4 km and height of up to 1 km (depends of the size	
		of the target). The main equipment used in the medium-range anti-drone system	
		includes drone detection radar, video cameras, long-range video tracking system,	
		visual command centre software, computer with video analytics system for drone	
		detection and identification as well as stationary jamming system for drone	
		counteraction. The medium-range anti-UAV system is highly customizable and can be	

	enhanced with additional features that improve the system performance and efficiency. Thus, the system can be integrated with some optional equipment, such as	
	RF detectors, perimeter surveillance radars, acoustic sensors, thermal cameras,	
	illuminator, mobile tower (with integrated power system), mobile jamming system,	
	pan-tilt mount, communications system, additional lighting system, anti-drone laser	
	and drone capture net. Long-range anti-UAV systems include anti-drone equipment	
	and solutions for drone detection and neutralization at distances from 4 km to 25 km.	
	Anti-drone solutions used in the long-range systems provide drone detection at	
	distances of up to 25 km and height of up to 7 km as well as neutralization at distance	
	of up to 4 km (depends of the size of the target). The standard set of equipment for	
	long-range anti-UAV system consists of long-range drone detection radar, perimeter	
	surveillance radars, RF detectors, long-range video tracking system, visual command	
	centre software, computer with video analytics system, long range acoustic devices as	
	well as stationary jamming system with pan-tilt mount.	

Aveillant	Gamekeeper	The Gamekeeper holographic radar is able to detect, track and classify small	http://www.aveillant.com/produ
	34	Unmanned Air Systems (sUAS) in full three dimensions to a range of 5km. With no	cts/gamekeeper-16u
		moving parts, it continuously "floodlights" the entire field of view providing location	
		and velocity of every object detected. Automatic classification separates UAS from	
		other road, air and sea targets, including birds. Gamekeeper is a software defined	
		radar. As UAS change, the software in deployed Gamekeeper units can be updated	
		with new algorithms and features developed by Aveillant. Gamekeeper's high speed	
		update rate (4x per second) provides live output, enabling an operator to observe	
		target behaviour. Standard data output format ensures ease of compatibility and	
		integration with additional sensors, countermeasures and C2 systems. Gamekeeper	
		has no moving parts, minimising maintenance and operating costs, and simplifying	
		installation. Aveillant can provide remote monitoring and maintenance, along with	
		regular software updates, maximising system availability.	
Batelle	Drone Defender	Battelle DroneDefender systems are non-kinetic cUAS solutions developed to	https://www.battelle.org/govern
		instantaneously defend airspace against commercial drones without compromising	ment-offerings/national-
		safety or risking collateral damage. The systems quickly disrupt an adversary's control	security/aerospace-
		of a drone, neutralizing it so that no remote action, including detonation, can occur,	systems/counter-UAS-
		minimizing drone damage and risk to public safety. The system comprises a:	<u>technologies</u>
		Handheld Unit – The DroneDefender handheld units are portable, intuitive and	
		man-in-the-loop. The system employs two different defences to disrupt unwanted	
		UAS—remote control disruption and GPS disruption. Learn more about the handheld	
		version.	
		Ground-based Unit – The DroneDefender ground-based system leverages the	
		technology developed for the handheld system for a more capable cUAS solution. The	
		remote control defeat capability can be paired with a detection and tracking system	
		and integrated with almost any 360° positioner. By mounting the disruption capability	
		on a mechanical positioner, the ground-based DroneDefender system utilizes	
		significantly amplified power, increased antenna gains, and the precision aim-point of the positioner to neutralize UAS threats at much greater distances than the handheld	
		version.	
		version.	

Blighter	AUDS	AUDS is a smart-sensor and effector package capable of remotely detecting small	http://www.blighter.com/produc
		UAVs and then tracking and classifying them before providing the option to disrupt	ts/auds-anti-uav-defence-
		their activity. The system may be used in remote or urban areas to prevent UAVs	system.html
		being used for terrorist attacks, espionage or other malicious activities against sites	
		with critical infrastructure. The AUDS Team brings together three leading British	
		companies, each with the unique capabilities required to create an effective counter	
		UAV system. Blighter's A400 series air security radars are able to DETECT small UAVs	
		in all weather conditions, 24 hours a day flying in urban areas or near to the horizon.	
		The Chess Dynamics Hawkeye Deployable System (DS) and EO Video Tracker,	
		featuring both a long range colour camera and a high sensitivity Thermal Imager (TI),	
		along with state-of-the-art video tracking technology, is able to TRACK the UAV and,	
		combined with radar target information, classify the target. The operator is then able	
		to make a timely and informed decision to use the Enterprise Control Systems ('ECS'),	
		smart RF inhibitor to selectively interfere with the C2 channels on the UAV allowing	
		the system to DISRUPT the UAV's mission. The smart RF inhibitor uses directional	
		antennas to achieve maximum range of operation with minimum collateral effect	
BSS Holland	DroneBlocker	DroneBlocker is a full-stack counter-Wifi-UAV solution, from detection to	http://www.bssholland.com/pro
		neutralization. For Wi-Fi drones (Parrot Bebop, ArDrone, 3DR Solo) and hybrid	duct/counter-wifi-uav-solution-
		Radiofrequency/Wi-Fi drones (some DJI Phantom, Yuneec Typhon, Blade Q350),	drone-blocker/
		DroneBlocker offers capabilities from detection, localization, identification to	
		neutralization – connection breaking and in some cases remote control over the	
		drone.	
CACI	CORIAN	CORIAN is a configuration of CACI's SkyTrackerTM UAS tracking solution tailored to	https://www.caci.com/west17/p
		meet the U.S. Army's evolving OCONUS mission needs. This system detects, identifies,	df/cyber electronic warfare sen
		tracks, and mitigates UAS by exploiting their radio signals. The system not only	sor suite.pdf
		exploits UAS but also locates their ground operators. CORIAN is configured for the	
		Army to host multiple EW capabilities to non-kinetically defeat UAS at long range. This	
		software-defined system enables rapid integration of capabilities against new and	
		evolving targets.	

Cerbair	Countar IIAC system	The Carbair system fixed or mobile combines sourced Radio Francisco and Ontical	http://www.corbsir.com/2017/ca
Cerbair	Counter UAS system	The Cerbair system, fixed or mobile, combines several Radio Frequency and Optical	http://www.cerbair.com/2017/so
		sensors in order to adapt the solution to the level of risk, site configuration and	lution.php?lang=en&gclid=Cj0KE
		budget. Detection characteristics: Sensor frequencies detected - 2,4GHz / 5 GHz;	Qjw7dfKBRCdkKrvmfKtyeoBEiQAc
		range up to 3km; detection angle: 90°; Ethernet connection / POE. Video sensor: High	h0egWgTCwNVDclUrHSmbHVVh1
		resolution: 5MP; Range up to 150m; Detection angle: 90°; Near-infrared at night;	roN9upQ3lk1HLj3AS8viMaAlWr8
		Ethernet Connection / POE. Visualizing drone intrusions in real time is possible thanks	P8HAQ
		to powerful algorithms: Detection rate: 90%; Optical real-time tracking of the drone	
		flightpath; Evidence collection (HD picture, video recording of the intrusion); Drone	
		model recognition; Simplified integration on existing system via API. Threat	
		resolution: Alerts configured for a rapid and adapted intervention (visual, sound, text	
		message etc) - Passive actions: evacuate people to a safe place, interrupt a	
		conversation, search the site, block the drone's line of sight etc; Counter-measures to	
		neutralize the drone by forcing its landing: jamming (flight commands and	
		geolocation) or capturing it with a net thrower.	
Chess Dynamics	Hawkeye Deployable	The Chess Dynamics Hawkeye Deployable System (DS) and EO Video Tracker,	http://www.chess-
	System and EO	featuring both a long range colour camera and a high sensitivity Thermal Imager (TI),	dynamics.com/hawkeye-
		along with state-of-the-art video tracking technology, is able to TRACK the UAV and,	deployable-systems/
		combined with radar target information, classify the target	
Chenega	dronesafeguard	dronesafeguard is a mix of layered C-UAV solutions that seek to interdict intruder	https://chenegainternational.co
International		drones as far out as possible from the facility, asset or person being protected. This is	m/media/1195/counteruav cic.p
		"protection in depth" and it relies on progressively interleaved C-UAV systems and	<u>df</u>
		sub systems to: detect, track, respond and then defeat the drone risk threat before	
		physical, asset, cyber or reputational damage is inflicted. Developed with synergia.	
Citadel Defense	DFU 3000 Drone	The DFU 3000 Drone Defense System can detect drones at 1.2km and engage at 800	https://www.citadelthreatmanag
Company	Defense System	metres. Citadel has filed a series of patent applications covering the proprietary	ement.com
		technologies that have created the integrated DFU 3000 system. Available in static,	
		manpack or mobile configurations, the system offers both passive monitoring and	
		one-button operation, according to the company, and the systems gives 360°	
		coverage, a capability to defeat multiple drones – up to five at a time – and a small	
		form factor and footprint (the unit weighs just 5.9kg). The DFU 3000 Drone Defense	
		System is aimed at a broad range of user applications, from surveillance and counter-	
		narcotics missions to infrastructure and crowd protection.	

