

Infrared Detection and Geolocation of Gunfire and Ordnance Events from Ground and Air Platforms

**Myron Pauli, William Seisler, Jamie Price, Al Williams,
Carlos Maraviglia, Robert Evans, and Stanley Moroz**
Naval Research Laboratory – Code 5750
4555 Overlook Avenue, SW, Washington DC, 20375

and

M. C. Ertem, Eric Heidhausen, and Duane A. Burchick
Maryland Advanced Development Laboratory
Greenbelt, MD 20770

ABSTRACT

The Naval Research Laboratory and Maryland Advanced Development Laboratory (MADL) have worked on the detection of small arms gunfire using land-based systems and on detection of larger ordnance using airborne-based systems. The primary detection mechanism is the sensing of the muzzle flash in the Mid-Wave InfraRed (3-5 μm band). Improvements in algorithms and sensors have enabled real-time detection from wide angle ($\sim 140^\circ \times 20^\circ$) cameras without loss of range performance. Shooting events are detected beyond the effective firing ranges of the weapons and with low false alarms. Post-detection imaging of shooters/snipers has been validated for day and night operations. The utility of these sensors is amplified by linking the data to other friendly forces. Network hardware and data protocols have been developed that permit the transmission of the sensor data at both local levels and to remote command stations in real time.

Under the sponsorship of the SwampWorks project office at the Office of Naval Research, this research in ordnance detection is being extended with the development of Gunfire Detection and Location units mounted on HMMWVs. These systems will be delivered to the 1st Marine Expeditionary Force in 2004. This effort will provide these Operational Experimentation Articles for small-arms muzzle blast detection together with EO/IR/Acoustic adjuncts to enable warfighters to rapidly validate gunfire events and to properly engage enemy shooters. Day and night cameras as well as lasers are mounted on a commanded gimbal. This configuration provides 24-hour situational awareness to the operator when not engaged in gunfire detection and location. The operational experimentation will aid in the development of new CONOPS (concept of operations) for the warfighter. Potential civilian-police and counterterrorism applications include employment of this equipment in hostage situations to detect, locate, image enemy positions, and to direct responses to dismounted police/counter-terror units. The system's capability to link hostile positions to other sensors and/or weapons enables a very rapid response to the counter the enemy. Further work in airborne detection and advanced systems is planned.

INTRODUCTION

The Mid-Wave InfraRed (MWIR) has been explored for detection of small arms fires from enemy snipers since the 1960s¹⁻². An early Advanced Concept Technology Demonstration (ACTD) of this, called *VIPER*, was done in 1996³⁻⁴. Some results from the *VIPER* ACTD are shown in Figure 1.

The *VIPER* program fired over 15,000 rounds of ammunition from various small arms (50 caliber and smaller). ACTD test results showed that all small arms could be detected at and beyond the maximum

Paper presented at the RTO SCI Symposium on "Systems, Concepts and Integration (SCI) Methods and Technologies for Defence Against Terrorism," held in London, United Kingdom, 25-27 October 2004, and published in RTO-MP-SCI-158.

Report Documentation Page			Form Approved OMB No. 0704-0188		
Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.					
1. REPORT DATE 25 OCT 2004		2. REPORT TYPE N/A		3. DATES COVERED -	
4. TITLE AND SUBTITLE Infrared Detection and Geolocation of Gunfire and Ordnance Events from Ground and Air Platforms				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Research Laboratory Code 5750 4555 Overlook Avenue, SW, Washington DC, 20375				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited					
13. SUPPLEMENTARY NOTES See also ADM201977, Systems, Concepts and Integration Methods and Technologies for Defence against Terrorism (Systemes, concepts, methodes d'integration et technologies pour la lutte contre le terrorisme),. The original document contains color images.					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT UU	18. NUMBER OF PAGES 35	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

Infrared Detection and Geolocation of Gunfire and Ordnance Events from Ground and Air Platforms

effective range of the weapon. These efforts were followed up by technology improvements, outlined in Figure 2. Capitalizing on improvements in mid-wave IR cameras and with the application of spectral filtering, we obtained significant improvements in Signal/Clutter ratio and a corresponding reduction in false alarms. We took advantage of the extra sensitivity in the infrared cameras and developments in wide-angle (anamorphic) lens technology to develop a system with more than 120° azimuthal coverage without loss of sensitivity. A track rejection filter was incorporated into the real-time software to further reduce false alarms resulting from motion within the background.

