

MISB ST 0601.14

STANDARD

1 November 2018

UAS Datalink Local Set

1 Scope

MISB ST 0601 defines the Unmanned Air System (UAS) Datalink Local Set (LS) for UAS platforms. The UAS Datalink LS is typically produced on-board a UAS airborne platform, encapsulated within a MPEG-2 Transport container along with compressed Motion Imagery, and transmitted over a wireless Datalink for dissemination.

The UAS Datalink LS is a bandwidth-efficient, extensible Key-Length-Value (KLV) metadata Local Set conforming to SMPTE ST 336. This standard defines the Local Set items with requirements for their use and provides additional details with examples.

Past versions of MISB ST 0601 provided a mapping to MISB EG 0104 *Predator UAV Basic Universal Metadata Set* metadata and Exploitation Support Data (ESD) metadata. MISB EG 0104 and ESD are both deprecated and from this version forward. If mapping MISB EG 0104 or ESD data to MISB ST 0601 Local Set, please refer to previous versions of MISB ST 0601.

(Quick link to items comprising **UAS Datalink Local Set** in numeric order, see <u>Table 1</u>, or in alphabetical order, see <u>Table 2</u>)

2 References

- [1] SMPTE ST 336:2017 Data Encoding Protocol Using Key-Length-Value.
- [2] MISB ST 0807.22 MISB KLV Metadata Registry, Jun 2018.
- [3] MISB ST 0603.5 MISP Time System and Timestamps, Oct 2017.
- [4] MISB ST 0107.3 KLV Metadata in Motion Imagery, Nov 2018.
- [5] MISB MISP-2019.1: Motion Imagery Handbook, Nov 2018.
- [6] MISB ST 0806.4 Remote Video Terminal Metadata Set, Feb 2014.
- [7] MISB ST 0604.6 Timestamps for Class 1/Class 2 Motion Imagery, Oct 2017.
- [8] SMPTE RP 210v13:2012 Metadata Element Dictionary.
- [9] MISB ST 1010.3 Generalized Standard Deviation and Correlation Coefficient Metadata, Oct 2016.
- [10] MIL-STD-2500 (CN1) National Imagery Transmission Format Version 2.1 for the National Imagery for the National Imagery Transmission Format, Change Notice 1, 01 Feb 2017.
- [11] MISB ST 1607 Constructs to Amend/Segment KLV Metadata, 2016.

- [12] MISB ST 1201.3 Floating Point to Integer Mapping, Oct 2017.
- [13] MISB ST 0102.12 Security Metadata Universal and Local Sets for Motion Imagery Data, Jun 2017.
- [14] MISB ST 0903.4 Video Moving Target Indicator and Track Metadata, Oct 2014.
- [15] MISB ST 1204.1 Motion Imagery Identification System (MIIS) Core Identifier, Oct 2013.
- [16] MISB ST 1206.1 SAR Motion Imagery Metadata, Jun 2017.
- [17] MISB ST 1002.2 Range Motion Imagery, Jun 2016.
- [18] MISB ST 0801.6 Photogrammetry Metadata Set for Digital Motion Imagery, Feb 2018.
- [19] MISB ST 1601.1 Geo-Registration Local Set, Nov 2018.
- [20] MISB ST 1602.1 Composite Imaging Local Set, Nov 2018.
- [21] MISB ST 0902.8 Motion Imagery Sensor Minimum Metadata Set, Nov 2018.

3 Acronyms

BER	Basic Encoding Rules
KLV	Key Length Value

LS Local Set

MISB Motion Imagery Standards Board
MISP Motion Imagery Standards Profile

OID Object IDentifier RP Recommended Practice

SDCC-FLP Standard Deviation Correlation Coefficient Floating Length Pack

SMPTE Society of Motion Picture Television Engineers

ST Standard

UAS Unmanned Air System

UL Universal Label US Universal Set

4 Revision History

Revision	Date	Summary of Changes					
ST 0601.14	11/1/2018	• Deprecated Requirements ST 0601.8-02, -04, -05, -06, and -07					
		ST 0107.3 includes these requirements as they apply to all MISB					
		KLV based metadata (not just ST 0601)					
		• Removed requirement ST 0601.8-15 because all uses of "TBD"					
		have been eliminated from ST 0601					
		Removed the UTM references in Tag 12 because the UAS					
		Datalink LS does not support UTM					
		Deprecated Local Set item 66 because it has been TBD since its					
		inception and replaced with the SDCC-FLP (item 102)					
		Added requirement ST 0601.14-31					
		Added Zero-Length Item (ZLI) discussion and requirements ST					

0601.14-32, -33, and -34
Changed "element" to 'Item" when referring to a KLV triplet
(this aligns with SMPTE terminology)
• Added Requirement ST 0601.14-35 which includes an exception
when using the Amend and Segment items
 Added optional timestamp for Tag 115 to indicate when the
Command was originally issued.
• Updated references [4], [5], [12], [16], [19], [20], [21]

5 Introduction

UAS platforms operate over a limited-bandwidth wireless communications channel (i.e. UAS Datalink). Because of the high overhead in using a Universal Set for KLV metadata (see SMPTE ST 336 [1]), the bit-efficient Local Set form for encoding metadata items is more appropriate for transmitting metadata.

This standard defines a UAS Datalink LS according to SMPTE encoding rules, plus MISB specific data types and methods for conserving bandwidth. This standard is extensible for future metadata. Registration of new metadata items in the proper metadata dictionary (public or private) is a pre-requisite of using the metadata item in the UAS Datalink LS.

5.1 UAS Datalink Local Set Changes and Updates

This document defines the UAS Datalink Local Set and is under configuration management. When updating MISB ST 0601 the MISB maintains the document version, revision history and date change.

6 UAS Datalink Local Set

6.1 Metadata Usage

	Requirement(s)					
ST 0601.13-23	Excepting the requirements for Tag 2 at the start and Tag 1 at the end of a UAS Datalink LS, any order of other items within the LS instance shall be valid.					
ST 0601.13-24	Except for items noted with "Multiples Allowed," all items within an instance of a UAS Datalink LS shall be included only once.					
ST 0601.14-35	Child-items within item 100 (Segment) or 101 (Amend), shall be allowed to duplicate items of their parent.					
ST 0601.8-14	The usage of all Tags within the UAS Datalink LS shall be consistent with the descriptions and clarifications contained within MISB ST 0601.					
ST 0601.8-16	UAS Datalink LS decoding systems that understand the full-range representation of certain metadata items shall use the full-range representation and ignore the range-restricted representation when both exist in the same UAS Datalink LS packet.					
ST 0601.8-17	UAS Datalink LS decoding systems that understand the Height Above Ellipsoid					

	(HAE) representation of certain metadata items shall use the HAE representation and ignore the Mean Sea Level (MSL) representation when both exist in the same UAS Datalink LS packet.
ST 0601.9-20	When UAS Datalink LS decoding systems understand the <u>extended</u> representation of certain metadata items the decoder shall use the extended representation.
ST 0601.9-21	When UAS Datalink LS decoding systems understand the <u>extended</u> representation of certain metadata items the decoder shall ignore the <u>restricted</u> representation when both exist in the same UAS Datalink LS packet.

6.2 UAS Local Set Universal Label

The UAS Local Set 16-Byte UL "Key" is registered in MISB ST 0807 [2] as:

06.0E.2B.34.02.0B.01.01.0E.01.03.01.01.00.00.00 (CRC 56773)

Requirement					
ST 0601.8-19	Historical 16-byte Universal Label Keys shall be forbidden in future developments.				

6.3 UAS Datalink LS Packet Structure

Figure 1 illustrates the general structure of a UAS Datalink LS packet. A packet is a combination of a UL Key, the Length of the Value, and the Value. UAS Datalink LS items are encapsulated within the Value portion of the packet. UAS Datalink LS packets require the following items: Precision Time Stamp (Tag 2), UAS Datalink LS Version Number (Tag 65) and Checksum (Tag 1). The Precision Time Stamp (Tag 2) is a sampled and quantized time value of the MISP Time System as defined in MISB ST 0603 [3]. The Precision Time Stamp represents the time of birth of the metadata within the packet. Section 6.4 provides details on Timestamps. The UAS Datalink LS Version Number (Tag 65) states the version of the MISB ST 0601 document used when constructing the packet. Section 6.6 provides details on version numbers. Each UAS Datalink LS packet includes a Checksum (Tag 1) to validate the contents of the whole packet. Section 6.6 provides details on Checksums.

Figure 1: Example of a UAS Datalink LS Packet

Any combination of metadata items within the UAS Datalink LS can be included in a packet. With exception of the Precision Time Stamp and Checksum, all items within a UAS Datalink LS packet can be arranged in any order, unless dictated by use of any Standard Deviation Correlation Coefficient Floating Length Pack (SDCC-FLP). In addition, some items have multiple instances within a single packet, so a tag's use may not be unique in the LS (however the length and value will usually be different).

6.3.1 KLV Metadata in Motion Imagery

When using KLV Metadata in Motion Imagery, MISB ST 0107 [4] provides a set of baseline requirements.

Requirement					
ST 0601.8-03	All UAS Datalink LS metadata shall be expressed in accordance with MISB ST 0107 [4].				

6.3.2 Nested Packs within the UAS Datalink LS

To reduce bandwidth, KLV pack structures provide the means to eliminate the tag and potentially the length when sending a group of related data items. Packs do not include tags and therefore have a predefined order of elements. There are two types of packs, Variable Length Packs (VLP) and Defined Length Packs (DLP).

A VLP is a group of items represented as length-value pairs with the item's tags suppressed.

Lengths in BER short or long form precede each item's value as illustrated in Figure 2. The VLP is constructed as a KLV triplet, where the Tag in Figure 2 is the tag for the VLP. The Length (Total) (in BER short or long form) represents the sum of all length-value pairs that follow. This length-value pair pattern continues for all represented items.

Figure 2: Illustration of Variable Length Pack

One exception to this pattern is where a length-value pairs value is unknown. In this case the length for the value is zero (0) and the value is omitted. This preserves the defined order of the pack in cases where a value is unknown or omitted. For example, Figure 3 shows a VLP with a list of country codes. The VLP begins with its Local Set tag and a total length of 9 bytes. The first length-value pair representing the first metadata item has a length of 3 bytes and a value of "CAN." The second item length-value pair has a length of 0 bytes, so the second value is undefined and not included. The last item length-value pair has a length of 3 bytes and a value of "FRA." With this list of country codes, the order is preserved, with the second item being undefined.

Figure 3: Illustration of Variable Length Pack with a zero-ed element

A DLP is a group of items, each with pre-defined or computable length. Figure 4 illustrates a DLP example. This illustration shows the Local Set tag for the DLP and a Length (Total) which is a sum of the three following values lengths i.e. length of Value 1 + length of Value 2 + length of Value 3. The item definitions (in Section 8) which utilize a DLP provides the pre-defined lengths or methods of computing the length of each item within the DLP. A DLP does not allow undefined values.

Combined length of this pack is used for the Tag's length

Figure 4: Illustration of Defined Length Pack

A DLP specification can vary the size of the final element, and when this occurs the DLP is then a Floating Length Pack (FLP). FLPs allow the final value to be a variable length value such as a string. To compute the length of the final value all previous element lengths are determined and subtracting from the Length (Total).

Both VLP and DLP structures become truncation packs when removing one or more of their items at the end of the pack, i.e. removing one or more length-pairs in a VLP or removing one or more values in a DLP. In both cases, the length (Total) of the VLP or DLP must reflect any truncation.

The Motion Imagery Handbook [5] provides additional details and references on Packs and truncation packs.

6.3.3 Nesting Local Sets within the UAS Datalink LS

To allow re-use of metadata items in the UAS Datalink LS (e.g. platform location, and sensor pointing angles), while providing greater flexibility to system implementers, other Local Sets with defined items in the UAS Datalink LS may nest within the UAS Datalink LS.

A nested Local Set is the same as any standalone metadata item defined within the UAS Datalink LS, where this document defines the tag, and the Length is determined by the size of its Value. The Value contains a complete set of Tag-Length-Value triplets defined by another standard or document. Figure 5 illustrates an example of a packet where the RVT LS (MISB ST 0806 [6]) nests within the UAS Datalink LS. In this example, UAS Datalink LS Tag 73's value is an RVT LS with its own defined tag list. The tags within the RVT LS are completely independent of the tags in the UAS Datalink LS. For example, as shown in Figure 5, the RVT LS defines Tag 8 as the Version Number while the UAS Datalink LS defines Tag 8 as the Platform True Airspeed. UAS Datalink LS embeds the RVT LS within the value of Tag 73 so Tag 8, for RVT LS, parses within the scope of Tag 73, while the Tag 8, for UAS Datalink LS parses within the scope of the UAS Datalink LS.

Figure 5: Nested Packet Example

6.3.4 Data Structures and Records

The nested Packs or Local Sets within the UAS Datalink LS are a collection of related values. From a software perspective, a collection of related values has various names such as a structure (C), or an object (java, C++). This document uses the general term, "record", for a collection of related values independent of the underlying KLV data format. Records are a collection of data fields with potentially different data types. Packs (VLP or DLP) and Local Sets are both instances of a record.

6.4 Packet Timestamp

Metadata sources and the flight computer (or equivalent) are coordinated to operate on the same time reference, which is typically GPS derived. The metadata source provides a timestamp to be included in a UAS Datalink LS packet (as well as the Motion Imagery) to facilitate synchronizing a Motion Imagery frame to its corresponding metadata. This packet timestamp represents the time of birth of all LS items contained within a UAS Datalink LS packet. When generating UAS Datalink LS packets, the most current LS samples since the last metadata packet (with timestamp) are intended to be used and assigned the current time.

Every UAS Datalink LS packet is required to include a Precision Time Stamp representing absolute time as defined in MISB ST 0603 [3]. The Precision Time Stamp (Tag 2) is an eight-byte unsigned integer counter of the number of SI Seconds (in microseconds) which have elapsed since midnight (00:00:00), January 1, 1970 (1970-01-01T00:00:00Z). Note: this time does not include leap seconds and therefore the Precision Time Stamp does not represent UTC.

To convert the Precision Time Stamp to UTC, add or subtract leap seconds. The number of leap seconds may be represented by the Leap Seconds item (Tag 136) or from a current leap second table. See the Motion Imagery Handbook [5] for details.

The first item of a UAS Datalink LS packet is the Precision Time Stamp as shown in Figure 6. It applies to all metadata in the packet and corresponds to the time of birth of all the data contained within the packet.

Figure 6: Packet Timestamp Example

	Requirement(s)					
ST 0601.8-09	All instances of a UAS Datalink LS shall contain as their first item Tag 2, Precision Time Stamp – Microseconds.					
ST 0601.8-10	The value assigned to the Precision Time Stamp – Microseconds item (Tag 2) shall represent the time of birth of the metadata of all the items contained in that instance of the UAS Datalink LS.					

In some cases, the time of birth timestamp may not directly correspond to when a metadata value was sampled. Thus, the maximum timestamp error encountered will be the difference in time between the current metadata packet, and the packet immediately preceding it. A recommendation is for systems to adjust metadata repetition rates to meet timing criteria.

The Precision Time Stamp provides two purposes: a baseline time for coordinating or synchronizing metadata with Motion Imagery and the actual real-world time. MISP conformant Motion Imagery will contain a Precision Time Stamp within the Motion Imagery frames (see MISB ST 0604 [7]) and a Precision Time Stamp within each metadata packet. These Precision Time Stamps enable the correlation of Motion Imagery frames and the metadata. Any modifications to the metadata Precision Time Stamp will break the synchronization of the metadata and Motion Imagery frames.

There are some cases where the Precision Time Stamp does not correctly represent real-world time; therefore, a Correction Offset (Tag 137) provides a means to adjust the time presented to end users. The Correction Offset is typically a post-mission update and is usually a constant value for the whole mission or flight. The Correction Offset eliminates the need to do a post-mission change of the Precision Time Stamp value, which if changed can cause synchronization issues with the Motion Imagery frames. To compute the Corrected Time ($T_{\text{Correction}}$) for display or other uses, add the Correction Offset ($T_{\text{Correction}}$) to the Precision Time Stamp ($T_{\text{Precision}}$), as shown in Equation 1.

$$T_{Corrected} = T_{Precision} + T_{Correction}$$

Equation 1

To convert times to UTC, add the Leap Seconds (L_{Seconds}) offset as shown in Equation 2.

$$T_{Corrected} = T_{Precision} + T_{Correction} + (L_{Seconds} * 1,000,000)$$
 Equation 2

6.5 Report-on-Change

MISB ST 0601 assumes the report-on-change system discussed in the Motion Imagery Handbook. With exception of the required items (Tag 1-Checksum, Tag 2-Precision Time Stamp, and Tag 65-UAS Datalink LS Version Number), additional items update when their value changes or if a 30 second period has elapsed since the last item update. Receivers treat an item as undefined when the item does **not** update within a 30 second period.

Based on bandwidth, standards' requirements, and system requirements, metadata producers select which metadata items from the complete UAS Data-link LS are reportable. From the perspective of a metadata producer, each reportable Local Set item can be in one of three states:

- 1. *Known–Changing* means an item's value is changing within a 30 second period, so this value is constantly updating. For example, the position of the aircraft is constantly changing.
- 2. *Known–Static* means an item's value does not change within a 30 second period, so the item's value needs to be re-established (by including it into a Local Set) at least once every 30 seconds or faster. For example, the Mission ID does not change throughout the whole mission, so every 30 seconds it needs to be resent.
- 3. *Unknown* means an item's value is undefined. It could be undefined because the platform/system/sensor does not support the item or there is no need to send the item's data for some reason, such as powering down a sensor.

It is possible for a Known-Changing or Known-Static item to become Unknown, in which case the receiver stops using the last known value after the 30 second period. If a metadata producer needs to "shut-off" an item (i.e. make it immediately *Unknown*) the producer sends a Zero-Length Item (ZLI) which is a Local Set item with no value (i.e. tag followed by a length of zero, with no value). The receiver interprets a ZLI as the value becoming immediately Unknown. The use of a ZLI comes only after a value has been in the Known state (either Known-Changing or Known-Static).

Requirement(s)							
ST 0601.13-25	All reportable UAS Data-link LS items which are Known-Changing or Known-Static shall be reported no less than once every thirty (30) seconds.						
ST 0601.13-26	Metadata items which have not been updated within a thirty (30) second period shall be considered Unknown.						
ST 0601.14-32	Required items of a UAS Datalink LS (Tag 1-Checksum, Tag 2-Precision Time Stamp, and Tag 65-UAS Datalink LS Version Number) instance shall always be reported with positive lengths (i.e. Zero-Length Items (ZLI) are not allowed for these items).						
ST0601.14-33	Where a UAS Data-link LS item has a length of zero, consumers shall interpret the						

value of the item as "unknown".				
ST0601.14-34	A Zero-Length Item (ZLI) shall only be used in packets after a non-ZLI is reported.			

ZLIs for UAS Datalink Local Set items representing Local Sets or Packs (e.g. Tag 73, 100, 101) are not beneficial. Using a ZLI for these items is meaningless. The MISB recommends to only use a ZLI for a set item when the item's description allows it.

6.5.1 Metadata Distribution

Within a constrained bandwidth channel, shared by both Motion Imagery and metadata, transmitting a large amount of metadata at one time can impact the received quality of the Motion Imagery. To prevent this, the MISB recommends distributing the Known-Static metadata items over a 30 second refresh period. For example, instead of sending item A, B and C every 30 seconds at time 00:00:00, send item A every 30 seconds starting at time 00:00:00; send item B every thirty seconds starting at time 00:00:05 (five seconds later); send item C every thirty seconds starting at time 00:00:10 (10 seconds after the first item); etc. This distributes the metadata over time.

Further, some list items can be sent as individual list items (or small groups of items) distributed over multiple packets instead of all at once. Metadata items which allow this are noted in the "Details" section of the item description.

6.6 Packet Checksum and Version Number

To help prevent erroneous metadata from being presented with the Motion Imagery, a 16-bit checksum is included in every UAS Datalink LS packet as the last item. The checksum is a running 16-bit summation through the entire packet beginning with the 16-byte Local Set Key and ending with the length field of the checksum LS item (see Figure 7).

Checksum is computed from the start of the 16-byte Key up to and including the 1-byte length field in the Checksum metadata item.

Figure 7: Checksum Computation Range

Note the presence of the three required Tag's: Precision Time Stamp, UAS Datalink LS Version Number and Checksum.

An example algorithm for calculating the checksum is given below:

```
unsigned short bcc_16 (
  unsigned char * buff, //Pointer to the first byte in the 16-byte UAS Datalink LS key.
```

```
unsigned short len ) // Length from 16-byte US key up to 1-byte checksum length.
{
 // Initialize Checksum and counter variables.
 unsigned short bcc = 0, i;

 // Sum each 16-bit chunk within the buffer into a checksum
 for ( i = 0 ; i < len; i++)
 bcc += buff[i] << (8 * ((i + 1) % 2));
 return bcc;
} // end of bcc_16 ()</pre>
```

If the calculated checksum of the received packet does not match the checksum stored in the packet, the user is to discard the packet as being invalid. The lost packet is of little concern, since another packet is available within reasonable proximity (in both data and time) to this lost packet.

Because the MISB ST 0601 LS is continually updated with new metadata items, it is required to include the version number (Tag 65) of MISB ST 0601 used, at a minimum rate of once every 30 seconds.

	Requirement(s)							
	All instances of a UAS Datalink LS where the computed checksum is not identical to the included checksum shall be discarded.							
ST 0601.8-11	All instances of the UAS Datalink LS shall contain as the final item Tag 1, (Checksum).							
ST 0601.8-12	All instances of the UAS Datalink LS shall contain Tag 65, UAS Datalink LS Version Number.							

6.7 Motion Imagery/Metadata Synchronization - Informative

The synchronization or time-alignment of a Motion Imagery frame with metadata within its container is the responsibility of the system designer and numerous considerations need to be weighed. These include: sufficient bandwidth to accommodate the metadata without limiting the Motion Imagery; required update rates of metadata; presentation of Motion Imagery coincident with metadata at a receiver (i.e. receiver decoder buffer delay). Different applications will have differing requirements and metrics for the accuracy of such synchronization. In general, it is best to ensure the Precision Time Stamp is inserted into a Motion Imagery frame and into the metadata as close to the point of collection as possible for both.

7 UAS Datalink Local Set Items

This section provides a summary and overview of all the UAS Datalink LS items, with further details for each item in 8.

7.1 UAS Datalink Local Set Items Summary

Table 1 lists a summary of the metadata items within the UAS Datalink LS. Full details of each item are in Section 8. The column designations are as follows:

- The "Tag" column is the KLV Local Set tag number for the item. The tag is an integer but encoded as a BER-OID value when used. Single-byte tags can represent tag numbers from 1 through 127. Tag numbers greater than 127 use two-bytes (or more).
- The "Name" column is the label associated with the tag. The Name is registered within the SMPTE RP 210 [8] or MISB ST 0807 metadata registry.
- The "Units" column indicates the units of the data specified in the Value field.
 - o Units of "None" indicate the value is not a measurement and units do not apply
 - o Units of "Set" or "Pack" indicate the value is a collection of information in the form of a Local Set or Pack.
 - O All other Units are SI enumerations (e.g. μs is micro-seconds, ° is degrees)
- The "Format" column indicates the item's KLV format for the Value.
- The "Length" column indicates the nominal length of the value. This may be a required length or variable length depending on the value.
- The "SDCC" column indicates whether the item is usable within a Standard Deviation Correlation Coefficient Floating Length Pack (SDCC-FLP) structure. The details of the SDCC-FLP construct are in MISB ST 1010 [9].
 - o The element can be a part of the SDDCC-FLP when this column is "Y"
 - o The element may not be a part of the SDCC-FLP when this column is "N"
- The "MUL" column indicates whether an item may have multiple instances within a single instance of the UAS Datalink Local set.
 - When this column's value is "Y" the item may have multiple instances.
 - When this column's value is "N" the item is unique within the instance of the LS.

Notes:

- See the Motion Imagery Handbook for further information on Data types, such as IMAPB.
- Several Local Set items have the same UL Key but differ in its Type. For example, Tag 22-Target Width, uses a Type of uint16, and Tag 96-Target Width Extended, uses a Type of IMAPB. The Key for both, which is the same, has a MISB ST 0807 dictionary data type of "float". This is an allowed practice, where this document specifies (or overrides) the metadata items format within the dictionary. See the Motion Imagery Handbook (Section 7.5.2.2 Data Type Processing) for more information.

Table 1: UAS Datalink Local Set

Tag	Name	Units	Format	Len	SDCC	MUL	Description
1	Checksum	None	uint16	2	N	N	Checksum used to detect errors within a UAS Datalink LS packet
<u>2</u>	Precision Time Stamp	μs	uint64	8	Ν	l N	Timestamp for all metadata in this Local Set; used to coordinate with Motion Imagery

18 Sensor Relative Azimuth Angle initia init	Tag	Name	Units	Format	Len	SDCC	MUL	Description
Patform Tail Number	2	Mission ID	None	+f0	\/	NI	N	Descriptive mission identifier to distinguish event or
Sensor Relative Elevation Angle uint16 2 Y N Aircraft heading angle	<u> </u>	MISSION ID	None	ulio	V	IN	IN	sortie
Platform Pitch Angle mitch 2	<u>4</u>	<u>Platform Tail Number</u>	None	utf8	V	N	N	Identifier of platform as posted
Battorm Roll Angle	<u>5</u>	Platform Heading Angle		uint16	2	Υ	N	Aircraft heading angle
Patrorm Tine Airspeed m/s uint8 1	<u>6</u>	<u>Platform Pitch Angle</u>		int16	2	Y	N	Aircraft pitch angle
Platform Indicated Airspeed m/s uint8 1			۰	int16			N	Platform roll angle
Platform Designation								· · · · · · · · · · · · · · · · · · ·
11 Image Source Sensor None utf8 V N N N Name of currently active sensor	9	<u>Platform Indicated Airspeed</u>	m/s			Y	N	
12 Image Coordinate System None utf8 V N N Name of the image coordinate system used		_						·
13 Sensor Latitude								,
13 Sensor Latitude					-			
15 Sensor True Altitude								
15 Sensor Horizontal Field of View ' uint16 2 Y N Horizontal field of view of selected imaging sensor with the sensor Horizontal Field of View ' uint16 2 Y N Horizontal field of view of selected imaging sensor with the sensor vertical Field of View ' uint16 2 Y N N Vertical field of view of selected imaging sensor with the sensor vertical Field of View of selected imaging sensor with the sensor vertical Field of View of selected imaging sensor with the sensor vertical Field of View of selected imaging sensor with the sensor vertical Field of View of selected imaging sensor vertical field of View of Sensor to platform longitude	14	Sensor Longitude		int32	4	Y	N	3
1.7 Sensor Vertical Field of View Unit 16 2 Y N Vertical Field of View of Selected imaging sensor	<u>15</u>			uint16	2		N	
18 Sensor Relative Azimuth Angle								3 3
18 Sensor Relative Azimuth Angle	<u>17</u>	Sensor Vertical Field of View	۰	uint16	2	Y	N	
19 Sensor Relative Elevation Angle	18	Sensor Relative Azimuth Angle	۰	uint32	4	Y	N	Relative rotation angle of sensor to platform longitudinal
20 Sensor Relative Pievation Angle 21 Slant Range 22 mint32 d Y N Relative roll angle of sensor to aircraft platform 22 lant Range 32 mint32 d Y N Slant range in meters 33 Frame Center Latitude 4 n N N Terrain latitude of frame center 4 Frame Center Longitude 5 int32 d N N Terrain latitude of frame center 4 Frame Center Longitude 6 int32 d N N Terrain latitude of frame center 7 Terrain elevation af trane center relative to Mean Sea Level (MSL) 23 Frame Center Elevation 24 m uint16 2 N N Terrain latitude offset for upper left corner 25 Frame Center Elevation 26 Offset Corner Latitude Point 1 int16 2 N N Frame latitude offset for upper left corner 27 Offset Corner Longitude Point 1 int16 2 N N Frame latitude offset for upper left corner 28 Offset Corner Longitude Point 2 int16 2 N N Frame longitude offset for upper right corner 30 Offset Corner Longitude Point 2 int16 2 N N Frame longitude offset for upper right corner 31 Offset Corner Longitude Point 3 int16 2 N N Frame longitude offset for upper right corner 32 Offset Corner Longitude Point 4 int16 2 N N Frame longitude offset for lower right corner 32 Offset Corner Longitude Point 4 int16 2 N N Frame longitude offset for lower right corner 33 Offset Corner Longitude Point 4 int16 2 N N Frame longitude offset for lower left corner 34 Ling Detected code uint8 1 N N Frame longitude offset for lower left corner 35 Unint Detected code uint8 1 N N Frame longitude offset for lower left corner 36 Unint Detected code uint8 1 N N N Frame longitude offset for lower left corner 37 Static Pressure mbar uint16 2 N N Static pressure at aircraft location 38 Mind Drection intitude intitud								
20 Sensor Relative Roll Angle " uint32 4	19	Sensor Relative Elevation Angle	۰	int32	4	Υ	N	
21. Slant Range m uint32 4 Y N Slant range in meters 22. Target Width m uint16 2 Y N Target width within sensor field of view 23. Frame Center Latitude ' int32 4 N N Terrain latitude of frame center 24. Frame Center Latitude ' int32 4 N N Terrain latitude of frame center 25. Frame Center Longitude ' int32 4 N N Terrain latitude of frame center 26. Offset Corner Latitude Point 1 ' int16 2 N N Frame latitude offset for upper left corner 27. Offset Corner Longitude Point 1 ' int16 2 N N Frame longitude offset for upper left corner 28. Offset Corner Longitude Point 2 ' int16 2 N N Frame longitude offset for upper right corner 29. Offset Corner Longitude Point 2 ' int16 2 N N Frame longitude offset for upper right corner 29. Offset Corner Longitude Point 3 ' int16 2 N N Frame longitude offset for lower right corner 30. Offset Corner Latitude Point 3 ' int16 2 N N Frame latitude offset for lower right corner 31. Offset Corner Latitude Point 3 ' int16 2 N N Frame latitude offset for lower right corner 32. Offset Corner Longitude Point 3 ' int16 2 N N Frame longitude offset for lower right corner 33. Offset Corner Longitude Point 4 ' int16 2 N N Frame longitude offset for lower right corner 33. Offset Corner Longitude Point 4 ' int16 2 N N Frame longitude offset for lower right corner 34. Icing Detected code uint8 1 N N Flag for icing detected at aircraft location 35. Wind Direction ' uint16 2 N N N Frame longitude offset for lower left corner 36. Wind Speed m/s uint8 1 N N Wind speed at aircraft location 37. Static Pressure mbar uint16 2 N N Density altitude at aircraft location 38. Density Altitude m uint16 2 N N Density altitude at aircraft location 39. Outside Air Temperature C int8 1 N N Calculated target longitude 40. Target Location Latitude 41. Target Location Latitude 42. Target Location Longitude 43. Target Track Gate Height Pixels uint8 1 N N Calculated target elevation 44. Target Track Gate Height Pixels uint8 1 N N Calculated target elevation 45. Target Error Estimate - CE90 m u								
Target Width								
Prame Center Latitude		•						
Frame Center Longitude								2
25 Frame Center Elevation m uint 16 2 N N Frame latitude offset for upper left corner 27 Offset Corner Latitude Point 1 int 16 2 N N Frame longitude offset for upper left corner 28 Offset Corner Latitude Point 2 int 16 2 N N Frame latitude offset for upper left corner 29 Offset Corner Latitude Point 2 int 16 2 N N Frame longitude offset for upper left corner 29 Offset Corner Latitude Point 2 int 16 2 N N Frame longitude offset for upper right corner 29 Offset Corner Longitude Point 2 int 16 2 N N Frame longitude offset for upper right corner 29 Offset Corner Longitude Point 3 int 16 2 N N Frame longitude offset for upper right corner 20 Offset Corner Longitude Point 3 int 16 2 N N Frame longitude offset for lower right corner 20 Offset Corner Longitude Point 3 int 16 2 N N Frame longitude offset for lower right corner 21 Offset Corner Longitude Point 4 int 16 2 N N Frame longitude offset for lower left corner 22 Offset Corner Longitude Point 4 int 16 2 N N Frame longitude offset for lower left corner 23 Offset Corner Longitude Point 4 int 16 2 N N Frame longitude offset for lower left corner 24 Int 16 Defected 2 N N Frame longitude offset for lower left corner 25 Offset Corner Longitude Point 4 int 16 2 N N N Frame longitude offset for lower left corner 26 Offset Corner Longitude Point 4 int 16 2 N N N Frame longitude offset for lower left corner 27 Offset Corner Longitude Point 4 int 16 2 N N N Frame longitude offset for lower left corner 28 Offset Corner Longitude Point 4 int 16 2 N N N Static pressure at aircraft location 28 Oensity Altitude m uint 16 2 N N N Static pressure at aircraft location 29 Outside Air Temperature 16 Oensity Altitude 17 N N Density altitude at aircraft location 29 Outside Air Temperature 17 Oensity Altitude 18 N N Calculated target longitude 19 Outside Air Temperature 19 Oensity Altitude 19 Outside								
25 Frame Center Elevation m uint 6 2 N N Level (MSL) 26 Offset Corner Latitude Point	<u>24</u>	Frame Center Longitude		IIIL32	4	IN	IN	
27 Offset Corner Longitude Point 1								Level (MSL)
28 Offset Corner Latitude Point 2 ' int16 2 N N Frame latitude offset for upper right corner of some content of the content of								* *
29 Offset Corner Longitude Point 2								- ''
30 Offset Corner Latitude Point 3								., -
31 Offset Corner Latitude Point 3 32 Offset Corner Longitude Point 4 33 Offset Corner Longitude Point 4 34 Icing Detected 35 Wind Direction 36 Wind Speed 37 Static Pressure 38 Density Altitude 39 Outside Air Temperature 40 Target Location Longitude 41 Target Track Gate Width 42 Vintage 44 Target Track Gate Height 45 Target Error Estimate – CE90 46 Target Error Estimate – CE90 47 Generic Flag Data 48 Security Local Set N N Frame longitude offset for lower left corner N N Frame longitude offset for lower left corner N N Frame longitude offset for lower left corner N N N Frame longitude offset for lower left corner N N N Frame longitude offset for lower left corner N N N Frame longitude offset for lower left corner N N N Frame longitude offset for lower left corner N N N Frame longitude offset for lower left corner N N N Frame longitude offset for lower left corner N N N Frame longitude offset for lower left corner N N N Frame longitude offset for lower left corner N N N Frame longitude offset for lower left corner N N N Frame longitude offset for lower left corner N N Wind Steed to lower left corner N N N Wind Steed to lower left corner N N N Wind Steed to lower left corner N N N Wind Steed to lower left corner N N N Wind Steed to lower left corner N N N Frame latitude offset for lower left corner N N N Prame latitude offset for lower left corner N N N Wind Steed to lower left corner N N N Prame latitude offset for lower left corner N N N Prame latitude offset for lower left corner N N N Prame latitude offset for lower left corner N N N Density Altitude offset for lower left corner N N N Density Altitude offset for lower left corner N N N Calculated target location N N N N N N N N N N N N N N N N N N N		_						
32 Offset Corner Latitude Point 4 * int16 2 N N Frame latitude offset for lower left corner 33 Offset Corner Longitude Point 4 * int16 2 N N Frame latitude offset for lower left corner 34 Icing Detected code uint8 1 N N Frame longitude offset for lower left corner 35 Wind Direction 36 Wind Speed m/s uint8 1 N N Wind direction at aircraft location 37 Static Pressure mbar uint16 2 N N Static pressure at aircraft location 38 Density Altitude m uint16 2 N N Density altitude at aircraft location 39 Outside Air Temperature C int3 1 N N Temperature outside of aircraft 40 Target Location Latitude 41 Target Location Longitude 42 Target Location Elevation m uint16 2 N N Calculated target longitude 43 Target Location Elevation m uint16 2 N N Calculated target longitude 44 Target Location Elevation m uint16 2 N N Calculated target levation 45 Target Track Gate Width 46 Target Error Estimate – CE90 47 Target Error Estimate – LE90 48 Security Local Set None set V N N MISB ST 0102 local let Security Metadata items								-
33 Offset Corner Longitude Point 4		-						
Second Price Seco								
35 Wind Direction								
Static Pressure mbar uint16 2 N N Wind speed at aircraft location		_						-
37 Static Pressure mbar uint16 2 N N Static pressure at aircraft location							- : :	
38Density Altitudemuint162NNDensity altitude at aircraft location39Outside Air Temperature°Cint81NNTemperature outside of aircraft40Target Location Latitude°int324NNCalculated target latitude41Target Location Longitude°int324NNCalculated target longitude42Target Location Elevationmuint162NNCalculated target elevation43Target Track Gate WidthPixelsuint81NNTracking gate width (x value) of tracked target within field of view44Target Track Gate HeightPixelsuint81NNTracking gate height (y value) of tracked target within field of view45Target Error Estimate - CE90muint162NNCircular error 90 (CE90) is the estimated error distance in the horizontal direction46Target Error Estimate - LE90muint162NNLateral error 90 (LE90) is the estimated error distance the vertical (or lateral) direction47Generic Flag DataNoneuint81NNGeneric metadata flags48Security Local SetNonesetVNM ISB ST 0102 local let Security Metadata items		·						
39 Outside Air Temperature 40 Target Location Latitude 41 Target Location Longitude 42 Target Location Elevation 43 Target Track Gate Width 44 Target Track Gate Height 45 Target Error Estimate - CE90 46 Target Error Estimate - LE90 47 Generic Flag Data 48 Security Local Set 40 N N Calculated target latitude 41 N N Calculated target longitude 42 N N Calculated target longitude 43 N N Calculated target elevation 44 N N Calculated target elevation 45 N Calculated target elevation 46 N N Calculated target elevation 7 Tracking gate width (x value) of tracked target within field of view 7 Tracking gate height (y value) of tracked target within field of view 8 Circular error 90 (CE90) is the estimated error distance in the horizontal direction 9 Circular error 90 (LE90) is the estimated error distance the vertical (or lateral) direction 9 Circular error 90 (LE90) is the estimated error distance the vertical (or lateral) direction								•
40 Target Location Latitude 41 Target Location Longitude 42 Target Location Elevation 43 Target Track Gate Width 44 Target Track Gate Height 45 Target Error Estimate – CE90 46 Target Error Estimate – LE90 47 Generic Flag Data 48 Security Local Set 4 N N Calculated target longitude 4 N N Calculated target longitude 4 N N Calculated target longitude 5 N N Calculated target elevation 7 Tracking gate width (x value) of tracked target within field of view 7 Tracking gate height (y value) of tracked target within field of view 8 Circular error 90 (CE90) is the estimated error distance in the horizontal direction 9 Lateral error 90 (LE90) is the estimated error distance the vertical (or lateral) direction 9 Generic Flag Data 1 N N Generic metadata flags 1 N N MISB ST 0102 local let Security Metadata items								·
Target Location Longitude Initial Initia								
Target Location Education Target Location Elevation Minute								,
43Target Track Gate WidthPixelsuint81NNTracking gate width (x value) of tracked target within field of view44Target Track Gate HeightPixelsuint81NNTracking gate height (y value) of tracked target within field of view45Target Error Estimate – CE90muint162NNCircular error 90 (CE90) is the estimated error distance in the horizontal direction46Target Error Estimate – LE90muint162NNLateral error 90 (LE90) is the estimated error distance the vertical (or lateral) direction47Generic Flag DataNoneuint81NNGeneric metadata flags48Security Local SetNonesetVNMISB ST 0102 local let Security Metadata items		•						
43 Target Track Gate Height Pixels uint8 1 N N field of view 44 Target Track Gate Height Pixels uint8 1 N N Tracking gate height (y value) of tracked target within field of view 45 Target Error Estimate - CE90 m uint16 2 N N Circular error 90 (CE90) is the estimated error distance in the horizontal direction 46 Target Error Estimate - LE90 m uint16 2 N N Lateral error 90 (LE90) is the estimated error distance the vertical (or lateral) direction 47 Generic Flag Data None uint8 1 N N Generic metadata flags 48 Security Local Set None set V N N MISB ST 0102 local let Security Metadata items	<u>42</u>	Target Location Elevation	m	uint16	2	N	N	
Target Fror Estimate - CE90 m uint16 2 N N field of view	<u>43</u>	Target Track Gate Width	Pixels	uint8	1	N	N	
Target Error Estimate - CE90 m uint16 2 N N in the horizontal direction	44	Target Track Gate Height	Pixels	uint8	1	N	N	
46Target Error Estimate – LE90muint162NNLateral error 90 (LE90) is the estimated error distance the vertical (or lateral) direction47Generic Flag DataNoneuint81NNGeneric metadata flags48Security Local SetNonesetVNNMISB ST 0102 local let Security Metadata items	45	Target Error Estimate - CE90	m	uint16	2	N	N	Circular error 90 (CE90) is the estimated error distance in the horizontal direction
47 Generic Flag Data None uint8 1 N N Generic metadata flags 48 Security Local Set None set V N MISB ST 0102 local let Security Metadata items	<u>46</u>	Target Error Estimate - LE90	m	uint16	2	N	N	Lateral error 90 (LE90) is the estimated error distance in
	47	Generic Flag Data	None	uint8	1	N	N	Generic metadata flags
	48	_	None	set	V	N	N	MISB ST 0102 local let Security Metadata items
10 Differential Fessure Initial anitive 2 N N Differential pressure at anitial totalion	49	Differential Pressure	mbar	uint16	2	N	N	Differential pressure at aircraft location

Tag	Name	Units	Format	Len	SDCC	MUL	Description
50	Platform Angle of Attack	۰	int16	2	Y	N	Platform attack angle
51	Platform Vertical Speed	m/s	int16	2	Y	N	Vertical speed of the aircraft relative to zenith
<u>52</u>	Platform Sideslip Angle	۰	int16	2	Y	N	Angle between the platform longitudinal axis and relative wind
<u>53</u>	Airfield Barometric Pressure	mbar	uint16	2	N	N	Local pressure at airfield of known height
<u>54</u>	<u>Airfield Elevation</u>	m	uint16	2	N	Ν	Elevation of airfield corresponding to Airfield Barometric Pressure
<u>55</u>	Relative Humidity	%	uint8	1	Ν	Z	Relative humidity at aircraft location
<u>56</u>	Platform Ground Speed	m/s	uint8	1	N	N	Speed projected to the ground of an airborne platform passing overhead
<u>57</u>	<u>Ground Range</u>	m	uint32	4	N	N	Horizontal distance from ground position of aircraft relative to nadir, and target of interest
<u>58</u>	<u>Platform Fuel Remaining</u>	kg	uint16	2	N	N	Remaining fuel on airborne platform
<u>59</u>	<u>Platform Call Sign</u>	None	utf8	V	N	N	Call sign of platform or operating unit
<u>60</u>	<u>Weapon Load</u>	None	uint16	2	N	N	Current weapons stored on aircraft
<u>61</u>	<u>Weapon Fired</u>	None	uint8	1	N	N	Indication when a particular weapon is released
<u>62</u>	<u>Laser PRF Code</u>	None	uint16	2	N	N	A laser's Pulse Repetition Frequency (PRF) code used to mark a target
<u>63</u>	Sensor Field of View Name	None	uint8	1	N	N	Sensor field of view names
<u>64</u>	Platform Magnetic Heading	۰	uint16	2	Υ	N	Aircraft magnetic heading angle
<u>65</u>	UAS Datalink LS Version Number	None	uint8	1	N	N	Version number of the UAS Datalink LS document used to generate KLV metadata
<u>66</u>	<u>Deprecated</u>	N/A	N/A	N/A	N	N	This item has been deprecated.
<u>67</u>	Alternate Platform Latitude	۰	int32	4	N	N	Alternate platform latitude
<u>68</u>	Alternate Platform Longitude	۰	int32	4	N	N	Alternate platform longitude
<u>69</u>	Alternate Platform Altitude	m	uint16	2	N	N	Altitude of alternate platform as measured from Mean Sea Level (MSL)
<u>70</u>	Alternate Platform Name	None	utf8	V	N	N	Name of alternate platform connected to UAS
<u>71</u>	Alternate Platform Heading	۰	uint16	2	N	N	Heading angle of alternate platform connected to UAS
<u>72</u>	Event Start Time - UTC	μs	uint64	8	N	N	Start time of scene, project, event, mission, editing event, license, publication, etc.
<u>73</u>	RVT Local Set	None	set	V	N	N	MISB ST 0806 RVT Local Set metadata items
<u>74</u>	VMTI Local Set	None	set	V	N	N	MISB ST 0903 VMTI Local Set metadata items
<u>75</u>	Sensor Ellipsoid Height	m	uint16	2	Y	N	Sensor ellipsoid height as measured from the reference WGS84 ellipsoid
<u>76</u>	Alternate Platform Ellipsoid Height	m	uint16	2	N	N	Alternate platform ellipsoid height as measured from the reference WGS84 Ellipsoid
77	Operational Mode	None	uint8	1	N	N	Indicates the mode of operations of the event portrayed in Motion Imagery
<u>78</u>	Frame Center Height Above Ellipsoid	m	uint16	2	N	N	Frame center ellipsoid height as measured from the reference WGS84 ellipsoid
<u>79</u>	Sensor North Velocity	m/s	int16	2	Y	N	Northing velocity of the sensor or platform
80	Sensor East Velocity	m/s	int16	2	Y	N	Easting velocity of the sensor or platform
81	Image Horizon Pixel Pack	None	dlp	V	N	N	Location of earth-sky horizon in the Imagery
<u>82</u>	Corner Latitude Point 1 (Full)	۰	int32	4	N	N	Frame latitude for upper left corner
83	Corner Longitude Point 1 (Full)	•	int32	4	N	N	Frame longitude for upper left corner
84	Corner Latitude Point 2 (Full)		int32	4	N	N	Frame latitude for upper right corner
<u>85</u>	Corner Longitude Point 2 (Full)	•	int32	4	N	N	Frame longitude for upper right corner
<u>86</u>	Corner Latitude Point 3 (Full)	•	int32	4	N	N	Frame latitude for lower right corner
87	Corner Longitude Point 3 (Full)	•	int32	4	N	N	Frame longitude for lower right corner
88	Corner Latitude Point 4 (Full)	۰	int32	4	N	N	Frame latitude for lower left corner
89	Corner Longitude Point 4 (Full)	0	int32	4	N Y	N	Frame longitude for lower left corner
90	Platform Pitch Angle (Full)		int32	4	Y	N	Aircraft pitch angle
91	Platform Angle of Attack (Full)	•	int32	4	Y	N	Platform roll angle
92	Platform Angle of Attack (Full)	•	int32		Y	N	Platform attack angle
<u>93</u>	Platform Sideslip Angle (Full)	<u> </u>	int32	4	Y	N	Angle between the platform longitudinal axis and