Dedrone	Drone Tracker	Dedrone provides an automatic, integrated, and self-contained platform that delivers	https://www.dedrone.com/en/dr
200.01.0		drone classification and countermeasures to secure against drone threats and their	onetracker/drone-protection-
		operators 24/7. The company says DroneTracker is the only modular system on the	software
		market that can be customized to address site-specific threats, adapted for easy	
		integration to an existing security program, and accommodates building structures,	
		landscapes, and other exterior conditions." Dedrone's DroneTracker platform	
		provides a complete airspace monitoring and management solution through a	
		convenient browser-based interface. DroneTracker allows users to readily configure	
		multiple sensors, active and passive countermeasures, and alerts for automatic, 24/7	
		operation. The software continuously displays real-time airspace information and	
		classifies drones using Dedrone's DroneDNA advanced analysis and pattern	
		recognition capabilities. Defensive measures against hostile drones can be activated	
		automatically, with security service providers notified as appropriate. Dedrone	
		automatically classifies, issues alerts, and records evidence to identify and assess	
		potential threats, and can automatically trigger offensive or defensive	
		countermeasures if needed.	
Deflt Dynamics	DroneCatcher	Project DroneCatcher started in 2015 when Dutch Police, Military Police and others	http://www.delftdynamics.nl/ind
		called for solutions for the protection against unmanned mobile systems.	ex.php/en/
		DroneCatcher is a compact mechanically-operated net system designed and	
		integrated in small unmanned helicopter. From the flying platform a net is fired on a	
		hostile drone. The net can be equipped with a parachute to avoid endangering people	
		on the ground. The demonstrator is now operational and the project is on-going as a	
		defence customer has awarded a budget for further development.	
Department 13	MESMER®	D13's MESMER® Counter Drone System is a patented, low power, non-jamming, non-	https://department13.com/mes
		line of sight, non-kinetic drone mitigation solution. MESMER® provides a safe and	mer/
		effective method of protecting personnel and infrastructure from dangerous drones.	
		The key differentiator for MESMER® is its ability to manipulate weaknesses in all	
		digital radio protocols. This allows MESMER® to put into effect sophisticated	
		automated detection and mitigation strategies to stop, redirect, land or take control	
		of drones across a range of national security and defence scenarios. The patented	
		technology is built on open source software architecture, which ensures that	
		MESMER® can be seamlessly integrated into existing security and surveillance	
		systems. The MESMER® v1.0 system has three key components:	
		General purpose computer server running Linux OS. Multiple Ethernet ports are	
		utilized for intra-system communication.	
		• Software Defined Radios (SDR). MESMER® utilizes commercially available SDRs for	

T			
		RF signal reception and generation. SDRs can generate arbitrary waveforms which are used for drone detection, identification, and mitigation. • RF Front End. Provides signal conditioning on both receive and transmit channels, and allows MESMER® to perform optimally in a real-world environment. The system can be operated using a graphical user interface: a tablet with a touch screen, or a standard desktop monitor with a keyboard and mouse. The system can also be operated in auto-mitigation mode that does not require operator intervention to initiate a drone mitigation.	
DeTect	Harrier/Drone Watcher	DeTect is a leader in advanced bird radar technologies for real-time aircraft birdstrike avoidance, wind energy bird mortality risk assessment and mitigation, and industrial bird control with over 140 of its MERLIN bird radars operating in the US, Canada, Europe, Africa and Asia. The radar processing technology in MERLIN, developed specifically for reliable detection and tracking of small, non-cooperative, low radar-cross section, non-linearly moving targets, is also used in DeTect's HARRIER Security and Surveillance Radar for airspace and marine security applications including drone and UAV detection and defence, Ground Based Sense-and-Avoid (GBSAA) and virtual air traffic control. In 2012. In 2016, DeTect has expanded its drone surveillance capabilities with the launch of its DroneWatcher system that includes an Android application, DroneWatcher APP, that makes a smartphone or tablet into a short range drone detector. DroneWatcher also includes an advanced radiofrequency (RF) sensor, DroneWatcher RF, for longer range detection, tracking, identification and interdiction of drones and small UAVs. Combined, the HARRIER Drone Surveillance Radar and DroneWatcher APP and RF provide a high level of multi-layer comprehensive, multi-layer drone defence.	http://www.detect-inc.com/
Deutsche Telecom	Magenta	Together with partners from industry, Deutsche Telekom has developed the Magenta cyber-shield – a detection and alert system for drones. It uses technology developed by the leading partner Dedrone based in Kassel as well as frequency scanners from Rhode & Schwarz, microphone arrays from Squarehead and radar devices from Robin Radar Systems.	https://www.telekom.com/en/m edia/media- information/archive/magenta- drone-defense-shield-445192
DFS	Magenta	See Deutsche Telecom	https://www.dfs.de/dfs homepa ge/en/Press/Press%20releases/2 017/06.07.2017 %20DFS%20Deutsche%20Flugsich erung%20and%20Deutsche%20T elekom%20cooperate%20on%20 drone%20safety/

Diehl Defence	Guardion	The GUARDION drone defense system combines the scalable solutions customized to	http://www.diehl.com/en/nc/die
		very specific customer requirements to reliably detect and defend against threats	hl-defence/press/reliable-
		posed by the unauthorized use of drones. GUARDION is offered as an integrated	protection-against-drones-esg-
		product. It has a proven track record of reliable protection in various applications.	<u>diehl-defence-and-rohde-</u>
		GUARDION focuses on integrating electronic detection, verification and	schwarz-cooperate.html
		countermeasures and connecting them to a position mapping and command and	
		control tool. The HPEMcounterUAS effectors from Diehl Defence, R&S®ARDRONIS	
		from Rohde & Schwarz and the TARANIS® command and control and position	
		mapping system developed by ESG have proven their capabilities in operational use.	
Drone Defence	NetGun X1	The Net Gun X1 is a simple to use, cost effective active deterrent that allows law	http://www.dronedefence.co.uk/
		enforcement officers to capture unwanted drones up to 15m. It can be specified with	net-gun-x1
		two different types of capture net allowing the user the choice depending on the	
		situation they face. It is small, lightweight and compact meaning that more units can	
		be deployed to tackle unwanted drones. Capturing the drone allows the security	
		operative to regain control of the situation and ensures that it can be handed over to	
		forensic experts who may be able to ascertain the identity of the operator.	
Drone Security	Counter UAS System	The Drone Security Defence counter-UAS system offers a 360 degree detection for	www.dronesecuritydefence.com
Defence		small UAS up to 15km distance, using a wide range of sensors. Once the drone is	
		detected the system identifies the operator's profile, tracks the flight, gathers	
		identification information for possible prosecution and then returns the drone to the	
		take-off point. At the heart of the system, say the developers, is	
		"search/identify/react" software which can be tailored to different organisational	
		needs, including integration with other existing systems. The system is available as an	
		automatic or semi automatic network which allows the operator to have as much or	
		as little input as required.	