The efforts in MWIR detection were refocused to that of airborne detection of gunfire and ordnance in 2002. Two systems were designed to go onto tactical airborne vehicles flying beneath cloud layers. An initial proof of concept demonstration took place in 1997⁵. The first real-time airborne application of this technology came in October 2002 in response to the emergency created by the “Washington DC Sniper” incidents⁶. This resulted in the proposed *Forward Eyes* concept for a modest-cost tactical unmanned aerial vehicle (UAV), shown in Figure 3. The *Forward Eyes* payload is designed to detect large ordnance (mortars, howitzers, etc.) from relatively low altitude and provide coordinates of the shooting events and detailed video imagery back to a ground station. Additionally, *Forward Eyes* would detect and provide imagery of ground impacts of ordnance to confirm and/or correct friendly fire. A laser designator allows friendly forces to respond to hostile fire with greater accuracy while reducing the engagement timeline and leveraging the advantage of low altitude detection (even with a high altitude response).

Two commercial helicopters, bearing MWIR ordnance detection payloads, have flown over Quantico Test Range during several Marine Corps ordnance and gunfire events. Targets seen from the air included rifle fire, mortars of various sizes, high explosive bombs (multiple types, machine gun, rockets, grenade launchers, practice bombs with smoke charges, white phosphorous explosions, illumination warheads, armor piercing impacts, high explosive impacts and cannon. The helicopters were employed in the manner of surrogate UAVs (e.g. all equipment was controlled from the ground). Video and data links provided event co-ordinates and video to a tactical user station from both helicopters. Events were detected at significant ranges, limited only by the geometry of the testing and the quality of the data links (e.g., not limited by the MWIR detection phenomenology).

ONR/NRL SWAMPWORKS GDL PROGRAM

NRL was implementing the *Forward Eyes* program for ONR-01 SW (SwampWorks shop). As part of this effort, NRL was instructed to coordinate operational warfighter input for operational application. Conversations with the Second Marine Expeditionary Forces indicated that land-based Gunfire Detection and Location (GDL) was a higher priority as current theater operations included repeated sniper events without the ability to locate the source of the threats. While GDL technology has been developed and improved by NRL over the last decade, there has been little operational testing by the warfighter. In order to transition this technology, it was recommended to perform detailed operational experimentation by Marine Corps warfighters. This has resulted in a rapid-prototyping SwampWorks GDL effort which will provide Operational Experimentation Articles (OEAs) to Marines from the First Marine Expeditionary Force in 2004.

NRL is developing, assembling, and testing 5 GDL prototype units. Four of these units will be delivered to the G-9 Innovation and Technology Group of the 1st Marine Expeditionary Force. These units can provide a complete 360 degree point defense posture and a complete "square" perimeter defense posture when accounting for internal blockage. The Marines will evaluate these units from the perspective of the warfighter in various missions. This evaluation can lead to the development of GDL concept of operations (CONOPS) as well as additional “spiral” development leading to early deployment of a combat-ready system.

The function of each individual GDL unit is to:

- **detect** hostile small arms and RPG fire rapidly and reliably
- **locate** enemy fire in azimuth, elevation, and range
- **image** hostile fire events for validation and documentation
- **display** event information to the operator in a useful manner
- **illuminate** firing events for dismounted warfighters response

This functionality has been endorsed by the operational Marine warfighters. In addition, the adjunct GDL gimbal and cameras will have the capability to function as a perimeter defense surveillance system.

To meet the experimentation requirements of the Marine Corps, NRL will provide four GDL systems, mounted in HMMWVs, containing:

- narrow band, wide-field of view IR camera for small arms detection
- digital signal processor
- tactical user display and tethered monocular display
- pan-tilt, retractable sensor and gimbal mount
- day/night video cameras and laser rangefinder on a slewable gimbal
- inertial orientation unit
- day/night illuminators to provide cues to dismounted warfighters
- acoustic sensor (for event confirmation and passive ranging)

as a baseline prototype. The OEAs are 6.3 engineering prototype items that have *not* been reduced in cost, power, weight, and size or have been sufficiently ruggedized for a productionized system. They are designed for warfighter experimentation prior to or during the development of CONOPS, operational requirements, and a 6.4 transition. In order to accompany rapid experimentation, the units will be delivered within months after start of this effort. The NRL team will provide user manuals, training, support, and assist in the development of CONOPS for the initial experimentation by the Corps.

EXPERIMENTATION PROCESS - BASIC CONSIDERATIONS

The GDL functionality (listed in the previous section) has been endorsed by the Operational Marine warfighters from MARFORPAC and MARFORLANT. The GDL systems will be tested while mounted on HMMWVs or on tripods detached from vehicle.