Tag	Name	Units	Format	Len	SDCC	MUL	Description
							relative wind
<u>94</u>	MIIS Core Identifier	None	byte	٧	N	N	MISB ST 1204 MIIS Core Identifier binary value
<u>95</u>	SAR Motion Imagery Local Set	None	set	٧	N	N	MISB ST 1206 SAR Motion Imagery Metadata Local Set metadata items
<u>96</u>	<u>Target Width Extended</u>	m	IMAPB	V	Y	N	Target width within sensor field of view
<u>97</u>	Range Image Local Set	None	set	V	N	N	MISB ST 1002 Range Imaging Local Set metadata items
<u>98</u>	Geo-Registration Local Set	None	set	V	N	N	MISB ST 1601 Geo-Registration Local Set metadata items
99	Composite Imaging Local Set	None	set	٧	N	N	MISB ST 1602 Composite Imaging Local Set metadata items
100	Segment Local Set	None	set	٧	N	Y	MISB ST 1607 Segment Local Set metadata items, used to enable metadata sharing
<u>101</u>	Amend Local Set	None	set	٧	N	Y	MISB ST 1607 Amend Local Set metadata items, used to provide metadata corrections
<u>102</u>	SDCC-FLP	None	flp	٧	N/A	Y	MISB ST 1010 Floating Length Pack (FLP) metadata item, providing Standard Deviation and Cross Correlation (SDCC) metadata
<u>103</u>	Density Altitude Extended	m	IMAPB	V	Ν	N	Density altitude above MSL at aircraft location
<u>104</u>	Sensor Ellipsoid Height Extended	m	IMAPB	٧	Y	N	Sensor ellipsoid height extended as measured from the reference WGS84 ellipsoid
105	<u>Alternate Platform Ellipsoid</u> <u>Height Extended</u>	m	IMAPB	٧	N	N	Alternate platform ellipsoid height extended as measured from the reference WGS84 ellipsoid
<u>106</u>	<u>Stream Designator</u>	None	utf8	V	N	N	A second designation given to a sortie
<u>107</u>	<u>Operational Base</u>	None	utf8	V	N	N	Name of the operational base hosting the platform
108	<u>Broadcast Source</u>	None	utf8	٧	N	N	Name of the source, where the Motion Imagery is first broadcast
109	Range To Recovery Location	km	IMAPB	٧	N	N	Distance from current position to airframe recovery position
<u>110</u>	<u>Time Airborne</u>	S	uint	V	N	N	Number of seconds aircraft has been airborne
111	Propulsion Unit Speed	RPM	uint	V	N	N	The speed the engine (or electric motor) is rotating at
<u>112</u>	<u>Platform Course Angle</u>		IMAPB	V	N	N	Direction the aircraft is moving relative to True North
<u>113</u>	Altitude AGL	m	IMAPB	V	Υ	N	Above Ground Level (AGL) height above the ground/water
114	Radar Altimeter	m	IMAPB	٧	Y	N	Height above the ground/water as reported by a RADAR altimeter
<u>115</u>	Control Command	None	dlp	V	N	Υ	Record of command from GCS to Aircraft
116	Control Command Verification	Mana	ماله	V	NI.	N	Acknowledgement of one or more control commands
<u>116</u>	<u>List</u>	None	dlp	V	Ν	IN	were received by the platform
<u>117</u>	Sensor Azimuth Rate	dps	IMAPB	V	Υ	N	The rate the sensors azimuth angle is changing
<u>118</u>	<u>Sensor Elevation Rate</u>	dps	IMAPB	V	Y	N	The rate the sensors elevation angle is changing
<u>119</u>	<u>Sensor Roll Rate</u>	dps	IMAPB	V	Y	N	The rate the sensors roll angle is changing
120	On-board MI Storage Percent Full	%	IMAPB	V	N	N	Amount of on-board Motion Imagery storage used as a
121	A stirry Warranton state Line	Mana	alla			N.	percentage of the total storage
<u>121</u> <u>122</u>	Active Wavelength List Country Codes	None	dlp vlp	V N/A	N N	N N	List of wavelengths in Motion Imagery Country codes which are associated with the platform and its operation
123	Number of NAVSATs in View	count	uint	1	N	N	Count of navigation satellites in view of platform
124	Positioning Method Source	None	uint	1	N	N	Source of the navigation positioning information. (e.g. NAVSAT-GPS, NAVSAT-Galaleo, INS)
125	Platform Status	None	uint	1	N	N	Enumeration of operational modes of the platform (e.g. in-route, RTB)
<u>126</u>	Sensor Control Mode	None	uint	1	N	N	Enumerated value for the current sensor control operational status
127	Sensor Frame Rate Pack	None	dlp	٧	Ν	N	Values used to compute the frame rate of the Motion Imagery at the sensor
<u>128</u>	Wavelengths List	None	vlp	٧	N	N	List of wavelength bands provided by sensor(s)
<u>129</u>	Target ID	None	utf8	V	N	N	Alpha-numeric identification of a target
<u>130</u>	<u>Airbase Locations</u>	None	vlp	V	N	N	Geographic location of the takeoff site and recovery site

Tag	Name	Units	Format	Len	SDCC	MUL	Description
<u>131</u>	<u>Take-off Time</u>	μs	uint	٧	N	Ν	Time when aircraft became airborne
<u>132</u>	<u>Transmission Frequency</u>	MHz	IMAPB	٧	N	Ν	Radio frequency used to transmit the Motion Imagery
<u>133</u>	On-board MI Storage Capacity	GB	uint	>	Ν	Z	The total capacity of on-board Motion Imagery storage
<u>134</u>	Zoom Percentage	%	IMAPB	>	N	Z	For a variable zoom system, the percentage of zoom
<u>135</u>	Communications Method	None	utf8	>	Ν	Z	Type of communications used with platform
136	Leap Seconds	s	int	V	N	N	Number of leap seconds to adjust Precision Time Stamp
130	Leap Seconds	•		٧	• •	17	(Tag 2) to UTC
137	Correction Offset	μs	int	V	N	N	Post-flight time adjustment to correct Precision Time
137	<u>Correction on set</u>	μ3	1110	٧	17		Stamp (Tag 2) as needed
<u>138</u>	Payload List	None	vlp	٧	Ν	Ν	List of payloads available on the Platform
139	Active Payloads	None	byte	٧	N	N	List of currently active payloads from the payload list
133	Active Payidaus	None	byte	•	IN.	IV.	(Tag 138)
<u>140</u>	Weapons Stores	None	vlp	٧	N	Ν	List of weapon stores and status
<u>141</u>	Waypoint List	None	vlp	٧	N	N	List of waypoints and their status.

Table 2 provides a list of the UAS Datalink Local Set names and tags in alphabetical order. Each name and tag provide a link to the details section for each tag.

Table 2: Tags Sorted by Name

Name	Tag	Name	Tag	Name	Tag
Active Payloads	139	MIIS Core Identifier	94	Segment Local Set	100
Active Wavelength List	<u>121</u>	Mission ID	<u>3</u>	Sensor Azimuth Rate	<u>117</u>
Airbase Locations	<u>130</u>	Number of NAVSATs in View	<u>123</u>	Sensor Control Mode	<u>126</u>
Airfield Barometric Pressure	<u>53</u>	Offset Corner Latitude Point 1	<u>26</u>	Sensor East Velocity	<u>80</u>
Airfield Elevation	<u>54</u>	Offset Corner Latitude Point 2	<u>28</u>	Sensor Elevation Rate	<u>118</u>
Alternate Platform Altitude	<u>69</u>	Offset Corner Latitude Point 3	<u>30</u>	Sensor Ellipsoid Height	<u>75</u>
Alternate Platform Ellipsoid Height	<u>76</u>	Offset Corner Latitude Point 4	<u>32</u>	Sensor Ellipsoid Height Extended	<u>104</u>
Alternate Platform Ellipsoid Height Extended	105	Offset Corner Longitude Point 1	<u>27</u>	Sensor Field of View Name	<u>63</u>
Alternate Platform Heading	<u>71</u>	Offset Corner Longitude Point 2	<u>29</u>	Sensor Frame Rate Pack	<u>127</u>
Alternate Platform Latitude	<u>67</u>	Offset Corner Longitude Point 3	<u>31</u>	Sensor Horizontal Field of View	<u>16</u>
Alternate Platform Longitude	<u>68</u>	Offset Corner Longitude Point 4	<u>33</u>	Sensor Latitude	<u>13</u>
Alternate Platform Name	<u>70</u>	On-board MI Storage Capacity	<u>133</u>	Sensor Longitude	14
Altitude AGL	<u>113</u>	On-board MI Storage Percent Full	120	Sensor North Velocity	<u>79</u>
Amend Local Set	<u>101</u>	Operational Base	<u>107</u>	Sensor Relative Azimuth Angle	<u>18</u>
Broadcast Source	108	Operational Mode	<u>77</u>	Sensor Relative Elevation Angle	<u>19</u>
Checksum	1	Outside Air Temperature	<u>39</u>	Sensor Relative Roll Angle	<u>20</u>
Communications Method	135	Payload List	138	Sensor Roll Rate	<u>119</u>
Composite Imaging Local Set	<u>99</u>	Platform Angle of Attack	<u>50</u>	Sensor True Altitude	<u>15</u>
Control Command	<u>115</u>	Platform Angle of Attack (Full)	<u>92</u>	Sensor Vertical Field of View	<u>17</u>
Control Command Verification List	<u>116</u>	Platform Call Sign	<u>59</u>	Slant Range	<u>21</u>
Corner Latitude Point 1 (Full)	<u>82</u>	Platform Course Angle	<u>112</u>	Static Pressure	<u>37</u>
Corner Latitude Point 2 (Full)	<u>84</u>	Platform Designation	<u>10</u>	Stream Designator	<u>106</u>
Corner Latitude Point 3 (Full)	<u>86</u>	Platform Fuel Remaining	<u>58</u>	<u>Take-off Time</u>	131
Corner Latitude Point 4 (Full)	<u>88</u>	Platform Ground Speed	<u>56</u>	Target Error Estimate - CE90	<u>45</u>
Corner Longitude Point 1 (Full)	83	Platform Heading Angle	<u>5</u>	Target Error Estimate - LE90	<u>46</u>
Corner Longitude Point 2 (Full)	<u>85</u>	Platform Indicated Airspeed	9	Target ID	<u>129</u>
Corner Longitude Point 3 (Full)	<u>87</u>	Platform Magnetic Heading	<u>64</u>	Target Location Elevation	42
Corner Longitude Point 4 (Full)	<u>89</u>	<u>Platform Pitch Angle</u>	<u>6</u>	Target Location Latitude	<u>40</u>
Correction Offset	<u>137</u>	Platform Pitch Angle (Full)	<u>90</u>	Target Location Longitude	41
Country Codes	<u>122</u>	<u>Platform Roll Angle</u>	<u>7</u>	Target Track Gate Height	<u>44</u>
Density Altitude	<u>38</u>	Platform Roll Angle (Full)	<u>91</u>	Target Track Gate Width	<u>43</u>

Name	Tag	Name	Tag	Name	Tag
Density Altitude Extended	103	Platform Sideslip Angle	<u>52</u>	Target Width	<u>22</u>
<u>Deprecated</u>	<u>66</u>	Platform Sideslip Angle (Full)	<u>93</u>	Target Width Extended	<u>96</u>
<u>Differential Pressure</u>	<u>49</u>	<u>Platform Status</u>	<u>125</u>	<u>Time Airborne</u>	<u>110</u>
Event Start Time - UTC	<u>72</u>	<u>Platform Tail Number</u>	4	Transmission Frequency	<u>132</u>
Frame Center Elevation	<u>25</u>	Platform True Airspeed	<u>8</u>	UAS Datalink LS Version Number	<u>65</u>
Frame Center Height Above Ellipsoid	<u>78</u>	<u>Platform Vertical Speed</u>	<u>51</u>	VMTI Local Set	<u>74</u>
Frame Center Latitude	<u>23</u>	Positioning Method Source	<u>124</u>	Wavelengths List	<u>128</u>
Frame Center Longitude	24	Precision Time Stamp	2	Waypoint List	<u>141</u>
Generic Flag Data	<u>47</u>	Propulsion Unit Speed	111	Weapon Fired	<u>61</u>
Geo-Registration Local Set	98	Radar Altimeter	<u>114</u>	Weapon Load	<u>60</u>
Ground Range	<u>57</u>	Range Image Local Set	<u>97</u>	Weapons Stores	<u>140</u>
<u>Icing Detected</u>	<u>34</u>	Range To Recovery Location	<u>109</u>	Wind Direction	<u>35</u>
Image Coordinate System	<u>12</u>	Relative Humidity	<u>55</u>	Wind Speed	<u>36</u>
Image Horizon Pixel Pack	<u>81</u>	RVT Local Set	<u>73</u>	Zoom Percentage	<u>134</u>
Image Source Sensor	<u>11</u>	SAR Motion Imagery Local Set	<u>95</u>		
Laser PRF Code	<u>62</u>	SDCC-FLP	<u>102</u>		
<u>Leap Seconds</u>	<u>136</u>	Security Local Set	<u>48</u>		

7.2 Platform and Sensor Position and Rotation Metadata

To better assist the understanding and interoperability of the UAS Datalink LS, this section describes the collective relationship among the multiple platform, sensor position and rotation metadata items available within the UAS Datalink LS.

Together the platform location and attitude, along with the sensor relative pointing angles define the location of an image or image sequence (i.e. Motion Imagery). Metadata items for sensor location (Tags 13, 14, and 15/75), platform rotations (Tags 5, 6, 7), and sensor rotations (Tags 18, 19, 20), along with Euler Angle order-of-operation rules are discussed in more detail in the subsections that follow.

7.2.1 Sensor Location

The metadata items associated with sensor location are:

- 1. Latitude Sensor Latitude (Tag 13)
- 2. Longitude Sensor Longitude (Tag 14)
- 3. Height Sensor Altitude (Tag 15), or Sensor Ellipsoid Height (Tag 75), or Sensor Ellipsoid Height Extended (Tag 104). Note: a single instantiation is preferred, which is Tag 75 | Tag 104, for HAE-based photogrammetric purposes.

7.2.2 Platform Rotations

The metadata items associated with platform attitude and rotations are:

1. Platform Yaw - Platform Heading Angle (Tag 5)

The platform heading angle is defined as the angle between the platform longitudinal axis (line made by the fuselage) and true north measured in the horizontal plane. Angles increase in a clockwise direction when looking from above the platform. North is 0 degrees, east is 90, south is 180, and west is 270 degrees from true north.

2. Platform Pitch - Platform Pitch Angle (Tag 6), or full-range Platform Pitch (Tag 90)

The pitch angle of the platform is the angle between the longitudinal axis (line made by the fuselage) and the horizontal plane. Angles are positive when the platform nose is above the horizontal plane. Take special care for Platform Pitch angles equal to +/- 90.

3. Platform Roll - Platform Roll Angle (Tag 7), or full-range Platform Roll (Tag 91)

The rotation operation performed about the longitudinal axis forms the roll angle between the previous aircraft transverse-longitudinal plane and the new transverse axis location (line from wing tip to wing tip). Positive angles correspond to the starboard (right) wing lowered below the previous aircraft transverse-longitudinal plane.

7.2.3 Sensor Rotations

The metadata items associated with sensor rotations are:

1. Sensor Relative Yaw - Sensor Relative Azimuth Angle (Tag 18)

The sensor relative azimuth angle is defined as the angle between the platform longitudinal axis (line made by the fuselage) and the sensor pointing direction, measured in the plane formed by the platform longitudinal and transverse axes (line from wing tip to wing tip). Angles increase in a clockwise direction when looking from above the platform, with 0 degrees forward along the longitudinal axis.

2. Sensor Relative Pitch - Sensor Relative Elevation Angle (Tag 19)

The relative elevation angle of the sensor to the aircraft is the downward (or upward) pointing angle of the sensor relative to the plane formed by the longitudinal axis (line made by the fuselage) and the transverse axis (line from wing tip to wing tip). Sensor pointing angles below the platform longitudinal-transverse plane are negative.

3. Sensor Relative Roll - Sensor Relative Roll Angle (Tag 20)

Sensors that can rotate their camera about the lens axis make use of this sensor relative roll angle. A roll angle of zero degrees occurs when the top and bottom edges of the captured image lie perpendicular to the plane created by the sensor relative depression angle axis. Positive angles are clockwise when looking from behind the camera.

7.2.4 Euler Angle Order of Operations

To properly determine the orientation of a sensor on an airborne platform using the UAS Datalink LS metadata items outlined in Section 7.2, a specific order of position and rotation angles must be followed. The order of operations required to determine a sensor's orientation is as follows:

- 1. Move a sensor to the geodetic Latitude, Longitude, and Altitude using
 - a. Tag 13, Sensor Latitude
 - b. Tag 14, Sensor Longitude
 - c. Tag 15, Sensor Altitude (or Tag 75: Sensor Ellipsoid Height or Tag 104: Sensor Ellipsoid Height Extended). Note: a single instantiation is preferred, which is Tag

75 | Tag 104, for HAE-based photogrammetric purposes.

- 2. Convert the geodetic coordinates to a geocentric system, then use a local-level North-East-Down (NED, right hand rule) sensor orientation
- 3. Perform a Platform Rotation. Start with Yaw, then Pitch, the Roll.
 - a. Tag 5, Platform Heading Angle
 - b. Tag 6, Platform Pitch Angle
 - c. Tag 7, Platform Roll Angle

Refer to Figure 8 for the different platform rotations outlined in steps 2 and 3 above.

Figure 8: Platform Rotation Angle Example

- 4. Perform a Sensor Rotation. Start with Yaw, then Pitch, then Roll
 - a. Tag 18, Sensor Relative Azimuth Angle
 - b. Tag 19, Sensor Relative Elevation Angle
 - c. Tag 20, Sensor Relative Roll Angle

Refer to Figure 9 for the different sensor rotations outlined in steps 4 above.

Figure 9 : Sensor Rotation Angle Example

Once the platform and sensor attitude are known, the user is free to use other metadata items like horizontal and vertical field of view to suit the purpose of an intended application.

7.3 Sensor Image Geographic Corner Metadata

Each pixel in a Motion Imagery frame represents a geographic point in the scene. Providing the coordinates for every pixel is difficult to compute and would require a large amount of bandwidth to transmit to receivers. Instead the UAS Datalink LS includes a summary of the center and bounding area, or corner points, of the image. Figure 10 illustrates an example of corner-coordinate metadata as used in a Motion Imagery system.

Figure 10: Corner Coordinate Metadata

The Sensor Image Corner Latitude/Longitude metadata consists of the items shown in Figure 11. Corner coordinates are numbered to conform to National Imagery Transmission Format (NITF) Standard numbering convention for single-image frame corner coordinates. See the NITF Standards document MIL-STD-2500 [10] for more information about corner coordinates. Corners not corresponding to geographic locations, i.e., above the horizon, are not included in the metadata since they are undefined.

The UAS Datalink LS provides two different methods for representing the corner coordinates which can provide either a savings in band width or provide an enhanced range. The two methods are absolute coordinates and relative to center point offsets.

Tag's 82-89 are used when absolute corner coordinates are known. Figure 11 shows the mapping of absolute corner point coordinates to their respective tag's. Each Latitude and Longitude

absolute corner point has one 8-byte floating point value corresponding to decimal degrees which covers the entire globe.

Figure 11: Corner Points Based on Absolute Positions

When relative offsets from the Image center point are only available, the corner point coordinates are computed using the Image center and its corner point offset information. Figure 12 shows this situation where the red interior lines indicate offsets from the Image center point to each respective corner point coordinate. The UAS Datalink LS Tag's 26-33 makes use of Offset Corner Point metadata items and requires addition with the Frame Center coordinates to determine the actual corner points.

The UAS Datalink LS Offset Corner Points use a mapped 2-byte signed integer, which is converted to a decimal and added as an offset to the respective decimal representation of LS Frame Center Latitude or Longitude to determine the actual corner point. This offset method used in the LS only covers a finite area about an image center point (16.6km x 16.6km square area at the Equator) yet still adequately represents a typical Motion Imagery sequence, while it conserves significant bandwidth over specification using absolute position information

Figure 12: Corner Points Calculated Using Offsets from Image Center

SAR imagery uses the same UAS Datalink LS Tag's as described above, but the positions of the corner points is different for SAR imagery as is shown in Figure 13. Either the absolute or relative specification of the corner points can be used, but their interpretation of position is different.

Figure 13: Corner Points Ordering for SAR

7.4 Alternate Platform Guideline

Within the UAS Datalink LS there are multiple metadata items which provide position and other relevant data about an "Alternate Platform". These items differ from the "Platform" or "Sensor" metadata field in that the "Alternate Platform" items provide no position or attitude information about an image sequence to which a UAS Datalink LS stream is tied.

Whenever a Motion Imagery stream is created (a binary sequence typically containing metadata (i.e. UAS Datalink LS) with compressed Motion Imagery encapsulated in an MPEG-2 transport stream), the sensor and platform metadata items directly relate to the imagery acquired on the platform, whereas the "Alternate Platform" items describe an external platform.

For instance, suppose Platform B is receiving a Motion Imagery stream from Platform A. The metadata Platform B receives would describe where Platform A is, as well as its sensor's pointing angles. If Platform A also includes "Alternate Platform" metadata, those metadata fields would represent position data for Platform C, or D, or even Platform B, but in any case Platform A does not represent itself using "Alternate Platform" items.

"Alternate Platform" items do not directly describe Motion Imagery collected by an alternate platform, but rather aid situational awareness through metadata to Motion Imagery collected by a host platform.

7.5 Special Values

Various MISB ST 0601 metadata items allow special values or special bit-pattern representations to signal a condition. These include: "Out of Range" or "N/A (Off-Earth)", and. "Reserved".

The "Out of Range" special value signals an item's value exceeds the defined range. As an example, some angles within this standard (such as platform pitch and roll) use mapped-integer values lying between a maximum and minimum angular value.

Requirement										
When a value recedes below its minimum or exceeds its maximum range and the item allows an 'Out of Range' special value, the 'Out of Range' special value shall be used.										

The "N/A (Off-Earth)" special value signals a latitude or longitude value is not computable because the sensor is not pointing on the earth. For example, if a sensor performs a self-inspection of the platform (e.g. check for ice on the wings) the center point latitude and longitude are not valid points on the earth.

Requirement										
When a position consisting of a latitude/longitude moves beyond the surface of the earth and the item allows an 'N/A (Off-Earth)' special value, the 'N/A (Off-Earth)' special value shall be used.										

Systems receiving MISB ST 0601 metadata will need to check for "Out of Range" or "N/A (Off-Earth)" values prior to using the data value in computation or for display.

For historical reasons the "Reserved" value maintains backward compatibility with older versions of MISB ST 0601.

7.6 Segment LS and Amend LS within the UAS Datalink LS

New use cases require changing, adding, and sharing of one or more items within a metadata set. The Segment LS-Tag 100 enables defining shared common metadata items, while reusing metadata items in describing multiple unique image areas within an image (see for example, the Composite Imaging LS). The Amend LS-Tag 101 enables editing, adding, and deleting metadata, while preserving existing metadata (see for example, the Geo-Registration LS). The Motion Imagery Handbook discusses the theory underlying these Local Set constructs, while MISB ST 1607 [11] provides guidance in their use.

8 UAS Datalink LS Item Details

This section provides detailed information on each metadata item including information about their use along with a software and a KLV format mapping. The software format is the format of the value within a computer program (e.g. float, double, int), while the KLV format (e.g. mapped floating point, IMAP) is the bit-efficient representation when transmitting the metadata.

The left side of Figure 14 illustrates metadata items (Time, Position, etc.) represented in common software formats (int, float, etc.). A metadata encoder (e.g. computer, sensor, or Motion Imagery encoder) encodes Software Formatted values into their binary KLV Formats (Tag 1, Tag 2, etc.). The KLV Formatted metadata is multiplexed with the Motion Imagery and transmitted to one or more receivers which decode the KLV Formatted metadata back into Software Format values for display, computation, or other uses as shown in the right side of the figure.

Figure 14: Illustration of Software Format and KLV Format usage

In each metadata item's subsection below, an item "summary table" presents the item's information followed by examples or further detail as needed. Each summary table contains the following information:

- **Description** A brief description of the tag's meaning.
- Units The units used for measured items. "None" indicates the item is not a measured quantity.
- Format (Software) The data format used within a software application to represent the

value of an item. Formats are:

```
- One or more bytes which represent a binary value
 bvte
0
o int8
 - 8-bit, 2's complement signed integer
 – 16-bit, 2's complement signed integer
o int16
 - 32-bit, 2's complement signed integer
o int32
 - 64-bit, 2's complement signed integer
o int64
o uint8
 -8-bit, unsigned integer - i.e. single byte
 - 16-bit unsigned short
 uint16
 - 32-bit unsigned integer
o uint32
o uint64
 - 32-bit unsigned long
o float32
 - 32-bit IEEE 754 floating point value
 - 64-bit IEEE 754 floating point value
o float64
 - A list of characters
o string
 - A data structure of related values
o record
o list

 A list of values

o N/A

 Not Applicable
```

- Min (Software) - Specifies the minimum value allowed for the value
- **Max (Software)** Specifies the maximum value allowed for the value
- Format (KLV) - The data format used within the KLV Local Set. Formats are:
 - int - Variable length, 2's complement signed integer 0 - 8-bit, 2's complement signed integer \circ int8 o int16 - 16-bit, 2's complement signed integer - 32-bit, 2's complement signed integer \circ int32 o uint - Variable length unsigned integer o uint8 - 8-bit, unsigned integer - i.e. single byte - 16-bit unsigned short o uint16 - 32-bit unsigned integer o uint32
 - 32-bit unsigned long o uint64
 - o IMAPB - Mapping using the IMAPB method (see MISB ST 1201 [12])
 - One or more bytes which represent a binary value byte
 - Defined length pack o dlp o vlp Variable length pack Floating length pack o flp
 - Local Set o set
 - utf8 - String of characters following the utf8 standard
- Min (KLV) Specifies the minimum value allowed for the value. When mapping values the Min(KLV) can be very different than the Min(Software).
- Max (KLV) Specifies the maximum value allowed for the value. When mapping values the Max(KLV) can be very different than the Max(Software).
- Offset (KLV) specifies the offset used when mapping between software and KLV formats
- Length specifies the nominal length to use. If Required Length has a value other than "N/A" then the length will equal the Required Length. A length of "Variable" means the length is determined at run-time for the Tag-Length-Value item.
- Max Length specifies the recommended maximum length. With some items the underlying standard or data structure does not have a limit. If the Max Length is not

- determinable it will have a value of "Not Limited." Network guards may use this value as a check to prevent data leaks.
- **Required Length** specifies a required length, if one exists. With a required length the value portion of the Tag-Length-Value is not to exceed the number of required length bytes nor the value be less than the required length. See requirement below.
- **Resolution** specifies the smallest representative values in the KLV format. With variable length values a list of resolutions based on the length is provided.
- **Special Values** specifies signaling values for numeric values, such as "Out of Range" or "N/A (Off-Earth)", if they exist for the item. A Special Value listed as "None" indicates there are no special values, <u>currently</u>, for the item. A Special Value listed as "N/A" indicates special values do not apply to the item because it is not a numeric value (e.g. a string or set are not numeric items).
- **Allowed in SDCC Pack** a Yes or No indication if the item is allowed in a Standard Deviation Cross Correlation (SDCC) Pack. Yes, indicates the item is allowed in the SDDC Pack.
- Multiples Allowed a Yes or No indication if multiple instances of the tag are allowable in a single instantiation of a UAS Datalink LS. Yes, indicates multiple instances of the item may be in the LS.
- **Software Value to KLV Value** Defines the method (i.e. an equation) of converting from a Software Value to its KLV Value.
 - o IMAPB represents the forward mapping of a Software Value to a KLV Value using the min, max, length and [soft] value.
- **KLV Value to Software Value** Defines the method (i.e. an equation) of converting from a KLV Value to its Software Value. The KLV Value bit pattern in each equation is interpretable in diverse ways. KLV_{uint} means to interpret the value as an unsigned integer. KLV_{int} means to interpret the value as a two's complement integer. KLV_{val} means to interpret as a byte (or utf8 character).
 - o RIMAPB represents the reverse mapping of a KLV Value to its Software Value using the min, max, length and [KLV] value.
- **Example Software Value** Example value in the native format of the value.
- **Example KLV Value** Example of the Tag-Length-Value after encoding the Software value. The tag and length are in base 10 and prefixed with "0d", while the value is in base 16 (i.e. hex) and prefixed with "0x".
- **KLV Key** Specifies the UL (Key) for the given tag. The Key is defined in either the DoD KLV dictionary ([2]) or the SMPTE KLV dictionary [8].
- The bottom section of the summary table provides notes, clarification, purpose, or other information about the metadata item.

	Requirement								
ST 0601.13-29	When a metadata item has a <i>Required Length</i> numerically specified in this standard, the KLV encoded value for the item shall use exactly the number of bytes specified by the Required Length.								

<u>Programmer's Notes:</u> the "Example Value" for a tag is shown in full precision, beyond a tag's resolution, so programmers can verify they are using the right formulas. The number of

significant digits expressed is determined as follows:

- 1) Based on the dynamic range and the precision needed the number of bits in an integer is determined.
- 2) The precision, and the maximum value determines the type of value to use (single precision float vice double).
- 3) The type of value determines the number of digits (7 to 9 for single, 15 to 17 for double) needed. 9 and 17 digits account for any rounding issues in the final digits. The final one or two digits may be different for different complier optimization/hardware.

8.1 Tag 1: Checksum

			Desci	riptio	n										
Checksum used to o	Checksum used to detect errors within a UAS Datalink LS packet														
Units	Units			at		Min Max			Offset						
None	Sof	tware	uint16	5		0		(2^16)-1							
	K	LV	uint16		0		(2^16)-1	N	/A						
Leng	th		Ma	ax Ler	gth			Require	ed Leng	yth					
2	2				2										
Resolu	Resolution						Special Values								
N/A			None												
Required in LS?	Mandatory	Allow	ed in SDC	C Pac	k?	No	M	lultiples Allo	wed?	No					
Software Value To	KLV Value			$KLV_{val} = Soft_{val}$											
KLV Value To Soft	ware Value				Sof	$t_{val} = KLV$	$V_{\rm uint}$								
Exam	ple Softwar	e Value				Example	€ KL\	V Item (All H	ex)						
			Tag	Len			Value								
	0x8C ED				01 02				8CED						
KLV Key	06	.0E.2B.34	.01.01.01.0	1.0E.	01.02	.03.01.00	.00.	00 (CRC 56132	2)						

- Lower 16-bits of summation
- Performed on entire LS packet, including 16-byte US key and 1-byte checksum length
- Checksum is mandatory in every UAS Datalink LS packet

8.1.1 Details

8.1.1.1 Example 16-bit Checksum Code

```
unsigned short bcc_16 (
  unsigned char * buff, //Pointer to the first byte in the 16-byte UAS Datalink LS key.
  unsigned short len ) //Length from 16-byte US key up to 1-byte checksum length.
{
  unsigned short bcc = 0, i; // Initialize Checksum and counter variables.
  for ( i = 0 ; i < len; i++)
 bcc += buff[i] << (8 * ((i + 1) % 2));
  return bcc;
} // end of bcc 16 ()</pre>
```

8.1.1.2 Sample Checksum Data

```
060E

+ 2B34

3142

+ 0200

3342

+ 81BB

B4FD <-- Final Checksum
```

8.2 Tag 2: Precision Time Stamp

	Description											
Timestamp for all mo	Timestamp for all metadata in this Local Set; used to coordinate with Motion Imagery											
Units Format Min Max Offset												
Micro-seconds	Sof	tware	uint64			0	(2^64)-1					
(µs)	K	LV	uint64			0	(2^64)-1	N/	'A			
Lengt	h		Ma	x Lei	ngth		Require	d Leng	th			
8				8				8				
Resolut	ion				S	Special Valu	es					
1 microse	cond			None								
Required in LS?	Mandatory	Allow	ed in SDC	C Pac	k?	No	Multiples Allo	Multiples Allowed? No				
Software Value To I	KLV Value			$KLV_{val} = Soft_{val}$								
KLV Value To Softw	are Value				Sof	$t_{val} = KLV_{ui}$	nt					
Examp	le Softwar	e Value				Example k	(LV Item (All H	ex)				
0-5-24	2000 00-	12.20 012		Tag	Len		Value					
OCt. 24,	2008. 00:	13:29.913		02 08 0004 59F4 A6AA 4AA8								
KLV Key 06.0E.2B.34.01.01.01.03.07.02.01.01.05.00.00 (CRC 64827)												
• Represented in the number of microseconds elapsed since midnight (00:00:00), January 1,1970 not including leap seconds. See MISB ST 0603												

- Precision Time Stamp is mandatory in every UAS Datalink LS packet

8.2.1 Details

This metadata item is an implementation of the MISP Time System. This item represents time as the number of microseconds elapsed since January 1, 1970 (1970-01-01T00:00:00Z) using an unsigned eight (8) byte integer. A Precision Time Stamp discretely labels a scale of time. The Precision Time Stamp does not include leap seconds and therefore the Precision Time Stamp does not represent UTC.

The Precision Time Stamp is critical for synchronizing metadata to the Motion Imagery by correlating it to a Precision Time Stamp embedded in the Motion Imagery. See Section 6.4 for further information about the usage and importance of the Precision Time Stamp in UAS Datalink Local Set.

8.3 Tag 3: Mission ID

	Description										
Descriptive mission id	dentifier to dis	tinguish	event or sor	tie							
Units			Forma	ıt		Min	Max	Max Offs			
None	Softw	are	string	J		N/A	N/A				
	KL	V	utf8			N/A	N/A	N/	А		
Length	1		Ma	ax Le	ngth		Require	ed Leng	th		
Variabl	е			127			4	I/A			
Resoluti	Resolution						es				
N/A				N/A							
Required in LS?	Optional	Allow	ed in SDC	C Pac	ck?	No	Multiples Allowed? No				
Software Value To K	LV Value			$KLV_{val} = Soft_{Val}$							
KLV Value To Softw	are Value			$Soft_{val} = KLV_{Val}$							
Examp	le Software	Value				Example K	(LV Item (All H	ex)			
	MISSION01			Tag	Len		Value				
M12210N01					09	4D4	19 5353 494F 4E	30 31			
KLV Key	06.0	E.2B.34	.01.01.01.0	1.0E.	01.04	.01.03.00.0	0.00 (CRC 65358	3)			
• Value field is Free T	ext										

- Suggested maximum: 127 characters
- Format and contents of a Mission ID are mission dependent

8.4 Tag 4: Platform Tail Number

				Desc	rintic	n						
Identifier of platform	n as poste	ed		D C30	iptic	/11						
Units				Format Min			Min		Max Offse			
None Softwa KLV		Softwa	are st		3	N/A		_	N/A			
		KLV		utf8		N/A			N/A N/A		/A	
Lengtl		Max Length					Required Length					
Variable			127						N/A			
Resoluti	Special Values											
N/A			N/A									
Required in LS?	Option	nal	Allow	ed in SDC	C Pac	k?	No	Mu	Multiples Allowed?			
Software Value To KLV Value				$KLV_{val} = Soft_{Val}$								
KLV Value To Software Value			$Soft_{val} = KLV_{Val}$									
Example Software Value				Example KLV Item (All Hex)								
AF-101					Tag	Len	Value					
			04 06			06	4146 2D31 3031					
KI V Kev		06 OE	2B 34	01.01.01.0)1 OF	01 04	01 02 00	00 00	(CRC 3	53221		

- E.g.: "AF008", "BP101", etc.
- Value field is Free Text
- Suggested maximum: 127 characters
- Format and contents of a Platform Tail Number are mission dependent

8.5 Tag 5: Platform Heading Angle

				Descr	riptio	n						
Aircraft heading an	gle											
Units				Forma	it		Min	Max	Of	fset		
Degrees	8	oftwa	ire	float3	2		0	360				
(°)		KLV		uint16	5		0	(2^16) -	1 N	one		
Leng	th			Ма	gth	Rec	quired Len	gth				
2				2					2			
Resolu	Special Values											
~5.5 milli	degrees						None	None				
Required in LS?	Option	ıal	Allow	ed in SDC	C Pack	(?	Yes	Multiples	Multiples Allowed? No			
Software Value To	KLV Valu	е			KLV	_{val} =	$\left(\frac{65535}{360}\right) *$	Soft _{Val}	•			
KLV Value To Soft	ware Valu	е		Soft _{val} =	$= \left(\frac{\text{LS}_{\text{range}}}{\text{int}_{\text{range}}}\right) * \text{KLV}_{\text{int}} = \left(\frac{360}{65535}\right) * \text{KLV}_{\text{int}}$							
Exam	ple Softv	vare V	'alue				Example k	KLV Item (A	All Hex)			
150	0 074265	D			Tag Len Value							
13:	9.974365	Degree	:5		0.5	02		71C2				
KLV Key		06.0E	.2B.34	.01.01.01.0	7.07.0	1.10	.01.06.00.0	0.00 (CRC 2	23727)			
Relative betweenMap 0(2^16)-1 t	_	nal axis	and Tr	ue North me	asured	in th	e horizontal į	olane				

8.5.1 Details

The platform heading angle is defined as the angle between longitudinal axis (line made by the fuselage) and true north measured in the horizontal plane. Angles increase in a clockwise direction when looking from above the platform. North is 0 degrees, east is 90, south is 180, and west is 270 degrees from true north. Refer to Figure 15:

Figure 15: Platform True Heading Angle

8.6 Tag 6: Platform Pitch Angle

$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$				Descri	ption					
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Aircraft pitch angle									
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Units			Format		Min	Max	Offset	t	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	_	Soft	tware	re float32 -20 20						
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	(°)	K	LV	int16	-	-((2^15)-1)	(2^15)-1	None		
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Length	1	Max Length Required Leng							
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	2			2 2						
	Resoluti	on				Special Valu	es			
	~610 micro d		0>	0x8000 = "Out of Range" indicator						
	Required in LS?	Optional	Allow	ed in SDCC	Pack?	Yes	Multiples Allo	wed?	No	
Example Software Value Example KLV Item (All Hex) Tag Len Value -0.431531724 Degrees	Software Value To K	(LV Value			KLV _{val}	$= \left(\frac{65534}{40}\right) *$	Soft _{Val}			
-0.431531724 Degrees Tag Len Value	KLV Value To Softw	are Value		Soft _{val} =	$\left(\frac{\text{LS}_{\text{rang}}}{\text{int}_{\text{rang}}}\right)$	$\left(\frac{e}{e}\right) * KLV_{int} =$	$\left(\frac{40}{65534}\right) * KLV$	int		
-0.431531724 Degrees	Examp	le Softwar	e Value			Example h	(LV Item (All H	ex)		
-0.431331/24 Dedites 05	0.43	1531724 00	aroos		Γag Le	n	Value			
00 U2 FD3D	-0.43	11331724 De	:grees		06 02	2	FD3D			
KLV Key 06.0E.2B.34.01.01.07.07.01.10.01.05.00.00.00 (CRC 51059)										

- Angle between longitudinal axis and horizontal plane
- Positive angles above horizontal plane
- Map -((2^15)-1)..(2^15)-1 to +/-20
- See Requirement ST 0601.13-27 when the value is not within the specified KLV min/max range.

8.6.1 Details

For legacy purposes, both range-restricted (Tag 6) and full-range (Tag 90) representations of Platform Pitch Angle MAY appear in the same MISB ST 0601 packet. A single representation is preferred favoring the full-range version (Tag 90) as per Section 6.1.

The pitch angle of the platform is the angle between the longitudinal axis (line made by the fuselage) and the horizontal plane. Angles are positive when the platform nose is above the

ST 0601.14 UAS Datalink Local Set

horizontal plane (see Figure 16). Pitch angles are limited to \pm 0 degrees to increase metadata resolution within this range.

Figure 16: Platform Pitch Angle

8.7 Tag 7: Platform Roll Angle

			Descr	iptio	n				
Platform roll angle									
Units			Format	1		Min	Max	Offs	set
Degrees	Softv	vare	float32			-50	50		
(°)	KL	KLV int16				(2^15)-1)	(2^15)-1	Noi	ne
Length					gth		Require	ed Leng	th
2 2 2							2		
Resolution Special Values									
~1525 micro de	grees		0	0x8000 = "Out of Range" indicator					
Required in LS?	Optional	Allow	ed in SDCC	Pac	k?	Yes	Multiples Allo	wed?	No
Software Value To KL	V Value			KLV	v _{al} =	$\left(\frac{65534}{100}\right) *$	Soft _{Val}		
KLV Value To Softwar	e Value		Soft _{val} =	$\left(\frac{LS_r}{int_r}\right)$	ange)	* KLV _{int} =	$\left(\frac{100}{65534}\right) * KLV$	int	
Example	Software	Value				Example k	(LV Item (All H	ex)	
2 1050	06566 Dc~~	005		Tag	Len		Value		
3.4038	3.40586566 Degrees				02		08B8		
KLV Key 06.0E.2B.34.01.01.01.07.07.01.10.01.04.00.00.00 (CRC 45511)									

- Angle between transverse axis and transvers-longitudinal plane
- Positive angles for lowered right wing
- Map -((2^15)-1)..(2^15)-1 to +/-50
- See Requirement ST 0601.13-27 when the value is not within the specified KLV min/max range.

8.7.1 Details

For legacy purposes, both range-restricted (Tag 7) and full-range (Tag 91) representations of Platform Roll Angle MAY appear in the same MISB ST 0601 packet. A single representation is preferred favoring the full-range version (Tag 91) as per Section 6.1.

The rotation operation performed about the longitudinal axis forms the roll angle between the previous aircraft transverse-longitudinal plane and the new transverse axis location (line from wing tip to wing tip). Positive angles correspond to the starboard (right) wing lowered below the previous aircraft transverse-longitudinal plane (see Figure 17). Roll angles are limited to +/- 50 degrees to increase metadata resolution within this range.

ST 0601.14 UAS Datalink Local Set

Figure 17: Platform Roll Angle

8.8 Tag 8: Platform True Airspeed

	Description									
True airspeed (TAS) of	platform									
Units			Format		Min	Max	Off	set		
Meters/Second	Soft	ware	'e uint8 0 255							
(m/s)	K	LV	uint8	0		255	No	ne		
Length		Max Le	ngth		Require	ed Leng	ıth			
1 1 1										
Resolution Special Values										
1 meter/second					None					
Required in LS?	Optional	Allow	ved in SDCC Pa	ck?	Yes	Multiples Allo	wed?	No		
Software Value To KL	.V Value			KL	$V_{\text{val}} = \text{Soft}_{V_{\text{val}}}$	al				
KLV Value To Softwa	re Value			So	$ft_{val} = KLV_{ir}$	nt				
Example	Software	e Value			Example k	(LV Item (All H	ex)			
1.47	Meters/Sec	and	Tag	Len		Value				
1471	decers/sec	ona	08	01		93				
KLV Key 06.0E.2B.34.01.01.01.01.0E.01.01.01.0A.00.00.00 (CRC 20280)										
Indicated Airspeed a	djusted for	temperat	ure and altitude							
• 1 m/s = 1.94384449	knots									

8.8.1 Details

True airspeed is the actual speed an aircraft is traveling relative through the air mass in which it travels. Without a relative wind condition, the true airspeed is equal to the speed over the ground. The true airspeed of the aircraft is calculated using the outside temperature, impact pressure (pitot tube), and static pressure.