DroneShield	DroneGun, DroneSentry, Drone Sentinel, DroneCannon	DroneGun provides a safe countermeasure against a wide range of drone models. It allows for a controlled management of drone payload such as explosives, with no damage to common drones models or surrounding environment due to the drones generally responding via a vertical controlled landing on the spot, or returning back to the starting point (assisting to track the operator). The DroneGun MkII drone countermeasure product is a second generation version and is a rifle-style handheld jammer device, effective at the standard frequencies of consumer and commercial drones globally. An optional GPS-jamming capability is also available to customers where lawful. The product offers a number of improvements over the first generation of DroneGun, including a substantially ruggedised design, lighter weight, and improved jamming algorithms. DroneSentinel provides the fully integrated sensor suite of DroneSentry without the DroneCannon RF countermeasure capability. With integrated data from all available sensors, users can rapidly detect and assess potential threats. An intuitive user interface provides live and historical data from all	https://www.droneshield.com/
DSNA Sorvices	HWAS	sensors, and broadcasts configurable alerts based on user-defined criteria. DroneSentry integrates DroneShield's suite of sensors and countermeasures in a unified platform deployable in permanent or temporary installations. Incorporating RadarOne radar, WideAlert acoustic sensors, RFOne RF detectors, and DroneHeat and DroneOpt cameras (with integrated DroneBeam), Sentry correlates available data for users and provides maximum situational awareness and the quickest response to airborne threats. DroneSentry also includes the DroneCannon RF countermeasure, providing an end-to-end detection and response capability.	http://dspasopyicos.com/
DSNA Services DSNA Services	UWAS Hologarde	Hologarde comprises: • A pioneering 3D innovative radar, that has already proven its ability to detect and track small (0.01m2) drones up to 5 km. The software developed for this radar analyses the movement signature of the target, in order to differentiate it against other objects in its range (like planes, helicopters, drones, and even birds). • Radio frequency sensor able to detect the protocol of data exchange between the drone and the remote-pilot. Combined with the radar, RF technology allows confirmation that the target is a drone and not a bird. • Long-range HD infrared cameras (full HD with thermal for night vision) use the geographical coordinates directly fed from the radar to target the mobile, and zoom at long distance in order to identify and provide visual confirmation of drones. These three accurate and proven technologies are connected to a Command Control Center (CCC).	http://dsnaservices.com/ http://hologarde.com/

Cuandian	The CHARDION draws defense system combines the collable solutions system to	hattan //www.ana da /ana/alistata a
Guardion	·	https://www.esg.de/en/division/
		defence-public-security/drone-
		defence-and-unmanned-aircraft-
		systems-uas/
	countermeasures and connecting them to a position mapping and command and	
	control tool. The HPEMcounterUAS effectors from Diehl Defence, R&S®ARDRONIS	
	from Rohde & Schwarz and the TARANIS® command and control and position	
	mapping system developed by ESG have proven their capabilities in operational use.	
ReDrone	ReDrone is an advanced anti-drone protection system designed to detect, identify,	http://elbitsystems.com/pr-
	track and neutralize different types of drones at a designated airspace. The system is	new/elbit-systems-reveals-
	capable of pinpointing both the drone and its operator's directions. The advanced	redrone-advanced-anti-drone-
	detection system provides 360-degree perimeter protection and complete, up-to-the-	protection-neutralization-system/
	minute situational awareness. It can also deal with several drones simultaneously.	
	·	
Counter-unmanned	N/a	http://eltanorthamerica.com/
aerial systems		
Drone Hunter	N/a	http://www.fortemtech.com/dro
		<u>nehunter.html</u>
SkyScan2	The SkyScan2 is meant to be used by front-line security forces to detect threat	http://www.gew.co.za/spectrum-
	emitters and provide real-time information to control centre commanders. This	monitoring/products/skyscan-2/
	information can be critical in assessing the security scenario and gaining tactical	
	Counter-unmanned aerial systems Drone Hunter	very specific customer requirements to reliably detect and defend against threats posed by the unauthorized use of drones. GUARDION is offered as an integrated product. It has a proven track record of reliable protection in various applications. GUARDION focuses on integrating electronic detection, verification and countermeasures and connecting them to a position mapping and command and control tool. The HPEMcounterUAS effectors from Diehl Defence, R&S®ARDRONIS from Rohde & Schwarz and the TARANIS® command and control and position mapping system developed by ESG have proven their capabilities in operational use. ReDrone ReDrone is an advanced anti-drone protection system designed to detect, identify, track and neutralize different types of drones at a designated airspace. The system is capable of pinpointing both the drone and its operator's directions. The advanced detection system provides 360-degree perimeter protection and complete, up-to-the-minute situational awareness. It can also deal with several drones simultaneously. After detecting a target, the ReDrone system disrupts the drone's communication with its operator, blocks its radio and video signals and GPS positioning data, and sends it off track, preventing it from carrying out an attack. Counter-unmanned aerial systems Drone Hunter N/a The SkyScan2 is meant to be used by front-line security forces to detect threat emitters and provide real-time information to control centre commanders. This

Gradiant	Counter UAS system	Gradiant's technology aims to address traditional surveillance limitations using a	https://www.gradiant.org/
		solution based on the fusion of different sensors. At this moment, the system is	
		working with two complementary technologies: radio frequency (RF) detection and	
		video processing; but the system has been designed to have the opportunity to	
		include new sensors in the fusion layer to increase the probability of detection (radar,	
		acoustic, etc). This system is not only capable of detect, identify and locate the drone	
		attacks but also neutralize it. The RF detection module is based on smart spectrum	
		analysis using signal intelligence (SIGINT) techniques, which allow the detection and	
		identification of the signals exchanged by the UAV and the ground station. This	
		solution does not only locate the UAV but it also locates the ground station. The video	
		processing module is based on commercial-of-the-self (COTS) both visible and	
		infrared cameras and a video processing smart software tool for UAV detection and	
		location. It is important to highlight that both systems are passive, this feature has	
		some advantages as: it cannot be detected by the attacker, it does not generate	
		electromagnetic pollution, and the power consumption is low compared with active	
		solutions like radar, so it is feasible to board it into mobile units and powered with	
		battery.	

Gryphon	Skylight, Mobile	Gryphon Sensors Skylight system uses multiple ground-based sensors to detect	http://gryphonsensors.com/
Sensors	Skylight, R1400 3-D	cooperative and non-cooperative targets in the airspace, providing intelligent	
	Active Electronically	situational awareness for integration and security. Skylight combines multiple	
	Scanned Array (AESA)	technologies to provide the most comprehensive, clear airspace picture. Featuring an	
	air surveillance radar,	array of self-contained sensors, it serves as a complete mobile command center for	
	S1200 2-D Active	many applications. Contained in a van, Mobile Skylight features 4×4 off-road	
	Electronically Scanned	capability and can be taken anywhere without a commercial driver's license. Gryphon	
	Array (AESA) direction	Sensors R1400 is a 3-D Active Electronically Scanned Array (AESA) air surveillance	
		radar designed specifically for the detection of small, low-flying targets. The R1400	
	finder, Skylight Airspace	provides rapid, precise detection and tracking of airborne targets, including small	
	Monitor Interface	unmanned aircraft systems (UAS), general aviation, birds and other cooperative or	
		non-cooperative targets of interest. It provides accurate target position and velocity	
		in a configurable hemispherical volume of coverage: 360 degrees in azimuth and 90	
		degrees in elevation. The S1200 is a 2-D Active Electronically Scanned Array (AESA)	
		direction finder that monitors the signals in the relevant frequency bands for the	
		rapid and precise detection and tracking of small unmanned aircraft systems (sUAS). It	
		uses an extensive library of drone control signal profiles in order to detect and classify	
		these types of signals. This passive sensor reliably and automatically detects the	
		remote control of a commercial microdrone within a 5 km radius. The company also	
		offers a variety of high-resolution, slew-to-cue, optical tracking cameras used to get	
		eyes on the target. Used for visual identification and optical tracking, this sensor is	
		especially useful in the classification of non-cooperative targets like birds, general	
		aviation, etc. It uses both thermal and EO lenses to view airborne targets up to 3km in	
		range — with 360° pan and 180° tilt rotations. The SAMI (Skylight Airspace Monitor	
		Interface) is the glue that brings the sensors together to give a complete airspace	
		picture.	
Hensoldt	Xpeller Counter UAV	Xpeller is able to protect sensitive areas against illicit intrusions of small drones,	https://www.hensoldt.net/soluti
	System	ranging from individual buildings through big events to airports and military camps.	ons/air/electronic-
		Xpeller uses radars, optical, RF and other sensors to detect and identify the drone and	warfare/xpeller-counter-uav-
		assess its threat potential at ranges from a few hundred meters up to several	system/
		kilometers. Once the threat has been identified, a jammer interrupts the link between	
		drone and pilot and/or its navigation. The modular system concept relies on the	
		selection of individual devices from the Xpeller tool kit depending on customer	
		requirements and local conditions, thus offering best value for money.	