The GDL functions can be evaluated separately or in parts, depending upon the objective. It is expected that measuring the **detect** function will require live fire ammunitions, with a variety of weapon types. The weapons can be fired in Military Operations in Urban Terrain (MOUT) experiments to examine the impact of firing from room interiors, presence of optical reflections, etc. Firings in open ranges to determine weapon detection range by the GDL and validate previous detection performance findings by NRL. The testing will also examine tactics, integration, and employment issues. Also of interest will be performance a range of weather such as snow and rain. It should be observed whether degradation of detection performance matches degradation of the effectiveness of the hostile shooter. A goal for the OEA testing is to determine the effectiveness against both *amateur* harassment shooters (shooters/guerrillas with little or no training) as well as against more highly trained snipers (who can carefully choose their engagements to minimize effectiveness of detection and return-fire). An evaluation of the sensor's ability to rapidly detect multiple gunshots may allow it to provide information that improves responses to ambushes and coordinated offensive operations.

Infrared Detection and Geolocation of Gunfire and Ordnance Events from Ground and Air Platforms

False alarm testing can be done without live fire ammunition. It should be kept in mind that the system is currently designed for stationary employment. It is likely to have some functionality at low vehicular speeds in modest clutter (not a lot of near-field events). High speed motion with a lot of near-field clutter will require additional S&T (Science and Technology) investment to develop techniques to reduce false alarms. If solar glinting causes most false alarms in urban settings, the false alarms can be further reduced by additional spectral filtering in the camera (requires returning the camera to the manufacturer for a filter); however, such a switch will also reduce long range detection. For an urban mission with limited lines of sight, longer detection ranges may not be so important.

By testing the **illuminate** function, one also tests the **locate** capability of GDL. Both daytime and nighttime illumination capabilities are provided. Using the nighttime illuminator requires use of night vision goggles. The day illuminator may require a narrow band visor in periods of bright sunlight, but will work well in overcast, dusk/dawn, and nighttime operations. NRL will provide two of all necessary test articles per GDL as part of the OEA. Among things to be tested are: accuracy of the locator/illuminator, effective illumination range, and operational utility to dismounted warfighters. Other systems to provide information to nearby dismounted warfighters such as wireless links to D-DACT (warfighter computer/display) and/or aiming rings are not part of this effort but experimentation with these adjuncts could be done in subsequent efforts.

Some testing of the **display** functions may be done with blanks or paint ball training cartridges. This can be done at short range with some weapons or at somewhat longer range with shotgun blanks which will be bright enough to trigger detection. Some testing may be done with live ammunition if the OEA operators are located out of the firing zone and the GDL equipment is within line of sight. The reports will be seen by the user(s) at the primary display or with a tethered monocular display (and could be seen by remoted users over a local network on a D-DACT or I-PAQ). Parameters to be evaluated include the visibility, display layout, ease of interpretation, and operator workload. Also to be tested is the ability to involve dismounted warfighters in rapid counterfire via use of the day and/or night illuminators.

Testing the **image** function can be done with blank rounds or by using bullet traps if live rounds are used. The sensor can be positioned and running with record functions allowing personnel to be positioned in safe areas during the test events. The important issue is to be able to see both the shooter and the contextual environment around the shooter. The system will be capable of recording still frame or video imagery for law enforcement purposes or in a peacekeeping mission. It may be desired to have the information to relay via voice communication to remoted units. The GDL operator may be able to rapidly identify that this is indeed a hostile shooter and not a friendly accidental discharge of a gun. It is also important to determine whether the event is sufficiently validated to permit a counterfire engagement (via manually controlled or gimbal-slewed weaponry). CONOPS need to be examined whether the dismounted warfighters may engage illuminated targets or whether they also need to further validate the presence of the shooter. The ability of warfighters to hear (or not hear) the gunfire may impact the CONOPS for use of the imagery.

Another issue associated with the image function is whether the GDL system can be quickly slewed to the hostile shooter to see the sniper holding his weapon. This arises from concern over the ability to operate within varying rules of engagement during peacetime and wartime operations. This operation can be tested with various camera zoom settings, various shooter ranges, various shooter strategies, and varying the angle that the gimbal must slew to the event location. It involves gimbal speed, zoom camera speed, image blur, processing latency, and human factors. The GDL OEA will provide equipment capable of evaluating capabilities and determining operational requirements.