8.9 Tag 9: Platform Indicated Airspeed

	Description									
Indicated airspeed (IAS	s) of platfor	m								
Units			Format		Min	Max	Off	set		
Meters/Second	Soft	ware	e uint8 0 255							
(m/s)	KI	LV	uint8		0	255	No	ne		
Length		Max Le	ngth		Require	d Leng	jth			
1 1 1										
Resolution Special Values										
1 meter/second					None					
Required in LS?	Optional	Allow	ved in SDCC Pa	ck?	Yes	Multiples Allo	wed?	No		
Software Value To KL	.V Value			KL	$V_{\text{val}} = \text{Soft}_{V_{\text{val}}}$	al				
KLV Value To Softwa	re Value			So	$ft_{val} = KLV_{ir}$	it				
Example	Software	Value			Example k	LV Item (All H	ex)			
150 1	Meters/Sec	and	Tag	Len		Value				
139 1	leters/sec	ona	09	01		9F				
KLV Key 06.0E.2B.34.01.01.01.0E.01.01.01.0B.00.00.00 (CRC 14732)										
Derived from Pitot to	ube and sta	tic pressu	re sensors							
• 1 m/s = 1.94384449	knots									

8.9.1 Details

The indicated airspeed of an aircraft is calculated from the difference between static pressure, and impact pressure. Static pressure is measured by a sensor not directly in the air stream and impact pressure is measured by a Pitot tube positioned strategically within the air stream. The difference in pressure while moving provides a way to calculate the indicated platform airspeed.

8.10 Tag 10: Platform Designation

			Descr	ription	1		
Model name for the	platform						
Units			Forma	t	Min	Max	Offset
None	S	oftware	string	ſ	N/A	N/A	
		KLV	utf8 N/A			N/A	N/A
Lengt	h		Ma	x Leng	jth	Require	ed Length
Variable 127 N						N/A	
Resolution Special Values							
N/A N/A							
Required in LS?	al A	Allowed in SDC	C Pack	? No	Multiples Allo	wed? No	
Software Value To	KLV Value	•			$KLV_{val} =$	Soft _{Val}	
KLV Value To Software Value Soft _{val} = KLV _{val}							
KLV Value To Softv	vare Value	•			Soft _{val} =	KLV _{Val}	
	vare Value ole Softw		ue			KLV _{Val} ple KLV Item (All H	ex)
	ole Softw		ue	Tag L			ex)
			ue		Exam	ple KLV Item (All H	
	MQ1-B	are Val		0A (Exam	ple KLV Item (All H Value	2
Examp KLV Key	MQ1-B	are Val	B.34.01.01.01.0	0A (Exam 05 1.20.01.00	ple KLV Item (All H Value 4D51 312D 42	2
Examp KLV Key	MQ1-B	are Val	B.34.01.01.01.0	0A (Exam 05 1.20.01.00	Ple KLV Item (All H Value 4D51 312D 42	2
KLV Key • e.g.: 'Predator', 'Re	MQ1-B	are Val	B.34.01.01.01.0	0A (Exam 05 1.20.01.00	Ple KLV Item (All H Value 4D51 312D 42	2

8.10.1 Details

The platform designation metadata item distinguishes which platform is carrying the Motion Imagery generating payload equipment. Figure 18 shows example platforms.

Figure 18: Example Platforms

8.11 Tag 11: Image Source Sensor

			Descript	ion					
Name of currently a	ctive sensor								
Units			Format		Min	Max	Offset		
None	Soft	ware	string		N/A	N/A			
	K	LV	utf8 N/A N/A						
Lengt	Length Max Length Required						ed Length		
Variable 127]	N/A			
Resolut	tion			;	Special Val	ues			
N/A			N/A						
Required in LS?	Optional	Allow	red in SDCC Pa	ack?	No	Multiples Allo	owed?		
Software Value To	KLV Value			KI	$V_{\rm val} = Soft_{\rm v}$	/al			
KLV Value To Softv	ware Value			So	$ft_{val} = KLV_{val}$	/al			
Exam	ple Softwar	e Value			Example	KLV Item (All H	lex)		
	•			Tag Len Value					
	EO			0B 02 454F					
KLV Key	06.	.OE.2B.34	.01.01.01.01.04	1.20.0	1.02.01.01.	00.00 (CRC 5303	8)		

- E.g.: 'EO Nose', 'EO Zoom (DLTV)', 'EO Spotter', 'IR Mitsubishi PtSi Model 500', 'IR InSb Amber Model TBT', 'LYNX SAR Imagery', 'TESAR Imagery', etc.
- Value field is Free Text
- Suggested maximum: 127 characters

8.11.1 **Details**

Figure 19 shows a sample imaging source sensor.

Figure 19: Sample Imaging Sensor

8.12 Tag 12: Image Coordinate System

			Descript	ion				
Name of the image	coordinate sys	tem used						
Units			Format		Min	Max	Off	set
None	Softv	ware	string		N/A	N/A		
	KL	.V	utf8	N/A		N/A	N/	'A
Length Max Length						Require	d Leng	th
Variable 127 N/A								
Resolution Special Values								
N/A			N/A					
Required in LS?	Optional	Allow	red in SDCC P	ack?	No	Multiples Allo	wed?	No
Software Value To	KLV Value			KI	$V_{\rm val} = Soft_{\rm V}$	/al		
KLV Value To Softv	vare Value			So	$ft_{val} = KLV_V$	/al		
Examp	ole Software	Value			Example	KLV Item (All H	ex)	
	WGS-84		Та	Len		Value		
	WG5-04		00	06		5747 532D 383	4	
KLV Key	06.0	DE.2B.34	.01.01.01.01.0	7.01.0	1.01.00.00.0	00.00 (CRC 32410))	
• E.g.: 'Geodetic WG	SS84', 'Geocen	tric WGS8	34', 'None', etc.					
Suggested maximu	ım 127 charac	torc						

8.12.1 **Details**

8.12.1.1 World Geodetic System – 1984 (WGS 84)

The World Geodetic System of 1984 (WGS 84) is a 3-D, Earth-centered reference system developed originally by the U.S. Defense Mapping Agency. This system is the official GPS reference system.

8.12.1.2 Notes and Clarification

As of MISB ST 0601.4, a reference to "DIGEST V2.1 Part 3 Sec 6.4" within the UAS LS section has been removed because of the reference's inapplicability to the Image Coordinate System metadata item. "Geodetic WGS84" is the preferred Image Coordinate System. Other values are provided for sake of completeness to map items between legacy metadata sets.

8.13 Tag 13: Sensor Latitude

			Description	on					
Sensor latitude									
Units			Format		Min	Max	Off	set	
Degrees	Sof	oftware float64 -90 90							
(°)	K	LV	int32	-((2^31)-1) (2^31)-1			No	ne	
Lengt		Max Le	ngth		Require	ed Leng	th		
4			4				4		
Resolution Special Values									
~42 nano d	legrees			0x800	00000 = "Re	served"			
Required in LS?	Optional	Allow	ed in SDCC Pa	ck?	Yes	Multiples Allo	wed?	No	
Software Value To	KLV Value		KLV _{va}	$KLV_{val} = \left(\frac{4294967294}{180}\right) * Soft_{Val}$					
KLV Value To Soft	ware Value		$Soft_{val} = \left(\frac{LS_{ran}}{int_{ran}}\right)$	$E_{\text{val}} = \left(\frac{\text{LS}_{\text{range}}}{\text{int}_{\text{range}}}\right) * \text{KLV}_{\text{int}} = \left(\frac{180}{4294967294}\right) * \text{KLV}_{\text{int}}$					
Exam	ple Softwar	e Value			Example k	LV Item (All H	ex)		
60 1769	322966978335	Dograca	Tag	Len		Value			
00.1700	522300370333	Degrees	0 D	04		5595 B66D			
KLV Key	KLV Key 06.0E.2B.34.01.01.01.03.07.01.02.01.02.04.02.00 (CRC 8663)								
 Based on WGS84 ellipsoid Map -((2^31)-1)(2^31)-1 to +/-90 									
	-	-90							

8.13.1 **Details**

Latitude is the angular distance north or south of the earth's equator, measured in degrees along a meridian. Generated from GPS/INS information and based on the WGS84 coordinate system.

In a realized system, this item accounts for the lever arm distance between a platform's GPS antenna (or known central platform position) to a sensor's general location (like the center of a gimbaled sensor).

While accounting for a lever arm in this way is sufficient in many Motion Imagery systems, the MISB recommends exploring the use of Photogrammetric metadata sets (i.e. MISB ST 0801) for improved representations of system accuracies.

8.14 Tag 14: Sensor Longitude

			Descr	iptio	n				
Sensor longitude									
Units			Format	t		Min	Max	Offs	et
Degrees	Softv	vare	re float64 -180 180						
(°)	KL	.V	int32		-((2	^31)-1)	(2^31)-1	Nor	е
Length Max Length Required Ler							ed Lengt	h	
4 4 4									
Resolution Special Values									
~84 nano de	grees			0	x80000	0000 = "Res	served"		
Required in LS?	Optional	Allow	ed in SDCC	Pac	k?	Yes	Multiples Allo	owed?	No
Software Value To K	LV Value		К	LV _{val}	$=\left(\frac{42}{}\right)$	360 × 360	* Soft _{Val}		
KLV Value To Softwa	are Value		$Soft_{val} = \left(\frac{L}{in}\right)$	S _{range} nt _{range}	* K	$LV_{int} = \left(\frac{1}{42}\right)$	360 294967294)* 1	KLV _{int}	
Examp	Example Software Value Example KLV Item (All Hex)								
	e Soliwale	value							
				Tag	Len		Value		
	5904204452			Tag 0E	Len 04		Value 5B53 60C4		
	5904204452	Degrees	.01.01.01.03	0E	04	01.02.06.0	1 011010	7)	
128.4267	06.0	Degrees	.01.01.01.03	0E	04	01.02.06.0	5B53 60C4	7)	

8.14.1 **Details**

Longitude is the angular distance on the earth's surface, measured east or west from the prime meridian at Greenwich, England, to the meridian passing through a position of interest. Generated from GPS/INS information and based on the WGS84 coordinate system.

In a realized system, this item accounts for the lever arm distance between a platform's GPS antenna (or known central platform position) to a sensor's general location (like the center of a gimbaled sensor).

While accounting for a lever arm in this way is sufficient in many Motion Imagery systems, the MISB recommends exploring the use of Photogrammetric metadata sets (i.e. MISB ST 0801) for improved representations of system accuracies.

8.15 Tag 15: Sensor True Altitude

			Description	on				
Altitude of sensor as	measured fr	om Mean	Sea Level (MSL)					
Units			Format	N	/lin	Max	Offse	t
Meters	Soft	ware	float32 -900 19000					
(m)	K	LV	uint16 0 (2^16)-1 -					
Length Max Length Required Lengt							d Length	
2 2 2								
Resolution Special Values								
~0.3 mete	0.3 meters None							
Required in LS?	Optional	Allow	ed in SDCC Pa	ck?	Yes	Multiples Allo	wed?	No
Software Value To K	LV Value		KLV _{val}	$=\left(\frac{6553}{1996}\right)$	$\left(\frac{35}{00}\right) * (Soft)$	_{Val} + 900)		
KLV Value To Softw	are Value	Soft _{val}	$= \left(\frac{LS_{range}}{uint_{range}}\right) *$	KLV _{uint} -	– Offset =	$\left(\frac{19900}{65535}\right) * KL$	V _{uint} – 90	00
Example Software Value Example KLV Item (All Hex)								
Examp	e Softwar	e Value		E	xample Kl	LV Item (All He	ex)	
			Tag	Len	xample Kl	LV Item (All He Value	ex)	
	e Softwar		Tag OF	т	xample Kl		ex)	
	0.7195 Met	ters		Len 02	-	Value C221		
1419	00.7195 Met	oe.2B.34.	0F	Len 02	-	Value C221		

8.15.1 **Details**

For legacy systems, Tag 15 and Tag 75 | Tag 104 are allowed with preference for Tag 75 | Tag 104.

True altitude is the true vertical distance above mean sea level.

For improved modeling accuracy use Sensor Ellipsoid Height (Tag 75) or Sensor Ellipsoid Height Extended (Tag 104).

In a realized system, this LS item accounts for the lever arm distance between a platform's GPS antenna (or known central platform position) to a sensor's general location (like the center of a gimbaled sensor).

While accounting for a lever arm in this way is sufficient in many Motion Imagery systems, the MISB recommends exploring the use of Photogrammetric metadata sets (i.e. MISB ST 0801) for improved representations of system accuracies.

			Desc	riptio	on				
Horizontal field of v	iew of selecte	ed imaging	sensor						
Units			Format Min				Max	Off	fset
Degrees	Sof	ware	float3	2		0	180		
(°)	K	LV	uint1	5	0		(2^16)-1	No	ne
Lengt	th		Ma	ax Le	ngth		Require	ed Leng	gth
2				2				2	
Resolution Special Values									
~2.7 milli degrees						None			
Required in LS?	Optional	Allow	ed in SDC	C Pac	ck?	Yes	Multiples Allo	wed?	No
Software Value To	KLV Value			KL	V _{val} =	$=\left(\frac{65535}{180}\right)*$	Soft _{Val}		
KLV Value To Soft	ware Value		$Soft_{val} =$	$\left(\frac{LS_{r_i}}{uint_i}\right)$	ange range	* $KLV_{uint} =$	$\left(\frac{180}{65535}\right) * KLV$	$J_{ m uint}$	
Exam	Example Software Value					Example K	(LV Item (All H	ex)	
144.571298 Degrees				Tag	Len 02		Value CD9C		

8.16 Tag 16: Sensor Horizontal Field of View

8.16.1 **Details**

KLV Key

• Map 0..(2^16)-1 to 0..180

The field of view of a lens is defined as the angle over the focal plane where objects are recorded on a film or electro-optical sensor. Field of view is dependent upon the focal length of the lens, and the physical size of the sensor. Typical imaging devices have a square or rectangular imaging sensor. The image (or sequence of images) is typically captured as a square or rectangle and displayed to a user with image edges perpendicular to level sight.

06.0E.2B.34.01.01.01.02.04.20.02.01.01.08.00.00 (CRC 23753)

The distance between left edge and right edge is represented as an angle in the horizontal field of view metadata item. Refer to Figure 20.

Figure 20: Horizontal Field of View

			Desc	riptio	n				
Vertical field of vie	w of selected	imaging s	ensor						
Units			Format Min Max					Of	fset
Degrees	Sof	Software float3				0	180		
(°)	ŀ	(LV	_V uint16 0 (2^16)−1			No	ne		
Leng	jth	Max Length Required				ed Lenç	gth		
2		2 2					2		
Resolu	ition		Special Values						
~2.7 milli	degrees		None						
Required in LS?	Optional	Allo	wed in SDC	C Pac	ck?	Yes	Multiples Allo	wed?	No
Software Value To	KLV Value			KL	V _{val} =	$=\left(\frac{65535}{180}\right)*$	Soft _{Val}		
KLV Value To Soft	tware Value		$Soft_{val} = \left(\frac{LS_{range}}{uint_{range}}\right) * KLV_{uint} = \left(\frac{180}{65535}\right) * KLV_{uint}$						
Exam	Example Software Value					Example h	KLV Item (All H	ex)	
15	152.643626 Degrees			Tag 11	Len 02		Value D917		

8.17 Tag 17: Sensor Vertical Field of View

8.17.1 **Details**

KLV Key

• Map 0..(2^16)-1 to 0..180

The field of view of a lens is defined as the angle over the focal plane where objects are recorded on a film or electro-optical sensor. Field of view is dependent upon the focal length of the lens, and the physical size of the sensor. Typical imaging devices have a square or rectangular imaging sensor. The image (or sequence of images) is typically captured as a square or rectangle and displayed to a user with image edges perpendicular to level sight.

06.0E.2B.34.01.01.01.07.04.20.02.01.01.0A.01.00 (CRC 30292)

The distance between top edge and bottom edge is represented as an angle in the vertical field of view metadata item. Refer to Figure 21.

Figure 21: Vertical Field of View

8.18 Tag 18: Sensor Relative Azimuth Angle

				Desci	riptic	n							
Relative rotation ar	ngle of sens	or to p	olatform	longitudina	al axis								
Units				Forma	ıt		Min		Max	Of	fset		
Degrees	S	oftwa	ire	float6	4		0		360				
(°)		KLV		uint32	2		0		(2^32)-1	No	one		
Leng	th		Max Lengtl			ngth			Require	d Leng	gth		
4					4				4				
Resolu	Resolution Special Values												
~84 nano degrees None													
Required in LS?	Optiona	al	Allowed in SDCC Pack? Yes Multiples Allowed?							No			
Software Value To	KLV Value	9		I	ζLV _{val}	$=\left(\frac{2}{3}\right)$	129496729! 360	5)*	Soft _{Val}				
KLV Value To Soft	ware Value	Э	Sof	$t_{\text{val}} = \left(\frac{L}{ui}\right)$	S _{range} nt _{rang}	$\left(\frac{1}{e}\right) * $	$KLV_{uint} = \left(\right)$	429	360 4967295)*]	KLV_{uint}			
Exam	ple Softw	are V	alue				Example	KLV	/ Item (All H	ex)			
160 710	9211436975	557 Do	aroog		Tag	Len			Value				
100.71	9211430973)	grees		12	04			724A 0A20				
KLV Key		06.0E	.2B.34.0	01.01.01.0	1.0E.	01.01	.02.04.00.	00.0	00 (CRC 944)				
 Rotation angle between platform longitudinal axis and camera pointing direction as seen from above the platform Map 0(2^32)-1 to 0360 													

8.18.1 **Details**

The relative azimuth angle of a sensor is the angle formed between the platform longitudinal axis (line made by the fuselage) and the sensor pointing direction as measured in the plane formed by the platform longitudinal and transverse axis (line from wing tip to wing tip). Refer to Figure 22.

ST 0601.14 UAS Datalink Local Set

Figure 22: Relative Rotation Angle

8.19 Tag 19: Sensor Relative Elevation Angle

	Description											
Relative elevation a	ngle of se	nsor to	platfor	m longitudin	al-trans	verse plane						
Units				Format	t	Min	Max	Offset				
Degrees		Softwa	re	float64	ļ	-180	180					
(°)		KLV		int32		-((2^31)-1)	(2^31)-1	None				
Leng	th			Ma	x Leng	ıth	Requir	ed Length				
4					4			4				
Resolu	tion		Special Values									
~84 nano c	legrees				0x	80000000 = "F	eserved"					
Required in LS?	Option	nal	Allow	ed in SDC0	Pack	? Yes	Multiples Alle	owed? No				
Software Value To	KLV Valu	ıe		K	LV =	$=\left(\frac{429496729}{360}\right)$	$\frac{5}{1}$ * Software					
					- · vai	\ 360) sortvar					
KLV Value To Soft	ware Valu	ıe	:				360 4294967294)*	KLV _{int}				
	ware Valu					$\star \text{KLV}_{\text{int}} = \left(\right)$						
Exam	ple Soft	ware V	alue		S _{range}	$\star \text{KLV}_{\text{int}} = \left(\right)$	360 4294967294)*					
Exam		ware V	alue		S _{range} nt _{range}		360 4294967294)* KLV Item (All F					
Exam	ple Soft	ware V	alue	$Soft_{val} = \left(\frac{L}{in}\right)$	Tag L	* KLV _{int} = (Example en	360 4294967294)* KLV Item (AII F Value	lex)				
Exam -168.79	ple Soft v 23248339	ware V	alue	$Soft_{val} = \left(\frac{L}{in}\right)$	Tag L	* KLV _{int} = (Example en	360 4294967294)* KLV Item (AII F Value 87F8 4B86	lex)				

8.19.1 **Details**

The relative elevation angle of a sensor to the aircraft is the downward (or upward) pointing angle of the sensor relative to the plane formed by the longitudinal axis (line made by the fuselage) and the transverse axis (line from wing tip to wing tip). Sensor pointing angles below the platform longitudinal-transverse plane are negative. Refer to Figure 23:

Figure 23: Sensor Relative Elevation Angle

8.20 Tag 20: Sensor Relative Roll Angle

			Descr	iptic	n						
Relative roll angle of	sensor to	aircraft pla	tform								
Units			Forma	t		Min		Max	Of	fset	
Degrees	Sc	ftware	float64	1		0		360			
(°)		KLV	uint32			0		(2^32)-1	No	one	
Length	h		Ma	x Lei	ngth			Required Lengt			
4				4					4		
Resolution Special Values											
~84 nano degrees None											
Required in LS? Optional Allowed in SDCC Pack? Yes Multiples Allowed? No									No		
Software Value To h	KLV Value		K	LV _{val}	$=\left(\frac{2}{3}\right)$	129496729 360	5)* :	Soft _{Val}			
KLV Value To Softw	are Value		$Soft_{val} = \left(\frac{LS}{uir}\right)$	S _{range} it _{rang}	$\left(\frac{1}{e}\right) * 1$	$KLV_{uint} =$	$\left({4294}\right)$	360 ·967295)*	KLV_{uint}		
Examp	le Softwa	are Value				Example	KLV	Item (All H	lex)		
176 965/	1376493919	A Dograd		Tag	Len			Value			
170.0034	13/04/3/1.	of Degree	>	14	04			7DC5 5ECE			
KLV Key	0	6.0E.2B.3	4.01.01.01.0	1.0E.	01.01	.02.06.00	.00.00) (CRC 6114	4)		
 Twisting angle of camera about lens axis. Top of image is zero degrees. Positive angles are clockwise when looking from behind camera Map 0(2^32)-1 to 0360 											

8.20.1 **Details**

Sensors able to rotate their camera about the lens axis, make use of this Sensor Relative Roll Angle item. A roll angle of zero degrees occurs when the top and bottom edges of the captured image lie perpendicular to the plane created by the sensor relative depression angle axis. Positive angles are clockwise when looking from behind the camera.

8.21 Tag 21: Slant Range

				Desci	riptic	n					
Slant range in mete	ers										
Units				Forma	ıt		Min	Max	Off	set	
Meters	S	oftwa	re	float6	4		0	5,000,000			
(m)		KLV		uint32	2		0	(2^32)-1	(2^32)-1 None		
Leng	jth	Max Length Required Le						ed Leng	jth		
4						4 4					
Resolution Special Values											
~1.2 milli meters							None				
Required in LS?	uired in LS? Optional Allowed in SDCC Pack? Yes Multiples Allowed?							No			
Software Value To	KLV Valu	e		I	KLV _{val}	$=\left(\frac{2}{3}\right)$	4294967295 5000000	$\left(\frac{5}{2}\right) * Soft_{Val}$			
KLV Value To Soft	tware Valu	е	So	$ft_{val} = \left(\frac{LS_{range}}{uint_{range}}\right) * KLV_{uint} = \left(\frac{5000000}{4294967295}\right) * KLV_{uint}$							
Exam	ple Softv	vare V	alue				Example	KLV Item (All F	lex)		
60500	002200744	1770 M			Tag	Len		Value			
68390.	.983298744	± / / U M	eters		15	04		0383 0926			
KLV Key	•	06.0E	.2B.34.	01.01.01.0	1.07.	01.08	3.01.01.00.	00.00 (CRC 1658	8)		
Distance to targeMap 0(2^32)-1 t1 nautical mile (k	to 050000										

8.21.1 **Details**

The slant range is the distance between the sensor and image center. Refer to Figure 24.

Figure 24: Sensor Slant Range

As of MISB ST 0601.3 Generic Flag Data 01 (Tag 47) contains a flag which indicates weather Slant Range is "Computed" or "Measured". By default, the Slant Range is set to "Computed".

ST 0601.14 UAS Datalink Local Set

"Measured" is to be used when a ranging device (radar, or laser) is providing Slant Range estimates.

8.22 Tag 22: Target Width

			Description	on						
Target width withir	sensor field o	of view								
Units			Format		Min	Max	Off	set		
Meters	Soft	ware	float32		0	10,000				
(m)	K	LV	uint16		0	(2^16)-1	(2^16)-1 None			
Leng	th		Max Le	ngth		Require	Required Length			
2			2				2			
Resolu	tion			,	Special Valu	ies				
~0.16 me	eters				None					
Required in LS?	Optional	Allow	ed in SDCC Pac	ck?	Yes	Multiples Allo	wed?	No		
Software Value To	KLV Value		KL	V _{val} =	$=\left(\frac{65535}{10000}\right)*$	Soft _{Val}				
KLV Value To Soft	ware Value		$Soft_{val} = \left(\frac{LS_{rs}}{uint}\right)$	ange range	* $KLV_{uint} =$	$\left(\frac{10000}{65535}\right) * KLV$	$V_{ m uint}$			
Exam	ple Softwar	e Value			Example k	KLV Item (All H	ex)			
7.0	2.819867 Met		Tag	Len		Value				
12	.2.81986/ Me	ters	16	02		1281				
KLV Key	06.	0E.2B.34	.01.01.01.01.07.	01.09	9.02.01.00.0	0.00 (CRC 6035)	0)			
• Map 0(2^16)-1 t	:o 010000 me	eters								
• 1 meter = 3.2808	399 feet									

8.22.1 **Details**

For legacy purposes, both restricted (Tag 22) and extended (Tag 96) representations of Target Width MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the extended version (Tag 96) being favored as per Section 6.1.

The target width is the linear ground distance between the center of both sides of the captured image. Refer to Figure 25.

Figure 25: Target Width

ST 0601.14 UAS Datalink Local Set

Note: SMPTE periodically makes updates to its use of metadata keys and has made a change denoting Target Width as the half-width of the image. Despite this change in the SMPTE definition, the MISB continues to interpret Target Width for MISB ST 0601 as full-width.

8.23 Tag 23: Frame Center Latitude

			Descripti	on						
Terrain latitude of fi	rame center									
Units			Format		Min	Max	Off	set		
Degrees	Soft	ware	float64		-90	90				
(°)	KI	_V	int32	- ((2^31)-1)	(2^31)-1	(2^31)-1 Non			
Lengt	:h		Max Le	ngth		Require	Required Length			
4			4							
Resolution Special Values										
~42 nano d	egrees		0x800000	00 = '	"N/A (Off-Ea	arth)" indicato	r			
Required in LS?	Optional	Allow	Allowed in SDCC Pack? No Multiples Allowed							
Software Value To	KLV Value		KLV _{va}	1 = (4294967294 180) * Soft _{Val}				
KLV Value To Softv	ware Value		$Soft_{val} = \left(\frac{LS_{ran}}{int_{ran}}\right)$	$\left(\frac{ge}{ge}\right) *$	$KLV_{int} = \left(\frac{1}{4}\right)^{2}$	180 294967294)* F	KLV _{int}			
Exam	ple Software	Value			Example k	(LV Item (All H	ex)			
10 540	388633146132	D	Tag	Len		Value				
-10.342.	300033140132	Degrees	17	04		F101 A229				
KLV Key	06.	DE.2B.34	.01.01.01.01.07	.01.02	2.01.03.02.0	0.00 (CRC 17862	2)			
 Based on WGS84 ellipsoid Map -((2^31)-1)(2^31)-1 to +/-90 										

• See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.23.1 **Details**

The center of the captured image or image sequence has a real earth coordinate represented by a latitude-longitude-altitude triplet. Frame centers which lie above the horizon typically do not correspond to a point on the earth (an example being the tracking of an airborne object) and are reported using the special value for "N/A (Off-Earth)".

8.24 Tag 24: Frame Center Longitude

	Description											
Terrain longitude o	of frame cente	er										
Units			Format		Min	Max	Offs	set				
Degrees	Sof	tware	float64		-180	180						
(°)	K	(LV	int32	- ((2^31)-1)	(2^31)-1	(2^31)-1 Non					
Leng	jth		Max Le	ngth		Require	d Leng	th				
4			4				4					
Resolu	ıtion			S	pecial Valu	es						
~84 nano	degrees		0x800000	00 = "	N/A (Off-Ea	rth)" indicato	r					
Required in LS?	Optional	Allov	Allowed in SDCC Pack? No Multiples Allow									
Software Value To	KLV Value		KLV _{va}	$_{l} = \left(\frac{1}{2}\right)^{l}$	1294967294 360	* Soft _{Val}						
KLV Value To Soft	tware Value		$Soft_{val} = \left(\frac{LS_{rang}}{int_{rang}}\right)$	$\left(\frac{ge}{ge}\right)*$	$KLV_{int} = \left(\frac{1}{42}\right)$	360 294967294)* k	$\mathrm{LV}_{\mathrm{int}}$					
Exam	ple Softwar	e Value			Example K	LV Item (All H	ex)					
	•											
20 157		1 D	Tag	Len		Value						
29.157	89012292301	1 Degrees	Tag 18	Len 04		14BC 082B						
29.157	89012292301	J		04	.01.03.04.0	14BC 082B	1)					
	89012292301	J	18	04	.01.03.04.0	14BC 082B	1)					

- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.24.1 **Details**

The center of the captured image or image sequence has a real earth coordinate represented by a latitude-longitude-altitude triplet. Frame centers which lie above the horizon typically do not correspond to a point on the earth (an example being the tracking of an airborne object) and are reported using the special value for "N/A (Off-Earth)".

8.25 Tag 25: Frame Center Elevation

				Desc	riptic	n						
Terrain elevation at	frame ce	nter rel	ative to	Mean Sea I	_evel (I	MSL)						
Units				Forma	at		Min	Мах	Of	fset		
Meters		Softwa	re	float3	2		-900	19000				
(m)		KLV		uint1	6		0	(2^16)	(2^16)-1 -900			
Lengt	Length			Ma	ax Ler	ngth		Re	Required Length			
2					2				2			
Resolut	tion					S	Special Valu	ies				
~0.3 met	ters						None					
Required in LS?	Option	nal	Allow	ed in SDC	C Pac	k?	No	Multiple	s Allowed?	No		
Software Value To	KLV Valu	ie		K	LV _{val} :	$=\left(\frac{65}{19}\right)$	$(So)^{\frac{5535}{9900}}$ * (So)	ft _{val} + 900))			
KLV Value To Softv	ware Valu	ie	Soft _{val} :	$= \left(\frac{LS_{rang}}{uint_{ran}}\right)$	$\left(\frac{e}{ge}\right) *$	KLV _{ui}	_{nt} – Offset :	$= \left(\frac{19900}{65535}\right)$) * KLV _{uint} –	900		
Examp	ple Softv	vare V	alue				Example I	KLV Item	(All Hex)			
20	16 02722	Makan	_		Tag	Len		Val	ue			
32.	16.03723	Mecers			19	02		341	F3			
KLV Key		06.0E.	.2B.34.	01.01.01.0	A.07.	01.02	.01.03.16.0	0.00 (CRC	57054)			
• Map 0(2^16)-1 to	o -90019	000 me	eters									

8.25.1 Details

For legacy purposes, both MSL (Tag 25) and HAE (Tag 78) representations of Frame Center Elevation MAY appear in the same MISB ST 0601 packet. A single representation is preferred favoring the HAE version (Tag 78).

The center of the captured image or image sequence has a real earth coordinate represented by a latitude-longitude-altitude triplet. When a frame center lies above the horizon and does not correspond to a point on the earth, the MISB recommends not reporting the Frame Center Elevation.

The altitude is represented as height above mean sea level (MSL).

8.26 Tag 26: Offset Corner Latitude Point 1

				Desc	riptic	n						
Frame latitude offs	et for upp	er left c	orner									
Units				Forma	ıt		Min	Ма	ax	Off	set	
Degrees		Softwa	re	float3	2		-0.075	0.0	75			
(°)		KLV		int16		- ((2^15)-1)	(2^15	5)-1		3_Valu e	
Leng	th			Ma	ax Lei	ngth		F	Required Length			
2					2					2		
Resolu	ition					S	Special Valu	es				
~1.2 micro	degrees			02	8000	= "N/	'A (Off-Eart	h)" ind	icator			
Required in LS?	Option	nal	Allow	ed in SDC	C Pac	k?	No	Multipl	es Allo	wed?	No	
Software Value To	KLV Valu	ie		KL	$V_{\rm val} =$	$\left(\frac{655}{0.1}\right)$	$\left(\frac{534}{15}\right) * \left(\text{Soft}\right)$	_{Val} – LS ₂	3 _{val})			
KLV Value To Soft	ware Valu	ie S	Soft _{val}	$= \left(\frac{LS_{range}}{int_{range}}\right)$) * K	LV _{int}	+ LS _{23dec} =	$\left(\frac{0.15}{65534}\right)$) * KLV	v _{int} + LS	$S_{23_{ m val}}$	
Exam	ple Softv	ware V	alue				Example k	(LV Item	ı (All H	ex)		
1.0	.5796380	Dogra	2.5		Tag	Len		Va	alue			
-10	1.5790300	pedie	=5		1A	02		С	06E			
KLV Key		06.0E.	.2B.34	.01.01.01.0	3.07.	01.02	.01.03.07.0	1.00 (CR	C 23392	2)		
D 1 14/0004	- 112										l.	

- Based on WGS84 ellipsoid
- Use with Frame Center Latitude
- Map -((2^15)-1)..(2^15)-1 to +/-0.075
- 1.2 micro degrees is ~0.25 meters at equator
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.26.1 **Details**

The corner points of a captured image or image sequence have real earth coordinates represented by a latitude-longitude pair (see Figure 26). Corner points which lie above the horizon typically do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)". When any corner point offsets are outside of the mapped range, the MISB recommends not reporting corner point offsets and instead using the full precision corner points (Tags 82 through Tags 89).

The Offset Corner Latitude Point 1 is added to the Frame Center Latitude metadata item to determine the latitude of the first corner point of an image. Convert both KLV items to decimal values prior to the addition.

Figure 26: Offset Corner Point 1 (Corner Point 1 highlighted in red)

8.27 Tag 27: Offset Corner Longitude Point 1

			Desci	riptic	on						
Frame longitude of	fset for upp	er left co	rner								
Units			Forma	ıt		Min	Max	Offs	set		
Degrees	So	oftware	float3	2		-0.075					
(°)		KLV	int16		- ((2^15)-1)	(2^15)-1	Tag_24 e	_Valu		
Leng	th		Ma	ax Lei	ngth		Require	Required Length			
2				2				2			
Resolu	ition				S	Special Valu	es				
~1.2 micro	degrees		0>	8000	= "N/	/A (Off-Eart	h)" indicator				
Required in LS?	Optiona	ı Al	lowed in SDC	C Pac	ck?	No	Multiples Allo	owed?	No		
Software Value To	KLV Value	1	KL	$V_{\rm val} =$	$\left(\frac{655}{0}\right)$	$\left(\frac{534}{15}\right) * \left(\text{Soft}_{3}\right)$	_{Val} – LS _{24_{val}})				
KLV Value To Soft	ware Value	Soft	$t_{\text{val}} = \left(\frac{\text{LS}_{\text{range}}}{\text{int}_{\text{range}}}\right)$	* K	LV _{int}	+ LS _{24dec} =	$\left(\frac{0.15}{65534}\right) * KLV$	V _{int} + LS	24 _{val}		
Exam	ple Softw	are Valu	е			Example K	LV Item (All H	lex)			
20	.1273678 D	oaroos		Tag	Len		Value				
29	.12/30/6 D	ediees		1B	02		CBE9				
KLV Key		6.0E.2B	.34.01.01.01.0	3.07.	01.02	2.01.03.0B.0	1.00 (CRC 1177	7)			
D 1 14/0004	1111										

- Based on WGS84 ellipsoid
- Use with Frame Center Longitude
- Map -((2^15)-1)..(2^15)-1 to +/-0.075
- 1.2 micro degrees is ~0.25 meters at equator
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.27.1 Details

The corner points of a captured image or image sequence have a real earth coordinate represented by a latitude-longitude pair. Corner points which lie above the horizon typically do not correspond to a point on the earth and are reported using the special value for "N/A (Off-Earth)". When any corner point offsets are outside of the mapped range, the MISB recommends not reporting corner point offsets and instead using the full precision corner points (Tags 82 through Tags 89).

Corner Point 1 is the upper left corner of the captured image. See Figure for Tag 26 above.

The Offset Corner Longitude Point 1 is added to the Frame Center Longitude metadata item to determine the longitude of the first corner point of an image. Convert both KLV items to decimal values prior to the addition.

8.28 Tag 28: Offset Corner Latitude Point 2

				Desci	riptio	n						
Frame latitude offs	et for upp	er right	corner									
Units				Forma	ıt		Min	Ma	IX	Off	set	
Degrees		Softwa	re	float3	2		-0.075	0.0	0.075			
(°)		KLV		int16		- ((2^15)-1)	(2^15	5)-1		3_Valu e	
Leng	th			Ma	ax Lei	ngth		F	Required Length			
2					2					2		
Resolu	ition					S	Special Valu	ies				
~1.2 micro	degrees			0>	0008	= "N/	'A (Off-Eart	h)" ind	icator			
Required in LS?	Optio	nal	Allow	ed in SDC	C Pac	k?	No	Multipl	es Allo	wed?	No	
Software Value To	KLV Valu	ne		KL	$V_{\rm val} =$	$\left(\frac{655}{0}\right)$	$\left(\frac{534}{15}\right) * \left(\text{Soft}\right)$	_{Val} – LS ₂	3 _{val})			
KLV Value To Soft	ware Valu	ue S	Soft _{val}	$= \left(\frac{LS_{range}}{int_{range}}\right)$	* K	LV _{int}	+ LS _{23dec} =	$\left(\frac{0.15}{65534}\right)$) * KLV	int + LS	$S_{23_{ m val}}$	
Exam	ple Soft	ware V	alue				Example k	KLV Item	ı (All H	ex)		
_10	.5661816	Deares			Tag	Len		V	alue			
-10	,.5001010	Degree	_ 0		1C	02		D	765			
KLV Key		06.0E.	.2B.34.	01.01.01.0	3.07.	01.02	.01.03.08.0	1.00 (CR	.C 30545	5)		
- Deced on MCCOA	- 11: : -1											

- Based on WGS84 ellipsoid
- Use with Frame Center Latitude
- Map -((2^15)-1)..(2^15)-1 to +/-0.075
- 1.2 micro degrees is ~0.25 meters at equator
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.28.1 **Details**

The corner points of a captured image or image sequence have real earth coordinates represented by a latitude-longitude pair (see Figure 27). Corner points which lie above the horizon typically do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)". When any corner point offsets are outside of the mapped range, the MISB recommends not reporting corner point offsets and instead using the full precision corner points (Tags 82 through Tags 89).

The Offset Corner Latitude Point 2 is added to the Frame Center Latitude metadata item to determine the latitude of the second corner point of an image. Convert both KLV items to decimal values prior to the addition.

ST 0601.14 UAS Datalink Local Set

Figure 27: Offset Corner Point 2 (Corner Point 2 highlighted in red)

8.29 Tag 29: Offset Corner Longitude Point 2

Description											
Frame longitude offset for upper right corner											
		Format Min			Min	Max	Off	set			
Softwa	re	float3	2		-0.075	0.075					
KLV		int16 -((2^15)-1)		(2^15)-1)	(2^15)-1 Tag_24_Va		1_Valu e				
		Ma	ngth	Require	Required Length						
			2		2						
Resolution					Special Values						
~1.2 micro degrees				0x8000 = "N/A (Off-Earth)" indicator							
Optional Allowed in SDC				k?	No	Multiples Allo	Multiples Allowed?				
Software Value To KLV Value				$KLV_{val} = \left(\frac{65534}{0.15}\right) * \left(Soft_{Val} - LS_{24_{Val}}\right)$							
KLV Value To Software Value				$Soft_{val} = \left(\frac{LS_{range}}{int_{range}}\right) * KLV_{int} + LS_{24_{dec}} = \left(\frac{0.15}{65534}\right) * KLV_{int} + LS_{24_{val}}$							
Example Software Value					Example KLV Item (All Hex)						
20 1409242 Degrees				g Len Value							
27.1400242 Degree			1D	02		E2E0					
KLV Key 06.0E.2B.34.01.01.01.03.07.01.02.01.03.0C.01.00 (CRC 43921)											
t	Softwa KLV es cional /alue /alue oftware V	Software KLV es cional Allow /alue Soft _{val} = oftware Value	Software float3 KLV int16 Ma es 0x cional Allowed in SDC Value Softval = (LSrange intrange) oftware Value	Software float32 KLV int16 Max Ler 2 es 0x8000 cional Allowed in SDCC Pace /alue $KLV_{val} = \frac{LS_{range}}{int_{range}} * KI_{val}$ oftware Value 142 Degrees Tag 1D	Format Software float32 KLV int16 Max Length 2 es $0x8000 = "N/$ cional Allowed in SDCC Pack? Value $KLV_{val} = \left(\frac{655}{0.3}\right)$ Value Soft _{val} = $\left(\frac{LS_{range}}{int_{range}}\right) * KLV_{int}$ oftware Value 12 Tag Len 1D 1D 10 10	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			

- Based on WGS84 ellipsoid
- Use with Frame Center Longitude
- Map -((2^15)-1)..(2^15)-1 to +/-0.075
- 1.2 micro degrees is ~0.25 meters at equator
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.29.1 Details

The corner points of a captured image or image sequence have a real earth coordinate represented by a latitude-longitude pair. Corner points which lie above the horizon typically do not correspond to a point on the earth and are reported using the special value for "N/A (Off-Earth)". When any corner point offsets are outside of the mapped range, the MISB recommends not reporting corner point offsets and instead using the full precision corner points (Tags 82 through Tags 89).

Corner Point 2 is the upper right corner of the captured image. See Figure for Tag 28 above.

The Offset Corner Longitude Point 2 is added to the Frame Center Longitude metadata item to determine the longitude of the corner point of an image. Convert both KLV items to decimal values prior to the addition.

8.30 Tag 30: Offset Corner Latitude Point 3

Description											
Frame latitude offset for lower right corner											
Units		Forn			t		Min	Max	Offset		
Degrees	S	Software		float32	2		-0.075	0.075			
(°)		KLV		int16		- ((2^15)-1)	5)-1) (2^15)-1 ^T		3_Valu e	
Leng	·	Max Length					Required Length				
2			2		2						
Resolution					Special Values						
~1.2 micro degrees				0x8000 = "N/A (Off-Earth)" indicator							
Required in LS?	Option	Optional Allowed in SDC				k?	No	Multiples Allowed? No		No	
Software Value To KLV Value				KLV	$LV_{val} = \left(\frac{65534}{0.15}\right) * \left(Soft_{Val} - LS_{23_{val}}\right)$						
KLV Value To Software Value $Soft_{val} = \left(\frac{LS_{ran}}{int_{ran}}\right)$					$\left(\frac{ge}{ge}\right) * KLV_{int} + LS_{23_{dec}} = \left(\frac{0.15}{65534}\right) * KLV_{int} + LS_{23_{val}}$						
Example Software Value					Example KLV Item (All Hex)						
-10.5527275 Degrees				Tag	Len		Value				
10.3327273 Degree			35	1E 02 EE5B							
KLV Key 06.0E.2B.34.01.01.03.07.01.02.01.03.09.01.00 (CRC 16481)											
- Decedes MCCOA	مانمومنا										

- Based on WGS84 ellipsoid
- Use with Frame Center Latitude
- Map -((2^15)-1)..(2^15)-1 to +/-0.075
- 1.2 micro degrees is ~0.25 meters at equator
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.30.1 Details

The corner points of a captured image or image sequence have real earth coordinates represented by a latitude-longitude pair (see Figure 28). Corner points which lie above the horizon typically do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)". When any corner point offsets are outside of the mapped range, the MISB recommends not reporting corner point offsets and instead using the full precision corner points (Tags 82 through Tags 89).

The Offset Corner Latitude Point 3 is added to the Frame Center Latitude metadata item to determine the latitude of the first corner point of an image. Convert both KLV items to decimal values prior to the addition.

