
1

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów
mobilnych

Wykład prowadzi: Mikołaj Sobczak

2

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(2)

CDA- wojskowe PDA

• Pot��ne wsparcie dla dowódcy
• Dokładne pozycjonowanie
• Przedstawienie sytuacji taktycznej
• Komunikacja i wymiana informacji
• Interakcja z sensorami

Znany z rynku cywilnego PDA ma równie� swoje zastosowanie w wojsku, gdzie nosi nazw� CDA
(ang. Commander’s Digital Assistant). Daje on dowódcom na ró�nych szczeblach niespotykane
dot�d mo�liwo�ci. Wyposa�ony w cyfrowe mapy, mo�e dokładnie okre�li� jego poło�enie i wspomóc
nawigacj�. Na jego ekranie mo�e by� przedstawiona sytuacja taktyczna, pokazane zarówno
jednostki własne jak i nieprzyjaciel, o którym dane spływaj� z ró�nych �rodków rozpoznania.
Poprzez ró�ne interfejsy komunikacyjne, w tym radia satelitarne, CDA staje si� mobiln� cz��ci�
sieciocentrycznego systemu zarz�dzania polem bitwy. Dodatkow� ciekaw� funkcj� jest pełna
interakcja z sensorami rozmieszczonymi w terenie, daj�c dowódcy dodatkow� informacj� o
przemieszczeniu si� obiektów w jego obszarze zainteresowania.

3

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(3)

Wojskowe laptopy

• Bardzo dobre parametry
• Podzespoły i obudowa zgodne z normami

wojskowymi
• Mo�liwa praca w ekstremalnych

warunkach

S� to pot��ne komputery przeno�nie charakteryzuj� si� du�ymi wła�ciwo�ciami
wytrzymało�ciowymi. Posiadaj� nowoczesne i wydajne procesory, du�o pami�ci RAM i pojemne,
najcz��ciej wymienne i zabezpieczone przed uszkodzeniami mechanicznymi, twarde dyski oraz
nap�dy optyczne. Charakteryzuj�ca si� du�ym kontrastem matryca LCD jest pokrywana powłok�,
która gwarantuje doskonał� jako�� obrazu w ka�dych warunkach.

Cz�sto wyposa�one s� w ekran dotykowy, który znacznie ułatwia eksploatacj� w warunkach
polowych. Baterie umo�liwiaj� kilkugodzinn� prac�, mo�liwe jest jego ładowanie z instalacji pojazdu.

Wojskowe laptopy zgodne s� z normami: IP54, Mil - STD 810F i Mil - STD 461E , spełniaj� zatem
najsurowsze wymagania eksploatacyjne.

4

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(4)

Wojskowy GPS

• Technologia GPS ma
korzenie wojskowe

• Odbiorniki w pa�mie P(Y)
• Pozycjonowanie ale i

naprowadzanie inteligentnych broni

Wojskowe GPS pracuj� w pa�mie P(Y), umo�liwiaj�c pozycjonowanie wyposa�onych w nie
oddziałów czy sprz�tu z dokładno�ci� do kilku metrów. Od swoich cywilnych odpowiedników ró�ni�
si� równie� zabezpieczeniami umo�liwiaj�cymi im prac� w ekstremalnych warunkach terenowych,
równie� wobec faktu prowadzenia przez przeciwnika wojny radioelektronicznej.

Stanowi� równie� coraz cz��ciej wyposa�enie nowoczesnych systemów uzbrojenia, w tym bomb i
pocisków, umo�liwiaj�c im bardzo precyzyjne trafienie w cel. Miniaturyzacja odbiorników oraz ich
bardzo niska cena, pozwala na ich jednorazowe u�ycie.

5

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(5)

Land Warrior

• nowoczesny, mobilny system
sieciocentryczny

• integracja urz�dze� i systemów

• system na etapie wdro�enia

Sieciocentryczny system maj�cy znacznie podnie�� efektywno�� działa� ameryka�skich
�ołnierzy. Zakłada si� zastosowanie nowoczesnego wyposa�enia osobistego i uzbrojenia
oraz wł�czenie �ołnierzy w jednolity system informatyczny.
W jego skład wchodzi nowoczesne uzbrojenie, które stanowi karabinek 5,56 mm z
wielostrzałowym granatnikiem. Integralne cz��ci broni stanowi� kamera, kompas, dalmierz
laserowy oraz system identyfikacji celu. Innym elementem jest system przetwarzaj�co-
komunikacyjny, składaj�cy si� z 2 komputerów, odbiornika GPS, radia, wy�wietlacza
nahełmowego i �ródeł zasilania. Inne elementy to zintegrowane wyposa�enie hełmu oraz
ubiór ochronny.