One of the most important aspects of the OEA may be the process of simulating an entire engagement. The purpose would be to assess the overall utility of the system in the engagement of the hostile shooters. Is counterfire more reliable and quicker with the GDL hardware than without? Also, how much of the

GDL capability is necessary (for example, GDL with or without the laser rangefinder; with or without the SWIR camera; or other variants)? Which GDL components are essential in the performance of the Marine missions? A critical type of experimentation testing will be to ascertain what components of GDL are most vital in providing improvements to the operator.

Since the gimbaled cameras, rangefinder, and illuminator are provided as an adjunct to the basic GDL "detection" camera, these adjuncts are also evaluated in terms of additional functions such as perimeter defense surveillance. They may add value in general sentry operations and protection against such things as infiltrators (e.g. a truck bomber) initially detected from a long range.

The feedback to be gained from the experimentation process will include: (1) Basic detection performance evaluation, (2) Operator and operational issues, and (3) Production issues. The first type of evaluation is the most critical followed by (2) and (3) in order of importance to the ONR SwampWorks process. It is most important to know whether or not the GDL equipment was able to detect, locate, and transmit useful and timely information for Marines to respond. Of secondary importance is whether the operator would like more or less controls/options, larger displays, fewer buttons, etc. The basic components of GDL might not be affected by this type of testing; however, the GDL system's utility is likely to be limited by the ability of the operator to exploit its information. Thus improving the human factors and reducing operator workload must be considered. Lastly, issues that need to be resolved in a 6.4/6.5 production program such as durability, size, etc. can be addressed. These issues are not likely to be answered within the ONR process but would need to be addressed if the GDL system transitioned into a production item.

GDL SYSTEM DESCRIPTION

The GDL proposed configuration has been established based upon the sensor's current technical capabilities that have been adjusted to cover those warfighter requirements formalized during the study period. The GDL configuration proposed will not only allow for baseline detection, location and identification but also includes equipment and process alternatives that would be evaluated during the Test and Evaluation portion of the proposed SwampWorks program.

The current detection equipment from the Forward Eyes airborne counter-ordnance program is shown in Figure 4. A picture of the experimental vehicle-mounted GDL OEA system is shown in Figure 5 with an overview of the functionality of the basic subsystems.

Detection Suite

The detection Suite consists of a closed-cycle cryogenically cooled MWIR camera with a spectral band cold filter and anamorphic lens. The camera provides data to the GDL processor where algorithms determine detection and track events and declare this activity while eliminating potential false alarms. A higher operating temperature MWIR camera would be desired for ultimate use in a low-cost, low-weight, low-power system, but that technology is not available to meet the current GDL OEA experimentation schedule. An acoustic compliment to the IR detection system provides a confirmation of the gunfire detection for single shot events (where one shot is fired and the sound reaches the sensor before another shot is fired).

Location Suite

Locating gunfire detection or track (motion) events requires the need for GPS to determine the sensor's location. All event locations are based upon this knowledge. The sensor's attitude and pointing directions (magnetic heading) must also be known as a reference to locate events. A laser rangefinder provides range data along a bearing line determined by either the IR detection azimuth or an imaging sensor

Infrared Detection and Geolocation of Gunfire and Ordnance Events from Ground and Air Platforms

position. With a known offset and range from the sensor's own position, the system can determine the geo-coordinates of the event. Passive ranging can also be determined for single shot events by resolving time between the IR event and the acoustic event.

Imaging Suite

Several cameras are mounted on a fully articulating gimbal separate from the fixed position MWIR detection camera. These cameras provide 24 hour color imagery to the operator of the area of interest (the shooter and the nearby context). Optics have been designed to ensure robust capability against shooters at militarily useful ranges. Uncooled cameras were chosen in order to increase reliability and aid the transition to low cost production systems. The cameras that will be provided include a zooming visible camera, a Long Wave IR (LWIR) camera with a relatively wide field of view, a LWIR camera with relatively narrow field of view and a Short Wave IR camera with a relatively wide field of view.

Color fusion algorithms will be applied to give operator-selected images in day and nighttime ^{7,8}. Pre-recorded surveyed daytime visible imagery can be displayed and added to nighttime SWIR/LWIR imagery. Super-resolution imagery will be inserted as a technology upgrade at a later date ⁹⁻¹¹. Use of color fusion and super-resolution may provide a robust, low cost imaging function using smaller optics than would a monochromatic, "brute force" approach. This is especially critical with low f# uncooled sensor optics.