Hex Horus	C-UAS operations and consultancy	The company operates C-UAS equipment and portable systems, maintain persistent detection, provide early warning, and conduct demonstrations during CUAS training exercises. It serve in the form of dedicated air guards or air sentries utilizing an array of CUAS equipment including but not limited to: CORIAN, SKY-VIEW, MADS-K, LIDS, DRAKE and DRONE DEFENDER.	http://hexhorus.com/
HGH Infrared Systems	Spynel	HGH Infrared Systems has developed an improved version of the Spynel-S and Spynel-X long-range detection systems to meet the high demand for drone and micro-drone detection. The units can now be equipped with a Visible Channel, a Laser Range Finder, or both. This option is called V-LRF and aims to facilitate the recognition phase of the threat detected by the sensor's panoramic detection system. The user will be able to use a x30 continuous optical zoom thanks to the full HD Visible Channel to detect very small flying objects. The other option is an eyesafe Laser Range Finder, which provides the user with accurate data regarding the distance of the detected threat, on land, sea or in the air.	https://www.hgh- infrared.com/News/News/HGH- Infrared-Systems-to-launch- Spynel-s-Visible-Channel-and- Laser-Range-Finder-at-DSEI-2017- in-London
IAI	Drone Guard	To detect low signature, low-level and low-speed airborne targets, ELTA has adapted to this specific mission its 3D radars, which include the ELM-2026D, ELM-2026B and ELM-2026BF for short (10km), medium (15km) and long (20 km) ranges, respectively, with special drone detection and tracking algorithms, as well as adapting them with EO sensors for visual identification of the target. In order to disrupt the hostile UAV, ELTA has developed advanced adaptive jamming systems which can be used in concert with its detection and identification sensors, or as a continuously operated stand-alone system. The jamming disrupts the drone's flight and can either cause it to return to its point-of-origin ('Return Home' function) or to shut down and make a crash landing. Drone Guard systems have been extensively and successfully tested against a variety of different drones and scenarios, including simultaneous multiple drone penetrations or attacks.	http://www.iai.co.il/2013/32981- 46509-en/MediaRoom.aspx

JCPX	UWAS	LIMAS is a complete solution designed to detect identify track and neutraline	http://jcpx-development.com/
JCPA	UVVAS	UWAS is a complete solution designed to detect, identify, track, and neutralize drones. Developed in collaboration with DSNA Services, the system comprises a radar,	nttp://jcpx-development.com/
		night and day cameras and a counters measures. The system provides a solution for	
		defence of strategic targets covering a radius of up to 5 km. The UWAS System is an	
		end-to-end system designed to provide effective airspace defence against hostile	
		drones (Micro and Nano UAVs) used by terrorists to perform aerial attacks, collect	
		intelligence, and other intimidating activities. First, the threat is detected and	
		identified. The data is combined and correlated and alerts the operator of the hostile	
		UAV. When the threat reaches the neutralization area, the hostile drone is neutralized	
		by activation of several counter measures. The system is coming with an easy user	
		friendly interface, no specific training required, no specialised operators needed.	
		UWAS has 360° circular coverage and is designed to detect, track, and neutralize	
		drones classified as threats flying in No-Fly zones. UWAS has a very fast response	
		time, it causes minimal collateral interruptions to the surrounding urban	
		environment, with maximum safety to friendly aircraft. The UWAS System is	
		operational under all weather conditions, 24 hours a day.	
Kelvin Hughes	SharpEye	Kelvin Hughes SharpEye™ SxV radar is highly sensitive and has been optimised for the	https://www.kelvinhughes.com/s
		detection of drones, quadcopters, UASs and UAVs. The company provides complete	ecurity/uav-drone-detection
		radar based solutions for border and perimeter security and SharpEye™ with its ability	
		to detect small low aerial targets even in clutter conditions makes it the ideal sensor	
		to detect and provide early warning of the operation of drones. Systems can be a	
		single SharpEye™ SxV mobile radar or part of a multi radar and electro optic camera	
		system deployed via the company's Single Mast Solution (SMS) for mobile and semi-	
		permanent requirements. With a SharpEye™ radar as the primary detection sensor,	
		security agencies are able to monitor and intercept threats from drones in remote	
		and difficult to access locations and also easily move locations. Complete single or	
		multi node situational awareness can be developed through a Detect, Recognise,	
		Identify and Classify methodology and the evolving picture controlled using the Kelvin	
		Hughes control and interface software CxEye™. At DSEI 2017 Kelvin Hughes	
		demonstrated the next evolution of its drone detection and tracking technology. The	
		SMS-D ('D' meaning drone) is a dedicated drone detection and tracking system now	
		featuring a thermal camera and video tracker that acquires the drone target using the	
		initial radar detection information. The benefit of this is once the thermal camera and	
		video tracker has acquired the target it will enable a visual identification and track.	
		Further benefit comes from the combination of the camera mounted on a pan and tilt	
		system that provides a means to precisely calculate the altitude of the UAV. The SMS-	

		D therefore is able to operate as a 2D sensor system providing 3D target information whereby the radar provides the range and bearing. This data can be outputted to a third party counter measure system.	
Leonardo	Falcon Shield	At DSEi 2015, Finmeccanica – Selex ES unveiled its Counter-Unmanned Air Vehicle (C-UAV) system, named Falcon Shield. Falcon Shield provides users with a multi-spectral threat sensing capability and, through the integration of an electronic attack capability, a multi-layered threat response. This response introduces a capability to take control of a remotely-piloted drone and land it safely (a command-link control intervention capability) prior to the need to defeat the threat by simple jamming or kinetic solutions. Consequently, the potential for undesired collateral effects is greatly minimised. Falcon Shield is derived from Selex ES's heritage associated with the provision of short-range defence solutions against a variety of airborne threats. Falcon Shield makes use of Selex ES's high-performance, passive electro-optical and electronic surveillance sensors, combined with scenario specific radar. These provide a fully integrated threat detection, identification and tracking capability which enables Falcon Shield to operate in environments that range from wide area through to high-clutter, 'urban canyons'. Incorporated within the Falcon Shield system is Selex ES's electronic attack capability that provides users with the ability to disrupt or take control of the threat. Because Falcon Shield is inherently flexible, this electronic attack capability can be complemented by the integration of additional, optional kinetic effectors. Ease of use is provided through use of the Selex ES Vantage Command, Control & Situation Awareness (C2SA) framework. This delivers an intuitive user interface and automated threat detection and identification sensors.	http://www.leonardocompany.com/en

Liteye	AUDS	The AUDS Technology Team brings together three leading British companies each	http://liteye.com/counter-
·		with the unique capabilities required to create AUDS. The Blighter Surveillance	uas.html
		Systems Blighter A400 series Air Security radar is able to DETECT small UAVs in all	
		weather conditions 24 hours a day. The Chess Dynamics EO/IR camera system, with	
		state-of-the-art video tracking technology, is able to TRACK the UAV and, combined	
		with radar target information, classify the target. The operator is then able to make a	
		timely and informed decision to use the Enterprise Control Systems Ltd, ECS, smart RF	
		inhibitor to selectively interfere with the C2 channels on the UAV allowing the system	
		to DISRUPT the UAV's mission. AUDS is a second-generation system that detects,	
		tracks, identifies, and defeats UAS threats. The AUDS system utilizes state-of-the-art	
		radar, precision thermal and daylight cameras, advanced video tracking, and non-	
		kinetic defeat capabilities. AUDS is a TRL-9 level system, and is in full production. The	
		next generation of the system is well underway and was due to begin testing and	
		qualifications in August 2017.	
Lockheed	Icarus	Built from internal investments, the ICARUS™ system can identify and intercept	http://lockheedmartin.com/us/in
Martin		commercially available drones. Its multi-spectral sensor system detects and	novations/061416-webt-laser-
		characterizes incoming drones within seconds, before using cyber electromagnetic	<u>swarms-drones.html</u>
		activity to disable it or allowing the operator to take control of the drone and move it	
		to a safe area.	
Lockheed	Indago	Lockheed Martin/Sikorsky's Indago quadrotor will be paired with the MyDefence	http://www.lockheedmartin.com
Martin/		Communication KNOX counter-unmanned aerial system (C-UAS) system under a new	/us/products/procerus/indago-
D		development agreement between the companies. Collaborative development will	uas.html
Procerus		take place at MyDefence in Denmark. The project is part of an industrial cooperation	
		programme in Denmark with Sikorsky, a Lockheed Martin company. Project goals	
		include pairing the Indago with the KNOX system to achieve rapid response aerial	
		surveillance capabilities. This solution will allow users to quickly and effectively detect	
		adversaries and record evidence that could be used for prosecution. The pairing of	
		the KNOX and Indago systems would be especially useful to secure areas such as	
I a alaba a al	ATHENIA	critical infrastructure, prisons and private property.	hater the same leading and a series as an
Lockheed	ATHENA	ATHENA is a transportable, ground-based system that serves as a low-cost test bed	http://news.lockheedmartin.com
Martin		for demonstrating technologies required for military use of laser weapon systems.	/2017-09-20-Upgraded-
		Lockheed Martin funded ATHENA's development with research and development	Lockheed-Martin-Laser-Outguns-
		investments. It uses the company's 30-kilowatt Accelerated Laser Demonstration	Threat-in-Half-the-Time
		Initiative (ALADIN) that provides great efficiency and lethality in a design that scales to	
		higher power levels. ATHENA is powered by a compact Rolls-Royce turbo generator.	