Figure 28: Offset Corner Point 3 (Corner Point 3 highlighted in red)

8.31 Tag 31: Offset Corner Longitude Point 3

Description													
Frame longitude offset for lower right corner													
Units		F				Min	Max	Offset					
Degrees	Sof	tware	float32			-0.075	0.075						
(°)	К	LV	int16	int16 -((2^15)-1)		(2^15)-1)	(2^15)-1	(2^15)-1 Tag_24_V					
Lengt	Length				Max Length								
2	2				2								
Resolut	Resolution					Special Values							
~1.2 micro	degrees		0x8000 = "N/A (Off-Earth)" indicator										
Required in LS?	Optional	Allow	red in SDCC	Pac	k?	No	Multiples Allo	Multiples Allowed? No					
Software Value To		$KLV_{val} = \left(\frac{65534}{0.15}\right) * \left(Soft_{Val} - LS_{24_{val}}\right)$											
KLV Value To Software Value $Soft_{val} = \left(\frac{LS_{ran}}{int_{ran}}\right)$					$\frac{ge}{ge}$ * KLV _{int} + LS _{24_{dec}} = $\left(\frac{0.15}{65534}\right)$ * KLV _{int} + LS _{24_{val}}								
Example Software Value					Example KLV Item (All Hex)								
29.1542783 Degrees					Len		Value						
29.		1F	02		F9D6								
KLV Key 06.0E.2B.34.01.01.03.07.01.02.01.03.0D.01.00 (CRC 40097)													

- Based on WGS84 ellipsoid
- Use with Frame Center Longitude
- Map -((2^15)-1)..(2^15)-1 to +/-0.075
- 1.2 micro degrees is ~0.25 meters at equator
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.31.1 **Details**

The corner points of a captured image or image sequence have a real earth coordinate represented by a latitude-longitude pair. Corner points which lie above the horizon typically do not correspond to a point on the earth and are reported using the special value for "N/A (Off-Earth)". When any corner point offsets are outside of the mapped range, the MISB recommends not reporting corner point offsets and instead using the full precision corner points (Tags 82 through Tags 89).

Corner Point 3 is the lower right corner of the captured image. See Figure for Tag 30 above.

The Offset Corner Longitude Point 3 is added to the Frame Center Longitude metadata item to determine the longitude of the corner point of an image. Convert both KLV items to decimal values prior to the addition.

8.32 Tag 32: Offset Corner Latitude Point 4

Description										
Frame latitude offset for lower left corner										
Units			Format		Min	Max	Offset			
Degrees Softwa		tware	float32		-0.075	0.075				
(°)	K	LV	int16 -((2^15)-1) (2^15			(2^15)-1	Tag_23_Valu e			
Leng	th		Max	Length	Require	Required Length				
2					2					
Resolu			Special Values							
~1.2 micro	degrees		0x8000 = "N/A (Off-Earth)" indicator							
Required in LS?	d in LS? Optional Allowed in SE				Pack? No Multiples Allowed?					
Software Value To KLV Value				$KLV_{val} = \left(\frac{65534}{0.15}\right) * \left(Soft_{Val} - LS_{23_{val}}\right)$						
KLV Value To Soft	Soft _{val}	$ft_{\mathrm{val}} = \left(\frac{LS_{\mathrm{range}}}{int_{\mathrm{range}}}\right) * KLV_{\mathrm{int}} + LS_{23_{\mathrm{dec}}} = \left(\frac{0.15}{65534}\right) * KLV_{\mathrm{int}} + LS_{23_{\mathrm{val}}}$								
Exam		Example KLV Item (All Hex)								
-10.5392712 Degrees				ag Len 20 02		Value 0552				
KLV Key 06.0E.2B.34.01.01.03.07.01.02.01.03.0A.01.00 (CRC 6449)										
Rased on W/GS24 allipsoid										

- Based on WGS84 ellipsoid
- Use with Frame Center Latitude
- Map -((2^15)-1)..(2^15)-1 to +/-0.075
- 1.2 micro degrees is ~0.25 meters at equator
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.32.1 **Details**

The corner points of a captured image or image sequence have real earth coordinates represented by a latitude-longitude pair (see Figure 29). Corner points which lie above the horizon typically do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)". When any corner point offsets are outside of the mapped range, the MISB recommends not reporting corner point offsets and instead using the full precision corner points (Tags 82 through Tags 89).

The Offset Corner Latitude Point 4 is added to the Frame Center Latitude metadata item to determine the latitude of the first corner point of an image. Convert both KLV items to decimal values prior to the addition.

Figure 29: Offset Corner Point 4 (Corner Point 4 highlighted in red)

8.33 Tag 33: Offset Corner Longitude Point 4

			Descri	ption				
Frame longitude offse	et for lower l	eft corner						
Units			Format		Min	Max	Offset	
Degrees	Softv	vare	float32		-0.075	0.075		
(°)	KLV IIICI					(2^15)-1	Tag_24_Valu e	
Length				Length	1	Require	ed Length	
2	2						2	
Resolution Special Values								
~1.2 micro de	egrees		0x8	000 = "1	N/A (Off-Eart	ch)" indicator		
Required in LS?	Optional	Allow	ed in SDCC	Pack?	No	Multiples Allo	owed? No	
Software Value To K	LV Value		KLV_{v}	$r_{\rm al} = \left(\frac{6!}{0!}\right)$	$\left(\frac{5534}{0.15}\right) * \left(\text{Soft}\right)$	_{Val} – LS _{24_{val}})		
KLV Value To Softwa	are Value	Soft _{val}	$= \left(\frac{LS_{range}}{int_{range}}\right)$	* KLV _{in}	$_{\rm t} + {\rm LS}_{\rm 24_{ m dec}} =$	$\left(\frac{0.15}{65534}\right) * KLV$	$V_{\rm int} + LS_{24_{ m val}}$	
Exampl	Example Software Value Example KLV Item (All Hex)							
Tag Len Value								
23.1	29.1677346 Degrees 21 02 10CD							
KLV Key	06.0	E.2B.34	.01.01.01.03	.07.01.0	02.01.03.0E.C	1.00 (CRC 5067	3)	

- Based on WGS84 ellipsoid
- Use with Frame Center Longitude
- Map -((2^15)-1)..(2^15)-1 to +/-0.075
- 1.2 micro degrees is ~0.25 meters at equator
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.33.1 **Details**

The corner points of a captured image or image sequence have a real earth coordinate represented by a latitude-longitude pair. Corner points which lie above the horizon typically do not correspond to a point on the earth and are reported using the special value for "N/A (Off-Earth)". When any corner point offsets are outside of the mapped range, the MISB recommends not reporting corner point offsets and instead using the full precision corner points (Tags 82 through Tags 89).

Corner Point 4 is the lower left corner of the captured image. See Figure for Key 32 above.

The Offset Corner Longitude Point 4 is added to the Frame Center Longitude metadata item to determine the longitude of the corner point of an image. Convert both KLV items to decimal values prior to the addition.

8.34 Tag 34: Icing Detected

				Desc	riptio	n				
Flag for icing detected	d at aircr	aft loc	ation							
Units				Forma	ıt		Min	Max	Off	fset
Icing Code	S	oftwa	re	uint8			0	2		
(code)		KLV		uint8			0	2	No	ne
Length	1			Ma	ax Le	ngth		Require	ed Leng	jth
1			1 1							
Resolution	on		Special Values							
N/A			None							
Required in LS?	Option	al	Allow	ed in SDC	C Pac	ck?	No	Multiples Allo	owed?	No
Software Value To K	LV Valu	е				KL	$V_{\text{val}} = \text{Soft}_{V_{\text{c}}}$	al		
KLV Value To Softwa	are Valu	е				So	$ft_{val} = KLV_{Va}$	al		
Examp	le Softw	vare V	alue				Example K	(LV Item (All F	lex)	
To	ing Det	- a + a d			Tag	Len		Value		
10	ing bec	ectea			22	01		02		
KLV Key		06.0E	.2B.34.	01.01.01.0	1.0E.	01.01	1.01.0C.00.0	0.00 (CRC 2678	5)	
• 0: Detector off										
• 1: No icing Detected	d									
• 2: Icing Detected										

8.34.1 **Details**

This metadata item signals when the icing sensor detects water forming on its vibrating probe.

8.35 Tag 35: Wind Direction

				Descript	ion				
Wind direction at ai	rcraft loc	ation							
Units				Format		Min	Max	Offse	et
Degrees		Softwa	re	float32		0	360		
(°)		KLV		uint16		0	(2^16)-1	None	:
Lengt	h		Max Length Required Length						1
2	2 2								
Resolut	Resolution Special Values								
~5.5 milli	~5.5 milli degrees None								
Required in LS?	Optio	nal	Allowed in SDCC Pack? No Multiples Allowed?						No
Software Value To	KLV Valu	ne		K	LV _{val} =	$\left(\frac{65535}{360}\right) *$	Soft _{Val}		
KLV Value To Software Value $Soft_{val} = \left(\frac{LS_{range}}{uint_{range}}\right) * KLV_{uint} = \left(\frac{360}{65535}\right) * KLV_{uint}$									
				Jorc _{val} – \uin	$t_{\rm range}$	* KLV _{uint} =	$\left(\frac{1}{65535}\right)^*$ KLV	uint	
Exam	ole Soft		alue	uin uin	t _{range} /		(LV Item (All He		
	ole Soft	ware V		Tag	т				
		ware V			т		(LV Item (All He		
	ole Soft	ware V	:S	Tag	J Len 02	Example #	(LV Item (All He Value		
235	ole Soft	ware V	es .2B.34.	Tag 23 01.01.01.01.0E	02 02 E.01.01	.01.0D.00.0	(LV Item (All He Value A7C4		

8.36 Tag 36: Wind Speed

			Descrip	tion				
Wind speed at aircra	aft location							
Units			Format		Min	Max	Offset	
Meters/Second	Soft	ware	float32		0	100		
(m/s)	K	LV	uint8		0	255	None	
Lengt	h	Max Length Required Lengt						
1	1 1							
Resolut	Resolution Special Values							
~0.4 meters	~0.4 meters/second None							
Required in LS?	Optional	Allow	ed in SDCC F	Pack?	No	Multiples Allo	wed?	Io
Software Value To	KLV Value			KLV _{val}	$= \left(\frac{255}{100}\right) * S$	oft _{Val}		
KLV Value To Softv	ware Value		$Soft_{val} = \left(\frac{1}{1}\right)$	LS _{range} iint _{range}	· * KLV _{uint} =	$= \left(\frac{100}{255}\right) * KLV_{\iota}$	iint	
Examp	ole Software	e Value			Example K	(LV Item (All H	ex)	
60 003	0216 Motors	/Cogond	Та	g Len		Value		
69.8039216 Meters/Second 24 01 B2								
KLV Key	06.	0E.2B.34.	01.01.01.01.0	E.01.0	1.01.0E.00.0	0.00 (CRC 3424	9)	
The speed of the b	ody of air tha	at surround	ds the aircraft re	elative to	o the ground			

- The speed of the body of air that surrounds the aircraft relative to the ground
- Map 0..255 to 0..100 meters/second
- 1 m/s = 1.94384449 knots

8.37 Tag 37: Static Pressure

			Description	on					
Static pressure at airc	raft locatio	n							
Units			Format		Min	Max	Offs	et	
Millibar	Sof	tware	float32		0	5000			
(mbar)	K	LV	uint16		0	(2^16)-1	Non	е	
Length	Length Max Leng					Require	d Lengt	h	
2 2									
Resolution Special Values									
~0.08 millibar None									
Required in LS?	Optional	Allowed in SDCC Pack? No Multiples Allowed?						No	
Software Value To K	LV Value		KL	V _{val} =	$=\left(\frac{65535}{5000}\right)*$	Soft _{Val}			
KLV Value To Softwa	are Value					$\left(\frac{5000}{65535}\right) * KLV$	uint		
Examp	le Softwar	e Value			Example k	(LV Item (All He	ex)		
2725	10E00 Mil	1 4 12 2 2	Tag	Len		Value			
3725.	3725.18502 Millibar 25 02 BEBA								
KLV Key	KLV Key 06.0E.2B.34.01.01.01.0E.01.01.0F.00.00.00 (CRC 62333)								
• Map 0(2^16)-1 to	• Map 0(2^16)-1 to 05000 mbar								
• 1 mbar = 0.0145037738 PSI									

8.37.1 **Details**

The static pressure is the pressure of the air that surrounds the aircraft. Static pressure is measured by a sensor mounted out of the air stream on the side of the fuselage. This is used with impact pressure to compute indicated airspeed, true airspeed, and density altitude.

8.38 Tag 38: Density Altitude

			Description	on											
Density altitude at a	ircraft locat	ion													
Units			Format		Min	Max	Offset								
Meters	So	ftware	float32		-900	19000									
(m)		KLV	uint16		0	(2^16)-1	-900								
Lengt	h		Max Le	ngth		Require	ed Length								
2 2															
Resolution Special Values															
~0.3 meters None															
Required in LS?	Optional	Allow	ed in SDCC Pa	ck?	No	Multiples Allo	wed? No								
Software Value To	KLV Value		KLV_{val}	$=\left(\frac{6}{1}\right)$	5535 9900)* (S	oft _{Val} + 900)									
KLV Value To Softv	vare Value	Soft _{val}	$= \left(\frac{LS_{range}}{uint_{range}}\right) *$	KLV _{ui}	_{nt} – Offset	$t = \left(\frac{19900}{65535}\right) * KI$	LV _{uint} – 900								
Examp	ole Softwa	re Value			Example	KLV Item (All H	ex)								
Tag Len Value 26 02 CA35															
KLV Key	KLV Key 06.0E.2B.34.01.01.01.01.0E.01.01.10.00.00.00 (CRC 15412)														
Relative aircraft pe			d on outside air te	emper	ature, statio	pressure, and hur	Relative aircraft performance metric based on outside air temperature, static pressure, and humidity								

- Map 0..(2^16)-1 to -900..19000 meters
- Offset = -900
- 1 meter = 3.2808399 feet

8.38.1 **Details**

Density altitude is the pressure altitude corrected for non-standard temperature variation. Density altitude is a relative metric of the takeoff, climb, and other performance related parameters of an aircraft.

8.39 Tag 39: Outside Air Temperature

			Descri	iptio	n					
Temperature outside	of aircraft									
Units			Format			Min	Max	K	Offset	
Celsius	Soft	ware	int8			-128	+12	7		
(°C)	K	LV	int8			-128	127	127 None		
Length	Length						R	equired I	_ength	
1 1										
Resolution Special Values										
1 degree cel	sius					None				
Required in LS?	Optional	Allov	ved in SDCC	C Pack? No Multiples All				s Allowe	ed? No	
Software Value To K	LV Value				KL	$V_{\rm val} = Soft_{\rm V}$	al			
KLV Value To Softwa	are Value				So	$ft_{val} = KLV_{ir}$	nt			
Exampl	e Softwar	e Value				Example h	(LV Item	(All Hex)		
	34 Celsius			Tag	Len		Val	lue		
84 Celsius 27 01 54										
KLV Key 06.0E.2B.34.01.01.01.01.0E.01.01.11.00.00.00 (CRC 19072)										
The measured temp	erature ou	tside of the	e platform							

8.40 Tag 40: Target Location Latitude

Description										
Offset										
None										
-ength										
d? No										
int										
Tag Len Value										
-79.163850051892850 Degrees 28 04 8F69 5262										
KLV Key 06.0E.2B.34.01.01.01.0E.01.01.03.02.00.00.00 (CRC 36472)										
iı										

- This is the crosshair location if different from frame center
- Based on WGS84 ellipsoid
- Map -((2^31)-1)..(2^31)-1 to +/-90
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.40.1 **Details**

The crosshair or target location of a captured image or image sequence has real earth coordinates represented by a latitude-longitude-elevation triplet and may differ from the center of the captured image. Target locations which lie above the horizon do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)".

8.41 Tag 41: Target Location Longitude

			Descrip	otion				
Calculated target longit	ude							
Units			Format		Min	Max	Offset	
Degrees	Softv	vare	float64		-180	180		
(°)	KL	.V	int32 -((2^31)-1) (2^31)-1					
Length		Max Length Required Let					d Length	
4	4 4						4	
Resolution Special Values								
~84 nano degrees								
Required in LS?	Optional	Allow	red in SDCC	Pack?	No	Multiples Allo	wed?	
Software Value To KL	V Value		KL	$V_{\text{val}} = \left(\right.$	4294967294 360	(1) * Soft _{Val}		
KLV Value To Softwar	e Value		$Soft_{val} = \left(\frac{LS}{int}\right)$	range *	$KLV_{int} = \left(\frac{1}{4}\right)$	360 1294967294)* k	$\mathrm{LV}_{\mathrm{int}}$	
Example	Software	Value			Example	KLV Item (All H	ex)	
Tag Len Value 29 04 7654 57F2								
KLV Key	KLV Key 06.0E.2B.34.01.01.01.01.0E.01.01.03.03.00.00.00 (CRC 63692)							

- This is the crosshair location if different from frame center
- Based on WGS84 ellipsoid
- Map -((2^31)-1)..(2^31)-1 to +/-180
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.41.1 **Details**

The crosshair or target location of a captured image or image sequence has real earth coordinates represented by a latitude-longitude-elevation triplet and may differ from the center of the captured image. Target locations that lie above the horizon do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)".

8.42 Tag 42: Target Location Elevation

			Description	on						
Calculated target el	levation									
Units			Format		Min	Max	Off	set		
Meters	Soft	ware	float32		-900	19000				
(m)	K	LV	uint16		0	(2^16)-1	, ,			
Leng	th		Max Le	ngth		Require	ed Leng	th		
2			2				2			
Resolution Special Values										
~0.3 meters None										
Required in LS?	Optional	Allow	ed in SDCC Pa	ck?	No	Multiples Allo	owed?	No		
Software Value To	KLV Value		KLV_{val}	$=\left(\frac{6}{1}\right)^{1}$	$(Sot)^{\frac{5535}{9900}}$ * (Sot)	ft _{Val} + 900)				
KLV Value To Soft	ware Value	Soft _{val}	$= \left(\frac{LS_{range}}{uint_{range}}\right) *$	KLV _{ui}	_{nt} – Offset :	$=\left(\frac{19900}{65535}\right)*$ KI	LV _{uint} –	900		
Exam	ple Softwar	e Value			Example k	KLV Item (All H	lex)			
1.0	200 0471 Mad		Tag	Len		Value				
18389.0471 Meters 2A 02 F823										
KLV Key	KLV Key 06.0E.2B.34.01.01.01.01.0E.01.01.03.04.00.00.00 (CRC 43489)									
This is the crosshair location if different from frame center										
• Map 0(2^16)-1 t	o -900 19000	meters								

- Map 0..(2^16)-1 to -900..19000 meters
- 1 meter = 3.2808399 feet

8.42.1 **Details**

The crosshair or target location of a captured image or image sequence has real earth coordinates represented by a latitude-longitude-elevation triplet and may differ from the center of the captured image. When target locations lie above the horizon and do not correspond to a point on the earth, the MISB recommends not reporting the Target Locations Elevation.

8.43 Tag 43: Target Track Gate Width

			Descrip	otion					
Tracking gate width (x value) of tr	acked targ	get within field	of view					
Units			Format		Min	Max	Off	set	
Pixels	Soft	vare	uint16		0	510			
	KI	.V	uint8		0	255	No	ne	
Length	1		Max	Length		Require	ed Leng	th	
1	1 1								
Resolution Special Values									
1 pixel	1 pixel None								
Required in LS?	Optional	Allow	ed in SDCC	Pack?	No	Multiples Allo	wed?	No	
Software Value To K	(LV Value			KLV _{val}	= round $\left(\frac{So}{s}\right)$	$\frac{\text{oft}_{\text{Val}}}{2}$			
KLV Value To Softwa	are Value			Soft	$v_{\rm al} = 2 * KL$	V_{uint}			
Examp	le Software	Value			Example l	KLV Item (All H	ex)		
	6 Pixels		Т	ag Len		Value			
2B 01 03									
KLV Key	KLV Key 06.0E.2B.34.01.01.01.0E.01.01.03.05.00.00.00 (CRC 57173)								
Closely tied to sour	ce Motion Im	agery							

8.43.1 **Details**

For Target Tracking Sensors which display a box or gate around the target location, the Target Track Gate Width specifies the width in pixels for the displayed tracking gate.

8.44 Tag 44: Target Track Gate Height

			Descripti	on					
Tracking gate height	(y value) of t	racked tar	get within field o	view					
Units			Format		Min	Max	Off	set	
Pixels	Soft	ware	uint16		0	510			
	K	LV	uint8		0	255	No	ne	
Length	1		Max Le	ngth		Require	d Leng	th	
1 1									
Resolution Special Values									
1 pixel	1 pixel None								
Required in LS?	Optional	Allow	ed in SDCC Pa	ck?	No	Multiples Allo	wed?	No	
Software Value To K	(LV Value		I	LV _{val}	$= \text{round}\left(\frac{\text{So}}{\text{So}}\right)$	$\frac{\text{oft}_{\text{Val}}}{2}$			
KLV Value To Softwa	are Value			Soft _v	$_{\rm al} = 2 * KLV$	$J_{ m uint}$			
Examp	le Software	e Value			Example h	(LV Item (All H	ex)		
	30 Pixels		Tag	Len		Value			
2C 01 0F									
KLV Key	KLV Key 06.0E.2B.34.01.01.01.0E.01.01.03.06.00.00.00 (CRC 17545)								
Closely tied to sour	ce Motion Ir	nagery							

8.44.1 **Details**

For Target Tracking Sensors which display a box or gate around the target location, the Target Track Gate Height specifies the height in pixels for the displayed tracking gate.

8.45 Tag 45: Target Error Estimate - CE90

			Descri	ption				
Circular error 90 (CES	90) is the est	imated err	or distance in	the horiz	ontal direction	า		
Units			Format		Min	Max	Offs	et
Meters	Soft	ware	float32		0	4095		
(m)	K	LV	uint16		0	(2^16)-1	Non	e.
Length	1		Max	Length		Require	ed Lengt	:h
2				2			2	
Resolution					Special Valu	es		
~0.0624 me			None					
Required in LS? Optional Allowed in SE				Pack?	No	Multiples Allo	wed?	No
Software Value To h	(LV Value			$KLV_{val} = \left(\frac{65535}{4095}\right) * Soft_{Val}$				
KLV Value To Softw	are Value		$Soft_{val} = \left(\frac{1}{u}\right)$	LS _{range}	$)* KLV_{uint} =$	$\left(\frac{4095}{65535}\right) * KLV$	$J_{ m uint}$	
Examp	le Software	e Value			Example k	(LV Item (All H	ex)	
425	.215152 Met	ers	_	Tag Len 2D 02		Value 1A95		
KLV Key	06.	0E.2B.34	.01.01.01.01.	.0E.01.0	1.03.07.00.0	0.00 (CRC 12861	_)	_
Specifies the radius	of 90% prol	oability on	a plane tange	nt to the	earth's surface	9		

8.45.1 **Details**

Target covariance values are represented in an easting-northing-up coordinate system centered about the target point as illustrated in Figure 30:

Covariance Matrix:

$$Q = egin{bmatrix} \sigma_e^2 & \sigma_{en} & \sigma_{eu} \ \sigma_{ne} & \sigma_n^2 & \sigma_{nu} \ \sigma_{ue} & \sigma_{un} & \sigma_u^2 \ \end{pmatrix}$$

Min and Max Sigma Values:

$$\sigma_{max}^{2} = \frac{\left(\sigma_{e}^{2} + \sigma_{n}^{2}\right) + \sqrt{\left(\sigma_{e}^{2} + \sigma_{n}^{2}\right)^{2} - 4\left(\sigma_{e}^{2}\sigma_{n}^{2} - \sigma_{en}^{2}\right)}}{2}$$

$$\sigma_{min}^{2} = \frac{\left(\sigma_{e}^{2} + \sigma_{n}^{2}\right) - \sqrt{\left(\sigma_{e}^{2} + \sigma_{n}^{2}\right)^{2} - 4\left(\sigma_{e}^{2}\sigma_{n}^{2} - \sigma_{en}^{2}\right)}}{2}$$

Figure 30: Target Error Estimate - Circular Error 90%

CE90 represents the 90 percent probability circular error radius of absolute horizontal accuracy. With σ_{max} and σ_{min} known, the Circular Error for 90% confidence can be calculated as:

$$CE90 = \sigma_{\text{max}} \cdot a \left(\frac{\sigma_{\text{min}}}{\sigma_{\text{max}}} \right)$$
 where $a(x) = 0.4194x^2 + 0.0774x + 1.648$. This is one means for

determining CE90 from statistical data in the easting-northing-up coordinate system, yet similar calculations are allowed.

8.46 Tag 46: Target Error Estimate - LE90

	Description								
Lateral error 90 (LE9	00) is the es	timated er	ror distance in	the vertic	al (or lateral) o	lirection			
Units			Forma	t	Min	Max	Offs	set	
Meters	Sc	oftware	float3	2	0	4095			
(m)		KLV	uint16		0	(2^16)-1	Nor	ne	
Lengt	h		Ma	x Length	1	Require	d Leng	th	
2				2			2		
Resolution					Special Valu	ies			
0.0625 meters				None					
Required in LS?	Optiona	1 Allo	wed in SDC	C Pack?	No	Multiples Allo	wed?	No	
Software Value To	KLV Value			$\mathrm{KLV_{val}} = \left(\frac{65535}{4095}\right) * \mathrm{Soft_{Val}}$					
KLV Value To Softv	ware Value		$Soft_{val} =$	$\frac{LS_{range}}{uint_{range}}$	$\left(\cdot \right) * KLV_{uint} = \left(\cdot \right) $	$\left(\frac{4095}{65535}\right) * KLV$	$J_{ m uint}$		
Examp	ole Softwa	are Value			Example l	KLV Item (All He	ex)		
6.0)8.9231 Me	+0.70		Tag Len	1	Value			
60	70.9231 Me	cels		2E 02		2611			
KLV Key	0	6.0E.2B.3	4.01.01.01.0	1.0E.01.0	01.03.08.00.0	0.00 (CRC 59091	.)		
Specifies the inter-	val of 90%	probability	in the local ve	rtical dired	ction				

8.46.1 **Details**

Target covariance values are represented in an easting-northing-up coordinate system centered about the target point. This is shown below:

Covariance Matrix:

$$Q = egin{bmatrix} \sigma_e^2 & \sigma_{en} & \sigma_{eu} \ \sigma_{ne} & \sigma_n^2 & \sigma_{nu} \ \sigma_{ue} & \sigma_{un} & \sigma_u^2 \ \end{bmatrix}$$

Min and Max Sigma Values:

$$\sigma_{max}^{2} = \frac{\left(\sigma_{e}^{2} + \sigma_{n}^{2}\right) + \sqrt{\left(\sigma_{e}^{2} + \sigma_{n}^{2}\right)^{2} - 4\left(\sigma_{e}^{2}\sigma_{n}^{2} - \sigma_{en}^{2}\right)}}{2}$$

$$\sigma_{min}^{2} = \frac{\left(\sigma_{e}^{2} + \sigma_{n}^{2}\right) - \sqrt{\left(\sigma_{e}^{2} + \sigma_{n}^{2}\right)^{2} - 4\left(\sigma_{e}^{2}\sigma_{n}^{2} - \sigma_{en}^{2}\right)}}{2}$$

LE90 represents the 90 percent probability linear error of absolute vertical accuracy. With the vertical (or "up") variance known (σ_u), the 90 percent linear error can be calculated as $LE90 = 1.645 \cdot \sigma_u$. This is one means for determining LE90 from statistical data in the easting-northing-up coordinate system, yet similar calculations are allowed.

8.47 Tag 47: Generic Flag Data

			Descri	iptior	1				
Generic metadata fla	gs								
Units			Format		Min		Max	Off	set
None	Soft	ware	uint8		0		63		
	KI	_V	uint8		0		63	N/	'A
Length	Max	x Leng	gth		Require	ed Leng	th		
1				1				1	
Resolution					Specia	al Value	s		
N/A				None					
Required in LS?	Optional	Allow	ed in SDCC	Pack	.? No	o	Multiples Allo	owed?	No
Software Value To K	(LV Value				$KLV_{val} =$	Soft _{Val}			
KLV Value To Softw	are Value				Soft _{val} =	KLV _{uint}	i		
Examp	le Software	Value			Exar	mple Kl	_V Item (All F	lex)	
	49			Tag L	-en		Value		
	49			2F	01		31		
KLV Key	06.	0E.2B.34	.01.01.01.01	.0E.01	1.01.03.0	1.00.00	.00 (CRC 5540)	
• See Details									

8.47.1 **Details**

The Generic Data Flags are miscellaneous boolean (yes / no) aircraft and image related data settings which are individual bits in a single byte value. Table 3 lists six settable bit-flags along with two reserved values for potential future use.

Table 3: Generic Flag Data

Bit	Setting Name	Zero Indicates	One Indicates	Comments
0	Laser Range	Laser on	Laser off	Laser Range Finder can be used to aid in geopositioning.
1	Auto-Track	Auto-Track on	Auto-Track off	Sensor steering is automatically controlled by onboard tracking system.
2	IR Polarity	Black Hot	White Hot	IR sensors resulting image has either black values indicating hot or white values indicating hot.
3	Icing Status	Icing Detected	No Icing Detected	Icing status on the aircraft (i.e. the wings). Icing on wings can affect the continuation of the mission.
4	Slant Range	Measured	Calculated	Slant range is measured (i.e. using Laser Range Finder) or calculated using gimbal/aircraft position and angles.
5	Image Invalid	Image Invalid	Image Valid	An invalid image may result from a lens change, bad focus or other camera issues which significantly degrades the image.
6	Reserved	Always Zero	Not Used	Always Zero
7	Reserved	Always Zero	Not Used	Always Zero.

Figure 31 illustrates the bit-flags within the byte value along with an example value of 0x03 which indicates the Auto-Tracker is on and the Laser Range Finder is on. The least significant bit (LSBit) is the Laser Range setting and the most significant bit (MSBit) is a reserved value. If more flags are added in the future, which require additionally bytes, the new flags will be added as "Most Significant Bytes". The current byte value shown in Figure 31 will then be the Least Significant Byte.

Figure 31: Generic Flag Data Byte

8.48 Tag 48: Security Local Set

	Description							
MISB ST 0102 local lo	et Security M	etadata ite	ems					
Units			Format		Min	Max	Offs	et
None	Soft	ware	record		N/A	N/A		
	K	LV	set N/A			N/A	N/A	
Lengt	h		Max L	ength		Require	ed Lengtl	1
Variabl	Not Li	mited		1	N/A			
Resolut		,	Special Valu	ies				
N/A	N/A							
Required in LS?	Optional	Allow	ed in SDCC Pa	ack?	No	Multiples Allo	wed?	No
Software Value To I	KLV Value			See	MISB ST 01	02		
KLV Value To Softw	vare Value			See	MISB ST 01	02		
Examp	le Softwar	e Value			Example l	KLV Item (All H	ex)	
	N/A		Тад	Len		Value		
	N/A		30	-		N/A		
KLV Key	06.	0E.2B.34	.02.03.01.01.0B	E.01.03	3.03.02.00.0	0.00 (CRC 4098)	0)	
• Use the MISB ST 0:	102 Local Set	tags withi	n the MISB ST 06	01 iten	n 48			
• The length field is	the size of all	MISB ST 0	102 metadata ita	ems to	be packaged	within item 48		

8.48.1 **Details**

MISB ST 0102 [13] allows for the use of either Universal Set or Local Set methods. However, to minimize bandwidth when incorporating MISB ST 0102 into an instance of the UAS Datalink LS, the Local Set method is required.

	Requirement
ST 0601.14-31	When incorporating the ST 0102 Security Metadata set into an instance of the UAS Datalink Local Set, the ST 0102 format shall use the Local Set format.

8.49 Tag 49: Differential Pressure

			Descript	on			
Differential pressur	e at aircraft lo	cation					
Units			Format		Min	Max	Offset
Millibar	Soft	ware	float32		0	5000	
(mbar)	K	_V	uint16		0	(2^16)-1	None
Leng	th		Max Le	ength		Require	d Length
2			2				2
Resolu			,	Special Valu	ies		
~0.08 mi]	llibar				None		
Required in LS?	Optional	Allow	red in SDCC Pa	nck?	No	Multiples Allo	wed?
Software Value To	KLV Value		K	LV _{val} =	$=\left(\frac{65535}{5000}\right)*$	Soft _{Val}	
KLV Value To Soft	ware Value		$Soft_{val} = \left(\frac{LS}{uin}\right)$	range t _{range})	$\star KLV_{uint} =$	$\left(\frac{5000}{65535}\right) * KLV$, uint
Exam	ple Software	Value			Example h	KLV Item (All He	ex)
110	01.95850 Mill	iban	Tag	Len		Value	
113	T. JJOJU MILI	IDAL	31	02		3D07	
KLV Key	06.	0E.2B.34	.01.01.01.0E	.01.0	1.01.01.00.0	0.00 (CRC 20775)
Measured as the	Stagnation/im	nact/total	nressure minus	tatic n	ressure		

- Measured as the Stagnation/impact/total pressure minus static pressure
- Map 0..(2^16)-1 to 0..5000 mbar
- 1 mbar = 0.0145037738 PSI

8.49.1 Details

Differential pressure provides a method of calculating relative velocity of an item as it passes through a fluid, or conversely the velocity of a fluid as it passes by an item. Velocity can be determined by differential pressure by the following:

$$v_1 = \sqrt{\frac{2p_d}{\rho}}$$

where p_d is the measured differential pressure (p_d = impact pressure minus static pressure = $p_i - p_s$), and ρ is the density of the fluid outside the item.

8.50 Tag 50: Platform Angle of Attack

			Description	on							
Platform attack angle											
Units			Format		Min	Max	Off	set			
Degrees	Soft	ware	float32		-20	20					
(°)	KI	_V	int16	-((2^15)-1)		(2^15)-1	No	ne			
Length	Max Le	ngth		Require	ed Leng	th					
2	2				2						
Resolution	1			5	Special Valu	es					
~610 micro deg	~610 micro degrees					0x8000 = "Out of Range" indicator					
Required in LS?)ptional	Allow	ved in SDCC Pa	ck?	Yes	Multiples Allo	wed?	No			
Software Value To KL	/ Value		KL	V _{val} =	$= \left(\frac{65534}{40}\right) *$	Soft _{Val}					
KLV Value To Softwar	e Value		$Soft_{val} = \left(\frac{LS}{int}\right)$	range	$\star \text{KLV}_{\text{int}} =$	$\left(\frac{40}{65534}\right) * KLV$	int				
Example	Software	Value			Example K	LV Item (All H	ex)				
_0 670	30854 Doc	rees	Tag	Len		Value					
-0.070	-8.67030854 Degrees					C883					
KLV Key	06.	0E.2B.34	.01.01.01.01.0E	.01.01	1.01.02.00.0	0.00 (CRC 51963	3)				

- Angle between platform longitudinal axis and relative wind
- Positive angles for upward relative wind
- Map -((2^15)-1)..(2^15)-1 to +/-20
- See Requirement ST 0601.13-27 when the value is not within the specified KLV min/max range.

8.50.1 **Details**

For legacy purposes, both range-restricted (Tag 50) and full-range (Tag 92) representations of Platform Angle of Attack MAY appear in the same MISB ST 0601 packet. A single representation is preferred favoring the full-range version (Tag 92).

The angle of attack of an airborne platform is the angle formed between the relative wind and platform longitudinal axis (line made by the fuselage). Positive angles for wind with a relative upward component. Refer to Figure 32.

ST 0601.14 UAS Datalink Local Set

Figure 32: Platform Angle of Attack

8.51 Tag 51: Platform Vertical Speed

	Description									
Vertical speed of the	e aircraft rela	tive to zen	ith							
Units			Forma	ıt		Min	Max	Off	set	
Meters/Second	Sof	tware	float3	2 -180		180				
(m/s)	K	LV	int16 -((2^15)-1)	(2^15)-1	No	ne	
Lengt		Ma	x Ler	ngth		Require	d Leng	th		
2		2				2				
Resolut				5	Special Valu	es				
~0.0055 meter			0x8000 = "Out of Range" indicator							
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	Yes	Multiples Allo	wed?	No	
Software Value To	KLV Value			KLV	V _{val} =	$=\left(\frac{65534}{360}\right)*$	Soft _{Val}			
KLV Value To Softv	vare Value		Soft _{val} =	$=\left(\frac{LS_1}{int}\right)$	range	* KLV _{int} =	$\left(\frac{360}{65534}\right) * KLV_i$	nt		
Examp	ole Softwar	e Value				Example K	(LV Item (All He	ex)		
C1 005	78750 Meter	- /0		Tag	Len		Value			
-01.007	0/30 Meter	s/second		33	02		D3FE			
KLV Key	06	.OE.2B.34	.01.01.01.0	1.0E.	01.01	.01.03.00.0	0.00 (CRC 48207)		
Positive ascending	negative de	scending								

- Positive ascending, negative descending
- Map -((2^15)-1)..(2^15)-1 to +/-180
- See Requirement ST 0601.13-27 when the value is not within the specified KLV min/max range.

8.51.1 **Details**

Platform Vertical Speed is the climb or decent rate in meters per second of an airborne platform in the zenith direction. Positive values indicate an ascending platform, while negative values indicate descending.

8.52 Tag 52: Platform Sideslip Angle

			Desci	riptic	n				
Angle between the	platform long	gitudinal ax	is and relativ	ve win	d				
Units			Forma	ıt		Min	Max	Max Offse	
Degrees	Sof	tware	float3	2		-20	20		
(°)	K	(LV	int16 -			(2^15)-1)	(2^15)-1	No	ne
Leng	th		Ma	x Lei	ngth		Require	d Leng	th
2		2				2			
Resolu			5	Special Valu	ies				
~610 micro		0x8000 = "Out of Range" indicator							
Required in LS?	Required in LS? Optional Allowed in SD					OCC Pack? Yes Multiples Allowed?			
Software Value To	KLV Value			$KLV_{val} = \left(\frac{65534}{40}\right) * Soft_{Val}$					
KLV Value To Soft	ware Value		$Soft_{val} = \left(\frac{LS_{range}}{int_{range}}\right) * KLV_{int} = \left(\frac{40}{65534}\right) * KLV_{int}$						
Exam	ple Softwai	re Value				Example h	KLV Item (All H	ex)	
	08255257 De	aroos	•	Tag	Len		Value		
-5.	.00233237 De	grees		34	02		DF79		
KLV Key	06	.0E.2B.34	.01.01.01.0	1.0E.	01.01	.01.04.00.0	0.00 (CRC 60770))	
Positive angles to	right wing, n	eg to left							

- Map -((2^15)-1)..(2^15)-1 to +/-20
- See Requirement ST 0601.13-27 when the value is not within the specified KLV min/max range.

8.52.1 **Details**

For legacy purposes, both range-restricted (Tag 52) and full-range (Tag 93) representations of Platform Sideslip Angle MAY appear in the same MISB ST 0601 packet. A single representation is preferred favoring the full-range version (Tag 93).

The angle formed between the platform longitudinal axis (line made by the fuselage) and the relative wind is the sideslip angle. Figure 33 illustrates a negative sideslip angle.

ST 0601.14 UAS Datalink Local Set

Figure 33: Platform Sideslip Angle

8.53 Tag 53: Airfield Barometric Pressure

	Description								
Local pressure at air	field of know	wn height							
Units			Format		Min	Max O		set	
Millibar	So	ftware	float32		0	5000			
(mbar)	ŀ	KLV	uint16		0	(2^16)-1	No	ne	
Lengt	h		Max Le	ngth		Require	ed Leng	ıth	
2		2				2			
Resolut	ion			5	Special Valu	ies			
~0.08 mil	libar				None				
Required in LS?	Allow	ed in SDCC Pa	ck?	No	Multiples Allo	wed?	No		
Software Value To	KLV Value		KL	V _{val} =	$=\left(\frac{65535}{5000}\right)*$	Soft _{Val}			
KLV Value To Softv	ware Value		$Soft_{val} = \left(\frac{LS_{range}}{uint_{range}}\right) * KLV_{uint} = \left(\frac{5000}{65535}\right) * KLV_{uint}$						
Examp	ole Softwa	re Value			Example l	KLV Item (All H	ex)		
2088	3.96010 Mil	libar	Tag 35	Len 02		Value 6AF4			
KLV Key	KLV Key 06.0E.2B.34.01.01.0				1.02.02.00.0	0.00 (CRC 9257))		
•	Pilot's responsibility to update								

- Map 0..(2^16)-1 to 0..5000 mbar
- 1013.25mbar = 29.92inHg
- Min/max recorded values of 870/1086 mbar

8.53.1 **Details**

Altimeters use the Airfield Barometric Pressure to calibrate their values and display airfield elevation.

8.54 Tag 54: Airfield Elevation

			Description	n				
Elevation of airfield	correspond	ing to Airfie	d Barometric Press	sure				
Units			Format	Min	Max	Offset		
Meters	So	ftware	float32	-900	19000			
(m)		KLV	uint16	0	(2^16)-1	-900		
Lengt	h		Max Ler	ngth	Require	d Length		
2		2			2			
Resolut	ion			Special Val	ues			
~0.3 met	ers			None				
Required in LS?	Optional	Allow	red in SDCC Pac	k? No	Multiples Allo	wed? No		
Software Value To I		KIV	$=\left(\frac{65535}{19900}\right)*$ (So	oft + 900)				
		KL v _{val}	- \19900 <i>)</i> * (30	Jityal 1 700)				
KLV Value To Softw	vare Value	Soft _{val}		(1))00/	$= \left(\frac{19900}{65535}\right) * KL'$	V _{uint} – 900		
	vare Value			KLV _{int} – Offset				
Examp	ole Softwa	re Value		KLV _{int} – Offset	$= \left(\frac{19900}{65535}\right) * KL^{3}$			
Examp		re Value	$= \left(\frac{LS_{range}}{uint_{range}}\right) *$	KLV _{int} – Offset Example	$= \left(\frac{19900}{65535}\right) * KLV$ KLV Item (All He			
Examp	ole Softwa	re Value	$= \left(\frac{LS_{range}}{uint_{range}}\right) *$ Tag 36	KLV _{int} - Offset Example Len 02	$= \left(\frac{19900}{65535}\right) * KLV$ KLV Item (All He Value	ex)		
Examp	ole Softwa 6.80552 M	eters 6.0E.2B.34	$= \left(\frac{LS_{range}}{uint_{range}}\right) *$ Tag 36	KLV _{int} - Offset Example Len 02	$= \left(\frac{19900}{65535}\right) * KLV$ KLV Item (All He Value 7670	ex)		

8.54.1 **Details**

Airfield Elevation is measured at the airfield location. This relates to the Airfield Barometric Pressure metadata item.

8.55 Tag 55: Relative Humidity

	Description									
Relative humidity at a	aircraft loca	tion								
Units			Format		Min	Max	Offset			
Percent	Sof	ware	float32		0	100				
(%)	K	LV	uint8		0	(2^8)-1	None			
Length	1		Max Le	ngth		Require	d Length			
1			1				1			
Resolution	on			5	Special Valu	ies				
~0.4%					None					
Required in LS?	Optional	Allow	red in SDCC Pa	ck?	No	Multiples Allo	wed?			
Software Value To K	LV Value		К	LV _{val}	$= \left(\frac{255}{100}\right) * S$	Soft _{Val}				
KLV Value To Softwa	are Value		$Soft_{val} = \left(\frac{L}{ui}\right)$	S _{range} nt _{range}	$\left(\frac{1}{e}\right) * KLV_{uint}$	$= \left(\frac{100}{255}\right) * KLV_{i}$	nt			
Example	le Softwar	e Value			Example k	(LV Item (All He	ex)			
50 E	882353 Per	aan+	Tag	Len		Value				
30.3	002333 Pel	Cent	37	01		81				
KLV Key	06.	0E.2B.34	.01.01.01.0E	.01.01	1.01.09.00.0	0.00 (CRC 54500)			
• Map 0(2^8)-1 to 0	100									

8.55.1 **Details**

Relative Humidity is the ratio between the water vapor density and the saturation point of water vapor density expressed as a percentage.

8.56 Tag 56: Platform Ground Speed

	Description										
Speed projected to the	ground	of an	airborr	ne platform	passin	g ove	rhead				
Units				Forma	ıt		Min	Max	Of	fset	
Meters/Second	So	Software uint8					0	255			
(m/s)		KLV		uint8			0	255	N	one	
Length				Ma	ax Lei	ngth		Requi	red Len	gth	
1					1				1		
Resolution	n					5	Special Valu	es			
1 meter/seco	ond						None				
Required in LS?	Optiona	1	Allow	ed in SDC	C Pac	k?	No	Multiples Al	lowed?	No	
Software Value To KL	.V Value	•				KL	$V_{\rm val} = Soft_{\rm Val}$	al			
KLV Value To Softwar	re Value	•				Sof	$ft_{val} = KLV_{ui}$	nt			
Example	Softwa	are V	alue				Example K	(LV Item (All	Hex)		
140 M	let.ers/S	Second	1		Tag	Len		Value			
140 1	ieters/s	second	1		38	01		8C			
KLV Key	KLV Key 06.0E.2B.34.01.01.01.01.0E.01.01.05.00.00.00 (CRC 39894)										
• 0255 meters/sec											
• 1 m/s = 1.94384449	knots										

8.56.1 **Details**

Platform Ground Speed is the aircraft's speed as projected onto the ground.