Laser illuminators for day and night can be used to involve dismounted troops in the return-fire functionality of GDL. Additionally, they can serve as a surrogate for return-fire and provide illumination for the imaging function. The entire day/night EO/IR gimbaled suite also can function as a perimeter defense device. Such a system could perform surveillance against infiltrating guerrillas and truck bombers.

Tactical User Station

The tactical user station includes two display options, a keyboard and joystick controller. The main display is a large format plasma display consisting of a map or chart overlay with symbology, a scene context area for imagery, and a text based area (system status, user option, and history file section). A secondary display in the form of a monocular is tethered to the user display (wireless is a future option) and provides the same information. The monocular is designed to eliminate screen glow for night operations. The keyboard is used to adjust appropriate defaults and options not normally changed during tactical operations. The joystick controller is used to manually slew the gimbal, fire the LRF (Laser Range Finder), zoom the visible camera, initiate a recording mode, select among imaging cameras and fire the illuminators.

Sensor Support

Each GDL OEA will be mounted on a HMMWV which provides transport and power. An alternative is to mount the GDL on tripods or buildings where electrical power is available. Each vehicle provides needed logistic support for the operator as well as cooling for the processing electronics. DC power derived from the HMMWV's alternator can fully power to the system. Alternatively, 120 volt AC power can be used for a tripod-mounted GDL unit. Mounted on the vehicle is a mast system that raises or lowers the sensor suite as needed/desired. A pan and tilt mechanism at the mast's peak allows for manual positioning of the IR sensor field of view in azimuth and elevation. This assists in aiming the detection FOV to correct for position changes of either the scene or sensor position. A removable roof on the vehicle allows for testing counterfire alternatives such as a Marine operating a bi-pod mounted machine gun from the vehicle. The vehicle also provides the space for the Tactical User display and an acoustic isolation from the environment allowing for clearer radio communications when needed. As this system can be dismounted,

a tripod is included as a support item. This provides the ability to relocate the sensor, processor and displays to locations that the vehicle can not be positioned such as on a building roof. Additional cables will be provided for this configuration. Recording devices are used in experimentation and in post-event reconstruction for intelligence uses.

FUTURE DEVELOPMENTS

The SwampWorks land-based GDL program will enable the warfighter to assess the utility of MWIR-based sniper detection as well as the efficacy of EO/IR components used in establishing situational awareness for returning fire. The same suite also is capable of performing 24-hour perimeter defense. These OEAs will assist in the development of CONOPS.

Additional work in 2004-2006 in the area of rejection of near-field false alarms is required for a more robust system which can handle complex vehicle motions (or human motions). It is especially important to reduce false alarm events if this concept is to be employed on autonomous unmanned fixed sites or autonomous unmanned ground vehicles.

There is also a need by military warfighters for a man-portable “backpack” counter-sniper system. Such a capability could be obtained from a networked system where the warfighter merely gets information from a remote set of IR and acoustic sniper detectors. There still is a need for a man-portable stand-alone counter-gunfire system. That system will have to be low-cost, lightweight, and inexpensive to be deployed on a rifle or a helmet. Development of uncooled MWIR cameras may provide technology breakthroughs needed to make this concept a reality. Uncooled MWIR cameras may also be useful on vehicle-mounted and fixed-site systems.

REFERENCES:

- [1] G. Klingenberg and J. Heimerl, “Gun Muzzle Blast and Flash”, Progress in Astronautics, vol 139, AIAA 1992, U. Colo. – Boulder
- [2] S. Carfagno et al., “Engineering Design Handbook, Spectral Characteristics of Muzzle Flash”, U. S. Army Material Command, Washington, DC, 1967
- [3] J. Caulfield, P. Gower, S. Moroz, D. Burchick, M. Ertem, and R. Pierson, "Performance of the Vectored IR Personnel Engagement and Returnfire IRFPA Muzzle Flash Detection System" , Proceedings of the 1995 IRIS Symposium on Infrared Countermeasures, published by Veridian
- [4] Gower P.W., Moroz S. A., Burchick D.A., Ertem M. C., Pierson R.B. “The Vectored Infrared Personnel Engagement and Returnfire (VIPER) System and Its Counter Sniper Application”, Proceedings of the IRIS Passive Sensors Conference – 1997, published by VERIDIAN
- [5] S. A. Moroz, R.B. Pierson, M. C. Ertem, D. A. Burchick, Sr., T. Ippolito, "Airborne Deployment of and Recent Improvements to the Viper Counter Sniper System", IRIS Passive Sensors Symposium, March 1999
- [6] M. C. Ertem, E. Heidhausen, and M. Pauli, “Quick Response Airborne Deployment of *VIPER* Infrared Muzzle Flash Detection and Location System During DC Sniper Attacks” , proceedings of the IEEE Applied Image Processing Workshop, 15 October 2003
- [7] D. Scribner, P. Warren, J. Schuler, J. G. Howard, R. Klein, “Sensor And Image Fusion”, Encyclopedia of Optical Engineering, 2002 Marcel-Dekker New York, NY.