Marduk	Shark	Shark is currently understood to encompass a network of systems providing a wide- area defensive capability, with an electro-optical system cued to a target following the initial detection by another sensor, following which it is tracked by Shark and ultimately engaged by laser effectors – initially up to 10 kW – to temporarily or permanently 'blind' the optronics payload of a UAV.	http://marduk.ee/
Miltronix	Multi-mode radars	The company's range of multi-function, multi-mode radars have the capability to effectively and efficiently detect and track all kinds of UAVs, including those with low RCS. They can detect a UAV with an RCS of 0.1 m Sq at 25 Km. These radars are equally capable of detecting and tracking fixed wing and rotary wing aircraft targets with an RCS of 2 m Sq at 50 Km.	http://miltronix.co.uk/portfolio/4 d-multi-function-multi-mode-uav- detection-tracking-air- surveillance-radar-system-2/
Lokmas	Stupor anti-drone gun	Russia's Lokmas Stupor anti drone gun has a range of 500m and electromagnetic and optical-electronic suppression systems interrupts the operation of control channels, data transmission and navigation. In addition, the gun is equipped with a laser emitter of visible range, which allows the user to partially or completely disorganize the process of video filming, which is conducted from the drone.	http://antikopter.ru/perenosnoy-kompleks-elektromagnitnogo-i-optiko-elektronnogo-podavleniya-bespilotnykh-letatelnykh-apparatov-grazhdanskogo-naznacheniya-pkp-bpla).
Meritis	Integrated drone defence system	Meritis Integrated Drone Defence systems are designed to cover the tactical approach drone detection, identification and disruption sector. All products are designed to be modularly integrated depending on customer requirements. Detection and identification systems are based on the SR-9000S drone detection radar, the ADS-2000 acoustic drone detection system and the SC-1000T/SC-1500T camera systems. The jammer units are the RTX-300P2/P6 portable units, the RTX-2000 M6 mobile units and the RTX-3000X stationary units. Integration products include the SWC2U command and control dashboard, the MC3 mobile command and control Cube unit and the SkyCleaner drone gun	http://www.meritis.ch/DroneDef EN.html

My Defence	Watchdog, Wolfpack,	MyDefence products detect and counter commercially available drones (LSS – Low,	http://www.counter-
•	Wingman, Pitbull, KNOX	Slow, Small), by integrating sensors and deterrents. The information is passed through	uav.org/counter-uav-
		the meshed network and display alerts in any command and control (C2) system (i.e.	solutions.html
		ATAK) MyDefence "Watchdog" networked sensor offers long range detection for i.e.	
		perimeter protection and the "Wolfpack" is a 360 degree directional detection sensor	
		for point defence and rapid deployment protection. The WINGMAN is a small	
		handheld (wearable) drone detector. The WINGMAN works as a stand-alone product,	
		and can optionally interface with other radios for information relay. The WINGMAN is	
		claimed to be the smallest UAS detector on the market. The intelligent jamming	
		device "PITBULL" will in the near future be integrated with the WINGMAN. The	
		PITBULL is the intelligent response to the LSS (Low, Slow, Small) drone as it is an	
		automated response to the threat. Through the intelligent server solution IRIS, the	
		company has developed a system which detect and counter commercially available	
		drones, by integrating sensors and deterrents from MyDefence and others. It display	
		alerts on the graphical user interface and is able to integrate in to any system	
		architecture. The KNOX alarm sounds when an unknown drone is detected in the area	
		of interest. Additionally, KNOX is able to detect and identify drones and protect the	
		area by disturbing the device communication at the precise wireless frequency of the	
		drone without interfering with other mobile signals.	
Nammo	Programmable	Nammo produces a range of programmable ammunition aimed at addressing the	https://www.nammo.com/newsr
	ammunition	threat of ISIS-controlled weaponised commercial drones. This makes it possible for	oom/#/news/keeping-soldiers-
		any larger gun to fire shells that can be programmed to explode with pinpoint	safe-from-drones-how-nammo-
		accuracy, either before, above or inside a target, says the company. Adaptable to	can-help-257674
		several weapon platforms, including 40 mm grenade launchers, 30 mm guns, 120 mm	
		tank ammunition and M-72 rockets, this makes the technology ideal for dealing with a number of different threats, including drones.	
		number of unferent threats, including drones.	
NASA	Safeguard	The Safeguard system monitors and enforces conformance to a set of rules defined	https://ntrs.nasa.gov/search.jsp?
		prior to flight (e.g., geospatial stay-out or stay-in regions, speed limits, altitude limits).	R=20160012239
		Safeguard operates independently of the UAS autopilot and is strategically designed	
		in a way that can be realized by a small set of verifiable functions to simplify	
		compliance with regulatory standards for commercial aircraft. A framework is	
		described that decouples the system from any other devices on the UAS as well as	
		introduces complementary positioning source(s) for applications that require integrity	
		and availability beyond what the Global Positioning System (GPS) can provide.	
		Additionally, the high level logic embedded within the software is presented, as well	

		as the steps being taken toward verification and validation (V&V) of proper functionality.	
NNIIRT	1L121-E radar	Air defence radar	http://www.nniirt.ru/
Northrop Grumman	MAUI/DRAKE	Northrop Grumman's Mobile Application for UAS Identification (MAUI) is a mobile acoustic sensor that operates on Android cell phones and uses the phone's microphone to detect Group 1 drones, defined as UASs weighing less than 20 pounds, flying lower than 1,200 feet and flying slower than 100 knots. The MAUI software-based approach leverages commercial off-the-shelf mobile devices to provide beyond-line-of-sight detection and identification of UAS threats in high noise environments. The company's Drone Restricted Access Using Known EW (DRAKE) is a radio-frequency negation system that delivers a nonkinetic, selective electronic attack of Group 1 drones. DRAKE demonstrates the feasibility of repurposing mature counter-improvised explosive device technology for interoperable, counter-UAS missions while protecting friendly force communications.	http://news.northropgrumman.c om/news/releases/northrop- grumman-demonstrates-counter- uas-technologies-at-black-dart- exercise
Northrop Grumman	G/ATOR	A highly mobile multi-mission radar system designed to fully support worldwide expeditionary requirements, Northrop Grumman's AN/TPS-80 G/ATOR system provides multi-faceted detection and tracking capabilities to enable engagement of a wide range of hostile threats, and offers robust air traffic control capabilities to ensure the safety of Marines worldwide. Operational capabilities enhanced by Northrop Grumman's proven Active Electronically Scanned Array (AESA) radar technology give the AN/TPS-80 G/ATOR system the ability to perform multi-mission tasks at significantly lower operation and maintenance costs compared to existing radar systems. In addition to providing a broad range of optimized radar capabilities, AN/TPS-80 G/ATOR provides automatic adaptability via a scalable open system architecture. G/ATOR's multi-network capability ensures compatibility with additional U.S. Department of Defense command and control systems.	http://www.northropgrumman.c om/Capabilities/gator/Pages/def ault.aspx