6

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(6)

Felin

• Francuski system FCS
• Pełna integracja wyposa�enia
• Współpraca z BSL ODIN

FELIN jest francuskim systemem �ołnierza przyszło�ci, w konfiguracji zbli�onym do swoich
odpowiedników. Obejmuje nowoczesne umundurowanie z elementami ochrony balistycznej, osobisty
komputer i zintegrowane sensory. Na wyposa�eniu �ołnierza s� równie� urz�dzenia komunikacyjne
oraz wy�wietlacz, przestawiaj�cy sytuacj� taktyczn�.

Ciekaw� opcj� w systemie FELIN jest jego pełna integracja z bezpilotowcem ODIN, który znajduje
si� na wyposa�eniu dru�yny piechoty. Daje to �ołnierzom znacznie wi�ksze mo�liwo�ci w
rozpoznaniu i kierowaniu walk�.

Przewidziana jest tak�e jego pełna integracja z bojowymi wozami piechoty i lotnictwem.

System ma w pełni modularn� konstrukcj�, umo�liwiaj�c wymian� poszczególnych komponentów
wraz z rozwojem prac nad systemem.

7

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(7)

Fist

• Brytyjski odpowiednik
Land Warior

• Pełne wyposa�eniei uzbrojenie
�ołnierza przyszło�ci

System FIST (ang. Future Integrated Soldier Technology) jest brytyjskim odpowiednikiem systemu
Land Warior. Obejmuje on pełne wyposa�enie �ołnierza i wpina go w sieciocentryczny system
dowodzenia. W jego skład wchodz� nast�puj�ce komponenty:

•nowoczesny oddychaj�cy mundur o obni�onych charakterystykach, utrudniaj�cych wykrycie
�ołnierza,

•systemy ł�czno�ci, nawigacja i zobrazowanie sytuacji taktycznej na osobistym wska�niku,

•nowoczesne uzbrojenie, sprz��one z osobistym systemem komputerowym.

System FIST jest aktualnie poddawany wszechstronnym testom, a wyniki eksperymentów słu�� do
nieustannego zwi�kszania mo�liwo�ci systemu.

8

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(8)

Bowman

• Nowoczesny sytem komunikacyjny
• Pełna zgodno�� z ide� cyfrowego

pola walki
• Uniwersalno��- od �ołnierza po okr�t

Bowman jest brytyjskim systemem komunikacji taktycznej, słu��cym do transmisji głosu i danych.
Planuje si� zastosowanie osobistych urz�dze� dla �ołnierzy, sprz�tu dla pojazdów terenowych i
czołgów, a tak�e �migłowców i okr�tów wojennych. Umo�liwi to walk� w ramach operacji
poł�czonych, gdzie udział w akcji bojowej bior� komponenty morskie, lotnicze i l�dowe. Dzi�ki
systemowi BOWMAN łatwo równie� planuje si� operacje logistyczne, umo�liwiaj�c usprawnienie
procesu zaopatrywania wojsk.

Jest to zgodne z nowoczesnymi trendami budowy zintegrowanych systemów sieciocentrycznych i
cyfryzacj� pola walki.

9

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(9)

Internet taktyczny

• Szerokopasmowy transfer
danych i mowy

• Wykorzystanie równie�
technologii Wi-Fi i Wi-Max

• Zarz�dzanie polem bitwy

Rozwój cywilnych technologii internetowych i ich wielka popularno�� zainspirował architektów
systemów wojskowych do inkorporacji rozwi�za� cywilnych dla zastosowa� militarnych. Pojawiło si�
poj�cie Internetu pola walki (ang. Battlefield Internet), opartego głównie o technologie
bezprzewodowe, gdzie zało�ono oczywi�cie mobilno�� komponentów. Ka�dy element takiego
systemu stanowi niezale�ny w�zeł wyposa�ony w interfejs bezprzewodowy. Główne zastosowania
to:

• systemy zarz�dzania polem bitwy BMS (ang. Battlefield Management Systems)

• systemy transmisji video

• systemy współpracuj�ce z sieciami sensorowymi

10

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(10)