Infrared Detection and Geolocation of Gunfire and Ordnance Events from Ground and Air Platforms

- [8] J. Schuler, W. Bassett, G. Howard, R. Klein, M. Kruer, R. Mayer, M. Satyshur, D. Scribner, P. Warren, J. Waterman, "Robust color fusion of diurnal multi-spectral imagery: Empirical Color Constancy" 2002 Proceedings of MSS specialty group on Passive Sensors, April 2002
- [9] J. Schuler, W. Bassett, J. Howard, R. Klein, M. Kruer, R. Mayer, M. Satyshur, D. Scribner, J. Waterman, "Real-Time Video Super-Resolution" 2003 Proceedings of MSS specialty group on Passive Sensors, February 2003
- [10] J. Schuler, "Superresolution", Encyclopedia of Optical Engineering, 2002 Marcel-Dekker New York, NY.
- [11] J. Schuler, W. Bassett, G. Howard, R. Klein, M. Kruer, R. Mayer, M. Satyshur, D. Scribner, P. Warren, J. Waterman, "Super-Resolution video enhancement through TARID processing" 2002 Proceedings of MSS specialty group on Passive Sensors, February 2003

Figure 1 - VIPER ACTD Testing

Infrared Detection and Geolocation of Gunfire and Ordnance Events from Ground and Air Platforms

SwampWorks Gunfire Detection/Location

Figure 2 - Relevant ONR/NRL Science and Technology Programs

Infrared Detection and Geolocation of Gunfire and Ordnance Events from Ground and Air Platforms

Figure 3 - Forward Eyes UAV Concept

Figure 4 - Forward Eyes Test Equipment

Figure 5 - GDL Operational Experimentation System

**Infrared Detection and Geolocation of Gunfire
and Ordnance Events from Ground and Air Platforms**

Infrared Detection and Geolocation of Gunfire and Ordnance Events from Ground and Air Platforms

**Myron Pauli, William Seisler, Jamie Price, Al Williams,
Robert Evans, Carlos Maraviglia, & Stan Moroz, Naval Research Lab**

M. C. Ertem, Eric Heidhausen, & Duane Burchick, Maryland Adv. Dev. Lab

pauli@ninja.nrl.navy.mil 202-404-7675

OUTLINE

- **Swampworks OEA program**
- **IR gunfire introduction**
- **Swampworks OEA hardware**
- **Swampworks OEA experimentation**
- **Gunfire detection advanced technology**

UNCLASSIFIED

Force Protection Overall Picture

Weapons

Small arms

RPG's

Artillery

Rockets

Mortars

Missiles

Platforms

Rooftop/tripod

Ground-vehicle

Man-portable

Man-wearable

Helicopters

Tactical UAV's

Technologies

Cooled MWIR

Near-IR

UV

Uncooled MWIR

Acoustic

Fused / Networked
variants

- **Need to be able to detect enemy weapons from various platforms**
- **Need to “do something” about enemy weapons after detection**

Swampworks **GDL** **G**unfire **D**etection/**L**ocation System

Objective

Provide 1-MEF/G-9 with 4 prototype GDL Operational Experimentation Articles (OEAs) which are capable of detecting, locating, imaging, and illuminating hostile gunfire and which can provide a useful situational awareness display to warfighters. **The OEAs will enable Marine warfighters to develop, test, and validate new CONOPS for dealing with hostile fire.**

Approach

Develop, integrate, and test 5 GDL prototype systems. **4 systems will be delivered to 1-MEF/ G-9**, together with user manuals and operator training. The Marines have agreed to use the GDL OEAs in various exercises which shall test the GDL system functions (detect, locate, image, illuminate, and display). The OEA experimentation will demonstrate GDL system functions in a high-fidelity end-to-end environment.