8.57 Tag 57: Ground Range

			Description	on			
Horizontal distance	from ground p	osition o	f aircraft relative t	o nadii	r, and target	of interest	
Units			Format		Min	Max	Offset
Meters	Softv	ware	float64		0	5,000,000	
(m)	KL	.V	uint32		0	(2^32)-1	None
Lengt	h		Max Le	ngth		Require	ed Length
4			4				4
Resolut	ion			S	pecial Valu	es	
~1.2 milli	meters				None		
Required in LS?	Optional	Allow	ed in SDCC Pa	ck?	No	Multiples Allo	wed?
Software Value To KLV Value $KLV_{val} = \left(\frac{4294967295}{5000000}\right) * Software Value $							
Software Value To	KLV Value		KLV _{va}	$_{1}=\left(\frac{4}{3}\right)$	5000000	* Soft _{Val}	
Software Value To KLV Value To Softw		So	KLV_{va} $oft_{val} = \left(\frac{LS_{range}}{uint_{range}}\right)$		500000	<u> </u>	KLV _{uint}
KLV Value To Softv					$\angle V_{\text{uint}} = \left(\frac{1}{4}\right)$	<u> </u>	
KLV Value To Softv	vare Value	Value			$\angle V_{\text{uint}} = \left(\frac{1}{4}\right)$	5000000	
KLV Value To Softv	vare Value	Value	$oft_{val} = \left(\frac{LS_{rang}}{uint_{rang}}\right)$	e) * I	$\angle V_{\text{uint}} = \left(\frac{1}{4}\right)$	5000000 -294967295) * I	
KLV Value To Softv	vare Value Die Software	Value Meters	$oft_{val} = \left(\frac{LS_{rang}}{uint_{rang}}\right)$	e	$KLV_{uint} = \left(\frac{1}{4}\right)$ Example F	5000000 294967295) * 1 (LV Item (All Hovalue) B38E ACF1	

• 1 nautical mile (knot) = 1852 meters

8.57.1 **Details**

Ground Range is the horizontal distance between the aircraft/sensor location and the target of interest and does not account for terrain undulations.

8.58 Tag 58: Platform Fuel Remaining

			Description	on					
Remaining fuel on a	airborne plat	tform							
Units			Format		Min	Max	Off	set	
Kilogram	So	Software float:			0	10,000			
(kg)		KLV	uint16		0	(2^16)-1	No	ne	
Leng	th		Max Le	ngth		Require	ed Leng	th	
2			2				2		
Resolu	tion			;	Special Valu	ies			
~0.16 kil	ograms				None				
Required in LS?	Optiona	Allo	owed in SDCC Pa	ck?	No	Multiples Allo	Multiples Allowed? No		
Software Value To	KLV Value		KL	V _{val} =	$=\left(\frac{65535}{10000}\right)*$	Soft _{Val}			
KLV Value To Soft	ware Value		$Soft_{val} = \left(\frac{LS_{r}}{uint}\right)$	ange range/	$\star KLV_{uint} =$	$\left(\frac{10000}{65535}\right) * KLV$	$V_{ m uint}$		
Exam	ple Softwa	re Value			Example h	(LV Item (All H	ex)		
C 4 2 0	D E2064 721		Tag	Len		Value			
6420	0.53864 Kil	ograms	3A	02		A45D			
KLV Key	0	6.0E.2B.3	34.01.01.01.01.0E	01.0	1.01.07.00.0	0.00 (CRC 30398	3)		
 Metered as fuel v Map 0(2^16)-1 t 									

- 1 kilogram = 2.20462262 pounds

8.58.1 **Details**

Platform Fuel Remaining indicates the current weight of fuel present on the platform.

8.59 Tag 59: Platform Call Sign

			Desci	riptio	n					
Call sign of platform or	operating u	nit								
Units		Form				Min	Max	Off	set	
None	Softw	Software string				N/A	N/A	N/A		
	KL\	/	utf8			N/A	N/A	N/	'A	
Length			Ma	x Lei	ngth		Require	ed Leng	th	
Variable	ariable 127 N/A					I/A				
Resolutio	n				S	Special Valu	es			
N/A				N/A						
Required in LS?	Optional	Allow	ed in SDC	C Pac	ck?	No	Multiples Allo	wed?	No	
Software Value To KL	.V Value				KL	$V_{\rm val} = Soft_{\rm Val}$	al			
KLV Value To Softwa	re Value			$Soft_{val} = KLV_{Val}$						
Example	Software \	Value				Example K	LV Item (All H	ex)		
	TOP GUN			Tag	Len	Value				
TOP GUN				3B	07		544F 5020 4755	4E		
KLV Key	06.0E	E.2B.34.	.01.01.01.0	1.0E.	01.04	1.01.01.00.0	0.00 (CRC 4646))		
Value field is Free Te	xt				•					

8.59.1 **Details**

The Platform Call Sign distinguishes groups or squadrons of platforms within different operating units from one another. Call sign is often related to the aircraft tail number.

8.60 Tag 60: Weapon Load

			Descrip	tion						
Current weapons st	ored on aircra	aft								
Units			Format		Min	Max	Offs	set		
None	Soft	Software uint16			0	2^16-1				
	K	LV	uint16	6 0		(2^16)-1	N/	A		
Leng	Length Max Length Required I					d Lengt	th			
2				2			2			
Resolution Special Values										
N/A				None						
Required in LS?	Optional	Allow	ved in SDCC	Pack?	No	Multiples Allo	wed?	No		
Software Value To	KLV Value			K	$LV_{val} = Soft$	t _{Val}				
KLV Value To Soft	ware Value			So	$oft_{val} = KLV$	v uint				
Exam	ple Softwar	e Value		Example KLV Item (All Hex)						
	45016		Т	ag Ler	1	Value				
	45016		3	3C 02		AFD8				
KLV Key	06.	0E.2B.34	.01.01.01.01.	OE.01.	01.01.12.00	.00.00 (CRC 53596	5)			
Broken into two b[byteN] = [[nib1][-		0x02][[byte1][b	yte2]]						
byte1-nib1 = Stati	ion Number									

- byte1-nib2 = Substation Number
- byte2-nib1 = Weapon Type
- byte2-nib2 = Weapon Variant

8.60.1 **Details**

Note: the Weapon Stores (Tag 140) replaces the Weapon Load (Tag 60) and Weapon Fired (Tag 61) for providing information about Weapons and their status.

The Weapon Load item is composed of two bytes: the first byte indicates the aircraft store location, and the second byte indicates the store type. Each byte is composed of two nibbles with [nib1] being the most significant nibble with bit order [3210] where 3=msb.

Aircraft store location is indicated by station number which starts its numbering at the outboard left wing as store location 1 and increases towards the outboard right wing (see Figure 34). Each station can have a different weapon installed, or multiple weapons on the same station. For multiple weapons per station, the substation number begins at 1. A substation number of 0 indicates a single store located at the station. The aircraft store location byte has two nibbles: the first most significant nibble indicates Station Number,; the second nibble the Substation Number.

Aircraft Store Location Right Wing 1 7 6 5 3 2 1 4 0 2 1

Figure 34: Aircraft Store Location

The weapon type byte is also composed of two nibbles: the first most significant nibble indicates Weapon Type: the second nibble indicates Weapon Variant. A list of available weapons is undefined.

8.61 Tag 61: Weapon Fired

			Desci	riptio	on				
Indication when a pa	rticular w	eapon is rele	ased						
Units			Forma	ıt		Min	Max	Off	set
None	So	oftware	uint8			0	255		
		KLV	uint8			0	255	N,	/A
Length	1		Ma	x Le	ngth		Require	ed Leng	jth
1				1 1					
Resoluti	on				9	Special Valu	es		
N/A			None						
Required in LS?	Optiona	Allow	ed in SDC	C Pac	ck?	No	Multiples Allo	owed?	No
Software Value To K	(LV Value	•		$KLV_{val} = Soft_{Val}$					
KLV Value To Softw	are Value	•		$Soft_{val} = KLV_{Val}$					
Examp	le Softw	are Value				Example K	(LV Item (All H	lex)	
	186			Tag Len Value					
		3D 02 BA							
KLV Key	0	06.0E.2B.34	.01.01.01.0	1.0E.	01.01	.01.13.00.0	0.00 (CRC 4298	4)	
. Camalata with Dua	· · — —								

- Correlate with Precision Time Stamp
- Identical format to Weapon Load byte 2:
- [byteN] = [[nib1][nib2]]
- nib1 = Station Number
- nib2 = Substation Number

8.61.1 **Details**

Note: the Weapon Stores (Tag 140) replaces the Weapon Load (Tag 60) and Weapon Fired (Tag 61) for providing information about Weapons and their status.

The Weapon Fired metadata item has the same format as the first byte of the Weapon Load metadata item indicating station and substation location of a store. Byte 1 is composed of two nibbles with [nib1] being the most significant nibble with bit order [3210] where 3=msb.

When included in a KLV packet, correlate the Weapon Fired item with the mandatory timestamp to determine the release time of a weapon.

8.62 Tag 62: Laser PRF Code

	Description									
A laser's Pulse Repet	A laser's Pulse Repetition Frequency (PRF) code used to mark a target									
Units			Forma	t	Min		Max	Off	set	
None	Sof	Software uint16			0		65535			
	K	KLV uir)	0		65535	No	ne	
Length	า		Ма	x Lei	ngth		Require	d Leng	th	
2				2 2						
Resoluti	on				9	Special Valu	es			
N/A						None				
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Multiples Allo	wed?	No	
Software Value To k	KLV Value				KL	$V_{\rm val} = Soft_{\rm V}$	al			
KLV Value To Softw	are Value				Sof	$t_{val} = KLV_{ui}$	nt			
Examp	le Softwar	e Value				Example h	(LV Item (All H	ex)		
	50895			Tag	Len		Value			
50895				3E	02	C6CF				
KLV Key	06	.0E.2B.34.	.01.01.01.0	1.0E.	01.02	2.02.01.00.0	0.00 (CRC 28949))		
• The Laser PRF code	is a three o	r four digit	number con	sisting	g of th	e values 18			· · · · · ·	
Only the values 113	4 0000									

8.62.1 **Details**

When enabled, laser designators can generate a pulsed signal according to a Pulse Repetition Frequency (PRF) code which distinguishes one laser beam from another.

8.63 Tag 63: Sensor Field of View Name

			Desci	riptio	on							
Sensor field of view na	mes											
Units			Forma	ıt		Min	Max	Offs	et			
None	Softw	are	uint8			0	7					
	KL\	/	uint8			0	7	7 None				
Length			Ma	x Lei	ngth		Require	ed Length	า			
1		1 1										
Resolution					5	Special Valu	es					
N/A				None								
Required in LS?	Optional	Allow	ed in SDC	C Pac	ck?	No	Multiples Allo	wed?	No			
Software Value To KL	.V Value				KL	$V_{\rm val} = Soft_{\rm Val}$	al					
KLV Value To Softwa	re Value				Sof	$t_{val} = KLV_{uii}$	nt					
Example	Software \	/alue				Example K	(LV Item (All H	ex)				
	209			Tag	Len		Value					
			3F	01		D1						
KLV Key	06.0E	2.2B.34	.01.01.01.0	1.0E.	01.02	2.02.02.00.0	0.00 (CRC 6010	5)				
Enumerated list of na	Enumerated list of names to indicate the lense type in use											

8.63.1 **Details**

The Sensor Field of View Name indicates the Motion Imagery sensor's current lens type. Table 4 lists the allowed Field of View Names.

Table 4: Field of View Names

Value	Meaning
0	Ultranarrow
1	Narrow
2	Medium
3	Wide
4	Ultrawide
5	Narrow Medium
6	2x Ultranarrow
7	4x Ultranarrow
8-255	Reserved – Do not use

This item is for generic guidance and does not correspond to a specific field of view value. Refer to Sensor Horizontal Field of View Conversion (Tag 16) and Sensor Vertical Field of View Conversion (Tag 17) metadata items for specific aperture angles.

8.64 Tag 64: Platform Magnetic Heading

				Desci	riptio	n										
Aircraft magnetic he	eading ang	gle														
Units				Forma	ıt		Min		Max Off							
Degrees	8	oftwa	re	float3	2		0		360							
(°)		KLV		uint10	5		0		(2^16)-1 None							
Lengt	h			Ma	x Le	ngth			Require	d Leng	ıth					
2					2					2						
Resolut	Resolution							Special Values								
~5.5 milli (None													
Required in LS?	Required in LS? Optional Allowed in						Yes	М	ultiples Allo	wed?	No					
Software Value To	KLV Valu	е			$KLV_{val} = \left(\frac{65535}{360}\right) * Soft_{Val}$											
KLV Value To Softv	vare Valu	е		Soft _{val} =	$\left(\frac{LS_{rs}}{uint_{s}}\right)$	ange range	* KLV _{uint}	$=\left(\frac{1}{6}\right)$	$\frac{360}{65535}$) * KLV	uint						
Examp	ole Softv	vare V	alue				Example	· KL\	/ Item (All H	ex)						
211	.868162	Doggood			Tag	Len			Value							
311		40	02			DDC5										
KLV Key		06.0E	.2B.34.	01.01.01.0	1.0E.	01.01	1.01.08.00	.00.0	00 (CRC 41552	?)						
Relative betweenMap 0(2^16)-1 to	_	nal axis	and Ma	agnetic Nort	h mea	sured	l in the hori	zonta	l plane							

8.64.1 **Details**

Figure 35: Magnetic Heading

8.65 Tag 65: UAS Datalink LS Version Number

	Description											
Version number of	the UAS Dat	alink LS do	cument used	to gen	erate	KLV metadat	:a					
Units			Forma	ıt		Min	Max	Off	fset			
Number	So	ftware	uint8			0	255					
(None)		KLV	uint8			0	255	No	ne			
Leng	th		Ma	x Lei	ngth		Require	ed Leng	yth			
1			1									
Resolu	tion			Special Values								
N/A				None								
Required in LS?	Mandator	Allo	wed in SDC	C Pac	ck?	No	Multiples Allo	owed?	No			
Software Value To	KLV Value				KL	$V_{val} = Soft_V$	al					
KLV Value To Soft	ware Value				So	$ft_{val} = KLV_V$	al					
Exam	ple Softwa	are Value				Example l	KLV Item (All H	lex)				
	13			Tag Len Value								
	13			41	01		0 D					
KLV Key	0	6.0E.2B.3	3.2B.34.01.01.01.01.0E.01.02.03.03.00.00.00 (CRC 13868)									

- Indicates the version of MISB ST 0601 used as the source standard when encoding the metadata into KLV
- 0 is pre-release, initial release (0601.0), or test data
- 1..255 corresponds to document revisions MISB ST 0601.1 thru MISB ST 0601.255
- UAS Datalink LS Version Number is mandatory in every UAS Datalink LS packet

8.66 Tag 66: Deprecated

Floating Length Pack (SDCC-FLP) pack - see Tag 102.

			Desci	riptio	n					
This item has been	deprecated.									
Units			Forma	it		Min	Ma	ax O	ffset	
N/A	Sof	tware	N/A			N/A	N/	'A		
	K	LV	N/A	N/A N/A				'A	N/A	
Leng	th	Ma	ıx Lei	ngth			Required Ler	ngth		
N/A				N/A				N/A		
Resolu			S	Special Valu	es					
N/A				N/A						
Required in LS?	Optional	Allow	ved in SDC	C Pac	k?	No	Multip	les Allowed?	No	
Software Value To	KLV Value					N/A				
KLV Value To Soft	ware Value					N/A				
Exam	ple Softwar	e Value				Example k	(LV Iten	n (All Hex)		
	27./7			Tag	Len		V	alue		
	N/A			42	ı]	N/A		
KLV Key	06	.0E.2B.34	.02.05.01.0	1.0E.	01.03	3.03.14.00.0	0.00 (CI	RC 28126)		
The Target Location	on Covariance	Matrix is	supported u	sing th	e Star	ndard Deviati	on and C	ross Correlatio	n	

¹ November 2018

8.67 Tag 67: Alternate Platform Latitude

			Desc	ription								
Alternate platform la	atitude											
Units			Forma	at	Min	Max	Offset					
Degrees	S	oftwar	e float6	54	-90	90						
(°)		KLV	int32	-	((2^31)-1)	(2^31)-1	None					
Lengt	h		Ma	ax Length	Require	d Length						
4				4								
Resolution Special Values												
~42 nano degrees												
Required in LS?	Option	ıal	Allowed in SDC	C Pack?	No	Multiples Allo	wed?					
Software Value To I	KLV Valu	е		$KLV_{val} =$	$\left(\frac{4294967294}{180}\right)$	* Soft _{Val}						
KLV Value To Softw	vare Valu	е	$Soft_{val} = \left(\right.$	$\frac{LS_{range}}{int_{range}}$ *	$KLV_{int} = \left(\frac{1}{4}\right)$	180 294967294) * K	LV _{int}					
Examp	ole Softv	vare Va	alue		Example l	KLV Item (All He	ex)					
06.0412	-86.041207348947040 Degrees Tag Len Value											
-86.0412	:0/34894/	7040 De	grees	43 04		85A1 5A39						
KLV Key		06.0E.	2B.34.01.01.01.0	01.0E.01.0	01.01.14.00.0	0.00 (CRC 63173)					
Represents latitude of an airborne or ground based platform connected via direct datalink with UAS												

- Based on WGS84 ellipsoid
- Map -((2^31)-1)..(2^31)-1 to +/-90

8.68 Tag 68: Alternate Platform Longitude

				Descri	ption							
Alternate platform lo	ongitude											
Units				Format		Min	Max	Offs	et			
Degrees		Softwa	re	float64		-180	180					
(°)		KLV		int32	-	((2^31)-1)	(2^31)-1	(2^31)-1 None				
Lengt	h		Max Length Required Leng									
4					4			4				
Resolut	ion			Special Values								
~84 nano de	egrees			0x80000000 = "Reserved"								
Required in LS?	Option	Allowed in SDCC Pack? No Multiples Allowed?										
Software Value To I	KLV Valu	ie		K	LV _{val} =	$\left(\frac{4294967294}{360}\right)$	+ -) * Soft _{Val}					
KLV Value To Softw	vare Valu	ıe	;	$Soft_{val} = \left(\frac{Ls}{in}\right)$	$\left(\frac{S_{\text{range}}}{t_{\text{range}}}\right) *$	$KLV_{int} = \left(\frac{1}{4}\right)$	360 294967294)* I	KLV_{int}				
Examp	le Softv	ware V	alue			Example I	KLV Item (All H	lex)				
0.155527	5545248	4243 D	egrees		Tag Ler 44 04		Value 001C 501C					
KLV Key		06.0E	.2B.34.	01.01.01.01	.0E.01.	01.01.15.00.0	00.00 (CRC 3288	1)				
Represents longitu		airborr	ne or gro	ound based pl	atform c	onnected via o	direct datalink wit	th UAS				

- Based on WGS84 ellipsoid
- Map -((2^31)-1)..(2^31)-1 to +/-180

8.69 Tag 69: Alternate Platform Altitude

Description												
Altitude of alternate	e platform	as me	asured f	rom Mean	Sea Le	vel (N	1SL)					
Units				Forma	at		Min		Max Of		fset	
Meters	S	oftwa	ire	float3	2		-900		19000			
(m)		KLV		uint1	6		0	(2^16)-1	- 9	900	
Leng	th			Ma	Max Length Required Leng							
2					2							
Resolu	tion					5	Special Va	lues				
~0.3 meters None												
Required in LS?	Allow	ed in SDC	C Pac	k?	No	Mu	Itiples Allo	wed?	No			
Software Value To	KLV Value	е		K	LV _{val} :	$=\left(\frac{6}{1}\right)^{1}$	5535 9900)* (S	oft _{Val}	+ 900)			
KLV Value To Soft	ware Valu	е	Soft _{val} :	$= \left(\frac{LS_{rang}}{uint_{rang}}\right)$	e) * :	KLV _{ui}	_{nt} – Offset	$z = \left(\frac{1}{6}\right)$	19900 55535) * K	LV _{uint} –	900	
Exam	ple Softw	are V	'alue				Example	KLV	Item (All H	lex)		
0	11522155	Motor			Tag	Len			Value			
9.44533455 Meters 45 02 0BB3												
KLV Key		06.0E	.2B.34.	01.01.01.0)1.0E.	01.01	.01.16.00	.00.00) (CRC 7085)		
Represents altitud	de of platfo	orm co	nnected	with UAS								
• Map 0(2^16)-1 t	o -900190	000 m	eters									
• 1 meter = 3.28083	• 1 meter = 3.2808399 feet											

8.69.1 Details

For Legacy systems, Tag 69 and Tag 76 | Tag 105 are allowed with preference for Tag 76 | Tag 105.

The Alternate Platform Altitude is the altitude of an airborne or ground based platform connected via direct datalink to a UAS generating Motion Imagery and metadata. The Alternate Platform Altitude is a true altitude or true vertical distance above mean sea level.

8.70 Tag 70: Alternate Platform Name

			Desci	riptio	on						
Name of alternate	platform con	nected to U	AS								
Units			Forma	ıt		Min	Max	Off	fset		
None	Sof	tware	string	J		N/A	N/A				
	ŀ	(LV	utf8		utf8			N/A	N/A	N,	/A
Leng	th		Ма	x Le	ngth		Require	jth			
Variak	ole			127			1	N/A			
Resolu	tion				5	Special Valu	ies				
N/A		N/A									
Required in LS?	Optional	Allow	ed in SDC	C Pac	ck?	No	Multiples Allo	owed?	No		
Software Value To	KLV Value				KL	$V_{\text{val}} = \text{Soft}_{V}$	al				
KLV Value To Soft	ware Value				So	$ft_{val} = KLV_V$	al				
Exam	ple Softwa	e Value				Example l	KLV Item (All H	lex)			
	APACHE			Tag	Len		Value				
	APACHE			46	06		4150 4143 484	15			
KLV Key	0.6	.0E.2B.34.	01.01.01.0	1.0E.	01.01	1.01.17.00.0	0.00 (CRC 2792	9)			
• E.g.: 'Apachce', 'R Hawk', 'Scan Eagl • Value field is Free	e', etc.	tor', 'Reape	r', 'Outrider'	, 'Pion	eer', '	'Warrior', 'Sha	adow', 'Hunter II'	, 'Global			

- Value field is Free Text
- Suggested maximum: 127 characters

8.70.1 **Details**

The Alternate Platform Name metadata item distinguishes a platform which is generating Motion Imagery and metadata products and relates to the referring UAS. The alternate platform can be airborne, or ground based and is to be described sufficiently (yet with brevity) in text using this metadata item.

An alternate platform is an airborne or ground based platform connected via direct datalink to a UAS generating Motion Imagery and metadata.

8.71 Tag 71: Alternate Platform Heading

	Description												
Heading angle of al	ternate pla	atform	connec	ted to UAS									
Units				Forma	nt		Min	I	Max	Off	set		
Degrees	8	Softwa	are	float3	2		0		360				
(°)		KLV	<u>'</u>	uint10	5		0	(2′	(2^16)-1 None				
Leng	th			Ma	ax Leng	gth			Require	ed Leng	th		
2					2					2			
Resolu	tion				S	pecial Valu	ies						
~5.5 milli degrees None													
Required in LS?	Option	nal	Allowed in SDCC Pack? No Multiples Allowed?							wed?	No		
Software Value To	KLV Valu	ıe			KLV_v	_{ral} =	$\left(\frac{65535}{360}\right)*$	Soft _{Va}	al				
KLV Value To Soft	ware Valu	ie		Soft _{val} =	$=\left(\frac{LS_{ra}}{int_{ra}}\right)$	nge)	* KLV _{int} =	$\left(\frac{360}{6553}\right)$	$\left(\frac{0}{35}\right) * KLV_{1}$	int			
Exam	ple Softv	vare V	/alue				Example h	(LV Ite	em (All H	ex)			
2.2	6024262	Doamo			Tag I	_en			Value				
32	.6024262	Degree	35		47	02			172F				
KLV Key		06.0E	.2B.34	.01.01.01.0	1.0E.0	1.01	.01.18.00.0	0.00 (CRC 47607	7)			
Relative betweenMap 0(2^16)-1 t	_	nal axis	and Tru	ue North me	asured	in th	e horizontal _l	olane					

8.71.1 **Details**

Heading angle is defined as the angle between the alternate platform longitudinal axis (line made by the fuselage) and true north measured in the horizontal plane. Angles increase in a clockwise direction when looking from above the platform. North is 0 degrees, east is 90, south is 180, and west is 270 degrees from true north.

The alternate platform is an airborne or ground based platform connected via direct datalink to a UAS generating Motion Imagery and metadata.

8.72 Tag 72: Event Start Time - UTC

			Desc	riptio	n						
Start time of scene, pr	oject, even	t, mission,	editing eve	nt, lice	nse, p	oublication, e	tc.				
Units			Forma	at		Min	Max	Off	set		
Micro-seconds	Soft	ware	uint6	4		0	(2^64)-1				
(µs)	KI	LV	uint6	uint64 0 $(2^64)-1$					/A		
Length	Length						Require	ed Leng	jth		
8			8				8				
Resolution					5	Special Valu	ıes				
1 microseco	nd			None							
Required in LS?	Optional	Allow	ed in SDC	C Pac	ck?	No	Multiples Allo	wed?	No		
Software Value To KL	.V Value				KL	$V_{\rm val} = Soft_{\rm v}$	'al				
KLV Value To Softwar	re Value				Sof	$ft_{val} = KLV_u$	int				
Example	Software	e Value				Example I	KLV Item (All H	ex)			
Appil 16	, 1995. 1	2.44.54		Tag	Len		Value				
April 10	3:44:54		48	08	(0002 D5CF 4DDC	9A35				
KLV Key	06.	0E.2B.34	.01.01.01.0	1.07.	02.01	1.02.07.01.0	00.00 (CRC 1199	L)			
• Represented as the r	Represented as the microseconds elapsed since midnight (00:00:00), January 1, 1970										

8.72.1 **Details**

A Precision Time Stamp discretely labels a scale of time and is widely used within systems of differing underlying architectures. The Precision Time Stamp, which does <u>not</u> include leap seconds, is specified in MISB ST 0603. In converting the Precision Time Stamp to UTC, leap seconds are added (or subtracted). See the Motion Imagery Handbook for appropriate conversions.

The Event Start Time - UTC metadata item is used to represent the start time of a mission, or other event related to the Motion Imagery collection.

Event Start Time – UTC is to be interpreted as an arbitrary time hack indicating the start of some event.

8.73 Tag 73: RVT Local Set

			Descrip	otio	n							
MISB ST 0806 RVT L	ocal Set meta	data items	5									
Units			Format			Min	N	lax	Off	set		
None	Soft	ware	record			N/A	N	I/A				
	KI	_V	set			N/A	N	N/A N/A				
Lengt	h		Max	Max Length Required						th		
Variab:	le		Not 1	Not Limited N/A								
Resolut	ion				S	Special Valu	ıes					
N/A				N/A								
Required in LS?	Optional	Allow	red in SDCC	Pac	k?	No	Multip	oles Allo	wed?	No		
Software Value To	KLV Value				See	MISB ST 08	06					
KLV Value To Softv	vare Value				See	MISB ST 08	06					
Examp	ole Software	Value				Example I	KLV Ite	m (All H	ex)			
	N/A		Т	ag	Len			Value				
	N/A		4	49	-			N/A				
KLV Key	06.	OE.2B.34.	.02.0B.01.01.	0E.0	1.03	.01.02.00.0	0.00 (0	CRC 17945	5)			
• Use the MISB ST 0	806 Local Set	within the	MISB ST 0601	Tag	73.			·	·			
• The length field is	The length field is the size of all RVT LS metadata items to be packaged within Tag 73											

8.73.1 **Details**

The RVT Local Set item allows users to include, or nest, RVT LS (MISB ST 0806 [6]) metadata items within MISB ST 0601.

This provides users who are required to use the RVT LS metadata items (Points of Interest, Areas of Interest, etc.) a method to leverage the data field contained within MISB ST 0601 (i.e. platform location, and sensor pointing angles).

8.74 Tag 74: VMTI Local Set

	Description											
MISB ST 0903 VMTI L	MISB ST 0903 VMTI Local Set metadata items											
Units			Format			Min	Max	Off	set			
None	Sof	tware	record			N/A	N/A					
	K	LV	set			N/A	N/A	N/A N/A				
Length Max Length Required Length							th					
Variable Not Limited N/A												
Resoluti	on				9	Special Valu	es					
N/A				N/A								
Required in LS?	Optional	Allow	ed in SDCC	Pac	k?	No	Multiples Allo	wed?	No			
Software Value To K	(LV Value				See	MISB ST 090	13					
KLV Value To Softw	are Value				See	MISB ST 090)3					
Examp	le Softwar	e Value				Example K	LV Item (All H	ex)				
	N/A		Т	ag	Len		Value					
	N/A			4A	-		N/A					
KLV Key	06	.OE.2B.34	.02.0B.01.01.	0E.(01.03	.03.06.00.0	0.00 (CRC 51307	7)				
• Use the MISB ST 09	03 Local Set	within the	e MISB ST 0601	Tag	74.							
• The length field is t	he size of al	l VMTI LS r	netadata items	to b	e pa	ckaged within	Tag 74					

8.74.1 **Details**

The VMTI Local Set allows users to include, or nest, VMTI LS (MISB ST 0903 [14]) metadata items within MISB ST 0601.

This provides users who are required to use the VMTI LS a method to leverage the items within MISB ST 0601 (like platform location, and sensor pointing angles, or frame center).

8.75 Tag 75: Sensor Ellipsoid Height

			Descri	ption								
Sensor ellipsoid heigh	t as measu	red from th	ne reference W	/GS84 e	llipsoid							
Units			Format		Min	Max Offset						
Meters	Sof	tware	float32		-900	19000	19000					
(m)	K	(LV	uint16		0	(2^16)-1	-90	00				
Length			Max	Lengt	h	Require	ed Leng	th				
2				2			2					
Resolution	n				Special Val	ues						
~0.3 mete	rs				None							
Required in LS?	Optional	Allow	ed in SDCC	Pack?	Yes	Multiples Allo	owed?	No				
Software Value To Ki	LV Value		KLV	$V_{\rm val} =$	$\left(\frac{65535}{19900}\right) * (Sc)$	oft _{Val} + 900)						
KLV Value To Softwa	are Value	Soft _{val}	$= \left(\frac{LS_{range}}{uint_{range}}\right)$)* KL'	V _{uint} – Offset	$= \left(\frac{19900}{65535}\right) * KI$	LV _{uint} –	900				
Example	e Softwa	re Value			Example	KLV Item (All H	lex)					
1410	0.7195 Me	+070	٦	Γag Le	n	Value						
1419	0.7195 Me	ters		4B 0	2	C221						
KLV Key	0.6	.0E.2B.34.	.01.01.01.01	.0E.01	02.01.82.47.	00.00 (CRC 1667)	0)					
• Map 0(2^16)-1 to -	9001900	0 meters										
• 1 meter = 3.2808399	9 feet											

8.75.1 **Details**

For legacy systems, Tag 15 and Tag 75 | Tag 104 are allowed with preference for Tag 75 | Tag 104.

Sensor Ellipsoid Height is the vertical distance between the sensor and the WGS84 Reference Ellipsoid. Measurement is GPS derived.

8.76 Tag 76: Alternate Platform Ellipsoid Height

			Descript	ion							
Alternate platform el	llipsoid hei	ght as meas	ured from the re	erence	WGS84 Ellip	soid					
Units			Format		Min	Max	Offse	≱t			
Meters	So	ftware	float32		-900	19000	19000				
(m)		KLV	uint16		0	(2^16)-1	-900	,			
Length	า		Max L	ength		Require	ed Length	1			
2			2				2				
Resoluti	on			5	Special Valu	ies					
~0.3 mete	ers				None						
Required in LS?	Optional	Allow	red in SDCC Pa	ack?	No	Multiples Allo	wed?	No			
Software Value To K	KLV Value		KLV _{va}	$_{1}=\left(\frac{6!}{1!}\right)$	5535 9900) * (So	ft _{Val} + 900)					
KLV Value To Softw	are Value	Soft _{val}	$= \left(\frac{LS_{range}}{uint_{range}}\right) *$	KLV _{ui}	_{nt} – Offset	$= \left(\frac{19900}{65535}\right) * KI$	LV _{uint} – 9	00			
Examp	le Softwa	re Value			Example l	KLV Item (All H	ex)				
9.4	4533455 M	otors	Тад	Len		Value					
9.4	4000400 M	eters	4C	02		0BB3					
KLV Key	0	6.0E.2B.34	.01.01.01.01.01	E.01.02	2.01.82.48.0	0.00 (CRC 2795	1)				
• Map 0(2^16)-1 to -90019000 meters											
Wap 0(2 10) 1 to	-9001900	00 meters									

8.76.1 **Details**

For Legacy systems, Tag 69 and Tag 76 | Tag 105 are allowed with preference for Tag 76 | Tag 105.

The Alternate Platform Ellipsoid Height is the vertical distance between the sensor and the WGS84 Reference Ellipsoid. Measurement is GPS derived.

An alternate platform is an airborne or ground based platform that is connected via direct datalink to a UAS generating Motion Imagery and metadata.

8.77 Tag 77: Operational Mode

			Desci	riptic	n						
Indicates the mode of operations of the event portrayed in Motion Imagery											
Units			Forma	ıt		Min	Max	Offset			
None	So	ftware	uint8			0	5				
		KLV	uint8			0	5	N/A			
Length	า		Ma	ax Lei	ngth		Require	ed Length			
1				1				1			
Resoluti	on				5	Special Valu	es				
N/A				None							
Required in LS?	Optional	Allov	ved in SDC	C Pac	k?	No	Multiples Allo	wed? No			
Software Value To h	KLV Value				KL	$V_{\rm val} = Soft_{\rm Val}$	al				
KLV Value To Softw	are Value				So	$ft_{val} = KLV_{Val}$	al				
Examp	le Softwa	re Value				Example k	(LV Item (All H	ex)			
1	(02022+i0	n n 1 \		Tag	Len		Value				
1	1 (Operational)						01				
KLV Key	0	6.0E.2B.34	.01.01.01.0	1.0E.	01.01	1.03.21.00.0	0.00 (CRC 8938)				
• Enumerated list of	values, see	details	<u> </u>								

8.77.1 **Details**

Operational Modes in Table 5 provide an indication of the event portrayed in the metadata. This allows for categorization of Motion Imagery streams and is often useful for archival systems.

Table 5: Operation Modes

Value	Meaning
0	Other
1	Operational
2	Training
3	Exercise
4	Maintenance
5	Test
6-255	Reserved - Do Not Use

8.78 Tag 78: Frame Center Height Above Ellipsoid

			Descripti	on						
Frame center ellipso	id height as	measured f	from the referenc	e WGS84 elli	psoid					
Units			Format	Min		Max	Offset			
Meters	Sof	tware	float32	-900		19000				
(m)	K	(LV	uint16	0		(2^16)-1	-900			
Lengt	h		Max Le	ength		Require	ed Length			
2			2				2			
Resolut	ion			Specia	al Values	5				
~0.3 met	ers			N	lone					
Required in LS?	Optional	Allow	ed in SDCC Pa	ck?	·	lultiples Allo	wed?			
Software Value To KLV Value $KLV_{val} = \left(\frac{65535}{19900}\right) * (Soft_{Val} + 900)$										
Software value 10	KLV Value		KLV_{val}	$=\left(\frac{3333}{19900}\right)$	* (Soft _V	$_{\rm al} + 900$)				
KLV Value To Softv		Soft _{val}	$\frac{\text{KLV}_{\text{val}}}{=\left(\frac{\text{LS}_{\text{range}}}{\text{uint}_{\text{range}}}\right)*}$	(1))00/			LV _{uint} – 900			
KLV Value To Softv				KLV _{uint} – C	Offset =					
KLV Value To Softv	vare Value	e Value		KLV _{uint} – C	Offset =	$\left(\frac{19900}{65535}\right) * KI$				
KLV Value To Softv	vare Value	e Value	$= \left(\frac{LS_{range}}{uint_{range}}\right) *$	KLV _{uint} – C	Offset =	$\left(\frac{19900}{65535}\right) * KI$ V Item (All H				
KLV Value To Softv	vare Value ble Softwar 4533455 Me	re Value	$= \left(\frac{\text{LS}_{\text{range}}}{\text{uint}_{\text{range}}}\right) *$	KLV _{uint} - C	Offset =	$\left(\frac{19900}{65535}\right) * KI$ V Item (All H Value OBB3	ex)			
KLV Value To Softv Examp	vare Value ble Softwar 4533455 Me	ters .0E.2B.34.	$= \left(\frac{\text{LS}_{\text{range}}}{\text{uint}_{\text{range}}}\right) *$	KLV _{uint} - C	Offset =	$\left(\frac{19900}{65535}\right) * KI$ V Item (All H Value OBB3	ex)			

8.78.1 **Details**

For legacy purposes, both MSL (Tag 25) and HAE (Tag 78) representations of Frame Center Elevation MAY appear in the same MISB ST 0601 packet. A single representation is preferred favoring the HAE version (Tag 78).

Frame Center Ellipsoid Height Above Ellipsoid is the vertical distance of the image's center point on the ground and the WGS84 Reference Ellipsoid. Measurement is GPS derived.

8.79 Tag 79: Sensor North Velocity

			Descr	ription						
Northing velocity of th	ie sensor	r or platf	orm							
Units			Forma	t	Min	Max	Offset			
Meters/Second	So	oftware	float3	2	-327	327				
(m/s)		KLV	int16	-	((2^15)-1)	(2^15)-1	None			
Length			Ma	x Length		Require	ed Length			
2				2			2			
Resolutio	n				Special Valu	ies				
~1 cm/sec	3		(0x8000 = "Out of Range" indicator						
Required in LS?	Optiona	al A	llowed in SDC	C Pack?	Yes	Multiples Allo	wed? No			
Software Value To KI	_V Value			KLV _{val}	$= \left(\frac{65534}{654}\right) *$	Soft _{Val}				
KLV Value To Softwa	re Value		Soft _{val} =	$\left(\frac{LS_{range}}{int_{range}}\right)$	$\left(\cdot \right) * KLV_{int} = $	$\left(\frac{654}{65534}\right) * KLV$	int			
Example	Softw	are Valu	ue		Example k	KLV Item (All H	ex)			
25.49775	60 Mo+o		n d	Tag Len		Value				
23.49775	og Mete	:13/3eCO	110	4F 02		09FB				
KLV Key		06.0E.2E	3.34.01.01.01.0	1.0E.01.0	2.02.7E.00.0	0.00 (CRC 59278	3)			

- Sensor movement rate in the north direction
- Positive towards True North
- Map -((2^15)-1)..(2^15)-1 to +/-327
- See Requirement ST 0601.13-27 when the value is not within the specified KLV min/max range.

8.80 Tag 80: Sensor East Velocity

				Desc	riptic	n					
Easting velocity of the	sensor	or plat	form								
Units				Forma	ıt		Min	Max	Off	fset	
Meters/Second		Softwa	re	float3	2		-327	327			
(m/s)		KLV		int16		- ((2^15)-1)	(2^15)-1	No	ne	
Length				Ma	ax Lei	ngth		Requi	red Leng	gth	
2					2				2		
Resolution	n					S	pecial Valu	es			
~1 cm/se	C			0x8000 = "Out of Range" indicator							
Required in LS?	Option	nal	Allow	Allowed in SDCC Pack? Yes Multiples Allowed?						No	
Software Value To Ki	LV Valu	ie			KL	$V_{\rm val} =$	$\left(\frac{65534}{654}\right) *$	Soft _{Val}			
KLV Value To Softwa	re Valu	ie		$Soft_{val} = \left(\frac{LS_{range}}{int_{range}}\right) * KLV_{int} = \left(\frac{654}{65534}\right) * KLV_{int}$							
Example	e Softv	ware V	alue				Example K	LV Item (All	Hex)		
			Tag	Len		Value					
	N/A					50 - N/A					
KLV Key		06.0E.	.2B.34.	.01.01.01.0	1.0E.	01.02	.02.7F.00.0	0.00 (CRC 371	78)		

- Sensor movement rate in the east direction
- Positive towards East
- Map -((2^15)-1)..(2^15)-1 to +/-327
- See Requirement ST 0601.13-27 when the value is not within the specified KLV min/max range.

			Descri	ptio	n							
Location of earth-sky	y horizon in	the Imager	у									
Units			Format			Min	Max	Off	set			
None	Sof	tware	record			N/A	N/A					
	ŀ	(LV	dlp			N/A	N/A	<u> </u>				
Lengt	h		Max	Len	gth		Require	ed Leng	jth			
Variab	le			20				N/A				
Resolut	ion				5	Special Valu	ies					
N/A			N/A									
Required in LS?	Optional	Allow	Allowed in SDCC Pack? No Multiples Allowed? No									
Software Value To	KLV Value		See Details									
KLV Value To Softv	vare Value					See Details						
Examp	ole Softwa	re Value				Example h	(LV Item (All H	lex)				
	27.72			Гад	Len		Value					
	N/A			51 - N/A								
KLV Key	0.6	.0E.2B.34	.02.05.01.01	.0E.0	01.03	3.02.08.00.0	0.00 (CRC 3765	8)				
Floating Length Pa	-l. C++0	Ctart vO Er	24 v0 F24 v0 a	ro ro	auiro	vd						
o Houting Length La	ick. Start xu,	Start yu, Er	iu xu, Enu yu a	ne re	quire	eu						

8.81 Tag 81: Image Horizon Pixel Pack

8.81.1 Details

The Image Horizon Pixel Pack allows a user to separate sky and ground portions of an image by defining a line representing the horizon. The method for detecting where the horizon is within the image is left to the system implementer.

The line representing the horizon which transects the image is defined by a vector with start and end points which must lie on the extents of the image. This is called the Horizon Vector. The horizontal (x) and vertical (y) coordinates are represented in a relative scale (from 0 to 100%) with (x, y) equal to (0%,0%) being the top left corner of the image.

Once start and end coordinates are defined, the pixels to the right of this Horizon Vector designates the ground region, while pixels to the left represent sky. Refer to Figure 36.

Figure 36: Horizon Vector

With the Horizon Vector defined, only the image corner points to the right are considered valid and allowed to be included within a MISB ST 0601 packet. No invalid corner coordinates are allowed when the Image Horizon Pixel Pack is included in the same MISB ST 0601 packet.

The Horizon Vector and valid corner coordinates define the Pixel Frame (PF) (i.e. a polygon) which represents ground pixels.

In the example shown in Figure 36, corner point number 3 is the only valid corner point and is used with the start and end points to define a 3-point Pixel Frame.

Examples for a for 3-point, 4-point, and 5-point Pixel Frame are shown in Figure 37.

Figure 37: Pixel Frame Examples

Note that the pixel points p_0 through p_4 do not always directly correspond with the offset (Tags 26-33) or absolute (Tags 82-89) corner coordinates defined within this document.

8.81.2 **Example**

The example in Figure 38 shows how to use the Image Horizon Pixel Pack for sample 720p airborne imagery. The horizon (barely visible through haze) is covered by the Horizon Vector with $p_0 = (0\%, 36.11\%)$, and $p_1 = (56.25\%, 0)$.

Figure 38: Image Horizon Pixel Pack Example

8.81.3 Decoding the Image Horizon Pixel Pack

When an Image Horizon Pixel Pack only includes the x and y coordinates of the Horizon Vector and not the geo-locations, the Horizon Vector is used to determine the image pixel coordinates (derived from the relative values) which construct the Pixel Frame.

When the latitudes and longitudes of the Horizon Vector are included, these geo-locations along with the valid offset or absolute corner coordinates in the same MISB ST 0601 packet are then matched with the appropriate points defined by the Pixel Frame.

8.81.4 Floating Length Pack Definition for the Image Horizon Pixel Pack

The Image Horizon Pixel Pack makes use of a Floating Length Pack as described in the Motion Imagery Handbook which allows a user to include or exclude data items as necessary. The first items defined within this pack are the Start x0, Start y0 and End x1, End y1 coordinates representing the start and end of the Horizon Vector. These are then followed by real earth latitude-longitude geo-coordinate pairs for the start and end points of the Horizon Vector.

As used here, the minimum required components are the Start x0, Start y0 and End x1, End y1end points defining the Horizon Vector in image space. The latitudes/longitudes of these points are optional, but the MISB recommends providing them. The Image Horizon Pixel Pack is defined in Table 6.

The "Key" column indicates the Universal Label key for the corresponding metadata item as defined in MISB ST 0807. The "Name" column is the corresponding name of the metadata item. The "Units/Range" column provides the units of measurement for the item's value, and the range of allowed values. The "Type" column indicates the data type used for the value of the item. This is directly related to the "Length" column, which indicates the number of bytes allotted to the item value. Finally, the "M/O" column indicates whether the corresponding metadata item is mandatory (i.e. "M"), or optional (i.e. "O"). However, the MISB recommends providing the optional values.