Numerica	Track Manager, Python	Numerica Track Manager provides real-time correlation and fusion of measurement	http://www.numerica.us/defense
	Simulator	and track data for superior situational awareness in benign and electronic attack	/unmanned-systems/#collision-
		environments.	<u>avoidance-system</u>
		• Integrates all data sources into one track file, minimizing dual tracks, swaps and	
		spurious tracks.	
		Supports most radars, including primary and secondary surveillance, 3D air defence	
		and approach radars.	
		Easily scales up from one sensor to many sensors and very large track loads.	
		High-performance, multi-hypothesis algorithms provide highly accurate, real-time	
		integrated track outputs.	
		Adaptable architecture can be expanded through add-on modules that provide	
		enhanced capabilities for diverse missions and use cases.	
		The company's Python simulation infrastructure with high fidelity radar models for	
		rapid performance assessment of complicated network-centric tracking systems is an	
		open architecture, distributed discrete event simulation environment used for	
		conducting Monte Carlo simulations of various multi-component systems. Scalable in	
		that it supports parallel computation across multiple processes, cores, and nodes	
		within a computing framework. Provides the middleware for constructing simulations,	
		including both publish/subscribe and service request/response messaging patterns.	
		Enables simulations to be broken down into the smallest logical components, allowing	
		components can be reused and integrated using minimal interfaces. Supports existing	
		models for DoD radars, tracking components, and truth target generators, to enable	
		various multi-target, multi-sensor, multi-platform tracking studies. Distinguished from	
		other simulators in its lightweight, flexible, interfacing capability. The Python	
		infrastructure allows components in various software languages to be integrated.	
Orbital ATK	T-REX	Orbital ATK exhibited its Tactical-Robotic Exterminator (T-REX) at DSEI 2017 in	
		London, an integrated version of the Liteye/AUDS UAS detection and identification	
		system mounted on board a Stryker vehicle combined with 30mm cannon.	
		The full suite of systems includes a Blighter A400 Series Air Security Radar; Hawkeye	
		DS and Electro-Optical Video Tracker; Directional RF Inhibitor, giving the T-REX,	
		operator the choice of non-lethal, or lethal UAS disruption capabilities. T-REX also	
		features the Orbital ATK's XM914 Chain Gun with advanced ammunition to defeat	
		Class 1 and 2 UAS.	

OpenWorks	Skywall 100, Skywall	SkyWall offers those exposed to the drone threat the ability to physically capture an	https://openworksengineering.co
Engineering	300	aircraft and control its descent to the ground. The SkyWall system is a combination of a compressed gas powered smart launcher and an intelligent programmable projectile. The first system being released is SkyWall100; a man-portable handheld launcher that is highly mobile and a cost effective way of dealing with the drone threat. In September 2017 OpenWorks launched SkyWall300, an updated version of	m/skywall
		the SkyWall100 hand-held drone capturing system, which has been deployed by major government authorities and protected President Barack Obama during his visit to Berlin last year. SkyWall300 is an automatic version with an air powered system that launches the same range of net capture projectiles used with the SkyWall100 handheld system. It integrates with external drone detection and command and	
		control systems to allow for maximum ease of use. It automatically tracks any drone prior to giving the remote operator the ability to command the system to capture the target.	
Quantum Aviation	Drone Protect	DroneProtect® offers clients a tailored and scalable capability to enhance situational awareness using technology specifically targeting the unique signature of drones and delivered at price points to suit all budgets. Using a combination of radio and wi-fi signal detection with electro-optical cameras and if required, bespoke radar, DroneProtect® provides detection, alerting and when suitably specified, tracking of threats using a simple and intuitive operating system, pushing alerts to any remote smart device, laptop or PC.DroneProtect® detects analogue and digital control signals including encrypted systems such as DJI Lightbridge. The system blends RF, optical and radar data to offer a holistic threat picture.	http://quantumaviation.co.uk/dr one-protect/
QinetiQ	Obsidian	The Obsidian radar system detects, identifies and tracks small/micro UAVs that could pose a threat to operational security. By combining staring antenna array technology and QinetiQ's Pallisade ™ surveillance management system, complete information on UAS threats can be collected, analysed quickly and then distributed to key personnel through secure wifi distributed channels. The antenna array detects potential threats instantly, without having to scan, while also being able to distinguish very slow moving objects and filter out objects such as bird, ensuring information is unequivocal.	https://www.qinetiq.com/en- gb/what-we-do/land-and-critical- infrastructure

Rada Electronic	Multi-mission	RADA's Compact and Multi-Mission Hemispheric Radars are software-defined, AESA,	http://www.rada.com/capabilitie
Industries	hemispheric radars	configurable radar platforms which offer a wide range of operational missions at a	s-3/land-radars-2.html
		very high performance-to-price ratio. Among the missions are Active Protection,	
		Hostile Fire Detection, Counter-UAV, all-threat air surveillance, 3D perimeter	
		surveillance, and more. RADA offers a family of tactical multi-mission radar system	
		platforms that primarily differs in antenna sizes, resulting in maximal detection	
		ranges. By combining those radar platforms with a mission application, RADA provides	
		tailor made operational solutions for a wide range of detection distances and targets.	
Radio Hill	Dronebuster	The Dronebuster is an RF jamming device. This means the device is designed to	http://www.radiohilltech.com/
Technologies		interrupt the control of the drone by overwhelming the control frequency. This causes	
		the drone to stop and hover, or return to the operator, depending upon the model of	
		the drone. The drone operator has no control while the frequency is being	
		overwhelmed with RF energy. The Dronebuster can take this one step further and	
		also overwhelm the GPS signal, which will cause the drone to land or fall out of the	
		sky. The Dronebuster™ is a cost effective tool for security teams and first responders	
		to use during fluid, ambiguous, fast-paced encounters. The system allows security	
		teams and law enforcement to efficiently deal with a drone approaching a Forward	
		Operating Base, hovering over a large crowd, snooping into secure/private areas, or	
		flying in restricted airspace. With the Dronebuster™, the operator has the tools to	
		intercept the drone command link and command the drone to descend or go home.	
		All the operator must do is aim the Dronebuster™ at the drone and toggle the switch.	
		The LE, or law enforcement model of the Dronebuster allows State and local law	
		enforcement and first responders to clear nuisance drones without forcing them to	
		land. This model will interfere with both communications and video downlinking	
		protocols. It will not however, interfere with GPS navigation signals. In many cases,	
		the drone will simply 'go home.' For all non US Government entities: This device has	
		not been authorized as required by the rules of the Federal Communications	
		Commission. This device is not, and may not be, offered for sale or lease, or sold or	
		leased, until authorization is obtained. The sale of the Dronebuster LE model is	
		awaiting rules changes at the FCC that will allow for its use by State and local law	
		enforcement.	

Rafael	Drone Dome	Drone Dome is an interception system that uses a laser beam to locate and destroy	http://www.rafael.co.il/4312-
Advanced		hostile drones.	en/Marketing.aspx
Defense			http://www.globes.co.il/en/articl
Systems			e-rafael-unveils-laser-based-
Systems			drone-interception-system-
			1001193645
Raytheon	Phalanx	A self-contained package, the Phalanx weapon system automatically carries out	http://www.raytheon.co.uk/capa
		functions usually performed by multiple systems: search, detection, threat evaluation,	bilities/products/phalanx/
		tracking, engagement and kill assessment. The Block 1B version of the system adds	
		control stations that allow operators to visually track and identify targets before	
		engagement. The 1B variant's configuration augments the Phalanx system's proven	
		anti-air warfare capability by adding a forward looking infrared sensor. It allows the	
		system to be used against helicopters and high-speed surface craft at sea while the	
		land-based version helps identify and confirm incoming dangers	
Robin Radar	Elvira	"Elvira®" is Robin Radar System's purpose built Drone Detection Radar, specifically	https://www.robinradar.com/dro
Systems		designed to meet these challenges. Elvira® combines smart software with affordable	ne-detection/
		radar that are specifically built for drone detection. By doing so, Robin Radar Systems	
		achieved a quality and price level that meets the needs of professional security	
		markets on a global scale.	
Rohde &	Guardion	The GUARDION drone defence system combines the scalable solutions customized to	https://www.rohde-
Schwarz		very specific customer requirements to reliably detect and defend against threats	schwarz.com/uk/home_48230.ht
		posed by the unauthorized use of drones. GUARDION is offered as an integrated	<u>ml</u>
		product. It has a proven track record of reliable protection in various applications.	
		GUARDION focuses on integrating electronic detection, verification and	
		countermeasures and connecting them to a position mapping and command and	
		control tool. The HPEMcounterUAS effectors from Diehl Defence, R&S®ARDRONIS	
		from Rohde & Schwarz and the TARANIS® command and control and position	
		mapping system developed by ESG have proven their capabilities in operational use.	
Saab	Giraffe radars	Saab's Enhanced Low, Slow and Small (ELSS) system is a capability that enables the	http://saabgroup.com/Media/ne
		company's Giraffe range of air surveillance and air defence systems to distinguish	ws-press/news/2015-09/giraffe-
		between UAVs and birds with accuracy. Its Giraffe portfolio now includes the ground	radar-shows-enhanced-anti-uas-
		based long-range Giraffe 8A, as well as sea and land versions of the Giraffe 4A, the	skills/
		short-range Giraffe 1X and medium-range Giraffe AMB. Giraffe radars are equipped to	
		detect stealth-cloaked aircraft, and that they also feature industry-leading jamming	
		resistance measures.	