Concept

Mast mounted MWIR detection camera with slewable day/night camera/illuminators, user displays, and image/signal processing for each OEA

Redirection of ONR airborne Forward Eyes (2003-2004) experimentation to land-based GDL effort in order to address critical warfighter deficiency

Program start Oct. 2003

USMC Limited Technology Assessment July 2004

UNCLASSIFIED

GDL Operational Experimentation Article (OEA) System

ONR Swampworks response to warfighter request (1st Marine Expeditionary Force)

Mast mounted MWIR detection camera with slewable day/night camera/illuminators, user displays, and image/signal processing for each OEA

FUNCTIONS

- detect gunfire events
- locate gunfire events
- image gunfire events
- illuminate gunfire events
- display to operator

Limited technology assessment (LTA) July 2004

Delivery to 1-MEF late summer 2004

ONR *Swampworks* OEA GDL

- HMMWV with display and GDL system
- Warfighter with tethered monocular
- Dismounted warfighters with radios, NVGs,... - looking at laser spot / illumination (day/night) - goggles assist day viewing

Gunfire Detection Subsystem

- Baseline (3-5 μm) Gunfire Detection Sensor System Description
 - **This IR sensor automatically detects weapons firing and high explosive impacts across a wide field of regard. Users are quickly presented with the detection location and day/night color scene imagery of the event area.**
 - Weapons from small arms to large artillery and mortars can be detected beyond maximum effect lethal range. Validated on over 20,000 firings.
 - Narrow spectral band used on COTS InSb camera with 14 bit resolution
 - Wide field of view lens ($130^\circ \times 18^\circ$) provides wide-area coverage
 - Real-time image processing
 - Validated with extensive detection testing
 - Location accuracy less than 1°
- Technology Variants
 - Fixed Site from a Building or Vehicle (this OEA)
 - Mounted on Helicopter or UAV
 - Detection and location from moving vehicle

Use of special narrow band in the IR enables detection beyond weapon range

visible image *infrared image*

UNCLASSIFIED

Mid-Wave IR Gunflash Detection Phenomena

Infrared spectral content .50 caliber McMillian - 1944 SL Ammo

Measured by
DARPA early 1990's

Spectral bandpass filtering plus temporal and spatial image processing algorithms enable robust detection of gunflash with a minimal false alarm leakage

GDL Testing at Quantico VA MOUT facility - March 2003

GDL testing in Urban Terrain

GDL Testing at Quantico VA MOUT facility - March 2003

Sniper's face blurred by request

Note: Sniper's image blurred to protect identity

UNCLASSIFIED

HMMWV GDL Pallet Design

Mast Payload

Mast

Sensor Storage

Processor Box

**Mast Recline into
Storage Box**

**Note: Display mounted
For either rear seat passenger**

Sleewable Post-Detection & Perimeter Defense Sub-system

This subsystem and a microphone will provide event confirmation, location, imagery to the operator/warfighters, and designation for dismounted Marines

- Angular Speed - $> 60^{\circ}/\text{sec.}$
- max. 2 sec slew in GDL mode
- Variable fields of view for SWIR, LWIR, and Visible
- Day/Night capability
- Green & Near-IR laser illuminators
- Laser rangefinder for geolocation
- Perimeter defense system can look for intruders 24/7
- System will be mounted on a mast
2 -18 ft. above HMMWV

Tactical User Display

tailored for warfighter situational awareness

User can use touch screen controls to select imagery, fire lasers, control the gimbal ...

Gimballed cameras (Vis, SWIR, LWIR, combinations) imagery can be displayed here

Detection lists and local maps with shooter locations can be displayed here

Panoramic (140 or 360 images) can be updated periodically and previous daytime imagery can be stored here with shooter locations inserted

UNCLASSIFIED

Imagery Capabilities

- Visible camera - zoom capability from 45 deg to 2 deg
- “Quilt” - operator can store detailed daytime imagery taken with visible camera which can be displayed at night to operator as needed
- Long Wave InfraRed (LWIR) - 14 deg and 5 deg field of view for close in situations and long range imagery of humans
- Short Wave InfraRed (SWIR) -10 deg lens (narrow FOV not available)
- Blended day/night imagery - color combinations as controlled by operator
 - SWIR/visible or LWIR/visible - may be useful vs. camouflaged targets
 - LWIR/SWIR - nighttime situational awareness of cold reflective objects together with thermal objects
- “Panorama” - operator can step-stare over desired azimuthal field of regard to look for unusual events [Perimeter defense mode]
- “Interrogate” - operator can divert masthead/gimbal to look at an area of interest in a given az/el location
- “Detection” - masthead/gimbal automatically zooms to event location
 - operator selects day or night video combinations prior to event
 - operator fine tunes gimbal for LRF and illumination operations

Day/Night Color Imagery Display

Below is an *example* image blending LLL & LWIR. This OEA will provide LWIR, SWIR, and visible.

