

NRL/VXS-1

2009

UPDATE

VXS-1 2008 Milestones

- Operation Rampant Lion
 - Afghanistan deployment complete in Jul 2008
 - Iraq deployment in Nov 2008
 - Columbia/Honduras/Haiti/Panama deployments Dec 2008
- Operation T-PARC
 - Laser installation on ELDORA A/C
 - Completed deployment in Oct 2008
- Missile Defense Agency Operations
 - Range clearance, missile tracking, AIS, MASTER, Radar S&T.....
- RC-12 Program
 - Belly and wing pods
 - Electro Optic window Radome design currently passed NAVAIR approval
- Acquisition of 4 Scan Eagle and registry of 210 UAS
 - Ongoing NEO program flights
 - Initial payload up-grade flights flown (Testing systems on manned aircraft)
 - Teaming with PMA-262,263,266 leading Navy and DOD UAS efforts

Operation Rampant Lion

- Hyperspectral, IR, Photogrammetric & Polarimetric Optics, Multi-band SAR, LiDAR terrain mapping
- Sensor Suite data is *co-registered* by K-GPS, and recorded on RAID storage
 - 100's of Terabytes of data will be gathered

Updated Intel
Improved Sensor Suite
Longer Dwell Time
Multiple Passes
Varied Time of Day
Larger Area of Coverage

ELDORA

System Integration

DWL Aircraft Installation

Stationary fairing will utilize pre-existing holes from other fairing installations.

The Installation is in the aft observer window and will use a rotating cylinder over the scanner inside a stationary fairing to lessen drag loads.

Cylinder housing around the scanner will match the rotation of the scanner.

Machined window insert.

Optical windows for environmental enclosure and fairing.

The rotating cylinder housing the scanner will utilize a nitrogen purge system to maintain proper dew point and Nichrome wire around the optical glass window to prevent fogging.

AEW NP-3D Aircraft

- **NP-3D airframe w/ E-2C HE2K mission suite**
 - Originally configured to support NAVSEA for Cooperative Engagement Capability experimentation
 - Dedicated research Airborne Surveillance Command & Control (ASC²) platform capable of long range detection and tracking of small surface vessels and aircraft
 - E-2C NFO & Contract Support Aircrew
 - Additional space available for future technologies
- **Operations**
 - Missile Defense Agency (MDA) is current primary sponsor
 - Support ballistic missile research and testing, including AEGIS
 - Missile Defense is a Presidential Priority (DX) program
 - Supporting current CEC Program Office efforts
 - Schedule availability

Project Modifications for VXS-1 C-12 Aircraft

C-12 Modifications

Project Power Distribution Box:

115 VAC @ 400HZ, (1X) 10 Amp circuit, and (2X) 5 Amp Circuits

115 VAC @ 60HZ, (1X) 15 Amp circuit, (1X) 10 amp circuit

28 VDC (1X) 10 Amp circuit, (2X) 5 Amp Circuits

Starboard Power Distribution Panel

Power Box

GPS Antenna located on the upper fuselage

RO/RO Equipment Racks

Rack is 24" deep x 22" wide x 28" tall with standard 19" MX mounting pattern

30" deep variation also designed

Designed to be lightweight to allow for more equipment, and lower cost

Equipment weight approx 200 Lbs

Two Power Boxes installed in the Aft Electronics Bay

Inverters installed in the wing

Window Option for Radome

Will allow for large instruments to be used that require optical windows

C-12 Radome model

Radome with window

NRL UAS Inventory

Vehicle Name	Type	JUAS Cat	Status	Buno #	Serial #	Size		(WS)	Wt (lb)	Code 1400 Rep	LLA Assigned	NAVAIR Certified
CICADA	Micro	T1	Active	not applicable		6.8	in	(WS)	0.7	None	None	
Dragon Eye	Mini	T1	Active	not applicable		3.75	ft	(WS)	5.5	None	None	Yes, expired
SENDER-2	Mini	T1	Active	not applicable		6	ft	(WS)	10	None	None	Non Navy Sponsor
SBXC	Mini	T1	Active	not applicable		14.3	ft	(WS)	11.5	None	None	
Windex	Mini	T1	Active	not applicable		13.4	ft	(WS)	16.5	None	None	
XFC	Mini	T1	Active	not applicable		10	ft	(WS)	16.5	None	None	
Joker	Mini	T1	Active	not applicable		6	ft	(RD)	18	None	None	Non Navy Sponsor
Senior Telemaster-4	Mini	T1	Active	not applicable		8	ft	(WS)	20	None	None	
NDM-3	Mini	T2	Active	not applicable		12	ft	(WS)	25	None	None	
12Ft Telemaster	Mini	T2	Active	not applicable		12	ft	(WS)	30	None	None	
Ion Tiger	Mini	T2	Active	not applicable		17	ft	(WS)	35	None	None	
SPIDER	Mini	T2	Active	not applicable		7.3	ft	(RD)	40	None	None	Non Navy Sponsor
FINDER	Macro	T2	Active	not applicable		8.6	ft	(WS)	59	None	None	Non Navy Sponsor
Tern	Macro	T2	Active	not applicable		11.3	ft	(WS)	130	None	None	Non Navy Sponsor
Vantage	Macro	T2	Active	not applicable		8	ft	(RD)	350	None	None	Yes, expired
MAC-1	Mini		Concept	not applicable		3.75	ft	(WS)	5.5	None	None	Non Navy Sponsor
MARES	Macro		Concept	not applicable		10	ft	(WS)	30	None	None	Non Navy Sponsor
Matador	Macro		Concept	not applicable		10	ft	(WS)	30	None	None	Non Navy Sponsor
READY	Macro		Concept	not applicable		4	ft	(WS)	30	None	None	Non Navy Sponsor
SLED	Macro		Concept	not applicable		6	ft	(WS)	50	None	None	
ALICE	Macro		Concept	not applicable		14	ft	(WS)	165	None	None	
Crystal Sun	Macro		Concept	not applicable		8	ft	(RD)	350	None	None	
BITE-Wing	Micro	T1	Historical	not applicable		16 to 20	in	(OL)	0.1	None	None	
Delphinopter	Micro	T1	Historical	not applicable		1	ft	(WS)	0.1	None	None	
Pectenopter	Micro	T1	Historical	not applicable		1	ft	(WS)	0.1	None	None	
MITE 1,2,3	Micro	T1	Historical	not applicable		10 to 24	in	(WS)	0.7	None	None	
Samara	Micro	T1	Historical	not applicable		2	ft	(WS)	0.7	None	None	
Pink Eye	Micro	T1	Historical	not applicable		2	ft	(WS)	1	None	None	
Mars Kitty Hawk	Mini	T1	Historical	not applicable		5.3	ft	(WS)	3	None	None	Non Navy Sponsor
CG Shift Displaced Tail	Mini	T1	Historical	not applicable		4	ft	(WS)	4	None	None	
MOLE	Mini	T1	Historical	not applicable		3	ft	(WS)	4	None	None	
Pendulus	Mini	T1	Historical	not applicable		6	ft	(WS)	4	None	None	
Sea ALL	Mini	T1	Historical	not applicable		3.75	ft	(WS)	4.5	None	None	
High Point	Mini	T1	Historical	not applicable		2	ft	(OD)	5	None	None	
DT Shadow	Mini	T1	Historical	not applicable		8	ft	(WS)	5.5	None	None	Non Navy Sponsor
CG Shift Bird	Mini	T1	Historical	not applicable		6	ft	(WS)	6	None	None	
FLIRT	Mini	T1	Historical	not applicable		4	ft	(WS)	6	None	None	
SARA	Mini	T1	Historical	not applicable		6	ft	(WS)	6	None	None	
Kosovo Recon	Mini	T1	Historical	not applicable		6	ft	(WS)	8	None	None	
COVER	Mini	T1	Historical	not applicable		3	ft	(OD)	8	None	None	Non Navy Sponsor
NASA-723	Mini	T1	Historical	not applicable		7	ft	(WS)	8	None	None	Non Navy Sponsor
SENDER-1	Mini	T1	Historical	not applicable		4	ft	(WS)	10	None	None	
Small Ships Capatible Decoy	Mini	T1	Historical	not applicable		6	ft	(RD)	10	None	None	
Arsea	Mini	T1	Historical	not applicable		8	ft	(WS)	12	None	None	
RamWing	Mini	T1	Historical	not applicable		9	ft	(WS)	15	None	None	
BARC	Mini	T1	Historical	not applicable		8	ft	(WS)	18	None	None	
AAED-FF	Mini	T1	Historical	not applicable		5.6	ft	(OL)	20	None	None	Non Navy Sponsor
Senior Telemaster-1	Mini	T1	Historical	not applicable		8	ft	(WS)	20	None	None	
Senior Telemaster-2	Mini	T1	Historical	not applicable		8	ft	(WS)	20	None	None	
Senior Telemaster-3	Mini	T1	Historical	not applicable		8	ft	(WS)	20	None	None	
NDM-1	Mini	T2	Historical	not applicable		12	ft	(WS)	25	None	None	
NDM-2	Mini	T2	Historical	not applicable		12	ft	(WS)	25	None	None	
DARC	Mini	T2	Historical	not applicable		10	ft	(WS)	27	None	None	
Extender	Mini	T2	Historical	not applicable		10.2	ft	(WS)	31	None	None	
IAED	Mini	T2	Historical	not applicable		5	ft	(WS)	40	None	None	Non Navy Sponsor
LAURA (Joined Wing)	Macro	T2	Historical	not applicable		15	ft	(WS)	45	None	None	
Venture	Mini	T2	Historical	not applicable		26	ft	(WS)	47	None	None	
FLYRT	Mini	T2	Historical	not applicable		7.7	ft	(WS)	50	None	None	
VLIIRDT	Mini	T2	Historical	not applicable		6.25	ft	(OL)	50	None	None	
LAURA (Tandem)	Macro	T2	Historical	not applicable		20	ft	(WS)	55	None	None	
LAURA (Variable Span)	Macro	T2	Historical	not applicable		26	ft	(WS)	55	None	None	
LAURA (3Surface)	Macro	T2	Historical	not applicable		24	ft	(WS)	60	None	None	
Swallow	Macro	T2	Historical	not applicable		15	ft	(WS)	60	None	None	Non Navy Sponsor
AED	Macro	T2	Historical	not applicable		8	ft	(WS)	65	None	None	
LODED	Macro	T2	Historical	not applicable		10	ft	(WS)	65	None	None	
Eager	Macro	T2	Historical	not applicable		10	ft	(RD)	110	None	None	
Dakota-1	Macro	T2	Historical	not applicable		15.6	ft	(WS)	240	None	None	
Sierra	Macro	T2	Historical	not applicable		20	ft	(WS)	310	None	None	Non Navy Sponsor
Dragon Warrior	Macro	T2	Historical	not applicable		8	ft	(RD)	350	None	None	
STAPL	Macro	T3	Historical	not applicable		24	ft	(RD)	500	None	None	
Ghost	Macro	T3	Historical	not applicable		30	ft	(WS)	1100	None	None	Non Navy Sponsor
Para Eyes (Tayman)	Mini		Historical	not applicable						None	None	Non Navy Sponsor
Sail-A-Plane	Mini	T1	Inactive	not applicable		4.75	ft	(WS)	3.3	None	None	
Spider Lion	Mini	T1	Inactive	not applicable		8	ft	(WS)	5.6	None	None	