SafeSky	Counter UAV system	The company develops and builds field-deployed mobile counter-drone systems	https://www.skysafe.io/
Salesky	Counter OAV system	aimed at detecting, identifying, tracking and intercepting commercial drones outfitted	IIII DS.// WWW.SKYSATE.IO/
		to attack military personnel. In July 2017 the US Navy Special Warfare Command	
		signed a \$1.5 million deal for a CUAV from the company.	
500	DramaBIELE		https://ssgroup.ltd.com
SCG	DroneRIFLE,	SCG's Drone-Defense Jammer is a high performance application specific jammer,	https://scgroup-ltd.com
	DroneRanger,DroneJam	automatically controlled and managed by ART HMI software. The company also	
	mer	manufactures a complete range of counter-UAS products.	
Search Systems	SparrowHawk	SparrowHawk is a Counter UAV (C-UAV) system designed to capture and recover	http://searchsystems.eu/sparrow
		intact a rogue UAV and its payload safely. SparrowHawk will stop fully autonomous	hawk/
		UAVs and glide attack UAVs up to 20kg, both rotary and fixed wing, and can be re-	
		armed in just a few seconds for repeat sorties. Batteries can also be swapped in	
		seconds, minimising downtime. The SparrowHawk system is portable, reliable, quick	
		to deploy and easy to operate. It comprises a SparrowHawk multi-copter UAV,	
		weighted entanglement system, parachute, compressed air firing system complete	
		with inbuilt safety mechanisms, EO and IR camera aiming and target selection system.	
		Fast computerised battery charging is included in each system.	
Sensofusion	AIRFENCE	AIRFENCE has been designed with over three years of military testing with real world	https://www.sensofusion.com/
		tactical scenarios. At its core, it can automatically detect, locate, track and take over	
		UAV controls all on full auto. In addition, AIRFENCE can locate the operator with pin	
		point accuracy in real time. How it works:	
		RF Detection - Software defined radios that can detect UAVs	
		High Range of Detection - 6 mile (10km) range with a single AIRFENCE unit	
		Alarm System - Custom configuration to enable early warning and critical warning	
		notifications in real time	
		Easy to Scale - Scale horizontally by simply adding more units	
		Triangulation - AIRFENCE uses triangulation as an additional method to detect UAVs	
		Manual or Automated Response - AIRFENCE can be preprogrammed to run on full	
		auto, or can be configured to "take action" manually	
		Mobile Notifications - Configure AIRFENCE to send mobile push notifications when	
		UAVs are detected	
		Over-the-Air Updates - Real time software updates allow the system to continuously	
		adapt to evolving threats	
		MAPS-AIRFENCE is capable of showing the real time location of the detected UAV's	
		on a map. Sensofusion maps can be configured for offline access.	

			1 //
SESP	Drone Defeater	SESP Group's Drone Defeater depowers Unmanned Aerial Vehicles and Secures the	http://sesp.com/dronedefeater/
		perimeter, transforming any field base into a protected fortress. The Drone Defeater	
		severs the connection between drone and pilot. SESP's UAV jamming solution packs	
		intense reservoirs of power to establish the strongest and broadest possible	
		perimeter of security. Seamlessly integrated into any SUV, or as standalone	
		equipment, the Drone Defeater floods the skies with blocking waves, rejecting the	
		penetration of any enemy drone	
Silent Sentinel	Oculus	High resolution cameras such as the OCULUS HERITAGE are Silent Sentinel's	http://silentsentinel.com/oculus-
		contribution to the joint development of a counter drone detection capability with	heritage.html
		Kelvin Hughes. The cameras can detect and identify a PHANTOM-sized drone well	
		beyond 750-1,000m and slave high resolution cameras to the appropriate vector for	
		detailed observation.	
Skydroner	Skydroner 500, 1000	SkyDroner 500 is designed for urban installation with a detection range of up to	http://www.skydroner.com/prod
		500m. It is ideal in providing total building surveillance in a city environment.	<u>uct</u>
		SkyDroner 500 can be deployed at the rooftop to provide 24 hours monitoring of	
		surrounding drone activities. SkyDroner 1000 has an effective detection range up to	
		1000m. It is designed to perform long range surveillance of drone activities in a	
		desert environment. The system is built to meet IP65 standard and operated up to 60	
		degrees with minimum maintenance. The SkyDroner Central Control Unit has been	
		designed: to alert officer of approaching drone; to indicate progressive distance of the	
		anonymous drone; to provide video footage for easy verification; to identify and	
		indicate type of drone; to record date/time of an event; to generate incident reports	

Spotter RF	UAVX	UAVX helps commercial facilities and large-scale venues actively monitor and secure	https://spotterrf.com/uavx_coun
		their premises, protecting them from unwelcome drones and UAVs. The UAVX	ter uav drone system/
		precisely detects, tracks and classifies small drones, such as the DJI Phantom, using	
		SpotterRF's compact surveillance radar (CSR), artificial intelligence, and long-range	
		video tracking. UAVX offers comprehensive protection from terrorists, vandals and	
		disruptors.	
		Key features	
		Permanent or temporary installation	
		Spotter RF radar	
		Day and thermal cameras	
		Automatic target classification (Artificial Intelligence)	
		Optional RF Jammer	
		350m quadcopter detection range	
		Up to 750m optical video tracking range	
		• 1/6 the price of competitive radar counter UAV system	
Squarehead	Acoustic automatic	N/a	http://static1.1.sqspcdn.com/stat
technology	drone detection systems		ic/f/1431009/26372567/1436356
			569230/SQH-
			Orelia+consortium+July+2015.pdf
			?token=mwgHfh8KwpvCno6RU1X
			Gdo7CaVA%3D

SRC	Silent Archer	SRC's Silent Archer counter-unmanned aircraft system (UAS) technology is comprised	https://www.srcinc.com/what-
		of TRL 8/9 radar and electronic warfare (EW) systems, camera and a 3-D user display	we-do/counter-uas/
		to defeat hostile drones, whether a lone target or a UAS swarm. Combined, these	
		systems provide spatial, frequency and optical surveillance capabilities to detect,	
		track, classify and identify the airborne threat. Once the UAS threat is identified,	
		various low-cost, low-risk electronic methods are utilized to disrupt the UAS, such as	
		jamming the communications links between the operator and the aircraft. The Silent	
		Archer technologies work together to provide a complete, end-to-end counter-UAS	
		solution for applications such as:	
		Force protection in contested environments	
		Critical infrastructure protection	
		Security for VIPs and high profile events	
		Urban environment surveillance	
		SRC has successfully demonstrated the ability for Silent Archer anti-drone technology	
		to detect, track, identify and defeat UAS at U.S. government-sponsored counter-UAS	
		test events like JIAMDO's Black Dart, the Army Warfighting Assessment (AWA),	
		Network Integration Evaluation (NIE), and Maneuvers and Fires Integrated Exercise	
		(MFIX).	
		An open architecture and sensor-agnostic design of Silent Archer technologies	
		support a variety of optional systems and functionality, such as:	
		Direction finding unit (Provides line-of-bearing information to the UAS and their	
		operators)	
		Wireless networking (For communicating between systems and command and	
		control (C2) centres)	
Steel Rock	NightFighter	The company makes digital a long range counter UAV system and an analogue long-	https://www.sruav.co.uk/counter
		range protable rifle system. Three-band and five-band variants are available.	<u>-uav-solutions</u>
Synergia	dronesafeguard	dronesafeguard is a mix of layered C-UAV solutions that seek to interdict intruder	http://synergia.biz/
		drones as far out as possible from the caility, asset or person being protected. This is	
		"protection in depth" and it relies on progressively interleaved C-UAV systems and	
		sub systems to: detect, track, respond and then defeat the drone risk threat before	
		physical, asset. syber or reputational damage is inflicted. Developed with Chenega	
		International.	
Telaforce	Drone detection and	The technology, according to TelaForce, can identify and locate unmanned aircraft	http://telaforce.com/
	protection system	flying in restricted or protected airspace, with the added benefit of being able to track	
		back to their operators on the ground. TelaForce also claims it can operate in any	
		weather condition, through continuous, automated monitoring.	