Dowodzenie

• Wydajne, mobilne komputery
i �rodki wizualizacji

• Mo�liwo�� pracy bateryjnej
• Szerokopasmowe ł�cza

komunikacyjne

Min�ły ju� czasy, kiedy dowódca batalionu obserwował walk� swoich �ołnierzy siedz�c na wzgórzu
na koniu, czy te� pod siatk� maskuj�c� w napr�dce wykopanej ziemiance. Dzi�ki mobilnym
komputerom i �rodkom wizualizacyjnym mo�liwe jest stworzenie centrum dowodzenia w namiocie
b�d� nawet w samochodzie terenowym. Przy zastosowaniu szerokopasmowych, zabezpieczonych
ł�cz oraz wyposa�eniu pododdziałów w terminale systemu, dowódca jest doskonale zorientowany w
działaniach swoich �ołnierzy, mo�e nadzorowa� wykonanie misji b�d� kierowa� działaniami
logistycznymi. Interfejs przypomina nieco prowadzenie gry wojennej, jednak ka�da ikona na mapie
jest rzeczywistym, walcz�cym pododdziałem a nawet pojedynczym �ołnierzem.

11

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(11)

Systemy sieciocentryczne - MINUTEMAN

• Centrum systemu jest sie� komunikacyjna
• Ró�norodno�� u�ytkowników
• Heterogeniczna platforma wymiany informacji
• Skalowalno��
• Mnogo�� zastosowa�

W dobie ery informacyjnej coraz wi�ksze znaczenie zyskuj� systemy sieciocentryczne, w których
centralnym elementem, swoist� jego osnow�, jest rozproszone �rodowisko komunikacyjne,
najcz��ciej heterogeniczne. U�ytkownicy takiego systemu mog� by� bardzo ró�norodni, pocz�wszy
od ludzi, pojazdów, statków powietrznych i morskich a na sensorach sko�czywszy. Systemy takie s�
w pełni skalowalne i znakomicie dostosowuj� si� do rosn�cych wymaga�. Znajduj� coraz wi�ksze
zastosowanie w wojsku, systemach dla słu�b miejskich, gospodarce le�nej i wielu innych
dziedzinach �ycia.

12

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(12)

Systemy sieciocentryczne

• Na l�dzie, na morzu
i w powietrzu

• Doskonałe do działa�
na wodach przybrze�nych

• Operacje poł�czone- wyzwanie w dobie wojny
asymetrycznej

W dobie wojny asymetrycznej i ci�głego zagro�enia terrorystycznego, kluczowym elementem jest
zapewnienie wojskom permanentnego dost�pu do informacji. Du�e �wiatowe armie dysponuj�
wystarczaj�c� sił� ognia, by pokona� takiego przeciwnika, kluczow� jednak rol� staje si�
rozpoznanie i przepływ informacji. Po wykryciu przez �rodek bezpilotowy wrogiej wyrzutni rakietowej
nast�puje błyskawiczne okre�lenie koordynat celu i przesłanie jej przez system sieciocentryczny do
centrum zarz�dzania polem bitwy. Tam zostaje wybrany �rodek ogniowy i cel zostaje ra�ony z
kilkusekundowym czasem reakcji, uniemo�liwiaj�cym zmian� poło�enia. Do działa� mog� by�
wykorzystane zarówno �rodki powietrzne, jak i morskie, wspieraj�ce działanie sił l�dowych. Nie ma
to �adnego znaczenia, gdy� ka�dy element systemu jest w�złem tej samej sieci, wyposa�onym w
zunifikowany interfejs komunikacyjny.

13

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(13)

�rodki bezpilotowe UAV

• Nowoczesne zastosowanie technologii mobilnych i
bezprzewodowych

• Ro�ne klasy UAV i mnogo�� zastosowa�
• Rosn�cy stopie� integracji

z systemami naziemnymi
• Zastosowania bojowe

Bezpilotowe �rodki lataj�ce stanowi� jeden za najbardziej rozwijaj�cych si� segmentów rynku oraz
obszar bada� naukowych. Zapotrzebowanie na tego typu �rodki ro�nie, a ich zastosowania s�
bardzo ró�ne. Poza wojskowymi i policyjnymi, jakimi s� na przykład skryta obserwacja wybranego
obiektu statycznego, przemieszczaj�cych si� ludzi i pojazdów i w rezultacie transmisja obrazu do
centrum kierowania interesuj� si� nimi le�nicy, naukowcy, specjali�ci od ruchu drogowego i stra�acy.