ST 0601.14 UAS Datalink Local Set

Table 6: Image Horizon Pixel Pack

Local Set Key	Name
06 0E 2B 34 02 05 01 01 0E 01 03 02 08 00 00 00 (CRC 37658)	Image Horizon Pixel Pack

(CRC 37658)	. 03 01 01 02 0	71 03 02 08 00 00 00	illiage Horizon Fixel Fa	ick							
Constituent Elements Key Name Notes Units/Range Type Len M/O											
Key	Name	Notes		Units/Range	Туре	Len	M/O				
06 0E 2B 34 01 01 01 01 0E 01 01 02 09 01 00 00 (CRC 3334)	Start x0	The X coordinate (in percent) of an X the start point of a vector crossing ar image is 0,0 with positive X increasin used with Start y0. Mandatory in the Image Horizon Pixe	n image. Top left of g to the right. To be	Percent [0100]	uint8	1	М				
06 0E 2B 34 01 01 01 01 0E 01 01 02 09 02 00 00 (CRC 21590)	Start y0	The Y coordinate (in percent) of an X–Y pair representing the start point of a vector crossing an image. Top left of mage is 0.0 with positive Y increasing down. To be used with Start x0. Mandatory in the Image Horizon Pixel Pack.									
06 0E 2B 34 01 01 01 01 0E 01 01 02 09 03 00 00 (CRC 25446)	End x1	The X coordinate (in percent) of an X the end point of a vector crossing an image is 0,0 with positive X increasin used with End y0. Mandatory in the Image Horizon Pixe	image. Top left of g to the right. To be	Percent [0100]	uint8	1	М				
06 0E 2B 34 01 01 01 01 0E 01 01 02 09 04 00 00 (CRC 59126)	End y1	The Y coordinate (in percent) of an X the end point of a vector crossing an image is 0.0 with positive Y increasin with End x0. Mandatory in the Image Horizon Pixe	image. Top left of g down. To be used	Percent [0100]	uint8	1	М				
06 0E 2B 34 01 01 01 01 0E 01 01 02 09 05 00 00 (CRC 53702)	Start Latitude	The Latitude of the Start point (x0,y0 Based on WGS84 ellipsoid. Map $-(2^31-1)(2^31-1)$ to $+/-90$. Use (-2^31) as an "error" indicator. Optional (but recommended).) on the image border.	Degrees [-90+90]	int32	4	0				
06 0E 2B 34 01 01 01 01 0E 01 01 02 09 06 00 00 (CRC 34966)	Start Longitude	The Longitude of the Start point (x0,y boarder. Based on WGS84 ellipsoid. Map -(2^31-1)(2^31-1) to +/-180. Use (-2^31) as an "error" indicator. Optional (but recommended).		Degrees [-180+180]	int32	4	0				
06 0E 2B 34 01 01 01 01 0E 01 01 02 09 07 00 00 (CRC 49062)	End Latitude	The Latitude of the End point (x1,y1) Based on WGS84 ellipsoid. Map -(2^31-1)(2^31-1) to +/-90. Use (-2^31) as an "error" indicator. Optional (but recommended).	on the image boarder.	Degrees [-90+90]	int32	4	0				
06 0E 2B 34 01 01 01 01 0E 01 01 02 09 08 00 00 (CRC 37783)	End Longitude	The Longitude of the End point (x1,y boarder. Based on WGS84 ellipsoid. Map -(2^31-1)(2^31-1) to +/-180. Use (-2^31) as an "error" indicator. Optional (but recommended).		Degrees [-180+180]	int32	4	0				

8.82 Tag 82: Corner Latitude Point 1 (Full)

				Desci	riptic	n						
Frame latitude for u	upper left c	orner										
Units				Forma	ıt		Min	Max	Off	set		
Degrees	S	oftwa	re	float6	4		-90	90	90			
(°)		KLV		int32		- ((2^31)-1)	(2^31)-1	(2^31)-1 None			
Leng	th			Ma	x Lei	ngth		Requi	red Leng	jth		
4					4				4			
Resolu	ition					5	Special Valu	ies				
~42 nano d	degrees			0x80	00000	0 = '	'N/A (Off-Ea	arth)" indicat	or			
Required in LS?	Optiona	al	Allow	ed in SDC	C Pac	k?	No	Multiples Al	owed?	No		
Software Value To	KLV Value	•			KLV _{val}	$=\left(\frac{1}{2}\right)^{n}$	4294967294 180	* Soft _{Val}				
KLV Value To Soft	ware Value	•		$Soft_{val} = \left(\frac{1}{2}\right)$	LS _{rang} nt _{rang}	$\left(\frac{e}{e}\right) *$	$KLV_{int} = \left(\frac{1}{4}\right)$	180 294967294)*	KLV _{int}			
Exam	ple Softw	are V	alue				Example k	KLV Item (All	Hex)			
10 570	0638020405	270 D	. ~ ~ ~ ~ ~		Tag	Len		Value				
-10.579	7636020403.	3/0 DE	egrees		52	04		F0F4 1244				
KLV Key	(06.0E.	.2B.34.	01.01.01.0	3.07.	01.02	2.01.03.07.0	1.00 (CRC 233	92)			
Full RangeBased on WGS84	ellipsoid	_										

- Map -((2^31)-1)..(2^31)-1 to +/-90
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.82.1 **Details**

For legacy purposes, both range-restricted (Tags 26-33) and full-range (Tag 82-89) representations of Image Corner Coordinates MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the full-range version (Tags 82-89) being favored as per Section 6.1.

The corner points of a captured image or image sequence have real earth coordinates represented by a latitude-longitude pair (see Figure 39). Corner points that lie above the horizon typically do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)".

Figure 39: Offset Corner Point 1 (Corner Point 1 highlighted in red)

8.83 Tag 83: Corner Longitude Point 1 (Full)

			Description	on					
Frame longitude for	r upper left co	rner							
Units			Format		Min	Max	Max Offse		
Degrees	Soft	Software floate			-180	180	180		
(°)	K	LV	int32	- ((2^31)-1)	(2^31)-1	No	ne	
Leng	Length			ngth		Require	ed Leng	th	
4			4				4		
Resolu	tion			5	Special Valu	ies			
~84 nano d	legrees		0x800000	00 = '	'N/A (Off-Ea	rth)" indicato	r		
Required in LS?	Optional	Allow	Allowed in SDCC Pack? No Multiples Allowed?						
Software Value To	KLV Value		$KLV_{val} = \left(\frac{4294967294}{360}\right) * Soft_{Val}$						
KLV Value To Soft	ware Value		$Soft_{val} = \left(\frac{LS_{ran}}{int_{ran}}\right)$	$\text{oft}_{\text{val}} = \left(\frac{\text{LS}_{\text{range}}}{\text{int}_{\text{range}}}\right) * \text{KLV}_{\text{int}} = \left(\frac{360}{4294967294}\right) * \text{KLV}_{\text{int}}$					
Exam	ple Software	Value			Example k	(LV Item (All H	ex)		
00 107	267757705770	D	Tag	Len		Value			
29.1273	367757785770	Degrees	53	04		14B6 79B9			
KLV Key	06.	0E.2B.34	.01.01.01.03.07	01.02	2.01.03.0B.0	1.00 (CRC 1177	7)		
Full RangeBased on WGS84	ellinsoid								

- Map -((2^31)-1)..(2^31)-1 to +/-180
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.83.1 Details

For legacy purposes, both range-restricted (Tags 26-33) and full-range (Tag 82-89) representations of Image Corner Coordinates MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the full-range version (Tags 82-89) being favored as per Section 6.1.

The corner points of a captured image or image sequence have real earth coordinates represented by a latitude-longitude pair. Corner points that lie above the horizon typically do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)".

Corner Point 1 is the upper left corner of the captured image. See Figure for Tag 82 above.

8.84 Tag 84: Corner Latitude Point 2 (Full)

			Descripti	on				
Frame latitude for	upper right	corner						
Units			Format		Min	Max	Offset	
Degrees	S	oftware	float64		-90	90		
(°)		KLV	int32	- ((2^31)-1)	(2^31)-1	None	
Leng	Length			ngth		Require	d Length	
4			4				4	
Resolu	ition			S	Special Valu	ies		
~42 nano (degrees		0x800000	00 = "	'N/A (Off-Ea	arth)" indicato	r	
Required in LS?	Optiona	al Allo	wed in SDCC Pa	SDCC Pack? No Multiples Allowed?				
Software Value To	KLV Value	9	$KLV_{\!_{\mathbf{v}_{i}}}$	$_{\rm nl} = \left(\frac{1}{2}\right)^{-1}$	4294967294 180	* Soft _{Val}		
Software Value To			KLV_{va} $Soft_{val} = \left(\frac{LS_{ran}}{int_{ran}}\right)$				$\mathrm{TLV}_{\mathrm{int}}$	
KLV Value To Soft	ware Value		$Soft_{val} = \left(\frac{LS_{ran}}{int_{ran}}\right)$		$KLV_{int} = \left({4}\right)$			
KLV Value To Soft	ware Value	are Value	$Soft_{val} = \left(\frac{LS_{ran}}{int_{ran}}\right)$		$KLV_{int} = \left({4}\right)$	180 294967294)* K		
KLV Value To Soft	ware Value	•	$Soft_{val} = \left(\frac{LS_{ran}}{int_{ran}}\right)$	ge) *	$KLV_{int} = \left({4}\right)$	180 294967294)* K KLV Item (All He		
KLV Value To Soft	ware Value	vare Value	$Soft_{val} = \left(\frac{LS_{ran}}{int_{ran}}\right)$ Tag	ge * Len 04	$KLV_{int} = \left(\frac{1}{4}\right)$	180 294967294) * K KLV Item (All He Value F0F8 F87E	ex)	

- Map -((2^31)-1)..(2^31)-1 to +/-90
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.84.1 Details

For legacy purposes, both range-restricted (Tags 26-33) and full-range (Tag 82-89) representations of Image Corner Coordinates MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the full-range version (Tags 82-89) being favored as per Section 6.1.

The corner points of a captured image or image sequence have real earth coordinates represented by a latitude-longitude pair (see Figure 40). Corner points that lie above the horizon typically do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)".

Figure 40: Offset Corner Point 2 (Corner Point 2 highlighted in red)

8.85 Tag 85: Corner Longitude Point 2 (Full)

	Description										
Frame longitude for	upper right o	corner									
Units			Format		Min	Max	Max Offse				
Degrees	Soft	ware	float64		-180	180	180				
(°)	K	LV	int32	- ((2^31)-1)	(2^31)-1	No	ne			
Lengt	Length			ngth		Require	ed Leng	th			
4			4				4				
Resolut	tion			9	Special Valu	es					
~84 nano d	egrees		0x800000	00 = '	'N/A (Off-Ea	rth)" indicato	r				
Required in LS?	Optional	Allow	ed in SDCC Pa	SDCC Pack? No Multiples Allowed?							
Software Value To	KLV Value		KLV _{va}	$KLV_{val} = \left(\frac{4294967294}{360}\right) * Soft_{Val}$							
KLV Value To Softv	ware Value		$Soft_{val} = \left(\frac{LS_{rang}}{int_{rang}}\right)$	$v_{\text{ral}} = \left(\frac{\text{LS}_{\text{range}}}{\text{int}_{\text{range}}}\right) * \text{KLV}_{\text{int}} = \left(\frac{360}{4294967294}\right) * \text{KLV}_{\text{int}}$							
Exam	ple Softwar	e Value			Example k	(LV Item (All H	ex)				
20 1400	324148962660	D	Tag	Len		Value					
29.1400	24140902000	Degrees	55	04		14B8 ECD6					
KLV Key	06.	.0E.2B.34	.01.01.01.03.07.	01.02	2.01.03.0C.0	1.00 (CRC 4392)	L)				
Full Range Based on WGS84 6											

- Map -((2^31)-1)..(2^31)-1 to +/-180
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.85.1 Details

For legacy purposes, both range-restricted (Tags 26-33) and full-range (Tag 82-89) representations of Image Corner Coordinates MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the full-range version (Tags 82-89) being favored as per Section 6.1.

The corner points of a captured image or image sequence have real earth coordinates represented by a latitude-longitude pair. Corner points that lie above the horizon typically do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)".

Corner Point 2 is the upper right corner of the captured image. See Figure for Tag 84 above.

8.86 Tag 86: Corner Latitude Point 3 (Full)

				Descrip	tion				
Frame latitude for	lower right	corner	-						
Units				Format		Min	Max	Max Offse	
Degrees	S	oftwa	re	float64		-90	90	0	
(°)		KLV i			- ((2^31)-1)	(2^31)-1	No	ne
Length					.ength		Require	ed Leng	th
4	4 4 4								
Resolu	ution				;	Special Valu	ues		
~42 nano	degrees			0x80000	000 =	"N/A (Off-E	arth)" indicato	or	
Required in LS?	Optiona	al	Allow	ed in SDCC P	CC Pack? No Multiples Allowed?				
					420406720	1.			
Software Value To	KLV Value	•		KLV	$T_{\rm val} = \left(\right)$	4294967294 180	$^{+}$ \times Soft _{Val}		
Software Value To KLV Value To Sof							$\frac{180}{294967294}$ * I	KLV _{int}	
KLV Value To Sof		•				$KLV_{int} = \left(\frac{1}{4}\right)$			
KLV Value To Sof	tware Value	are V	alue		ange *	$KLV_{int} = \left(\frac{1}{4}\right)$	180 294967294)* I		
KLV Value To Sof	tware Value	are V	alue	$Soft_{val} = \left(\frac{LS_{rs}}{int_{r}}\right)$	ange *	$KLV_{int} = \left(\frac{1}{4}\right)$	180 294967294) * I		
KLV Value To Sof	tware Value	are V	alue egrees	$Soft_{val} = \begin{pmatrix} LS_{ri} \\ int_{r} \end{pmatrix}$ Ta 56	* g Len 0 4	$KLV_{int} = \left(\frac{1}{4}\right)$ Example	180 294967294) * I KLV Item (AII H Value	lex)	
KLV Value To Sof Exan	tware Value	are V	alue egrees	$Soft_{val} = \begin{pmatrix} LS_{ri} \\ int_{r} \end{pmatrix}$ Ta 56	* g Len 0 4	$KLV_{int} = \left(\frac{1}{4}\right)$ Example	180 294967294) * I KLV Item (All H Value FOFD DE81	lex)	
KLV Value To Sof Exam -10.552	tware Value	are V	alue egrees	$Soft_{val} = \begin{pmatrix} LS_{ri} \\ int_{r} \end{pmatrix}$ Ta 56	* g Len 0 4	$KLV_{int} = \left(\frac{1}{4}\right)$ Example	180 294967294) * I KLV Item (All H Value FOFD DE81	lex)	

- Map -((2^31)-1)..(2^31)-1 to +/-90
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.86.1 Details

For legacy purposes, both range-restricted (Tags 26-33) and full-range (Tag 82-89) representations of Image Corner Coordinates MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the full-range version (Tags 82-89) being favored as per Section 6.1.

The corner points of a captured image or image sequence have real earth coordinates represented by a latitude-longitude pair (see Figure 41). Corner points that lie above the horizon typically do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)".

Figure 41: Offset Corner Point 3 (Corner Point 3 highlighted in red)

8.87 Tag 87: Corner Longitude Point 3 (Full)

	Description											
Frame longitude fo	r lower right	corner										
Units			Forma	ıt	Min M			Max Offset				
Degrees	So	ftware	float6	4		-180	180	180				
(°)		KLV	int32		- ((2^31)-1)	(2^31)-1	No	ne			
Leng	Length				ngth		Require	ed Leng	th			
4		4				4						
Resolu				9	Special Valu	ies						
~84 nano d	degrees		0x80	00000	0 = '	"N/A (Off-Ea	arth)" indicato	r				
Required in LS?	Optional	Allo	wed in SDC	SDCC Pack? No Multiples Allowed					No			
Software Value To	KLV Value			$KLV_{val} = \left(\frac{4294967294}{360}\right) * Soft_{Val}$								
KLV Value To Soft	ware Value		$Soft_{val} = \left(\frac{1}{2}\right)^{-1}$	$\text{oft}_{\text{val}} = \left(\frac{\text{LS}_{\text{range}}}{\text{int}_{\text{range}}}\right) * \text{KLV}_{\text{int}} = \left(\frac{360}{4294967294}\right) * \text{KLV}_{\text{int}}$								
Exam	ple Softwa	re Value				Example l	KLV Item (All H	ex)				
20 154	27827702569) Dogrood	,	Tag	Len		Value					
29.134.	27027702303	o Degrees	•	57	04		14BB 5FD8					
KLV Key	0	6.0E.2B.34	4.01.01.01.0	3.07.	01.02	2.01.03.0D.0	1.00 (CRC 4009)	7)				
KLV Key 06.0E.2B.34.01.01.01.03.07.01.02.01.03.0D.01.00 (CRC 40097) • Full Range • Based on WGS84 ellipsoid												

- Map -((2^31)-1)..(2^31)-1 to +/-180
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.87.1 **Details**

For legacy purposes, both range-restricted (Tags 26-33) and full-range (Tag 82-89) representations of Image Corner Coordinates MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the full-range version (Tags 82-89) being favored as per Section 6.1.

The corner points of a captured image or image sequence have real earth coordinates represented by a latitude-longitude pair. Corner points that lie above the horizon typically do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)".

Corner Point 3 is the lower right corner of the captured image. See Figure for Tag 86 above.

8.88 Tag 88: Corner Latitude Point 4 (Full)

			Desci	riptio	n				
Frame latitude for low	er left corner								
Units			Forma	ıt		Min	Max	Of	fset
Degrees	Softwa	4		-90	90				
(°)	KLV	<u>'</u>		- ((2^31)-1)	(2^31)-1	No	one	
Length	Length N						Require	ed Lenç	yth
4				4				4	
Resolutio	n				S	pecial Valu	es		
~42 nano deg:	rees		0x80	00000	0 = "	N/A (Off-Ea	rth)" indicate	or	
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Multiples Allo	owed?	No
Software Value To KL	V Value]	KLV _{val}	$=\left(\frac{2}{3}\right)$	1294967294 180) * Soft _{Val}		
KLV Value To Softwa	re Value	9	$Soft_{val} = \left(\frac{1}{0}\right)$	18 xFFFF	0 FFFE	$* LS = \left(\frac{1}{4}\right)$	180 294967294)*	KLV _{int}	
Example	Software V	/alue				Example k	(LV Item (All F	lex)	
-10.539271	151898090 D	egrees		Tag 58	Len 04		Value F102 C4BB		
KLV Key	06.0E	.2B.34	.01.01.01.0	3.07.	01.02	.01.03.0A.0	1.00 (CRC 6449)	

- Full Range
- Based on WGS84 ellipsoid
- Map -((2^31)-1)..(2^31)-1 to +/-90
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.88.1 Details

For legacy purposes, both range-restricted (Tags 26-33) and full-range (Tag 82-89) representations of Image Corner Coordinates MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the full-range version (Tags 82-89) being favored as per Section 6.1.

The corner points of a captured image or image sequence have real earth coordinates represented by a latitude-longitude pair (see Figure 42). Corner points that lie above the horizon typically do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)".

Figure 42: Offset Corner Point 4 (Corner Point 4 highlighted in Red)

8.89 Tag 89: Corner Longitude Point 4 (Full)

	Description										
Frame longitude for	r lower lef	t corne	r								
Units				Forma	it		Min	Max	Max Offs		
Degrees	8	Softwa	re	float6	4		-180	180			
(°)		KLV int				- ((2^31)-1)	(2^31)-1	No	ne	
Leng	Length			Ma	x Ler	gth		Requi	red Leng	jth	
4					4				4		
Resolution						S	Special Valu	ies			
~84 nano d	0x80	00000	0 = "	'N/A (Off-Ea	arth)" indicat	cor					
Required in LS?	Option	nal	Allow	ed in SDC	d in SDCC Pack? No Multiples Allowed?					No	
Software Value To	KLV Valu	ıe]	$KLV_{val} = \left(\frac{4294967294}{360}\right) * Soft_{Val}$						
KLV Value To Soft	ware Valu	ie		$Soft_{val} = \left(\frac{LS_{range}}{int_{range}}\right) * KLV_{int} = \left(\frac{360}{4294967294}\right) * KLV_{int}$							
Exam	ple Softv	vare V	alue				Example k	KLV Item (All	Hex)		
20 1677	724660202	574 Do	~~~~		Tag	Len		Value			
29.167734668202574 Degrees					59	04		14BD D2F5			
KLV Key 06.0E.2B.34.01.01.03.07.01.02.01.03.0E.01.00 (CRC 50673)											
Full Range											
Based on WGS84	ellipsoid										

- Map -((2^31)-1)..(2^31)-1 to +/-180
- See Requirement ST 0601.13-28 when the location moves beyond the surface of the earth.

8.89.1 Details

For legacy purposes, both range-restricted (Tags 26-33) and full-range (Tag 82-89) representations of Image Corner Coordinates MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the full-range version (Tags 82-89) being favored as per Section 6.1.

The corner points of a captured image or image sequence have real earth coordinates represented by a latitude-longitude pair. Corner points that lie above the horizon typically do not correspond to a point on the earth and are reported using the special value "N/A (Off-Earth)".

Corner Point 4 is the lower left corner of the captured image. See Figure for Tag 88 above.

8.90 Tag 90: Platform Pitch Angle (Full)

	Description										
Aircraft pitch angle											
Units			Forma	ıt		Min	Max	Offset			
Degrees	Softv	ware	float6	4	-90 90						
(°)	KL	KLV int32				(2^31)-1)	(2^31)-1	None			
Length	Length N						Require	ed Length			
4				4				4			
Resolution	1				S	pecial Valu	es				
~42 nano degr	ees		0x	800000	000 =	"Out of Rai	nge" indicator				
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	Yes	Multiples Allo	wed? No			
Software Value To KL	V Value]	$KLV_{val} = \left(\frac{4294967294}{180}\right) * Soft_{Val}$							
KLV Value To Softwar	e Value	9	$Soft_{val} = \left(\frac{1}{0}\right)$	18 xFFFF	0 FFFE	$* LS = \left(\frac{1}{4}\right)$	180 294967294) *]	KLV _{int}			
Example	Software	Value				Example K	LV Item (All H	ex)			
0 42152510	1200614414	Doggood		Tag	Len		Value				
-0.43152510	1200014414	Degrees		5A	04		FF62 E2F2				
KLV Key	06.0	OE.2B.34	.01.01.01.0	7.07.	01.10	.01.05.00.0	0.00 (CRC 51059	9)			

- Angle between longitudinal axis and horizontal plane. Positive angles above horizontal plane
- Map -((2^31)-1)..(2^31)-1 to +/-90
- See Requirement ST 0601.13-27 when the value is not within the specified KLV min/max range.

8.90.1 **Details**

For legacy purposes, both range-restricted (Tag 6) and full-range (Tag 90) representations of Platform Pitch Angle MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the full-range version (Tag 90) being favored as per Section 6.1.

The pitch angle of the platform is the angle between the longitudinal axis (line made by the fuselage) and the horizontal plane. Angles are positive when the platform nose is above the horizontal plane. This item allows unrestricted pitch angle values (see Figure 43).

Figure 43: Platform Pitch Angle

8.91 Tag 91: Platform Roll Angle (Full)

			Descri	iption					
Platform roll angle									
Units			Format		Min		Max	Off	set
Degrees	Sof	tware	float64		-90		90		
(°)	K	KLV int32			-((2^31)-1	_) (2^31)-1	No	ne
Lengt	Length I						Requir	ed Leng	th
4		4				4			
Resolut			Special \	Values					
~42 nano d	legrees		0x8	000000	0 = "Out of	f Range"	indicator	-	
Required in LS?	Optional	Allow	ed in SDCC	Pack	? Yes	Mu	Itiples All	owed?	No
Software Value To	KLV Value		К	$KLV_{val} = \left(\frac{4294967294}{180}\right) * Soft_{Val}$					
KLV Value To Softv	ware Value		$Soft_{val} = \left(\frac{L}{ir}\right)$	$\frac{S_{\text{range}}}{\text{nt}_{\text{range}}}$	* KLV _{int} =	$= \left(\frac{1}{42949}\right)$	80 967294)*	KLV _{int}	
Exam	ple Softwar	e Value			Examp	ole KLV	Item (All I	lex)	
2 40501	.39815022304	Dogwood		Tag L	en		Value		
3.40361	.39013022304	Degrees		5B 0	0.4		04D8 04DF		
KLV Key	06	.0E.2B.34	.01.01.01.07	07.01	.10.01.04.	00.00.00	(CRC 4551	.1)	
Angle between tra	ansverse axis	and transv	ers-longitudir	nal plan	e. Positive a	ngles for	lowered rig	ht wing	

- Angle between transverse axis and transvers-longitudinal plane. Positive angles for lowered right wing
- Map -((2^31)-1)..(2^31)-1 to +/-90
- See Requirement ST 0601.13-27 when the value is not within the specified KLV min/max range.

8.91.1 Details

For legacy purposes, both range-restricted (Tag 7) and full-range (Tag 91) representations of Platform Roll Angle MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the full-range version (Tag 91) being favored as per Section 6.1.

The rotation operation performed about the longitudinal axis forms the roll angle between the previous aircraft transverse-longitudinal plane and the new transverse axis location (line from wing tip to wing tip). Positive angles correspond to the starboard (right) wing lowered below the previous aircraft transverse-longitudinal plane. This item allows unrestricted roll angles (see Figure 44).

ST 0601.14 UAS Datalink Local Set

Figure 44: Platform Roll Angle

8.92 Tag 92: Platform Angle of Attack (Full)

			Descr	iptio	n				
Platform attack angle									
Units			Forma	t		Min	Max	Offse	
Degrees	Soft	ware	float64	1		-90	90		
(°)	KL	_V	int32 -((2^31)-1)			(2^31)-1	Non	е	
Length		Ma	x Ler	gth		Require	ed Lengt	h	
4		4				4			
Resolution	Resolution					pecial Valu	ies		
~42 nano degr	ees		0x80000000 = "Out of Range" indicator						
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	Yes	Multiples Allo	wed?	No
Software Value To KL	V Value		k	$KLV_{val} = \left(\frac{4294967294}{180}\right) * Soft_{Val}$					
KLV Value To Softwar	e Value	;	$Soft_{val} = \left(\frac{I}{ii}\right)$	S _{range} nt _{rang}	(e) *]	$KLV_{int} = \left(\frac{1}{4}\right)$	180 294967294)* F	KLV _{int}	
Example	Software	Value				Example h	(LV Item (All H	ex)	
-8.6701769	9/1230370	Degrees		Tag	Len		Value		
-0.0701769	0-12303/0	pediees		5C	04		F3AB 48EF		
KLV Key	06.	DE.2B.34.	.01.01.01.0	1.0E.	01.01	.01.02.00.0	0.00 (CRC 51963	3)	

- Angle between platform longitudinal axis and relative wind
- Positive angles for upward relative wind
- Map -((2^31)-1)..(2^31)-1 to +/-90
- See Requirement ST 0601.13-27 when the value is not within the specified KLV min/max range.

8.92.1 Details

For legacy purposes, both range-restricted (Tag 50) and full-range (Tag 92) representations of Platform Angle of Attack MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the full-range version (Tag 92) being favored as per Section 6.1.

The angle of attack of an airborne platform is the angle formed between the relative wind and platform longitudinal axis (line made by the fuselage). Positive angles for wind with a relative upward component. Refer to Figure 45.

ST 0601.14 UAS Datalink Local Set

Figure 45: Platform Angle of Attack

8.93 Tag 93: Platform Sideslip Angle (Full)

			Descrip	tion						
Angle between the	platform lon	gitudinal a	xis and relative	wind						
Units			Format		Min	Max	Off	set		
Degrees	So	ftware	float64		-180	180				
(°)	I	KLV	int32	-	((2^31)-1)	(2^31)-1	None			
Leng	th		Max	Length		Require	d Leng	gth		
4				4			4			
Resolu				Special Valu	ies					
~42 nano degrees				0x80000000 = "Out of Range" indicator						
Required in LS?	Optional	Allov	ved in SDCC I	SDCC Pack? Yes Multiples Allowed?						
Software Value To	KLV Value		KL	$KLV_{val} = \left(\frac{4294967294}{360}\right) * Soft_{Val}$						
KLV Value To Soft	ware Value		$Soft_{val} = \left(\frac{LS_1}{int}\right)$	range *	$KLV_{int} = \left(\frac{1}{4}\right)$	360 294967294)* k	(LV _{int}			
Exam	ple Softwa	re Value			Example l	KLV Item (All He	ex)			
	N/A		T	ag Len		Value				
	N/A			D -		N/A				
KLV Key	0.6	5.0E.2B.34	.01.01.01.01.	0E.01.0	1.01.04.00.0	00.00 (CRC 60770))			
Full Range	•									

- Positive angles to right wing, neg to left
- Map -((2^31)-1)..(2^31)-1 to +/-90
- See Requirement ST 0601.13-27 when the value is not within the specified KLV min/max range.

8.93.1 **Details**

For legacy purposes, both range-restricted (Tag 52) and full-range (Tag 93) representations of Platform Sideslip Angle MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the full-range version (Tag 93) being favored as per Section 6.1.

The angle formed between the platform longitudinal axis (line made by the fuselage) and the relative wind is the sideslip angle. Figure 46 illustrates a negative sideslip angle.

ST 0601.14 UAS Datalink Local Set

Figure 46: Platform Sideslip Angle

8.94 Tag 94: MIIS Core Identifier

			Desc	riptio	n								
MISB ST 1204 MIIS C	ore Identifie	r binary va	lue										
Units			Forma	ıt		Mir	1		Max Of		Offse	t	
None	Sof	tware	byte	N/A				N/A					
	K	LV	byte	N/A				N/A			None		
Length	า		Ma	lax Length R				R	equir	ed Le	ength		
Variabl	.e			50							N/A		
Resolution					5	Speci	ial Va	lues					
N/A	N/A						N/A						
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	1	No	Μι	ıltiple	es All	owed	 ?	No
Software Value To h	KLV Value				See	MISE	3 ST 1	204					
KLV Value To Softw	are Value				See	MISE	3 ST 1	204					
Examp	le Softwar	e Value				Exa	mple	KLV	Item	(All I	Hex)		
				Tag	Len				Val				
Core ID with Phy	sical Senso Platform II		Virtual	5E	2.4				7336 0008			62C0 5B5A	0F2E B96A
								36					
KLV Key	06.	.0E.2B.34	.01.01.01.0	1.0E.	01.04	1.05.	03.00	.00.0	0 (CRC	3028	30)		
Use according to the rules and requirements defined in ST 1204													

8.94.1 **Details**

The MIIS Core Identifier allows users to include the MIIS Core Identifier (MISB ST 1204 [15]) Binary Value (opposed to the text-based representation) within MISB ST 0601. Tag 94's value does not include MISB ST 1204's 16-byte Key or length, only the value portion.

See MISB ST 1204 [15] for generation and usage requirements.

8.95 Tag 95: SAR Motion Imagery Local Set

			Desc	riptic	n								
MISB ST 1206 SAR Mo	tion Image	ry Metada	ta Local Set i	metada	ata ite	ems							
Units			Forma	ıt		Min	Max	Off	set				
None	Soft	tware	record	Ĺ		N/A	N/A						
	K	LV	set			N/A	N/A	N/A N/A					
Length			Ma	Max Length R				ed Leng	th				
Variable	Variable						1	N/A					
Resolution					Special Values								
N/A	N/A					N/A							
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Multiples Allo	wed?	No				
Software Value To Ki	LV Value				See	MISB ST 12	06						
KLV Value To Softwa	re Value				See	MISB ST 12	06						
Example	e Softwar	e Value				Example H	KLV Item (All H	ex)					
	N/A			Tag	Len		Value						
	N/A				-		N/A						
KLV Key	06.	.0E.2B.34	.02.0B.01.0	1.0E.	01.03	3.03.0D.00.0	0.00 (CRC 5490)	0)					
Use according to the rules and requirements defined in MISB ST 1206													

8.95.1 **Details**

The SAR Motion Imagery Local Set item allows users to include the SAR Motion Imagery Metadata (MISB ST 1206) within MISB ST 0601. The SARMI metadata set allows users to exploit both sequential synthetic aperture radar (SAR) imagery and sequential SAR coherent change products as Motion Imagery.

See MISB ST 1206 [16] for generation and usage requirements.

8.96 Tag 96: Target Width Extended

			Desc	riptic	n					
Target width within sen	sor field	of view								
Units			Forma	ıt		Min	Max	Offs	set	
Meters	Sof	tware	float6	4		0	1,500,000			
(m)	K	(LV	IMAPB			N/A	N/A	N/A N/A		
Length			Ma	ax Lei	ngth		Require	d Lengt	th	
Variable				8			N	I/A		
Resolution					5	Special Valu	es			
2 bytes = 64 me 3 bytes = 0.25 m		None								
Required in LS?)ptional	Allov	ved in SDC	C Pac	k?	Yes	Multiples Allo	wed?	No	
Software Value To KL	V Value		KLV _{va}	V _{val} = IMAPB(0, 1500000, Length, Soft _{Val})						
KLV Value To Software	e Value		Soft _{val}	= RI	MAPI	3(0,1500000	, Length, KLV _{Val})			
Example	Softwar	re Value				Example k	(LV Item (All H	ex)		
12.000	E462 M			Tag	Len		Value			
13,898.5463 Meters					03		00D9 2A			
KLV Key	06	.0E.2B.34	.01.01.01.0	1.07.	01.09	9.02.01.00.0	0.00 (CRC 60350))		
Range of 0 to 1,500,000 m established as maximum distance visible from an altitude of 40,000 m										

• To be consistent with Tag 22 Target Width, recommend a length of 3 bytes which provides ~0.25 meters of resolution

8.96.1 **Details**

For legacy purposes, both distance-restricted (Tag 22) and extended (Tag 96) representations of Target Width MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the extended version (Tag 96) being favored as per Section 6.1.

The target width is the linear ground distance between the center of both sides of the captured image. Refer to Figure 47. As Target Width (Tag 22) limits the distance to 10,000 meters, this limit is no longer sufficient to support current capabilities. Target Width Extended is intended to allow for the maximum viewable distance from an altitude of 40,000 meters which is sufficient for all airborne UAS systems.

ST 0601.14 UAS Datalink Local Set

Figure 47: Target Width

8.97 Tag 97: Range Image Local Set

			Desci	riptic	n				
MISB ST 1002 Range	e Imaging Loc	al Set meta	adata items						
Units			Forma	ıt		Min	Max	Off	set
None	Soft	ware	record	i		N/A	N/A		
	K	LV	1			N/A	N/A	N/A N/A	
Lengt	h		Max Length Required L					ed Leng	ıth
Variable				t Lim	ited		I	N/A	
Resolution					5	Special Val	lues		
N/A						N/A			
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Multiples Allo	owed?	No
Software Value To	KLV Value				See	MISB ST 10	002		
KLV Value To Soft	ware Value				See	MISB ST 10	002		
Exam	ple Software	e Value				Example	KLV Item (All H	lex)	
	N/A			Tag	Len		Value		
N/A				61	-		N/A		
KLV Key	06.	0E.2B.34	.02.0B.01.0	1.0E.	01.03	3.03.0c.00.	00.00 (CRC 4115	2)	
See Details									

8.97.1 **Details**

The Range Image Local Set item allows users to include the Range Image LS (MISB ST 1002 [17]) within MISB ST 0601. Range Motion Imagery is a temporal sequence of range images. Each range image is a collection of range measurements from a sensor to target scene. A range measurement is the distance (e.g. meters) from an object (or area) in the scene to the sensor. The KLV structures of this standard are intended to allow for flexibility, efficient packing, and future extensions. Range Motion Imagery can be used standalone, or in collaboration with other Motion Imagery.

See MISB ST 1002 [18] for generation and usage requirements.

8.98 Tag 98: Geo-Registration Local Set

			Descri	ption								
MISB ST 1601 Geo-Re	egistration Lo	ocal Set m	etadata items									
Units			Format		Min	Max	Off	set				
None	Soft	ware	record		N/A	N/A						
	K	LV	set		N/A	N/A	N/A N/A					
Length	1		Max	Length		Require	ed Leng	th				
Variabl	Not	Limited		1	N/A							
Resolution				Special Values								
N/A				N/A								
Required in LS?	Optional	Allow	red in SDCC	Pack?	No	Multiples Allo	owed?	No				
Software Value To K	(LV Value			Se	e MISB ST 16	501						
KLV Value To Softw	are Value			Se	e MISB ST 16	501						
Examp	le Software	e Value			Example	KLV Item (All H	lex)					
	N/A		1	Γag Len		Value						
N/A				62 -		N/A						
KLV Key	06.	0E.2B.34	.02.0B.01.01	.0E.01.0	03.03.01.00.	00.00 (CRC 3923	8)					
• See Details												

8.98.1 **Details**

The Geo-Registration Local Set item allows users to include the Geo-Registration Local Set (MISB ST 1601 [19]) within the UAS Datalink LS. MISB ST 1601 supports the identification of a geo-registration algorithm and standard deviations and correlation coefficients output from a geo-registration process.

See MISB ST 1601 [22] for generation and usage requirements.

8.99 Tag 99: Composite Imaging Local Set

			Desci	riptic	n				
MISB ST 1602 Comp	osite Imaging	Local Set	metadata ite	ems					
Units			Forma	ıt		Min	Max	Off	set
None	Soft	ware	record	i .		N/A	N/A		
	K	LV	1			N/A	N/A	N/A N/A	
Lengt	th		Max Length Required Le					ed Leng	jth
Variab	No	t Lim	ited			N/A			
Resolution					5	Special Val	lues		
N/A						N/A			
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Multiples All	owed?	No
Software Value To	KLV Value				See	MISB ST 1	602		
KLV Value To Soft	ware Value				See	MISB ST 1	602		
Exam	ple Softwar	e Value				Example	KLV Item (All I	lex)	
	NT / 7			Tag	Len		Value		
	N/A				-		N/A		
KLV Key	06.	0E.2B.34	.02.0B.01.0	1.0E.	01.03	3.03.02.00.	.00.00 (CRC 666)		
See Details									

8.99.1 **Details**

The Composite Imaging Local Set item supports the composition of several Motion Imagery source images into one composite Motion Imagery image. Such use cases include: tiled images, picture-in-picture, stacked images, and blended images. The composition is destructive, where background image information replaces foreground image information.

See MISB ST 1602 [20] for generation and usage requirements.

8.100 Tag 100: Segment Local Set

			Desci	riptio	n							
MISB ST 1607 Segmer	nt Local Se	t metadata	items, used	to ena	ble m	etadata shari	ng					
Units			Forma	it		Min	Max	Of	fset			
None	So	ftware	record	i.		N/A	N/A					
	ŀ	KLV	set	N/A			N/A	N/A N/A				
Length			Ma	Max Length				uired Leng	gth			
Variable	No	t Lim	ited			N/A						
Resolution					Special Values							
N/A												
Required in LS?	Optional	Allow	ed in SDC	C Pac	ck?	No	Multiples	Allowed?	Yes			
Software Value To K	LV Value				See	MISB ST 160)7					
KLV Value To Softwa	are Value				See	MISB ST 160)7					
Exampl	e Softwa	re Value				Example k	(LV Item (A	All Hex)				
	NT / 70			Tag	Len		Value					
N/A					-		N/A					
KLV Key	06	5.0E.2B.34	.02.0B.01.0	1.0E.	01.03	3.03.03.00.0	0.00 (CRC 2	29742)				
• See Details												

8.100.1 Details

The principles underlying the Segment LS construct are found in the Motion Imagery Handbook; MISB ST 1607 [11] defines its rules of usage. At a high level, consider a UAS Datalink LS as consisting of a parent set of tags, and one or more child sets of tags. Segment LS enables use of MISB ST 0601 tags at the parent level, and reuse of the same tags – possibly and likely with different tag values – or other tags not specified at the parent level at the child level, effectively adding tags with new values. A use of a tag at the parent level is applicable across the MISB ST 0601 set, whereas use of the same tag within the Segment LS signals its use as restricted to the purpose indicated by other tags present within the Segment LS. For example, a Tag 94 MIIS Core Identifier at the parent level applies to the entire Motion Imagery frame; a Tag 94 within a Segment LS may apply to a second senor image overlay and its specific sensor MIIS Core Identifier.

In cases where the MISB ST 0902 [21] mandatory set of tags (which are a subset of MISB ST 0601) are distributed between a parent/child set, the MISP requirement for the MISB ST 0902 set is still satisfied.

It is incumbent on the system implementer to meet all required metadata items for conformance, such as MISB ST 0902 metadata, regardless of whether the items are present in a parent or a child set.

8.101 Tag 101: Amend Local Set

			Desci	riptio	on							
MISB ST 1607 Amend	d Local Set met	adata it	ems, used to	provi	de me	tadata correc	ctions					
Units			Forma	ıt		Min	Max	Off	set			
None	Softw	are	record	i		N/A	N/A					
	KL	/	set	N/A			N/A	N/A N/A				
Length					ngth		Require	ed Leng	gth			
Variable N					ited		1	N/A				
Resolution					Special Values							
N/A				N/A								
Required in LS?	Optional	Allow	ed in SDC	C Pac	ck?	No	Multiples Allo	wed?	Yes			
Software Value To R	(LV Value			See MISB ST 1607								
KLV Value To Softw	are Value				See	MISB ST 160)7					
Examp	le Software	Value				Example k	(LV Item (All H	lex)				
	NT / 7s			Tag	Len		Value					
N/A					-		N/A					
KLV Key	06.01	E.2B.34	.02.0B.01.0	1.0E.	01.03	3.03.03.01.0	0.00 (CRC 17182	2)				
• See Details				•								

8.101.1 Details

In applying the Amend Local Set, it is best to take the perspective of the receiver of the data. Described in Section 6.3.3 is the concept of nesting a Local Set within a MISB ST 0601 Local Set.

The principles underlying the Amend LS construct are found in the Motion Imagery Handbook; MISB ST 1607 [11] defines it rules for usage; an application of its use is found in MISB ST 1601 [19]. At a high level, consider a UAS Datalink LS as consisting of a parent set of tags, and one or more child sets of tags. Amend LS enables use of MISB ST 0601 tags at the parent level, and reuse of the same tags – possibly and likely with different tag values – or other tags not specified at the parent level at the child level, effectively adding tags with new values. A use of a tag at the parent level is applicable across the MISB ST 0601 LS, whereas use of the same tag within the Amend LS signals its use as restricted to the purpose indicated by other tags present within the Amend LS. For example, a Tag 13 Sensor Latitude at the parent level may also be at a child level, but with a different value. A receiver can choose either value to complete a MISB ST 0601 set. In effect, the value of a tag can be changed for the same tag.

Metadata originating at its source is always maintained and never discarded. Values which "replace" existing values are basically "added" to the overall MISB ST 0601 metadata stream.

8.102 Tag 102: SDCC-FLP

			Desci	iptic	n							
MISB ST 1010 Floati	ng Length Pa	ack (FLP) me	etadata item	, provi	ding 9	Standard De	eviatio	n and Cross	Correlati	on		
(SDCC) metadata												
Units			Forma	t		Min		Max Off		set		
None	Sof	tware	record	l	N/A			N/A				
	ŀ	(LV	flp			N/A		N/A	N	/A		
Lengt	h		Ма	x Lei	ngth			Requi	red Leng	jth		
Variab	Variable			Not Limited N/A								
Resolut	Special Values											
N/A			N/A									
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Mu	Itiples Al	lowed?	Yes		
Software Value To	KLV Value				See	MISB ST 1	.010					
KLV Value To Softv	ware Value				See	MISB ST 1	.010					
Exam	ole Softwa	re Value				Example	KLV	Item (All	Hex)			
	NT / 7			Tag	Len			Value				
N/A				66	ı			N/A				
KLV Key	0.6	.0E.2B.34	.02.05.01.0	1.0E.	01.03	3.03.21.00	.00.00) (CRC 648	82)			
See Details												

8.102.1 Details

In applying the SDCC-FLP item, it is advised to review the usage of the SDCC-FLP (Standard Deviation Correlation Coefficient Floating Length Pack) construct presented in MISB ST 1010 [9]. The allowed metadata items from MISB ST 0601 for use in the SDCC-FLP are denoted with a "Y" in the MISB ST 0601 Table 1 column labeled SDCC FLP.

The SDCC defines a compact structure for two data lists: Standard Deviation and Cross Correlation values. The data type and size for each list must be self-consistent; all Standard Deviation values must be the same type and size; all Cross Correlation values must be the same type and size. The type and size of each list can be determined at runtime.

Important: In version 10 of MISB ST 0601 the Standard Deviation values are restricted to IEEE floating point values. Future versions of MISB ST 0601 may allow for the use IMAP values after appropriate limits are defined for each Standard Deviation.

Cross Correlation values may use either IEEE or IMAP types as needed by the system producing the SDCC pack. Each value indicated with a "Y" in the SDCC FLP column of Table 1 can have uncertainty (i.e. standard deviation or sigma, σ) computed or measured information. Additionally, each value can be correlated to any of the other value resulting in a potential correlation coefficient value for that pair of values. Values with no correlation result in a correlation coefficient value of zero for that pair of values.

MISB ST 1010 defines how to package the standard deviation and correlation coefficient values. Per MISB ST 1010, at runtime the list of values with standard deviation values defined constitutes the Refined Source List. The Refined Source List values are written into the UAS

Datalink Local Set immediately followed by the SDCC-FLP, where each row of the SDCC-FLP upper triangular matrix is in the same order as the values just written in the Local Set.