Low Light Intensified

LWIR

REGISTERED (Cyan=LL Red=LWIR)

NOTE: Fused images shows both the tower and the clouds.

Nighttime SWIR Imagery

1 milli-ft-Lambert = clear starlight = 0.01 full moon

75 mm lens

**people at
300 ft range**

**0.1 sec
integration
time**

**white dot
is red light
20 miles
away**

- **Focus optimized for 200'- operator controls IRIS & exposure time**

UNCLASSIFIED

Acoustic Subsystem

Basic Considerations

- Goal is to have a microphone with small enough false alarm rate (approx 1/400 sec.) so that acoustic events occur less than 1% of the time within a detection window
- IR Detection and acoustic detection is a “validated” event or “ding/bang”
- Delay between latent IR detection and acoustic ==> event range estimation
- If shot is fired towards HMMWV and a shock wave is heard, the second sound of “ding/crack/bang” can be used for range determination

Employment Issues

- Must be able to get low false alarm rate for overall GDL system
 - Initial indications show that HMMWV noise will not swamp the acoustic validation subsystem
- Echoes cause range discrepancies - seen in “Little Baghdad” @ Yuma
- Must integrate with Laser Rangefinder to determine best overall range
- Should validation be required for making a sound in the HMMWV??
- MOUT “urban live fire” testing required for shock wave issue

Experimentation Questions

FUNCTIONS

- detect gunfire events
- locate gunfire events
- image gunfire events
- illuminate gunfire events
- display to operator

PARAMETERS

- can gunfire be detected at range
- false alarms, missed detections
- is az-el location adequate
- utility of acoustic and laser rangefinders
- is this good enough to return fire
- operational timelines, operator workload
- daytime vs. nighttime imagery
- how to involve dismounted warfighters
- does illumination help
- human factors, operator workload

Example Experimentation

- locating and returning fire to the professional/semi-trained/amateur shooter
- rural & urban settings

On top of berm
200 meters

View From Camera

UNCLASSIFIED

Experimentation Feedback

Example types of comments:

Type 1 - Basic detection performance evaluation

e.g. 99% of shots seen out to XXX range - *or* YYY events cause annoying false alarms - *or* ...

Type 2 - Operational issues

e.g. User adjustment of “declaration” threshold is (is not) important *or* Do (do not) provide user with night color selection capability *or* ...

Type 3 - Production issues

e.g. Need rain cover on ZZZ *or* QQQ button is too small

**Feedback for further spiral development
and future S&T investments**

Limited Technical Assessment

done by Marine Corps Warfighting Lab
for the 1st Marine Expeditionary Force July 04

“Little
Baghdad”

Yuma
AZ

UNCLASSIFIED

GDL Risk Assessment

Item

Status

Detection in benign environments

Detection in dynamic urban scenes

Detection while moving

Gimbals

Signal processing

Day/Night cameras

Color blended imagery

Night illumination

Day illumination

Acoustic/laser ranging

Ruggedization

Tethered Monocular

Well understood

Being measured - known ways
to reduce false alarms available

False alarm performance not known

COTS available, high speed

Well understood - static vehicles

COTS available

Well understood

Military PEQ-2a proven

Experimental item - needs assessment

Well understood - not always avail.

Hardened COTS as available

Medium risk adjunct equipment

DTO 6.2/6.3 EW Thrust: Affordable & Lightweight Gunfire-Detection

EW S&T to bring Man-portable gunfire detection to the Marine Corps. Leveraging existing technology.

- **Lightweight, lower power gunfire detection & processing**
 - Vehicle based ---> **portable detection** ---> **“wearable” detection**
FY 2004 **FY 2006** *longer term goal*
 - Affordable, non-cryogenic MWIR technology
 - Lightweight, low-power signal processing
 - current GDL uses a 160 lb “processor box”
and 800 watts of power
- **Networked systems of vehicular & dismounted forces**
 - Day/night color blending & super-resolution for optimal viewing
 - Improved displays (monocular, new displays for D-DACT)
 - Improved day/night illumination for warfighters
 - Integration of IR, acoustic, and multiple detection nodes

Future Developments

- **Finish up GDL, test, deliver, train Marines**
- **Work on technology improvements**
 - **Get user feedback**
 - **Develop improved prototypes**
 - **Transition to production when ready**