Thales	ECOsystem	Joining forces to satisfy the growing need for UTM, Thales and Unifly will leverage	https://www.thalesgroup.com/e
		Thales's expertise in air traffic management, system integration and cyber security as	<u>n/ecosystem</u>
		well as Unifly's dedicated focus on drone management to provide the premier UTM	
		application. The solution will incorporate Unifly's Validation Engine, a sophisticated	
		software application that conducts real-time validation of drone flight plans, into	
		Thales ECOsystem, a decision support platform for improved aviation operations.	
ThalesRaytheon	AN/MPQ-64F1	The AN/MPQ-64F1 Improved Sentinel is a three-dimensional, phased-array system	http://www.thalesraytheon.com/
Systems	Improved Sentinel	that operates in the X-band frequency range. Its primary mission is to automatically	fileadmin/tmpl/Products/pdf/Imp
		detect, track, identify, and report airborne threats, including helicopters, high speed	roved_Sentinel_Radar_Data_She
		attack aircraft, cruise missiles and unmanned aerial vehicles (UAVs). The Improved	et - April 2011.pdf
		Sentinel is the standard for the alerting and cueing of targets to support a variety of	
		weapons, including Stinger missile based SHORAD weapon systems, VSHORAD missile	
		systems and air defense guns. This advanced tactical radar detects and tracks threat	
		aircraft at several times the range of short-range weapons, providing early warning to	
		ground crews and supporting maximum-range engagement of threats	
Theiss UAV	EXCIPIO	Theiss UAV Solutions, LLC has released the EXCIPIO, a patent pending non-electronic,	http://www.theissuav.com/resea
Solutions		non-destructive Anti-Drone system. The EXCIPIO (Latin for "I Capture") is an	rchanddevelopment/
		interception and neutralizing system that allows for surgical removal of a potential	
		threat. Though the initial system concept was focused on intercepting and	
		neutralizing an airborne UAS (or "Drone"), the conceptual applications have expanded	
		to include manned aircraft, ground vehicles, people, and animals (whether airborne	
		or on the ground). The EXCIPIO Aerial Netting System can be mounted to a variety of	
		fixed wing or rotorcraft platforms for use. The EXCIPIO is launched when a threat	
		target has been identified and then flies to intercept the target. When the EXCIPIO	
		has reached the threat target, it fires a net upon the target when commanded by the	
		EXCIPIO System operator. Once the target has been "netted," the EXCIPIO can either	
		release the net with the neutralized target ensnared (utilizing a small drag chute to	
		slow the fall of the neutralized target) or keep the net tethered to the System for the	
		purpose of relocating the net and neutralized target to a desired location before	
		releasing them to the ground.	

TCI	Blackbird	TCI's Drone Detection technology provides field-proven, fully automated detection and geolocation of drones and their radio controllers. It can be deployed interactively by an operator, or automatically for unattended operation (providing low cost of ownership). The system scans the RF spectrum looking for the RF signature of drones and radio controllers. When a drone or controller is detected, the system geolocates the target and provides a notification. Local operators receive notifications by visual and audible alarm. Remote personnel can be notified by other mechanisms, including email and instant text message. Security personnel can then observe the location of both the drone and the controller on the integrated map and track the target's movements. Knowing the location of the drone's controller helps authorities pinpoint the operator for a safe and effective intervention.	https://www.tcibr.com/tci- blackbird-integrated-drone- detection-and-geolocation- system-counter-uas-system/
Trustcomes	DroneBlocker	N/a	https://www.trustcoms.com/en/droneblocker
UAV Vision	CM202U	The company designs and manufactures high performance, lightweight, gyro stabilized camera payloads for ISR applications. The advanced CM202 gyro-stabilised, multi-sensor camera ISR payload is engineered to offer customisation and the low SWaP gimbal is suitable for integration on a UAV, manned aircraft, fixed land system or mobile land vehicle. The CM202U is a multi-sensor, gyro-stabilised gimbal for counter UAS operations. The entire system is man-portable and robust, and includes object tracking capability, low power consumption, direct drive motors for accurate positioning, Static Target Detection Algorithm, and Moving Target Detector Algorithm.	http://www.uavvision.com/missi on/counter-uas
Vector Solutions	Artemis	The ARTEMIS Drone Defense Solution is a fully autonomous, portable device designed to detect and defeat the majority of commonly proliferated group 1 and 2 commercial drone systems. Through passive interrogation of known drone control frequencies utilizing an automated spectrum analyzer and proprietary HUNTER algorithm, the ARTEMIS identifies potential targets; implements control measures and forces the drone into its pre-programmed loss-of-link profile. The ARTEMIS targets only the drone control frequency and does not interfere with any other frequency in the spectrum. By precisely isolating the drone controller and cross-referencing a known control database, the system yields maximum effectiveness with no false positives. While the majority of current drone systems operate via remote control and generally in the same spectrum, next generation threats become much more robust. In order to combat autonomous drones operating solely on GPS signals or outside of the normal	http://vectorsolutions.us/counter -drone/

		operating spectrum, the company relies on a portable threat defence tool capable of defeating autonomous drones.	
Vaereos	Counter drone	Vaeros implements a methodology for counter-drone operations that focuses on four	http://vaeros.org/capabilities/uas
	methodology	key areas: technology foraging, situational awareness, active detection and response, and training and education.	-counter-uas-testbed/
Van Cleve	DroneRanger	DroneRANGER's key components are a 360° scanning radar and a positioning system on which images (visual and thermal) and radio frequency (RF) jammers are integrated. The radar detects the drones and the RF jammers block radio frequencies, thus neutralizing the drones. Components comprise: • Co-Aligned Radar, Thermal, Near-IR, & Visible Cameras • Safety& Security for Valuable Properties & Remote Assets • Photonic Deterrence Bore Sighted to Cameras • Automatic Wide Area Protection • 24 Hour All Weather Operation — Day or Night • Low Power for Remote Installations • Interfaces to Central Station Monitor • iPad / iPhone View, Command, & Control • Elegant Installation& Operation Features: • 1.7 Mile Line-of-Sight Operation • Radar& Camera Detection • Authoritative Photonic Deterrence • Embedded Processor & DVR • 20 foot Mast, Integrated Lowering System • IP Ethernet Communication	https://www.vcasecurity.com/

Whitefox	DroneFox Tactical,	The company's counter-sUAS technology is adaptable and customizable to fit into	https://www.whitefoxdefense.co
Defence	DroneFox Fortify	whatever form factor best fits the mission problem set. DroneFox Tactical and	<u>m/</u>
		DroneFox Fortify apply this advanced proprietary technology to create two distinct	
		solutions for mobile operations and protection of vulnerable facilities. DroneFox	
		Tactical is engineered for mobility and ease of deployment. It is encased in a portable,	
		SWaP-C optimized form factor and responds to drone threats dynamically based on	
		operator feedback or automatically based on preset conditions. DroneFox Fortify	
		provides continuous, automatic protection of vulnerable facilities and critical	
		infrastructure; full integration capabilities with existing security systems and nforces a	
		customizable geofence around a restricted airspace	
Zala Aero	REX 1 counter UAS gun	Zala Aero Group, a Kalashnikov company, has presented its REX 1 counter-UAS gun at	http://zala.aero/rex-1/
Group		the Army 2017 forum in Russia. According to the company: "The weapon is equipped	
		with a block of suppression, which drowns in the radius of five kilometers signals of	
		the US satellite navigation system GPS, Russia's GLONASS, China's BeiDou and	
		Europe's Galileo. Also, the device is capable of blocking GSM, 3G, LTE signals at a	
		kilometer distance and interfering with frequencies of 900 Mhz, 2.4 GHz, 5.2 – 5.8	
		GHz. The REX 1 disables the drone but does not damage it physically – the aircraft	
		loses its connection with the control panel and smoothly landsTo put the device in	
		combat readiness, just press one button. The weapon is equipped with a fastening	
		system, so that it can additionally be equipped with sights, lights, designators, as well	
		as objective control devicesThe weight of REX 1 is 4.2 kg, while the model has a	
		built-in battery that provides continuous operation of the device for three hours."	