The SDCC-FLP has five defining parameters: Matrix Size, Parse Control, Bit Vector, Standard Deviation Elements (values), and the Correlation Coefficient Elements (values).

8.102.1.1 Matrix Size

The Matrix Size is set to the value of the Refined Source List. This value will be less than or equal to the size of the Source List.

8.102.1.2 Parse Control

UAS Datalink LS only uses the Mode 2 Parse Control mode. Consult MISB ST 1010 for further description of Mode 1 and 2 of the Parse Control.

	Requirement							
ST 0601.10-22	The UAS Datalink Local Set shall only include SDCC-FLPs using Mode 2 Parse Control, as defined in MISB ST 1010.							

Five values in the Mode 2 Parse Control are computed at runtime: Cs, S_f, S_{len}, C_f, and C_{len}.

- The C_s value indicates the SDCC-FLP uses a sparse representation of the correlation coefficient values.
- The S_f value defines the data format type of the standard deviation values, either IMAP (see MISB ST 1201 [12]) or IEEE Floating Point values. MISB ST 1010 does not allow the mixing of types; therefore, convert all standard deviation values to one type.
- The MISB recommends using four-byte IEEE Floating Point values for standard deviation values.
- The S_{len} value defines the number of bytes each standard deviation value uses. Add more bytes if a system requires greater precision.
- The C_f value defines the data format type of the correlation coefficient values (i.e. either IEEE Floating Point or MISB ST 1201 mapped values).
- The C_{len} value defines the number of bytes for each correlation coefficient value. Systems requiring greater precision can use more bytes.

8.102.1.3 Bit Vector

As discussed in MISB ST 1010 correlation coefficient data can be a sparse matrix. The Bit Vector indicates where to eliminate the zeros in the SDCC-FLP. See MISB ST 1010 Appendix A to determine when to use the Bit Vector. The decision to use the Bit Vector can be made at run time.

8.102.1.4 Standard Deviation Values

The standard deviation values in IEEE Floating Point and included in the SDCC-FLP in the same order of the Refined Source List.

8.102.1.5 Correlation Coefficient Values

The correlation coefficient values converted to the desired data format, either IEEE Floating Point or MISB ST 1201 mapped values, and included in the SDCC-FLP. The rows and columns of the correlation coefficient matrix are in the same order as the Refined Source List.

8.103 Tag 103: Density Altitude Extended

			Desci	riptic	n						
Density altitude abov	e MSL at airc	raft locat	ion								
Units			Forma	ıt		Min	Max	Offset			
Meters	Softv	vare	float6	4		-900	40000				
(m)	KL	KLV IMAP				N/A	N/A	N/A			
Length)		Ma	ax Ler	ngth		Require	ed Length			
Variable				8			4	I/A			
Resolution				Special Values							
N/A				None							
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Multiples Allo	wed?			
Software Value To K	LV Value		KLV _{val}	= IM.	APB(-900, 40000	, Length, Soft _{Val})			
KLV Value To Softw	are Value		Soft _{val} =	= RIM	APB((-900, 40000), Length, KLV _{uin}	t)			
Examp	le Software	Value				Example k	LV Item (All H	ex)			
0.0	456 04 25			Tag	Len		Value				
23,	23,456.24 Meters			67	03		2F92 1E				
KLV Key	06.0	DE.2B.34	.01.01.01.0	1.0E.	01.01	.01.10.00.0	0.00 (CRC 15412	2)			
Polative aircraft not	rformanco m	atria basa	d on outside	oir to	mnor	atura statica	roccure and hun	aidit.			

- Relative aircraft performance metric based on outside air temperature, static pressure, and humidity
- Max Altitude: 40,000m for airborne systems
- For resolution < 1.0m, a length of >= 3 bytes is required

8.103.1 Details

For legacy purposes, both range restricted (Tag 38) and range extended (Tag 103) representations of Density Altitude MAY appear in the same MISB ST 0601 packet. A single representation is preferred, with the range extended version (Tag 103) being favored as per Section 6.1.

The purpose of Density Altitude Extended is to increase the range of altitude values currently defined in Tag 38 Density Altitude to support all CONOPs for airborne systems.

8.104 Tag 104: Sensor Ellipsoid Height Extended

	Description											
Sensor ellipsoid height	extended	as measur	ed from the	refere	nce V	VGS84 ellips	oid					
Units			Forma	nt		Min	Max	Offset				
Meters	Soft	ware	float6	4		-900	40000					
(m)	KI	_V	IMAPE			N/A	N/A	N/A				
Length					ngth		Require	ed Length				
Variable			8 N/A									
Resolution Special Values												
2 bytes = 2 me 3 bytes = 78.12		None										
Required in LS?	ptional	Allow	Allowed in SDCC Pack? Yes Multiples Allowed? No									
Software Value To KL\	/ Value		KLV _{val}	= IM	APB(-900,4000	0, Length, Soft _{Val})				
KLV Value To Software	e Value		Soft _{val} =	= RIM	(APB	(-900, 4000	00, Length, KLV _{uin}	t)				
Example	Software	Value				Example	KLV Item (All H	ex)				
23 45	6.24 Mete	ra		Tag	Len		Value					
23,43	:15		68	03		2F92 1E						
KLV Key	06.	OE.2B.34.	.01.01.01.0)1.0E.	01.02	2.01.82.47.	00.00 (CRC 1667)	0)				
Max Altitude of 40,00	0m for air	borne syst	tems									
For resolution < 1.0m, a length of >= 3 bytes is required												

8.104.1 Details

For legacy systems, Tag 15 and Tag 75 | Tag 104 are allowed with preference for Tag 75 | Tag 104.

The purpose of Sensor Ellipsoid Height Extended is to increase the range of altitude values currently defined in Tag 75 Sensor Ellipsoid Height to support all CONOPs for airborne systems.

8.105 Tag 105: Alternate Platform Ellipsoid Height Extended

	Description											
Alternate platform e	llipsoid heig	ht extende	d as measur	ed from t	he reference W	/GS84 ellipsoid						
Units			Forma	ıt	Min	Max	Offset					
Meters	Sof	tware	float6	4	-900	40000						
(m)	K	(LV	IMAPB		N/A	N/A	N/A					
Lengtl	า		Ma	ax Leng	th	Require	ed Length					
Variabl	е			8 N/A								
Resoluti	on				Special Val	ues						
_	2 bytes = 2 meters 3 bytes = 78.125 mm											
D : 1: 100	equired in LS? Optional Allowed in S				_							
Required in LS?	Optional	Allow	ed in SDC	C Pack	? No	Multiples Allo	owed?					
Software Value To H	•	Allow				0, Length, Soft _{Val}						
	(LV Value	Allow	KLV _{val}	= IMAP	B(-900, 4000	•)					
Software Value To K	(LV Value		KLV _{val}	= IMAP	PB(-900, 4000 PB(-900, 4000	0, Length, Soft _{Val}) _t)					
Software Value To K KLV Value To Softw Examp	(LV Value rare Value le Softwai	e Value	KLV _{val}	= IMAP	PB(-900, 4000 PB(-900, 4000 Example	0, Length, Soft _{Val} 00, Length, KLV _{uin}) _t)					
Software Value To K KLV Value To Softw Examp	(LV Value	e Value	KLV _{val}	= IMAP = RIMAP Tag Le	PB(-900, 4000 PB(-900, 4000 Example	0, Length, Soft _{val} 0, Length, KLV _{uin} KLV Item (All H) _t)					
Software Value To K KLV Value To Softw Examp	(LV Value vare Value le Softwai	re Value	KLV _{val} Soft _{val} =	= IMAP = RIMAF Tag Le	PB(-900, 4000 PB(-900, 4000 Example	0, Length, Soft _{Val} 00, Length, KLV _{uin} KLV Item (All H Value) t) ex)					
Software Value To North	KLV Value vare Value le Softwar 456.24 Met	re Value	KLV _{val} Soft _{val} =	= IMAP = RIMAF Tag Le	PB(-900, 4000 PB(-900, 4000 Example	0, Length, Soft _{Val} 00, Length, KLV _{uin} KLV Item (All H Value 2F92 1E) t) ex)					

8.105.1 Details

For Legacy systems, Tag 69 and Tag 76 | Tag 105 are allowed with preference for Tag 76 | Tag 105.

The purpose of Alternate Platform Ellipsoid Height Extended is to increase the range of altitude values currently defined in Tag 76 Alternate Platform Ellipsoid Height to support all CONOPs for airborne systems.

8.106 Tag 106: Stream Designator

				Descr	iption						
A second designation	n given to	a sorti	e								
Units				Forma	t	N	/lin		Max	Of	fset
None	S	oftwar	re	string	-	1	N/A		N/A		
		KLV		utf8		N	N/A		N/A N/A		I/A
Lengt	h			Ma	lax Length				Requi	ired Len	gth
Variab	le				127					N/A	
Resolut	Resolution					Spe	ecial Val	ues			
N/A					N/A						
Required in LS?	Option	al	Allowed	in SDC	C Pack?	?	No	Mul	tiples Al	llowed?	No
Software Value To	KLV Valu	е				KLV _{va}	al = Soft	Val			
KLV Value To Softv	ware Valu	е				Soft _{va}	$_{\rm al} = KLV_{\rm s}$	Val			
Exam	ple Softw	vare Va	alue			E	xample	KLV I	tem (All	Hex)	
	D. 110				Tag Le	en			Value		
	BLUE		6A 04 424C 5545								
KLV Key		06.0E.	.2B.34.01.01.01.01.0E.01.04.03.03.00.00.00 (CRC 48077)								

- Stream Designator represents a shorthand descriptor for a particular Motion Imagery data stream, typically delivered over IP (Internet Protocol)
- Stream designator is typically tied to the IP of a particular GCS. This is primarily a USAF designator. (example feed color of Blue)

8.107 Tag 107: Operational Base

			Descr	iptic	n					
Name of the operatio	nal base host	ing the p	latform							
Units			Forma	t		Min	Max	Off	set	
None	Softw	are	string	ſ		N/A	N/A			
	KL	/	utf8			N/A	N/A	N,	/A	
Length	Length						Requir	ed Leng	jth	
Variable			127				N/A			
Resolution			S	Special Valu	ies					
N/A				N/A						
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Multiples All	owed?	No	
Software Value To K	LV Value				KL	$V_{\rm val} = Soft_{\rm V}$	al			
KLV Value To Softwa	re Value				Sof	$ft_{val} = KLV_{V}$	al			
Example	e Software	Value				Example h	KLV Item (All H	lex)		
	BASE01			Tag	Len		Value			
		6B	06		4241 5345 30	31				
KLV Key	06.01	E.2B.34.	.01.01.01.0	1.0E.	01.04	1.03.03.00.0	0.00 (CRC 4807	77)		
Operational Base inc	Operational Base indicates the location for the Launch Recovery Equipment (LRE)									

8.108 Tag 108: Broadcast Source

	Description											
Name of the source, v	vhere the Mo	tion Ima	gery is first b	roado	ast							
Units			Forma	t		Min	Max	Off	set			
None	Softwa	are	string	ſ		N/A	N/A	/A				
	KLV	1	utf8			N/A	N/A	N,	/A			
Length			Ма	x Lei	ngth		Require	ed Leng	jth			
Variable				127			1	N/A				
Resolution			S	Special Valu	ies							
N/A				N/A								
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Multiples Allo	owed?	No			
Software Value To K	LV Value				KL	$V_{\rm val} = Soft_{\rm V}$	al					
KLV Value To Softwa	re Value				Sof	$t_{val} = KLV_{ut}$	f8					
Example	e Software \	/alue				Example k	(LV Item (All H	lex)				
	HOME			Tag	Len		Value					
			6C	04		484F 4D45						
KLV Key	06.0E	.2B.34.	.01.01.01.0	1.0E.	01.04	1.03.03.00.0	0.00 (CRC 4807)	7)				
Broadcast Source is	Broadcast Source is the location (i.e. airbase) for where the Motion Imagery originates or is first broadcast											

[•] Example - Creech, Cannon, etc.

			Description	on							
Distance from curre	ent position to	airframe r	ecovery position								
Units			Format		Min	Max	Off	fset			
KM	Softv	vare	float32		0	21000					
	KL	.V	IMAPB		N/A	N/A	N/A N/A				
Leng	th		Max Length Required Length								
Variab	ole		4		N/A						
Resolu	tion			Special Values							
2 bytes =					,						
3 bytes = 3. 4 bytes = 1					N/A						
Required in LS?	Optional	Allow	ed in SDCC Pa	sk2	No	Multiples Allo	wod2	No			
Required in L3:	operonar	Allow	eu ili SDCC Fai	JN:	140	Multiples All	weu:	NO			
Software Value To	KLV Value	e KLV _{val} = IMAPB(0,21000, Length, Soft _{val})									
KLV Value To Soft	ware Value		$Soft_{val} = F$	IMAPI	B(0,21000, I	ength, KLV _{uint})					
Exam	ple Software	Value			Example k	(LV Item (All H	lex)				
			Tan	l en		Value					

8.109 Tag 109: Range To Recovery Location

8.109.1 Details

None

KLV Key

The Range To Recovery Location is the minimum distance from the current aircraft position to the aircraft recovery position. The distance is computed over the surface of the earth at the given altitude of the aircraft (i.e. not a straight-line distance potentially through the earth). The furtherst distance is a point on the opposite side of the earth, at the given altitude.

06.0E.2B.34.01.01.01.01.0E.01.01.30.00.00.00 (CRC 2938)

0001 A0

The maximum value for the IMAPB computation results from the recovery location on the opposite side of the earth from the aircraft flying at the maximum altitude of 40,000 m. The largest radius of the ellipsoid earth is at the equator, with the WGS84 radius equal to 6,378,137.0 m. This radius plus the maximum altitude is 6,418,137 meters, which equals r. Half the circumference, C, of a circle with this radius is the maximum value.

$$C = 2\pi r = 2 * 6,418,137 * \pi = 40,326,344$$

$$\frac{1}{2}C = 20,163,172$$

This value is rounded up to 21 million meters or 21,000 Km.

1.625 KM

8.110 Tag 110: Time Airborne

				Desc	riptio	n				
Number of seconds	aircraft ha	s been	airbor	ne						
Units				Forma	nt		Min	Max	Off	set
Seconds	S	oftwa	re	uint3	2		0	2^32-1		
(s)		KLV		uint			0	2^32-1 N/A		/A
Lengt	th			Ma	ax Lei	ngth		Require	ed Leng	ıth
Variab	le				4			1	N/A	
Resolu	tion					9	Special Valu	es		
1 seco	nd						None			
Required in LS?	Option	al	Allow	ed in SDC	C Pac	ck?	owed?	No		
Software Value To	KLV Value	е				KL	$V_{\rm val} = Soft_{\rm Val}$	al		
KLV Value To Soft	ware Value	е				Sof	$t_{val} = KLV_{ui}$	nt		
Exam	ple Softw	are Va	alue				Example K	(LV Item (All H	lex)	
10007	seconds	// [. 21	. 27)		Tag	Len		Value		
19887	seconds	(05:31	:27)		6E	02		4DAF		
KLV Key		06.0E.	2B.34.	01.01.01.0)1.0E.	01.01	1.01.31.00.0	0.00 (CRC 3220)	6)	
• This item is relate	d to the "T	ake-Of	f Time'	' (Tag 131)						
 Suggest using "Tir 	ne airborn	e" (Tag	(110) c	r "Take-Off	Time"	(Tag :	131) but not b	oth in the same	MISB ST	0601

8.110.1 Details

Local Set

Time Airborne is a continual count of the number of seconds since the aircraft took off from the ground (or ship). The Take-Off time (Tag 131) is the timestamp indicating when the aircraft became airborne. The Time Airborne and Take-Off Time are related mathematically using the Precision Time Stamp (Tag 2), so the Local Set needs only one of these items to compute the other.

To compute the Time Airborne (T_{Air}) from the Take-Off Time ($T_{Takeoff}$) and the current Precision Time Stamp ($T_{Precision}$) use Equation 3.

$$T_{Air} = Round \left[\frac{T_{Precision} - T_{Takeoff}}{1000000} \right]$$
 Equation 3

To compute the Take-Off Time ($T_{Takeoff}$) from the Time Airborne (T_{Air}) and the Precision Time Stamp ($T_{Precision}$) use Equation 4.

$$T_{Takeoff} = T_{Precision} - (T_{Air} * 1000000)$$
 Equation 4

The Time Airborne value supports flight times up to 2^{32} -1 seconds or 136 years.

Tag 111: Propulsion Unit Speed 8.111

	Description											
The speed the engi	ne (or electric	motor) is	rotating at									
Units			Format		Min	Max	Offs	set				
Revolutions Per	Soft	ware	uint32		0	(2^32)-1						
Minute (RPM)	K	LV	uint		0	(2^32)-1	N/	A				
Leng	th		Max Le	ngth		Require	d Leng	th				
Variable 4 N/A												
Resolu	tion			,	Special Valu	ıes						
1 revolutio	n/minute			None								
Required in LS?	Optional	Allow	ed in SDCC Pa	ck?	No	Multiples Allo	wed?	No				
Software Value To	KLV Value			KL	$V_{\text{val}} = \text{Soft}_{V}$	al						
KLV Value To Soft	ware Value			So	$ft_{val} = KLV_{ui}$	int						
Exam	ple Software	e Value			Example I	KLV Item (All H	ex)					
3000 20	volutions pe	r minuto	Tag	Len		Value						
3000 Te	voiucions pe	:I MINUCE	6F	02		0BB8						
KLV Key	06.	0E.2B.34	.01.01.01.01.0E	.01.0	1.01.32.00.0	00.00 (CRC 58898	3)					
RPMs can apply to		_	•	-	_							
 With multi-rotor a 	aircraft, use ai	n average	or other represen	tative	value							

8.112 Tag 112: Platform Course Angle

	Description											
Direction the aircraft is	moving rela	tive to T	rue North									
Units			Forma	at		Min	Max	Offset				
Degrees	Softw	are	float6	4		0	360					
(°)	KL	/	IMAPE	5		N/A	N/A	N/A N/A				
Length						Max Length Required Leng						
Variable				8			1	1/A				
Resolution Special Values												
2 bytes = 16.625 degrees	milli-			None								
Required in LS?	Optional	Allow	ed in SDC	I in SDCC Pack? No Multiples Allowed?								
Software Value To KL	/ Value		$KLV_{val} = IMAPB(0,360, Length, Soft_{val})$									
KLV Value To Software	e Value		Soft	val =	RIMA	PB(0, 360, Le	ength, KLV _{uint})					
Example	Software '	Value				Example h	(LV Item (All H	ex)				
12	5 degrees			Tag	Len		Value					
12.	J degrees			70	02		1F40					
KLV Key	06.01	E.2B.34.	01.01.01.0)1.0E.	01.01	1.01.33.00.0	0.00 (CRC 37030))				
 Length is variable bas 	ed on users	desired a	accuracy									
0 (or 360) is true north, east is 90, south is 180, west is 270												

8.112.1 Details

The Platform Course is the direction the platform is moving (not necessarily the direction the platform is pointing). The "course" is illustrated in Figure 48 in red; the UAS is pointed southwest (Tag 5 – Platform Heading Angle), the wind is from the west-northwest (to the east southeast) (Tag 35 – Wind Direction) – the platform's "course" is moving to the south east. Other directional tags are the Platform Magnetic Heading (Tag 64) and Platform Side Slip Angle (Full) (Tag 52). Platform Course is directly measurable by on-board navigation or estimated computationally by comparing the last known position to current position.

Figure 48: Platform Course compared to other directional data.

8.113 Tag 113: Altitude AGL

			Desci	riptic	n							
Above Ground Level (A	GL) height	above the	e ground/wa	ter								
Units			Forma	ıt		Min	Max	Offs	set			
Meters	Softv	vare	float6	4		-900	40000					
(m)	KL	.V	IMAPB			N/A	N/A	N/A N/A				
Length							Require	d Leng	th			
Variable				4			N	I/A				
Resolution			S	Special Valu	ies							
2 bytes = 2.0 m 3 bytes = 0.7						None						
Required in LS?	Optional	Allov	ved in SDC	C Pac	k?	Yes	Multiples Allo	wed?	No			
Software Value To KL	V Value		KLV _{val}	= IM	APB(-900,40000	, Length, Soft _{Val})	١				
KLV Value To Softwar	e Value		Soft _{val} =	= RIM	IAPB((-900,40000), Length, KLV _{uint}	.)				
Example	Software	Value				Example k	(LV Item (All H	ex)				
0.1	50 meters			Tag	Len		Value					
21		71	03		05F5 00							
KLV Key	06.0	E.2B.34	.01.01.01.0	1.0E.	01.01	.01.34.00.0	0.00 (CRC 49547	7)				
Max Altitude of 40,00	00m for airl	KLV Key 06.0E.2B.34.01.01.01.01.01.01.01.34.00.00.00 (CRC 49547) Max Altitude of 40,000m for airborne systems										

8.113.1 Details

Altitude - AGL (Actual Ground Level) is the distance measured from the ground (or terrain) to the aircraft. Different devices and techniques measure altitude using different reference points, as illustrated in Figure 49.

Height Above Ellipsoid altitude is the distance from the WGS84 Ellipsoid and the aircraft. Mean Sea Level (MSL) altitude is the distance from the average sea level and the aircraft. Density altitude is a computational value using air pressure and temperature.

Figure 49: Comparison of HAE, Altitude MSL, Density Altitude and Altitude AGL

8.114 Tag 114: Radar Altimeter

			Desc	riptio	n				
Height above the grou	und/water	as reporte	d by a RADAI	R altim	eter				
Units			Forma	ıt		Min	Max	Offset	
Meters	Sof	tware	float6	4		-900	40000		
(m)	K	LV	IMAPE			N/A	N/A N/A		
Length			Ma	Max Length Required Length					
Variable			4			N	I/A		
Resolution				5	Special Valu	ıes			
2 bytes = 2.0 3 bytes = 0					None				
Required in LS?	Optional	Allov	Allowed in SDCC Pack? Yes Multiples Allowed? No						
Software Value To K	LV Value		KLV _{val}	= IM	APB((-900,40000), Length, Soft _{Val})		
KLV Value To Softwa	are Value		Soft _{val} :	= RIM	1APB	(-900,4000	0, Length, KLV _{uint}	.)	
Exampl	e Softwar	e Value				Example I	KLV Item (All H	ex)	
211	= 4 = 0			Tag	Len		Value		
21:	2154.50 meters						05F7 40		
KLV Key	06	.0E.2B.34	.01.01.01.0	1.0E.	01.01	1.01.35.00.0	00.00 (CRC 46911	.)	
Max Altitude of 40,0	000m for ai	rborne sys	tems						
Radar Altimeter hei	ght is AGL,	see Tag 11	3 for AGL de	finitio	า				

8.115 Tag 115: Control Command

	Description										
Record of command	from GCS to	Aircraft									
Units			Forma	ıt		Min		Max	C	Offse	t
None	Sof	tware	record	d		N/A		N/A			
	K	LV	dlp			N/A		N/A N/A		N/A	
Length)		Ma	lax Length				Requir	ed Le	ngth	
Variable		N/A					N/A				
Resolution	Resolution					Special Va	lues				
N/A						N/A					
Required in LS?	Optional	Allow	ved in SDC	C Pac	k?	No	Mu	ultiples All	owed?	? Y	es
Software Value To K	LV Value					See Details	;				
KLV Value To Softwa	are Value					See Details	;				
Examp	le Softwar	e Value				Example	KLV	Item (All H	Hex)		
				Tag	Len			Value			
5, "Fl	5, "Fly to Waypoint 1"					0511 466C	7920	746F 2057 7420 31	6179	706F	696E
KLV Key	06	.0E.2B.34	.2B.34.02.05.01.01.0E.01.03.01.01.00.00.00 (CRC 36543)								

- A copy of the command and control values used to request platform/sensor to perform an action
- Tag 116 uses the Command ID to signal validation
- Command is a "string" format defined by platform vendor
- Control Command Verification (Tag 116) shows acknowledgement of the command

8.115.1 Details

The purpose of the Control Command (Tag 115) and Command Acknowledgement (Tag 116) items are to report the commands issued to the platform/sensor and the acknowledgement of those commands. The Control Command defines a command ID and the command string which describes the command or action to perform. At some later time, the command is acknowledged by the platform and Tag 116 records the acknowledgement, by just restating the Command ID. Figure 50 provides an illustration of the data flow where the GCS issues a command (A) to the platform and at the same time records the command with a Command ID (#5) in the metadata stream. The platform receives and acknowledges the command (B) by sending some form of acknowledgement to the GCS. The GCS matches the Command ID with the original command and records the acknowledgement of the command in the KLV.

Figure 50: Control Command Usage

This Control Command value has four components combined into a KLV Pack: Command ID, Command String Length, Command String and Command Time.

The Command ID is a BER-OID integer value to track the command. This is an increasing and unique number assigned to each command as it is issued. Tag 116 uses the command ID to show the command acknowledgement.

The Command String Length encodes the length of the Command String in BER short or long form.

The Command String is a utf8 value which describes the command. This string has a maximum length of 127 characters. The format and content of the string is vendor defined.

The Command Time is the Precision Time Stamp when first issuing the command to the platform. Item 115 is repeatable to meet Report-on-Change requirements (i.e. updates every 30 seconds) before item 116 acknowledges the Command. On the first use of item 115, for a specific Command ID, the Command Time defaults to the Precision Time Stamp of the packet. On subsequent repeats of the item, systems can optionally include the Command Time from the first use of the Command Pack for the specific Command ID.

Combining the Command ID, Command String, and the optional Command Time forms the pack structure, as shown in Figure 51.

Figure 51: Command Pack

Table 7 lists the KLV Universal Labels (UL) for the values defined in the Command Pack. The Tag 115 summary table defines the Command Pack UL.

Table 7: Universal Labels for Command Pack values

Key	Name	Туре	Len	M/O
06.0E.2B.34.01.01.01.01.0E.01.01.01.36.00.00.00 (CRC 11491)	Command ID	uint (BER-OID)	V	М
06.0E.2B.34.01.01.01.01.0E.01.04.03.03.00.00.00 (CRC 48077)	Command String	utf8	٧	М
06.0E.2B.34.01.01.01.03.07.02.01.01.01.05.00.00 (CRC 64827)	Command Time	uint64	8	0

			Desc	riptio	on						
Acknowledgement of	of one or mor	e control c	commands w	ere re	ceive	d by the plat	form				
Units			Forma	at		Min	Max	Of	Offset		
None	Soft	ware	list			N/A	N/A				
	K	LV	dlp			N/A	N/A	N	/A		
Length				ax Le	ngth	Required Length					
Variable				N/A	/A N/A						
Resolution				Special Values							
N/A			N/A								
Required in LS?	Optional	Allow	ed in SDC	C Pac	ck?	No	Multiple	Multiples Allowed?			
Software Value To	KLV Value			See Details							
KLV Value To Softv	vare Value			See Details							
Examp	ole Software	e Value				Example	KLV Item ((All Hex)			
				Tag	Len						
Verificati 	ion of comma	ind 3 and	7	74	02		030)7			
KLV Key	06.	OE.2B.34.	.02.05.01.0)1.0E.	01.03	3.02.11.00.	00.00 (CRC	31690)			
Records validation	of control co	mmands r	ecorded in 1	Tag 11	5						

8.116 Tag 116: Control Command Verification List

8.116.1 Details

• See Tag 115 details for description of how this item is used

The Control Command Verification List is a variable length pack of one or more BER-OID values. Each value is a verification or acknowledgement of a Control Command sent to the platform – see Tag 115 for more details.

As illustrated in Figure 52, the Local Set item consists of the tag, followed by the Length and then one or more BER-OID Control Command Verification Identifiers from Tag 115.

Figure 52: Control Command Verification List VLP

8.117 Tag 117: Sensor Azimuth Rate

			Desc	riptio	on				
The rate the sensors az	imuth ar	ngle is	changing						
Units			Form	at		Min	Max	Offset	
Degrees Per Second	So	ftwar	e float:	32		-1000.0	1000.0		
(dps)		KLV	IMAPI	3		N/A	N/A	N/A	
Length M				ax Length Required Len					gth
Variable				4			N	/A	
Resolution					5	Special Valu	ies		
2 bytes = 0.0 degrees/seco 3 bytes = 0.00 degrees/seco		None							
Required in LS?	Optional	1	Allowed in SDC	C Pac	ck?	Yes	Multiples Allo	wed?	No
Software Value To KL	V Value		KLV _{val}	l = IMAPB(-1000, 1000, Length, Soft _{Val})					
KLV Value To Softwar	e Value		Soft _{val} =	RIMA	PB(-	1000.0, 100	0.0, Length, KLV _u	_{int})	
Example	Softwa	are Va	lue	Example KLV Item (All Hex)					
1 1.	/			Tag	Len	Value			
ı de	gree/se	cona		75	02		3E90		
KLV Key	0	6.0E.2	2B.34.01.01.01.	01.0E.	01.01	.02.0A.09.0	0.00 (CRC 16251	.)	
Uses the same orient	ation as	Senso	r Relative Azimutl	Δngle	/Τασ	18)			

- Uses the same orientation as Sensor Relative Azimuth Angle (Tag 18)
- Refer to Tag 18's diagram: From above the aircraft looking down, when the sensor is moving clockwise the rate is positive and negative when its moving counter-clockwise

8.118 Tag 118: Sensor Elevation Rate

				Desc	riptio	on					
The rate the sensors ele	evation	angle is	chan	ging							
Units				Forma	at		Min	Max	Off	set	
Degrees Per Second	Sc	Software		float3	2		-1000.0	1000.0			
(dps)		KLV		IMAPB			N/A	N/A	N	/A	
Length				Ma	ax Le	ngth		Requi	Required Length		
Variable					4				N/A		
Resolution						5	Special Valu	ues			
2 bytes = 0.0625 degrees/second 3 bytes = 0.000244 degrees/second				None							
Required in LS?)ptiona	.1 /	Allow	ed in SDC	C Pac	ck?	Yes	Multiples Al	llowed?	No	
Software Value To KL	/ Value			KLV _{val}	l = IMAPB(-1000, 1000, Length, Soft _{Val})						
KLV Value To Software	e Value			Soft _{val} =	RIMA	PB(-	1000.0, 100	0.0, Length, KL	V _{uint})		
Example	Softwa	are Val	lue				Example	KLV Item (All	Hex)		
0.004176	degree	es/seco	nd		Tag	Len 03		Value 3E80 11			
KLV Key	0	6.0E.2	в.34.	01.01.01.0	01.0E.	01.01	.02.0A.0A.	00.00 (CRC 261	.55)		

- Uses the same orientation as Sensor Relative Elevation Angle (Tag 19)
- Refer to Tag 19's diagram: From the side view of the aircraft shown, when the sensor is moving clockwise the rate is positive and negative when its moving counter-clockwise

Tag 119: Sensor Roll Rate 8.119

Description										
The rate the sensors rol	l angle is	changing	3							
Units			Forma	at		Min	Max	Max Offset		
Degrees Per Second	Sof	tware	float3	12		-1000.0	1000.0			
(dps)	K	(LV	IMAPE	3		N/A	N/A	N	/A	
Length			Ma	ax Le	ngth	Require	Required Length			
Variable		4 N/A						ļ		
Resolution				Special Values						
2 bytes = 0.0625 degrees/second 3 bytes = 0.000244 degrees/second			None							
Required in LS?	ptional	Allo	Ilowed in SDCC Pack? Yes Multiples Allowed?						No	
Software Value To KL	/ Value		KLV _{val}	$_{\rm al} = IMAPB(-1000, 1000, Length, Soft_{\rm Val})$						
KLV Value To Software	e Value		Soft _{val} =	RIMA	PB(-	1000.0, 100	000.0, Length, KLV _{uint})			
Example	Softwar	e Value		Example KLV Item (All Hex)						
50.1.	/	1		Tag	ng Len Value					
-50 de	grees/se	econa		77 02 3B60						
KLV Key	06	.0E.2B.3	4.01.01.01.0	01.0E.	01.01	.02.0A.0B.0	00.00 (CRC 20763	3)		
Uses the same orienta	ation as S	ensor Re	lative Roll Ang	le (Tag	g 20)					

- e orientation as Sensor Relative Roll Angle (Tag 20)
- Refer to Tag 20's description: From behind the sensor, when the sensor is moving clockwise the rate is positive and negative when its moving counter-clockwise

8.120 Tag 120: On-board MI Storage Percent Full

Amount of on-board M Units Percentage	otion Imagery stor		Description									
511105	Amount of on-board Motion Imagery storage used as a percentage of the total storage											
Percentage		Format		Min	Max	Offset						
rercentage	Software	float32		0	100.0							
(%)	KLV	IMAPB		N/A	N/A	N/A						
Length		Max	ax Length Required Length									
Variable			3 N/A									
Resolution				Special Valu	es							
2 bytes = 0.004 3 bytes = 1.5E-5		None										
Required in LS?	optional Allo	wed in SDCC	Pack?	No	Multiples Allo	wed? No						
Software Value To KL	/ Value	KLV _{va}	$LV_{val} = IMAPB(0,100, Length, Soft_{Val})$									
KLV Value To Software Value Soft _{val} = RIMAPB(0,100, Length, KLV _{uint})												
	Software Value		Example KLV Item (All Hex)									
Example			ag Len	Value								
		Т		4800								
	2 % Full		78 02		4800							
	2 % Full	-		1.02.0A.0C.0	4800 0.00 (CRC 54411)						
KLV Value To Softwar				LV Item (All He	ex)							

			Desc	riptio	n						
List of wavelengths	in Motion Ima	agery									
Units			Forma	at		Min		Max	Off	set	
None	Soft	ware	list			N/A		N/A			
	K	LV	dlp			N/A		N/A	N,	/A	
Lengt	Length Max Length Required L				ed Leng	jth					
Variab		No	t Lim	ited				N/A			
Resolution				Special Values							
N/A				N/A							
Required in LS?	Optional	Allow	ed in SDC	C Pac	ck?	No	Mul	tiples All	owed?	No	
Software Value To	KLV Value			See Details							
KLV Value To Soft	ware Value					See Details					
Exam	ple Software	e Value				Example	KLV I	tem (All I	Hex)		
1 2	(77' - '1-1	l MTD)		Tag	Len			Value			
1,3 (Visible and NIR)				79	02			0103			
KLV Key	KLV Key 06.0E.2B.34.02.05.01.01.0E.01.03.02.0A.00.00.00 (CRC 32370)										
Used with Wavele	engths List (Ta	g 128)									

8.121 Tag 121: Active Wavelength List

8.121.1 Details

The Active Wavelength List provides a list of wavelengths used by the sensor to generate the Motion Imagery. This value updates when the sensor changes and the new sensor has a different wavelength than the last sensor used. For example, the sensor changes from a visible light to an infrared sensor. Multiple wavelengths identifiers support multi-band sensors or sensors which fuse multiple wavelength bands.

As illustrated in Figure 53, the Local Set item consists of the tag, followed by the Length and then one or more BER-OID identifiers from the Wavelength List (see Tag 128).

Figure 53: Illustration of Active Sensor Wavelength List VLP

The Wavelength ID's are used to reference the sensors wavelength information from the Wavelength table defined in Tag 128.

ST 0601.14 UAS Datalink Local Set

Figure 54 illustrates three examples of different Active Sensors. The first two are nominal Visible light and IR sensors. The third example shows a blended sensor which uses both Visible light and NIR to form the image.

Figure 54: Examples of Active Sensor Wavelength List

8.122 Tag 122: Country Codes

	Description										
Country codes which a	are associa	ted with th	e platform a	nd its	opera	ation					
Units			Forma	ıt		Min	Max	Offset			
None	Soft	Software record		i		N/A	N/A				
	K	LV	vlp			N/A	N/A	N/	A		
Length			Ma	x Le	ngth		Require	ed Leng	th		
N/A		No	t Lim	ited		4	1/A				
Resolution					(Special Valu	ies				
N/A						N/A					
Required in LS?	Optional	Allow	ed in SDC	C Pac	ck?	No	Multiples Allo	wed?	No		
Software Value To KI	LV Value					See Details					
KLV Value To Softwa	re Value					See Details					
Example	e Softwar	e Value				Example k	(LV Item (All H	ex)			
Canada (IInk	noun Count	tru) Era	ngo	Tag	Len		Value				
Callada, (Olik.	Canada, (Unknown Country), France				0B	010E	0343 414E 0003	4652 41	L		
KLV Key	06.	.0E.2B.34	.02.04.01.0	1.0E.	01.03	3.03.02.00.0	0.00 (CRC 35241	L)			
• None	• None										

8.122.1 Details

The Country Codes item provides country related information about the platform and its operation. The country which own and fly aircraft, along with where the platform is flying, and the country observed in the Motion Imagery scene are all needed information. For example, Country A is flying Country B's UAV over Country C while imaging Country D and Country E performs analysis and classification of the Motion Imagery. There are five country codes of interest: Operator Country, Manufacture Country, Overflight Country, Object Country (Motion Imagery Scene) and Classifying Country. For the example above:

- Operator = Country A
- Manufacture = Country B
- Overflight Country = Country C
- Object Country = Country D
- Classifying country = Country E

Table 8 lists the definitions for each of the different Country Code types.

Table 8: Country Definitions

Function	Description
Overflight Country	The country the platform is operating or flying over. This may be different than
	the country within the scene of the Motion Imagery.
Operator Country	Country where the operator is located. For example, a GCS operator.
Country of	The Country where the platform was manufactured.
Manufacture	
Object Country	The country within the Motion Imagery scene or the "Object" of the Motion
	Imagery. Note: This value is an item in MISB ST 0102 and is not included in
	this items country codes list.
Classifying Country	The country which initially analyzes or classified the Motion Imagery. Note:
	This value is an item in MISB ST 0102 and is not included in this items country
	codes list.

The Country Codes item is a four item Variable Length Pack (VLP), which contains: Country Coding Method, Overflight Country Code, Operator Country Code, and Country Code of Manufacture. The first VLP item is the Country Coding Method, an enumeration integer from the list of methods in MISB ST 0102 – Table 2: Security Metadata Local Set Elements, Tag 12. The value indicates how to interpret the country codes specified in the VLP. Each country code is a string (utf8) encoded according to the coding method specified in the first item of the VLP.

Figure 55 illustrates the VLP structure for the item. Construct the Local Set item by first encoding Tag 122 then include the Length (Total) using the BER short or long form method. Next, each of the four length-value pairs follows the Length (Total) in the exact order indicated. Each length-value pair length is encoded using BER short or long form encoding.

Figure 55: Illustration of Country Code List VLP

If one of the country values is unknown, set the length for the country code to zero (0) and do not include the country code string. For example, Figure 56 illustrates the case where the operator country is unknown. Assuming the Coding Method is *GENC three letter*, the Overflight Country is Canada, the Operating Country is unknown (thus the length is set to zero (0)), and the Country Code of Manufacture for the platform is France.

Figure 56: Illustration of Unknown Country in VLP

There are two truncation cases for the VLP: if the Country Code of Manufacture is unknown (since it is the last item in the list), or if both the Operator Country and Country Code of Manufacture are unknown (the last two items in the VLP). When truncating a value, the length-value pair are both removed.

Table 9 lists the KLV Universal Labels (UL) for the values defined in the Country Codes list. The Tag 122 summary table defines the Country Code List UL.

Table 9: Universal Labels for Country Code List values

UL (Key)	Name	Туре	Len	M/O
06.0E.2B.34.01.01.01.03.07.01.20.01.02.06.00.00 (CRC 38813)	Coding Method	uint	V	М
06.0E.2B.34.01.01.01.01.0E.01.04.03.03.00.00.00 (CRC 48077)	Overflight Country	utf8	V	М
06.0E.2B.34.01.01.01.01.0E.01.04.03.03.00.00.00 (CRC 48077)	Operator Country	utf8	V	0
06.0E.2B.34.01.01.01.01.0E.01.04.03.03.00.00.00 (CRC 48077)	Country of Manufacture	utf8	V	0

8.123 Tag 123: Number of NAVSATs in View

	Description										
Count of navigation	satellites	in view	of plat	form							
Units				Forma	ıt		Min	N	Max Of		fset
count	S	oftwa	uint			0	2	255			
		KLV		uint			0	2	255	N	/A
Lengt	:h			Ma	x Lei	ngth			Require	ed Leng	gth
1					1					1	
Resolut					S	Special Valu	es				
1	None										
Required in LS?	Option	al	Allow	ed in SDC	C Pac	ck?	No	Multi	ples Allo	wed?	No
Software Value To	KLV Valu	е				KL	$V_{\rm val} = Soft_{\rm Val}$	al			
KLV Value To Soft	ware Valu	е				Sof	$t_{val} = KLV_{ui}$	nt			
Exam	ple Softw	vare Va	alue				Example k	LV Ite	m (All H	ex)	
7	(Satell	i+oc)			Tag	Len			Value		
,	(SateII	ices)			7в	01		07			
KLV Key		06.0E.	2B.34.	01.01.01.0	1.0E.	01.01	.02.0A.0D.0	0.00 (0	CRC 58299	9)	
Number of satellites used to determine position											
 Used with Position 	 Used with Positioning Method Source (Tag 124) for NAVSAT Types 										

[•] Used with Positioning Method Source (Tag 124) for NAVSAT Types

8.124 Tag 124: Positioning Method Source

	Description										
Source of the navigati	on position	ing inform	ation. (e.g. N	IAVSAT	Γ-GPS	, NAVSAT-Ga	laleo, INS)				
Units			Forma	ıt		Min	Max Of		fset		
None	Soft	Software uint			0		255				
	K	LV	uint			0	255	N	/A		
Length			Ма	x Ler	gth		Req	uired Leng	ed Length		
1			1				1				
Resolution			9	Special Valu	es						
N/A				None							
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Multiples	Allowed?	No		
Software Value To Ki	LV Value				KL	$V_{\rm val} = Soft_{\rm Val}$	al				
KLV Value To Softwa	re Value				Sof	$t_{val} = KLV_{ui}$	nt				
Example	e Software	e Value				Example K	(LV Item (A	II Hex)			
3 (INS an	d GPS Posi	tioning)		Tag	Len		Value				
3 (1100 an	3 (INS and GPS Position			7C	01		03				
KLV Key	06.	0E.2B.34	.01.01.01.0	1.0E.	01.01	.02.0A.0E.0	0.00 (CRC 4	7851)			
A set of flags specify	ing the sou	rce(s) of p	ositioning in	format	ion						

8.124.1 Details

The Positioning Method Source is an integer interpreted as a set of bit flags as indicated in Table 10. Bit zero is the Least Significant Bit (LSB).

Table 10: Position Methods by Bit Location

Bit	Туре	Name	Country
0	INS	On-board Inertial Navigation System	N/A
1	NAVSAT	GPS	United States
2	NAVSAT	Galileo	E.U.
3	NAVSAT	QZSS	Japan
4	NAVSAT	NAVIC	India
5	NAVSAT	GLONASS	Russia
6	NAVSAT	BeiDou-1	China
7	NAVSAT	BeiDou-2	China

For example, a value of three (or binary 0000 0011) indicates "On-board Inertial Navigation System" and "GPS" provide the positioning information for the platform.

To support potential future growth of this item, any additional Positioning Methods will be added in more significant bytes. The bit positions stated above are in the least significant byte of the value.

8.125 Tag 125: Platform Status

	Description										
Enumeration of opera	ational modes	of the p	latform (e.g.	in-ro	ute, R	TB)					
Units			Forma	t		Min	Max	Offse	t		
None	Softw	are	uint			0	12				
	KL\	/	uint			0	12	N/A			
Length	l		Ма	x Lei	ngth		Require	ed Length			
1	1			1				1			
Resolution				Special Values							
N/A				None							
Required in LS?	Optional	Allow	ed in SDC	C Pac	ck?	No	Multiples Allo	wed?	No		
Software Value To K	LV Value			$KLV_{val} = Soft_{val}$							
KLV Value To Softwa	are Value				Sof	$t_{val} = KLV_{uii}$	nt				
Exampl	le Software	Value				Example K	(LV Item (All H	ex)			
	9 (Egress)			Tag	Len		Value				
9 (Egress)				7D	01		09				
KLV Key	06.01	E.2B.34	.01.01.01.0	1.0E.	01.01	.01.37.00.0	0.00 (CRC 2312	7)			
• Use table in Details	to resolve en	umeratio	n name					·			

8.125.1 Details

The Platform Status is an enumeration of modes for the platform throughout the life-cycle of a single flight. Table 11 lists the modes:

Table 11: Platform Status Modes

Value	Name	Description
0	Active	Platform active but with unknown status
1	Pre-flight	Platform is performing pre-flight tasks
2	Pre-flight-taxiing	Platform is taxiing before take-off
3	Run-up	Engine run-up before take-off
4	Take off	Platform is taking off
5	Ingress	Platform is flying to first target
6	Manual operation	Human is piloting the platform
7	Automated-orbit	Automated system is piloting platform
8	Transitioning	Platform is transitioning to new target
9	Egress	Platform if flying to recovery location (i.e. Return to Base (RTB)
10	Landing	Platform is landing – wheels down
11	Landed-taxing	Platform has landed and is taxing
12	Landed-Parked	Platform is parked after mission, awaiting power down
13-255	Reserved	Reserved for future expansion - Do not use

Some modes may be appropriate to use at the same time, for example "Manual Operation" and "Take off" could be occurring at the same time. Use the mode which describes the situation with the most detail.