NRL Flying UAS

Vehicle Name	Type	JUAS Cat	Status	Buno #	Serial #	Size			Wt (lb)	Code 1400 Rep	LLA Assigned	NAVAIR Certified
CICADA	Micro	T1	Active	not applicable		6.8	in	(WS)	0.7	None	None	
Dragon Eye	Mini	T1	Active	not applicable		3.75	ft	(WS)	5.5	None	None	Yes, expired
SENDER-2	Mini	T1	Active	not applicable		6	ft	(WS)	10	None	None	Non Navy Sponsor
SBXC	Mini	T1	Active	not applicable		14.3	ft	(WS)	11.5	None	None	
Windex	Mini	T1	Active	not applicable		13.4	ft	(WS)	16.5	None	None	
XFC	Mini	T1	Active	not applicable		10	ft	(WS)	16.5	None	None	
Joker	Mini	T1	Active	not applicable		6	ft	(RD)	18	None	None	Non Navy Sponsor
Senior Telemaster-4	Mini	T1	Active	not applicable		8	ft	(WS)	20	None	None	
NDM-3	Mini	T2	Active	not applicable		12	ft	(WS)	25	None	None	
12Ft Telemaster	Mini	T2	Active	not applicable		12	ft	(WS)	30	None	None	
Ion Tiger	Mini	T2	Active	not applicable		17	ft	(WS)	35	None	None	
SPIDER	Mini	T2	Active	not applicable		7.3	ft	(RD)	40	None	None	Non Navy Sponsor
FINDER	Macro	T2	Active	not applicable		8.6	ft	(WS)	59	None	None	Non Navy Sponsor
Tern	Macro	T2	Active	not applicable		11.3	ft	(WS)	130	None	None	Non Navy Sponsor
Vantage	Macro	T2	Active	not applicable		8	ft	(RD)	350	None	None	Yes, expired

Scan Eagle Parameters

PERFORMANCE

- Max Horizontal Speed 75 knots
- Cruise Speed 48 knots
- Ceiling 19,500 ft
- Endurance 12+ hours

DIMENSIONS

- Wing Span 10.2 ft
- Fuselage Diameter 7 in
- Length 5 ft

WEIGHTS

- Empty Weight 28 lb
- Fuel and Payload 15 lb
- Max Fuel 12.1 lb
- Max Takeoff Weight 44 lb

FREQUENCIES (MHz)

- C2/Telemetry: 1350-1390
- Video Downlink: 2300-2500

PAYLOADS

- Sony FCB-EX780 EO Camera
- DRS Tech. E3500 IR Camera

SE UAS has over 100,000 hours of flight time in theater

Summary

- **Unique and Flexible S&T Platforms**

- Theater capable S&T assets for concept development & demonstration
 - Full combat survivability modification
 - Risk reduction for early spiral development for future sensors & capabilities
- Support numerous airborne research projects
 - Large/small, single and multi-station projects
- Allows back-up aircraft for projects
 - Compatible with other VX-1 project aircraft
 - Pallet interchangeability

- **Cost Efficient**

- Minimum down time between projects
- Low Flight Hour cost

NRL/VXS-1 Points of Contact

NRL

CDR J.C. Coffey – NRL Code 1400

(202) 767-2273

john.coffey@nrl.navy.mil

Brooke Churgai – Contract Support

(202) 767-7512

brooke.churgai.ctr@nrl.navy.mil

Jack Jones – Contract Support

(301) 863-2453

jjones@eaglesystemsinc.net

VXS-1

CDR Darrell Vance – Commanding Officer

(301) 342-3751

darrel.vance@navy.mil

Sam Kogel – Special Projects Coordinator

(301) 342-3256

samuel.kogel@navy.mil