8.126 Tag 126: Sensor Control Mode

	Description										
Enumerated value for	the curr	ent senso	r control operat	ional s	tatus						
Units			Forma	t		Min	Max	Offset			
None	So	oftware	uint			0	6				
		KLV	uint			0	6	N/A			
Length			Ma	x Len	gth		Require	ed Length			
1				1				1			
Resolution		Special Values									
N/A		None									
Required in LS?	Optiona	al Al	lowed in SDC	C Pac	k?	No	Multiples Allo	wed? No			
Software Value To K	LV Value	•			KL	$V_{\rm val} = Soft_{\rm val}$	al				
KLV Value To Softwa	are Value	•			Sof	$t_{val} = KLV_{ui}$	nt				
Exampl	e Softw	are Valu	е			Example k	(LV Item (All H	ex)			
5 (Auto	Holding	Dogition	2)	Tag	Len		Value				
5 (Auto-	5 (Auto-Holding Position			7E	01		05				
KLV Key	0	06.0E.2B.	.34.01.01.01.0	1.0E.	01.01	.02.0A.0F.0	0.00 (CRC 3631	5)			
Use table in Details to resolve enumeration name											

8.126.1 Details

The Sensor Control Mode provides an enumeration of the operational status of a sensor. Table 12 lists the possible modes.

Table 12: Sensor Control Modes

Value	Name	Description
0	Off	The sensor is powered off
1	Home Position	The sensor is in its "home" or "lock" position (e.g. locked for landing)
2	Uncontrolled	No person or system is controlling the sensor
3	Manual Control	A person is directing the sensor
4	Calibrating	The sensor is calibrating (e.g. IR NUC)
5	Auto - Holding	An autonomous system is controlling the sensor positioning which is
5	Position	in a holding mode pointing at a specific stationary ground position
6	Auto - Tracking	An autonomous system is controlling the sensor positioning which is
0	Auto - Macking	tracking an object
7-255	Reserved	Reserved for future expansion - Do not use

Description Values used to compute the frame rate of the Motion Imagery at the sensor **Units** Offset **Format** Min Max Software record N/A N/A None **KLV** N/A N/A dlp N/A Length Max Length **Required Length** Variable 16 N/A Resolution **Special Values** N/A None Required in LS? Optional Allowed in SDCC Pack? **Multiples Allowed?** Software Value To KLV Value See Details **KLV Value To Software Value** See Details **Example Software Value** Example KLV Item (All Hex) Value Len Tag 60000/1001 = 59.94 fps05 83D4 6087 69 06.0E.2B.34.02.05.01.01.0E.01.03.02.10.00.00.00 (CRC 3454) **KLV Key** • The sensor frame rate may be different than the encoded frame rate

8.127 Tag 127: Sensor Frame Rate Pack

8.127.1 Details

The Sensor Frame Rate Pack consists of two unsigned integers used to compute the frame rate. The ratio of the two integers provides the capability to compute both integer and drop-frame frame rates. For example, typical integer frame rates of 30, 60 are the ratio of 30/1 and 60/1, respectively. While drop-frame rates of 29.97 and 59.94 are the ratio of 30000/1001 and 60000/1001, respectively.

The Sensor Frame Rate Pack is a two-element truncation pack where the first element is the numerator in BER-OID format, and the second element is the denominator in BER-OID format, as shown in Figure 57.

Figure 57: Sensor Frame Rate Pack

If the pack does not include the second value, the denominator defaults to a value of one (1).

Table 13 lists the KLV Universal Labels (UL) for the values defined in the Sensor Frame Rate Pack. The Sensor Frame Rate Pack UL is defined in the Tag 127 summary table.

ST 0601.14 UAS Datalink Local Set

Table 13: Universal Labels for Sensor Frame Rate Pack

Key	Name	Туре	Len	M/O
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.10.00.00 (CRC 57993)	Numerator	uint (ber-oid)	v	М
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.23.00.00 (CRC 32380)	Denominator	uint (ber-oid)	v	0

			Desci	riptio	n				
List of wavelength ban	ds provided	by senso	r(s)						
Units			Forma	ıt		Min	Max	Of	fset
None	Soft	ware	list			N/A	N/A		
	KL	-V	vlp			N/A	N/A	N	/A
Length			Ma	x Le	ngth		Require	ed Leng	yth
Variable	le Not Limited N/A					N/A			
Resolutio	n				5	Special Valu	ies		
N/A						N/A			
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Multiples Allo	owed?	No
Software Value To KL	V Value					See Details			
KLV Value To Softwa	re Value					See Details			
Example	Software	Value		Example KLV Item (All Hex)					
21 1000 200	·D.)	Tag	Len		Value				
21,1000, 200	U, NNIK (N	arrow NI	.K)	8100	0E	0D15 000	0 07D0 0000 0F7	A0 4E4E	4952

8.128 Tag 128: Wavelengths List

8.128.1 Details

KLV Key

• Used with Active Wavelength List (Tag 121)

The Wavelengths List is a list of information used by the on-board sensors which collect Motion Imagery. This item is a companion to Active Wavelength List (Tag 121).

06.0E.2B.34.02.04.01.01.0E.01.03.02.01.00.00.00 (CRC 47140)

Table 14 shows predefined sensor records which support a set of common wavelengths used by sensors. The Active Wavelength List (Tag 121) can use these predefined wavelength bands if they are sufficient for the given platforms sensors. If a platform/sensor requires more specific or customized wavelength records, this item enables their definition. Any custom Wavelengths List records are sent at a minimum of once every 30 seconds. If the predefined wavelengths are sufficient for the platforms sensors there is no need to send a Wavelengths List item.

A sensor wavelength record contains a numeric identifier (ID), min/max wavelengths, and a unique name for display on remote terminals, etc. The ID is a unique number for the wavelength record. Custom wavelength records begin at ID 21 and increment as needed. A custom wavelength record persists only for a given flight. The "Min" and "Max" wavelengths define the range of the band. The "Name" is a unique string describing the band. The sensor wavelength record does not include the "Description," it is only in the table for informational purposes.

See the Motion Imagery Handbook Section 3.1 for information on these wavelengths and descriptions.

ID	Min (nm)	Max (nm)	Name	Description
1	380	750	VIS	Visible light
2	750	100,000	IR	Infrared
3	750	3000	NIR	Near/Short Wave Infrared
4	3000	8000	MIR	Mid-wave Infrared
5	8000	14000	LIR	Long-wave Infrared
6	14000	100,000	FIR	Far-Infrared
7-20	Reserved	Reserved		Reserved for future use

Table 14: Predefined Wavelength Information Records

The Wavelengths List item is a list of wavelength records formatted as a Variable Length Pack (VLP). Each value of the VLP is a separate wavelength record formatted as a Floating Length Pack (FLP). The FLP consists of four fields, in order: Wavelength ID, Min Wavelength, Max Wavelength and Wavelength Name. The Wavelength ID is a BER-OID encoded integer. The Wavelength Min and Wavelength Max values are IMAPB(0,1e9,4) which provides a precision of ~½ a nanometer, and covers the spectrum range from X-Rays to VHF. The Wavelength Name is a utf8 string of characters with varying length. Figure 58 illustrates the FLP.

Wavelength ID	Min Wavelength	Max Wavelength	Wavelength Name
(BER-OID)	(IMAPB)	(IMAPB)	(utf8)

Figure 58: Wavelength Record in FLP

Combining one or more FLP's, along with each of their lengths, forms the Wavelengths List Local Set item's VLP as illustrated in Figure 59.

Figure 59: Wavelengths List VLP

Each Wavelength Record's length provides the information to parse all the Wavelength Records items properly. Given a Wavelength Record FLP, the Wavelength ID in BER-OID format can be one or more bytes. The BER-OID format is self-describing providing the rules for obtaining the number of bytes for the value. The Wavelength Min and Wavelength Max values are both four

ST 0601.14 UAS Datalink Local Set

(4) bytes each. Subtracting the sum of the Wavelength ID BER-OID bytes, and the eight bytes from the Wavelength Min / Wavelength Max from the VLP length determines the length of the Wavelength Name string: $Name_{len} = Length_1 - (BEROID_{len} + 8)$

Sending all Wavelength Records in one UAS Datalink LS is unnecessary and could contribute to bandwidth compromises. Sending Wavelength Records using multiple UAS Datalink LS's distributes the metadata and reduces these issues.

Table 15 lists the KLV Universal Labels (UL) for the values defined in the Wavelengths Record FLP. The Tag 128 summary table defines the Wavelengths List UL.

Table 15: Universal Labels for Wavelength Record Values

Defined Length Pack Key	Defined Length Pack Key								
06.0E.2B.34.02.05.01.01.0E.01.03.02.0F.00.00.00 (CRC 49719)		Wavelength Record							
Constituent Elements									
Key	Name	Type		Len	M/O				
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.12.00.00 (CRC 36073)	Wavelength ID		uint er-oid)	>	М				
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.11.00.00 (CRC 54713)	Minimum Wavelength		float MAPB)	4	М				
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.11.00.00 (CRC 54713)	Maximum Wavelength		float MAPB)	4	М				
06.0E.2B.34.01.01.01.01.0E.01.04.03.03.00.00.00 (CRC 48077)	Wavelength Name		utf8	٧	М				

8.129 Tag 129: Target ID

			Descri	iptic	n					
Alpha-numeric iden	tification o	f a target								
Units			Format	1		Min	Max	Of	fset	
None	S	oftware	string			N/A	N/A			
		KLV	utf8			N/A	N/A	N	/A	
Leng	th		Max	x Ler	ngth		Require	ed Lenç	gth	
Variab	ole			32				N/A		
Resolu	tion				5	Special Valu	ies			
N/A				N/A						
Required in LS?	Optiona	Allov	wed in SDCC	Pac	k?	No	Multiples Alle	owed?	No	
Software Value To	KLV Value				KL	$V_{\rm val} = Soft_{\rm v}$	al			
KLV Value To Soft	ware Value	•			Sof	$ft_{val} = KLV_{ui}$	nt			
Exam	ple Softw	are Value				Example H	KLV Item (All F	łex)		
	100456			Tag	Len		Value			
	123456		;	8101	03		01E2 40			
KLV Key 06.0E.2B.34.01.01.01.01.0E.01.04.03.03.00.00.00 (CRC 48077)										
Platform/Mission	specific ide	ntifier for a	target.							
Format is applicat	tion specific		-							

• Format is application specific

	Description											
Geographic location	n of the tak	eoff site a	and recovery site	<u>.</u>								
Units			Forma	ıt		Min	N	lax	Off	set		
None	S	oftware	record	d		N/A	1	N/A				
		KLV	vlp			N/A	1	I/A	N/	'A		
Leng	th		Ma	ıx Lei	ngth			Required I	_eng	th		
Variab	ole			24				N/A				
Resolu	tion				5	Special Val	ues					
N/A				N/A								
Required in LS?	Optiona	al Al	lowed in SDC	C Pac	k?	No	Multi	ples Allowe	ed?	No		
Software Value To	KLV Value	•				See Details						
KLV Value To Soft	ware Value	•				See Details						
Exam	ple Softw	are Valu	е			Example	KLV Ite	m (All Hex))			
	27 / 2			Tag	Len			Value				
N/A 8102 - N/A												
KLV Key	(06.0E.2B.	.34.02.04.01.0	1.0E.	01.03	3.01.01.00.	00.00 (0	CRC 22262)				
 Truncation Pack which includes the Latitude, Longitude and HAE for both sites If Takeoff and Recovery sites are the same only provide the Takeoff site 												

8.130 Tag 130: Airbase Locations

8.130.1 Details

The Airbase Locations item is a Variable Length Pack (VLP) describing either the take-off location, the recovery location or both within a Location Defined Length Pack (DLP).

Both the take take-off and recovery locations are coordinates with WGS84 Latitude, Longitude and Height Above Elliposd (HAE). Each location is described in a DLP containing IMAPB values for latitude, longitude and HAE. The latitude and longitude are each four (4) bytes and the HAE is three (3) bytes, as illustrated in Figure 60.

Latitude	Longitude	HAE
IMAPB(-90,90,4)	IMAPB(-180,180,4)	IMAPB(-900, 9000,3)

Figure 60: Location DLP

The lengths have been choosen to provide a 1 meter or better precision. The WGS84 earth radius, R, of 6378137 meters at the equator, is used to compute the circumference of $2\pi R = 40,075,017$ meters. Using this circumference as the worst case (i.e. spherical model), the latitude and longitude precision values are computed. One meter of precision is 1/40,075,017th of the earth circumference.

For latitude values, one meter of precision is $180 * \frac{1}{40075017} = 4.49$ micro-degrees. With the maxium magnitude of +/- 90 degrees and 4.49 micro-degrees the Software value requires an IEEE double precision floating point value. IMAPB requires 4 bytes to provide the same precision. Using IMAP(-90,90,4) provides 11.9 microdegrees or 1.19 cm of precision.

For longitude values, one meter of precision is $360 * \frac{1}{40075017} = 8.98$ micro-degrees. With a maxium magnitude of +/- 180 degrees and 8.89 micro-degrees the software value requires an IEEE double precision floating point value. IMAPB requires 4 bytes to provide the same preicsion. Using IMAPB(-180,180,4) provides 23.8 micro-degrees of 2.65 cm of precision.

For HAE with a range from -600 to 9000 meters and similar precisions (1 meter or better) requires using three bytes. Using IMAPB(-600, 9000, 3) provides 0.19 cm of precision.

The Airbase Locations VLP contains the take-off location, followed by the recovery location, with each preceded by the length of the location as shown in Figure 61.

Figure 61: Airbase Locations VLP

The Airbase Locations item has several bandwidth optimizations:

- 1) Do not include the Recovery Location (i.e. truncate it), if the Take-Off Location and the Recovery Location are the same. When a receiver parses the location, if the Recovery Location is absent then the Recovery Location is set equal to the Take-Off location, i.e. the aircraft is doing a round trip back to the take-off location.
- 2) If either the Take-Off Location or Recovery Location is unknown, the length for the respective location's value is set to zero (0). Therefore, when a receiver parses the item and either the Take-Off Location or Recovery Location length is zero, the Software Values for the location are set to an "unknown".
- 3) If both the Take-Off Location and Recover Locations are unknown, Tag 130 does not appear in the Local Set.
- 4) Do not include the HAE value (i.e. truncate it) in either location if it is unknown.

Table 16 lists the KLV Universal Labels (UL) for the values defined in the Locations Pack. The Tag 130 summary table defines the Airbase Locations Pack UL.

ST 0601.14 UAS Datalink Local Set

Table 16: Universal Labels for Locations Pack values

Defined Length Pack Key		Nam	Name			
06.0E.2B.34.02.05.01.01.0E.01.03.02.0B.00.00.00 (CRC 2246)	Location Pack					
Constituent E	Elements	•				
Кеу	Name	Тур	e	Len	M/O	
06.0E.2B.34.01.01.01.01.0E.01.01.03.28.00.00.00 (CRC 53661)	Latitude	float (IMAPB)		4	M	
06.0E.2B.34.01.01.01.01.0E.01.01.03.29.00.00.00 (CRC 42793)	Longitude	floa (IMA		4	M	
06.0E.2B.34.01.01.01.01.0E.01.01.03.2A.00.00.00 (CRC 15605)	HAE	floa (IMA		3	0	

8.131 Tag 131: Take-off Time

			Descr	iptio	n					
Time when aircraft be	came airbo	rne								
Units			Format	t		Min	Max	Offset		
Microseconds	Soft	ware	uint64			0	(2^64)-1			
(µs)	K	LV	uint			0	(2^64)-1	N/	'A	
Length			Ma	x Len	gth		Require	ed Leng	th	
Variable			8					N/A		
Resolutio	n				S	Special Valu	es			
1 microseco	nd		None							
Required in LS?	Optional	Allow	ed in SDCC	C Pac	k?	No	Multiples Allo	wed?	No	
Software Value To KL	.V Value				KL	$V_{val} = Soft_{Va}$	al			
KLV Value To Softwa	re Value				Sof	$t_{val} = KLV_{ui}$	nt			
Example	Software	e Value				Example K	(LV Item (All H	ex)		
2018-06-2	7 100000		Tag Len Value							
2018-06-2	1113:43:5	1.122999	22999 8103 08 0005 6F27 1B5E 41B7					41B7		
KLV Key	06.	0E.2B.34.	.01.01.01.01	1.0E.0	01.01	.01.38.00.0	0.00 (CRC 3653	7)		

- Represented in the number of microseconds elapsed since midnight (00:00:00), January 1, 1970 not including leap seconds
- See MISB ST 0603
- See details for Time Airborne (Tag 110) for description and usage

8.132 Tag 132: Transmission Frequency

			Desc	riptio	n				
Radio frequency used	to transn	nit the M	otion Imagery						
Units			Forma	ıt		Min	Max	Offs	et
MHz	So	ftware	float6	4		1	99999		
		KLV	IMAPB			N/A	N/A	N/A	7
Length			Ma	ax Le	ngth		Require	d Lengt	h
Variable)		4 N/A						
Resolution Special Values									
2 bytes = 4 MHz 3 bytes = 15.625 KHz									
Required in LS?	Optiona	1 All	lowed in SDC	C Pac	k?	No	Multiples Allo	wed?	No
Software Value To K	LV Value		KLV,	_{ral} =]	MAP	B(1,99999, L	ength, Soft _{val})		
KLV Value To Softwa	are Value		Soft _{va}	$_{\rm l} = R$	IMAP	B(1, 99999, I	Length, KLV _{uint})		
Exampl	e Softwa	are Valu	е			Example k	(LV Item (All H	ex)	
	2.4 GHz			Tag	Len		Value		
	2.4 GHZ			8104	03		0257 C0		
KLV Key	0	6.0E.2B.	34.01.01.01.0	1.0E.	01.01	L.02.0A.13.0	0.00 (CRC 48089))	
• The Radio Frequency used to transmit the UAS Motion Imagery from the platform to the ground station or satellite uplink									

8.133 Tag 133: On-board MI Storage Capacity

			Desc	riptic	n					
The total capacity of	on-board	d Motior	n Imagery storage							
Units			Form	at		Min	Max	Off	set	
Gigabytes	S	oftwar	2		0	(2^32)-1				
(GB)		KLV	uint			0	(2^32)-1	N,	/A	
Lengt	h		M	ax Lei	ngth		Require	d Leng	jth	
Variab	Le		4 N/A							
Resolut	Resolution Special Values									
1 Gigaby	yte .					None				
Required in LS?	Option	al	Allowed in SDC	C Pac	k?	No	Multiples Allo	wed?	No	
Software Value To	KLV Valu	е			KL	$V_{\rm val} = Soft_{\rm Val}$	al			
KLV Value To Softv	vare Valu	е			Sof	$t_{val} = KLV_{ui}$	nt			
Examp	le Softw	vare Va	alue			Example k	(LV Item (All He	ex)		
10,000 G	D /10 mp) IIand	Desire	Tag	Len		Value			
10,000 G	B (10 TB) Hard	Drive	8105	02		2710			
KLV Key		06.0E.2	2B.34.01.01.01.	01.0E.	01.01	.02.0A.14.0	0.00 (CRC 15945	5)		
Used with "On-Board Storage Percent Full" (Tag 120) to determine remaining storage/time available for recording										

8.134 Tag 134: Zoom Percentage

			Descripti	on						
For a variable zoom sy	stem, the	percentage	of zoom							
Units			Format		Min	Max	Offset			
Percent	Sof	tware	float32		0	100.0				
(%)	K	(LV	IMAPB		N/A	N/A	N/A			
Length			Max Le	ength		Require	ed Length			
Variable			4			И	1/A			
Resolutio	n			,	Special Valu	es				
1 byte = 1 2 bytes = .0				None						
Required in LS?	Optional	Allow	ed in SDCC Pa	ick?	No	Multiples Allo	wed? No			
Software Value To KI	_V Value		$KLV_{val} =$	$V_{\text{val}} = \text{IMAPB}(0, 100.0, \text{Length}, \text{Soft}_{\text{val}})$						
KLV Value To Softwa	re Value		Soft _{val} =	RIMAI	PB(0,100.0, L	ength, KLV _{uint})				
Example	e Softwar	re Value			Example k	(LV Item (All H	ex)			
	55.0 %		Tag	Len		Value				
	55.0 %		810	5 02		3700				
KLV Key 06.0E.2B.34.01.01.01.01.02.0A.15.00.00 (CRC 2425)										
Percentage of Zoom	of the sen	sor system								

- Includes both digital and optical zoom
- 0% means no zoom, 100% means fully zoomed

8.135 Tag 135: Communications Method

			Desci	iptic	n							
Type of communicati	ions used w	ith platform	1									
Units			Forma	t		Min		Max Offs			Offse	t
None	Sof	tware	string	ſ		N/A	·	N/A				
	K	(LV	utf8			N/A		N/A			N/A	
Length	1		Ма	x Lei	ngth		Required Length					
Variabl			127						N/A			
Resolution					5	Special Va	lues					
N/A	N/A					N/A						
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Mu	ıltiple	s Alle	owed'	?	No
Software Value To K	(LV Value				KL	$V_{\rm val} = Sof$	t _{val}					
KLV Value To Softw	are Value				So	ft _{val} = KLV	$J_{ m val}$					
Examp	le Softwai	e Value				Example	KLV	Item ((All F	lex)		
				Tag	Len			Valu				
Frequ	ency Modul	lation		8107	14	4672 6571	7565	6E63 7469		4D6F	6475	6C61
KLV Key	06	.0E.2B.34.	0E.2B.34.01.01.01.0E.01.04.03.03.00.00.00 (CRC 48077)									
Type of signal used	to commun	nicate with	platform					•		_		

8.136 Tag 136: Leap Seconds

			Desci	ription						
Number of leap secon	nds to adj	just Pred	cision Time Stamp	(Tag 2) t	o UTC					
Units			Forma	Format Min			Max	Off	set	
Seconds	So	oftware	e int32		-(2^31)		(2^31)-1			
(s)		KLV	int		-(2^31)		(2^31)-1	N	/A	
Length)		Ma	ax Leng	th		Required Length			
Variable	е			4	N/A			N/A		
Resolution				Special Values						
1 Second	d		None							
Required in LS?	Optiona	al /	Allowed in SDC	C Pack	P No	M	lultiples All	owed?	No	
Software Value To K	LV Value	•			$KLV_{val} = S$	Soft _{Val}				
KLV Value To Softwa	are Value	•			$Soft_{val} = F$	KLV _{int}				
Exampl	le Softw	are Val	lue		Examp	ple KL\	/ Item (All	Hex)		
	20	-1-		Tag Le	en	Value				
30 seconds				8108 01 1E						
KLV Kev		06.0E.2	B.34.01.01.01.0	01.0E.01	.01.02.0A.	00.00.0	00 (CRC 414	50)		

- Add this value to Precision Time Stamp (Tag 2) to convert to UTC
- When adjusting Precision Time Stamp to UTC multiply this leap second value by 1,000,000 to convert it to microseconds
- See handbook for more details on Leap Seconds and the MISP Time System
- See "Packet Timestamp" section for more information on the use of this item

8.137 Tag 137: Correction Offset

				Desc	riptio	n					
Post-flight time adju	stment to	correc	t Precis	sion Time St	amp (T	ag 2)	as needed				
Units				Forma	at		Min	M	ax	Offset	
microseconds	croseconds Softwa		re	int64		- (2^63)		(2^6	3)-1		
(µs)		KLV		int			-(2^63)	(2^6	3)-1	N	/A
Lengt	Length Max Length Required L					d Leng	ıth				
Variable					8 N/A					/A	
Resolution					Special Values						
1 microse	cond				None						
Required in LS?	Option	al	Allow	ed in SDC	C Pac	k?	No	Multip	Multiples Allowed?		
Software Value To I	KLV Value	е				KL	$V_{\rm val} = Soft_{\rm V}$	al			
KLV Value To Softw	vare Value	е				Sof	$t_{val} = KLV_{ui}$	nt			
Examp	le Softw	are V	alue				Example l	KLV Iter	n (All He	ex)	
1 02 45 6	70001 /5/	205670	0.01	,	Tag	Len	Len Value				
1:23:45.678901 (5025678901 ms))	8109	05		012B	8DC6 35		
KLV Key		06.0E.	2B.34.	01.01.01.0	1.0E.	01.01	.02.0A.17.0	0.00 (CI	RC 26393)	

- Add value to Precision Time Stamp (Tag 2) to correct time
- This value DOES NOT INCLUDE leap seconds offset. See Leap Seconds (Tag 136) to add leap second offset
- See "Packet Timestamp" section for more information on the use of this item

			Desc	riptio	n						
List of payloads avail	able on the P	latform									
Units			Forma	at		Min	Max	Max Off			
None	Soft	ware	list			N/A	N/A				
	KI	_V	vlp			N/A	N/A	N	N/A		
Lengtl	h		Ma	ax Lei	ngth		Require	ed Leng	gth		
Variabl		No	t Lim	ited		1	N/A				
Resolution					9	Special Valu	ies				
N/A				N/A							
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Multiples Allo	owed?	No		
Software Value To H	KLV Value			See Details							
KLV Value To Softw	are Value					See Details					
Examp	le Software	Value				Example h	(LV Item (All H	lex)			
	27 / 7			Tag	Len		Value				
	N/A			810A	-		N/A				
KLV Key	06.	OE.2B.34	.2B.34.02.04.01.01.0E.01.03.01.02.00.00.00 (CRC 52522)								
• List of Payloads on	List of Payloads on-board platform. Payloads include non-Motion Imagery sensors										
• Used with Active P	ayloads (Tag	139)									

8.138 Tag 138: Payload List

8.138.1 Details

The Payload List provides type and name of all relevant payloads on the platform. The Payload List may contain optical sensors and non-optical payload packages such as SIGINT, LIDAR, or RADAR systems. Some of the items in the Payload List will have further wavelength information provided in the Wavelengths List when they become active. This list does not contain any weapons, see Tag 140 for listing platform weapons.

The Payload List is a Floating Length Pack (FLP) which contains a Payload Record. A Payload Record consists of four elements: Payload Identifier, Payload Type, Name Length and Payload Name. The Payload Identifier is a unique BER-OID integer sequentially assigned starting with the number zero (0). The Active Payload (Tag 139) uses the Payload Identifier to specify which payloads are active. The Payload Type is a BER-OID enumeration from Table 17. The Name Length encodes the length of the Payload Name in BER short or long form. The Payload Name is a descriptive name of the payload defined by the metadata encoder.

Payload Type	Enumeration Meaning
0	Electro Optical MI Sensor
1	LIDAR
2	RADAR
3	SIGINT
4	SAR

Table 17: Payload Type Enumeration

Note: With a FLP, the final element's length can be determined automatically; however, by including the Name Length the Payload Record enables future expansion.

Requirement								
ST 0601.13-30	When including a Payload List (Tag 138) in the UAS Datalink LS, the Payload Identifier value shall start at zero (0) and increment by one (1) for each additional payload.							

Figure 62 illustrates the four items in a Payload Record.

Payload ID	Payload Type	Name Length	Payload Name
BER-OID	BER-OID	BER	utf8

Figure 62: Payload Record FLP

The Payload List starts with a Payload Count in BER-OID format. The Payload Count is the total number of payloads on the platform. Following the Payload Count, a series of Payload Records within a VLP as shown in Figure 63. Preceding each Payload Record in the list is the BER (short or long form) value of the Payload Record's length. The Length (Total) of all Payload Records and their lengths follows Tag 138.

Figure 63: Payload List VLP

Table 18 shows an example Payload List.

Table 18: Example Payload List

Payload Identifier	Payload Type	Payload Name
0	0	VIS Nose Camera
1	0	ACME VIS Model 123
2	0	ACME IR Model 456
3	1	NO COMP - LIDAR
4	4	SAR Model X

Figure 64 shows the KLV value for the Example Payload List in Table 18.

Figure 64: Example Payload List KLV

Sending all Payload Records in one UAS Datalink LS is unnecessary and could contribute to bandwidth compromises. Sending Payload Records using multiple UAS Datalink LS's distributes the metadata and reduces these issues. In each Payload List, the Payload Count is constant and contains the total number of payloads on-board the platform.

Table 19 provides the KLV UL and other information for the Payload Count. Table 20 lists the KLV ULs for the Payload Record Pack and the values within the pack. The Tag 138 summary table defines the Payload List KLV UL.

Table 19: Universal Label for Payload Count

UL (Key)	Name	Туре	Len	M/O
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.16.00.00 (CRC 20521)	Payload Count	uint (ber-oid)	V	М

Table 20: Universal Labels for Payload Record Pack values

Defined Length Pack Key	Name				
06.0E.2B.34.02.05.01.01.0E.01.03.02.0C.00.00.00 (CRC 23019)	Payload Record				
Constituent E	lements				
UL (Key)	Name	Туре	Len	M/O	
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.19.00.00 (CRC 31768)	Payload ID	uint (ber-oid)	V	М	
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.18.00.00 (CRC 19240)	Payload Type	uint (ber-oid)	V		
06.0E.2B.34.01.01.01.01.0E.01.04.03.03.00.00.00 (CRC 48077)	Payload Name	utf8	V	М	

			Desc	riptio	on					
List of currently activ	ve payloads t	rom the pa	ayload list (T	ag 138	3)					
Units			Forma	at		Min		Max	Offset	
None	Sof	tware	list			N/A		N/A		
	K	LV	byte			N/A		N/A	N,	/A
Lengt	h		Ma	ax Lei	ngth		Required Length			th
Variable			Not Limited N/A					N/A		
Resolution				Special Values						
N/A				N/A						
Required in LS?	Optional	Allow	ed in SDC	C Pac	ck?	No	Μι	Multiples Allowed?		
Software Value To I	KLV Value					See Details	;			
KLV Value To Softw	vare Value					See Details	;			
Examp	ole Softwar	e Value				Example	KLV	Item (All	Hex)	
D. J. J. TDI	. 0 1	2		Tag	Len			Value		
Payload ID's 0,1, and 3 as			re Active 810B 01 0B							
KLV Key	06	.0E.2B.34	.01.01.01.0)1.0E.	01.01	.02.0A.1A	.00.0	0 (CRC 954	4)	
Denotes which pay	loads from t	he Payload	d List (Tag 13	8) are	curre	ntly active				

8.139 Tag 139: Active Payloads

8.139.1 Details

The Active Payloads item is a list of the subset of payloads from the Payload List which are currently in use. The list is a series of Payload Identifiers which map into the Payload List allowing receivers to determine the Active Payload Names.

The list is a series of bits which represent which payloads are active. A bit value of one (1) means the payload is active, a bit value of zero (0) means the payload is not active. Using the example from the Payload List (Tag 138), if payloads 0, 1, and 3 are active, bits 0, 1, and 3 will be set in the Active Payloads Value, as shown in Figure 65. The result for this example is a single byte with the value of 0x0B.

Figure 65: Active Payloads Example

Use additional bytes when the Payload List (Tag 138) has more than eight payloads.

8.140 Tag 140: Weapons Stores

			Desci	riptic	n											
List of weapon stores a	and status															
Units			Forma	ıt		Min	Max	Offset								
None	Softw	are	list			N/A	N/A									
	KL\	KLV				N/A	N/A	N/	A							
Length	Length				ngth		Require	ed Lengt	h							
Variable				t Lim:	ited		1	N/A								
Resolution				Special Values												
N/A				N/A												
Required in LS?	Optional	Allow	ed in SDC	C Pac	k?	No	Multiples Allo	owed?	No							
Software Value To KL	.V Value			See Details												
KLV Value To Softwar	re Value					See Details										
Example	Software \	/alue				Example k	(LV Item (All H	lex)								
	NI / 7\			Tag	Len		Value									
N/A				810C	-		N/A									
KLV Key	06.0E	0E.2B.34.02.04.01.01.0E.01.03.01.03.00.00.00 (CRC 48030)														
• None				•												

8.140.1 Details

The Weapons Stores is a list of Weapons Records. Each record contains Weapon Location, Weapons Status, and Weapons Identity encoded as a Variable Length Pack (VLP). The Weapon Location is a physical address on the platform using Station Number, Hardpoint ID, Carriage ID and Store ID. The Weapon Status contains two parts: General Status and Engagement Status of the weapon. The General Status is an enumeration with the values in Table 21.

Table 21: Weapon/Store State (General Status)

Status	Meaning	Description
0	Off	No power operating power is available to the Store
1	Initialization	Operating Power is on and the Store is initializing
2	Ready/Degraded	Store initialization completed – full capability not available
3	Ready/All Up Round	Store initialization completed – full capability is available
4	Launch	Dedicated release
		processes started including activation of irreversible functions
5	Free Flight	Store has successfully separated from the platform
6	Abort	Either commanded into or safety critical anomaly detected.
7	Miss Fire	Weapon miss-fired
8	Hang Fire	Weapon which does not separate from aircraft when activated
		for employment or jettison.
9	Jettisoned	Intentional or emergency separation of weapon from aircraft
		with the weapon in the unarmed state (fuze-safe).
10	Stepped Over	Weapon is bypassed due to failure. Weapon can still be
		jettisoned.
11	No Status Available	Unknown status
12 – 127	Reserved	Future status

The Engagement Status in Table 22 lists engagement functions.

Table 22: Engagement Status

ID	Name	Description
1	Fuze Enabled	Fuze functions are set
2	Laser Enabled	Laser functions are set
3	Target Enabled	Target functions are set
4	Weapon Armed	Master Arm is set

The Storage (or Weapon) Type is a string which names the type of weapon.

A Weapons Record's items encode into a VLP with seven values as shown in Figure 66.

I	Station ID	Hardpoint ID	Carriage ID	Store ID	Status	Type Length	Weapon Type
l	BER-OID	BER-OID	BER-OID	BER-OID	BER-OID	BER	utf8

Figure 66: Weapons Record

The first four values define the Weapons Location in BER-OID format. These are Station ID, Hardpoint ID, Carriage ID and Store ID. The next value is the Weapon Status (labeled "Status" in the figure) also in BER-OID format using two bytes. The Weapon Status encodes both the General Status and Engagement Status into the two bytes as shown in Figure 67.

Figure 67: Status BER-OID bit pattern

After decoding the Weapons Status BER-OID value, a 14-bit value remains. The least significant eight (8) bits are the General Status, the next four (4) bits are the Engagement Status, and the remaining bits are set to zero for future use. To conserve bandwidth, if the Engagement Status bits are all zero (0) and the high-order bit of the General Status is zero (0) the most significant byte may be eliminated from the status value. Future additions to the status value will add more significant bytes if needed; the bits for Engagement and General status will not change.

Following status information, a BER short or long form value defines the length of the Weapon Type string which follows the length.

A VLP structure encodes a list of Weapons Records, where the Weapons Record's length precedes each record, as shown in Figure 68.

Figure 68: Weapons Stores List VLP

Sending all Weapons Records in one UAS Datalink LS is unnecessary and could contribute to bandwidth spikes. Sending Weapons Records over multiple UAS Datalink LS's, smooths out the metadata bandwidth and reduces the possibility of bandwidth spikes.

Table 23 lists the KLV Universal Labels (UL) for the values defined in the Weapons Record Pack. The Weapons Stores List UL is defined in the Tag 140 summary table.

ST 0601.14 UAS Datalink Local Set

Table 23: Universal Labels for Weapons Record Pack values

Defined Length Pack Key	Name				
06.0E.2B.34.02.05.01.01.0E.01.03.02.0D.00.00.00 (CRC 12127)	Weapon Record				
Constituent	Elements				
Key	Name	Туре	Len	M/O	
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.1E.00.00 (CRC 63880)	Station ID	uint (ber-oid)	٧	М	
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.1C.00.00 (CRC 38888)	Hardpoint ID	uint (ber-oid)	٧	М	
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.1B.00.00 (CRC 4728)	Carriage ID	uint (ber-oid)	٧	М	
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.1F.00.00 (CRC 52920)	Store ID	uint (ber-oid)	٧	М	
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.1D.00.00 (CRC 41176)	Status	uint (ber-oid)	٧	М	
06.0E.2B.34.01.01.01.01.0E.01.04.03.03.00.00.00 (CRC 48077)	Weapon Type	utf8	V	М	

8.141 Tag 141: Waypoint List

	Description									
List of waypoints and	List of waypoints and their status.									
Units			Forma	t	Min		Max	Offset		
None	Soft	ware	list		N/A		N/A			
	K	LV	vlp		N/A		N/A	N,	N/A	
Length			Ma	x Ler	ngth		Require	ed Leng	jth	
Variable	е		Not	Limi	ted		ı	N/A		
Resolution	on		Special Values							
N/A			N/A							
Required in LS?	Optional	Allow	llowed in SDCC Pack? No Multiples Allowed?				No			
Software Value To K	LV Value		See Details							
KLV Value To Softwa	are Value		See Details							
Example	le Software	e Value	/alue Example KLV Item (All Hex)							
	N/A			Tag	Len		Value			
			810D	-		N/A				
KLV Key	KLV Key 06.0E.2B.34.02.04.01			1.0E.	01.03	3.01.04.00.0	0.00 (CRC 6008	3)		
• See Details										

8.141.1 Details

Waypoints are a series of aircraft destinations used to navigate the aircraft to certain locations. Waypoints are typically included in a flight plan and known at the beginning of a mission; however, depending on real-time events and information, the plan may change. Several types of changes are possible throughout the lifecycle of a mission: the waypoint order changes; cancellation of a waypoint; and adding ad hoc waypoints.

Figure 69 illustrates a set of waypoints (WP₁, WP₂, WP₃, and WP₇) along with their order of operation (called Prosecution Order) indicated in the parenthesis below the WP number. In this example the aircraft is proceeding to waypoint 3 (WP₃), so its Prosecution Order is set to zero (0), which signifies the waypoint is the "current" waypoint. Waypoint 2 (WP₂) is the next waypoint, so its prosecution order is set to one (1), followed by waypoint 7 (WP₇) with Prosecution Order of two (2). The aircraft has already visited waypoint 1 (WP₁) so waypoint 1's Prosecution Order is set to negative one (-1). Waypoints with negative values are *historical waypoints*; these may be important for users.

Figure 70 shows a change in the example waypoint plan. In this illustration, waypoint two (WP₂) has been removed from the plan, so its Prosecution Order is un-set. Additionally, an ad hoc waypoint (WP₉) has been added and inserted as the next waypoint to visit after the current waypoint, therefore waypoint 9's Prosecution Order has been set to (1).

The Waypoint List is a list of Waypoint Records encoded as a Variable Length Pack (VLP) to support waypoint management. A Waypoint Record contains: Waypoint ID, Prosecution Order, Info Value, and Location.

- The Waypoint ID is a unique integer identifier for the Waypoint; the value is positive and with each new waypoint the value increments by one. The Waypoint ID uses BER-OID encoding to encode its value.
- The Prosecution Order value is the position in the order of operation list. Planned waypoints are positive (i.e. >0) values. The current waypoint has a value of zero. Historical waypoints have negative values (i.e. <0) in decreasing order. (i.e. each completed waypoint has its Prosecution Order set to the next largest magnitude negative number). To determine the last waypoint, take the min value of all Prosecution Orders. Historical waypoints become static records, requiring updates only once every 30 seconds if retained. When canceling a waypoint set its Prosecution Order to the maximum positive value to indicate cancellation; this is the only value where multiple Waypoint Records can use the same Prosecution Order. The Prosecution Order uses a 2-byte signed integer, which allows for 32766 planned and 32768 historical waypoints. The cancelled waypoint value is 32767 (0x7FFF).
- The Info Value contains two values: Mode and Source. The Mode states the method of control to fly to the waypoint, either automated or manual. The Source is the creation method for the Waypoint, either it was pre-planned, or it was ad hoc. Both Mode and Source are single bits in the Info Value. The least significant bit (lsb) stores the Mode bit. When the Mode bit is zero (0), the Mode is automated; when the Mode bit is one (1) the Mode is manual. The next lsb is the Source bit. When the Source bit is zero (0), the Source is pre-planned; when the Source bit is one (1) the Source is ad hoc. The Info Value is a single byte value stored as a BER-OID value for future values if needed. The remaining bits of the Info Value are set to zero. Figure 71 illustrates the bit values for the Info Value.

Figure 71: Info Value bit-values

• The Location is the geographic point for the Waypoint in latitude, longitude and HAE. The Location value uses the same DLP as the Location value from Tag 130.

Figure 72 shows the four items ordered within a defined length pack.

Waypoint ID Prosecution Order		Info Value	Location	
BER-OID	int16	BER-OID	Location Pack	

Figure 72: Waypoint Record DLP

Combining a group of Waypoint Records into a VLP, forms the Waypoint List as shown in Figure 73.

Figure 73: Waypoint List VLP

Sending all Waypoint Records in one UAS Datalink LS not necessary and could contribute to bandwidth compromises. Sending Waypoint Records using multiple UAS Datalink LS's, distributes the metadata and reduces these issues.

Table 24 lists the KLV Universal Labels (UL) for the values defined in the Waypoint Record Pack. The Waypoint List UL is defined in the Tag 141 summary table.

Table 24: Universal Labels for Waypoint Record Pack values

Defined Length Pack Key	Name	e			
06.0E.2B.34.02.05.01.01.0E.01.03.02.0E.00.00.00 (CRC 46211)	Waypoint Record				
Constituen	t Elem	ents			
Key		Name	Туре	Len	M/O
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.22.00.00 (CRC 18764)		Waypoint ID	uint (ber-oid)	٧	М
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.21.00.00 (CRC 4124)		Prosecution Order	Int16	2	М
06.0E.2B.34.01.01.01.01.0E.01.01.02.0A.20.00.00 (CRC 10028)		Info Value	uint (ber-oid)	٧	0
06.0E.2B.34.02.05.01.01.0E.01.03.02.0B.00.00.00 (CRC 2246)		Location DLP ⁽¹⁾	vlp	V	0

⁽¹⁾ See Tag 130 for definition of Location DLP.

Appendix A – Deprecated Requirements

REQ-2.08 (ST 0601 decoders shall accept Universal Keys with any version number represented within byte 8.) as this is difficult to enforce from a conformance perspective and is in with another requirement specifying the exact 16-byte KLV key to use (REQ-1.02) [REQ-1.02 is now REQ. ST 0601.8-18].

Requirement ST 0601.8-18 was removed per recent MISB practices where Universal Keys are defined within a dictionary and thus not considered requirements.

Requirement ST 0601.8-01 was removed because it is not an implementation requirement nor is it testable.

Requirement ST 0601.8-13 was replaced with two requirements, one specifying the allowed order and a second requirement specifying the required uniqueness.

Requirements ST0601.8-02, -04, -05, -06, and -07 were moved to ST0107.3 because they apply to all MISB KLV based metadata.

Requirement ST0601.8-15 is deprecated because all "TBDs" have been removed from this standard.

	Requirement(s)
ST 0601.8-18 (Deprecated)	The UAS Datalink Local Set 16-byte Universal Key shall be 06 0E 2B 34 - 02 0B 01 01 – 0E 01 03 01 - 01 00 00 00 (CRC 56773)
ST 0601.8-01 (Deprecated)	Any changes to MISB ST 0601 shall be accompanied by a document revision and date change and coordinated with the managing organization.
ST 0601.8-13 (Deprecated)	Excepting the requirements for Tag 2 at the start and Tag 1 at the end of a UAS Datalink LS any instance of the UAS Datalink LS, an instance of an UAS Datalink LS containing any number of properly formatted unique Tags in any order shall be

ST 0601.14 UAS Datalink Local Set

	valid.
ST 0601.8-02 (Deprecated)	Applications that implement MISB ST 0601 shall allow for metadata elements in the UAS Datalink Local Set that are unknown so that they are forward compatible with future versions of the interface.
ST 0601.8-04 (Deprecated)	All UAS Datalink LS metadata shall be formatted in compliance with SMPTE ST 336 [1].
ST 0601.8-05 (Deprecated)	Implementations of MISB ST 0601 shall parse unknown, but properly formatted metadata UAS Datalink Local Set packets, so as to not impact the reading of known Tags within the same instance.
ST 0601.8-06 (Deprecated)	All instances of item Tags within a UAS Datalink LS packet shall be BER-OID encoded using the fewest possible bytes in accordance with SMPTE ST 336.
ST 0601.8-07 (Deprecated)	All instances of item length fields within a UAS Datalink LS packet shall be BER Short form or BER Long form encoded using the fewest possible bytes in accordance with SMPTE ST 336 [1].
ST 0601.8-15 (Deprecated)	UAS Datalink LS items that have incomplete descriptions (i.e.: "TBD") shall be informative rather than normative.