Nowoczesne platformy charakteryzuj� si� w pełni cyfrowym sterowaniem, wiele z nich dysponuje
mo�liwo�ci� autonomicznego startu i l�dowania oraz zmian� celów i zada� w locie. S� te� budowane
platformy bojowe, które s� w istocie lataj�cymi, mobilnymi robotami zwalczaj�cymi przeciwnika na
morzu, na l�dzie i w powietrzu.

14

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(14)

Mini-bezpilotowce

• Start z r�ki, l�dowanie spadochron
lub poduszka nadmuchiwana

• Steruje operator lub autonomicznie,
• Obserwuje obiekt 20-25 minut,
• Przekazuje wyniki obserwacji

bezprzewodowo

Zwane równie� osobistymi �rodkami rozpoznania stanowi� niedu�e platformy lataj�ce, które mog�
by� przenoszone i u�ytkowane przez sekcj� lub nawet pojedynczego �ołnierza. Startuj� najcz��ciej z
r�ki b�d� z gumowej procy. L�dowanie odbywa si� po przeci�gni�ciu na trawie z u�yciem
nadmuchiwanej poduszki jako amortyzatora, b�d� na spadochronie. Elektryczny nap�d umo�liwia im
skryt� obserwacj� celu (istnieje mo�liwo�� szybowania z wył�czonym silnikiem) a pokładowe
akumulatory pozwalaj� na kilkudziesi�ciominutowy lot. Wyniki obserwacji przekazywane s�
bezprzewodowo na odległo�� kilku kilometrów, na tak� odległo�� działa równie� bezprzewodowe
sterowanie.

15

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(15)

Taktyczne

• Automatyczne starty i l�dowania
• Patrolowanie wybranych sektorów,
• Zintegrowanie z SWD
• Wymiana informacji z innymi BSL

i innymi elementami systemu

Bezpilotowce tej klasy cz�sto posiadaj� umiej�tno�� autonomicznego startu i l�dowania na
przygotowanych pasach startowych b�d� w terenie przygodnym. Wyposa�one w silniki spalinowe i
odpowiedni zapas paliwa umo�liwiaj� długotrwałe, co najmniej kilkugodzinne patrolowanie danego
obszaru i przekazywanie obrazu bezprzewodowo z tego rejonu. S� one te� zintegrowane z
Systemami Wsparcia Dowodzenia stanowi�c cz��� sieciocentrycznych systemów informatycznych.
Zaawansowane konstrukcje umo�liwiaj� retranslacj� komunikatów pomi�dzy BSL i komunikacj� z
sieciami sensorowymi. Niektóre z nich pełni� równie� funkcje bojowe, przenosz�c pociski rakietowe,
bomby kierowane a nawet uzbrojenie strzeleckie.

16

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(16)

Operacyjne-Strategiczne

• praca autonomiczna,
• kamery w ró�nych pasmach,

inne czujniki,
• długotrwałe patrolowanie
• współpraca z sieciami sensorowymi, zrzuty

czujników.

Operacyjne i strategiczne BSL stanowi� najbardziej zaawansowane konstrukcje. Rozmiarami a
cz�sto i wygl�dem przypominaj� prawdziwe samoloty, od których ró�ni jej jedynie brak pilota.
Wykonuj� długotrwałe, autonomiczne loty na du�ych wysoko�ciach dostarczaj�c danych
rozpoznawczych. Wykorzystuj� do tego cał� plejad� �rodków pracuj�cych w ró�nych pasmach, w
tym radary z apertur� syntetyczn� (SAR). Dokonuj� zrzutu czujników, współpracuj�c razem z nimi.
Całkowicie autonomicznie, komunikuj�c si� z infrastruktur� naziemn�, l�duj� i startuj�. Cz�sto
uzbrojone w nowoczesne �rodki bojowe stanowi� coraz bardziej gro�ny element nowoczesnego pola
walki.

17

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(17)

Operacyjne i strategiczne

Jedne z najnowocze�niejszych konstrukcji tej klasy powstaj� w Stanach Zjednoczonych. O stanie
zaawansowania tych konstrukcji niech �wiadcz� próby przeprowadzone przez USA z
wykorzystaniem do działa� bojowych bezpilotowców operuj�cych z pokładu lotniskowca. Grupa tych
maszyn wystartowała autonomicznie z pokładu lotniczego, wykonała samodzielny lot na zadanej
trasie, wykonała bombardowanie nakazanego celu po czym wszystkie maszyny autonomicznie
wyl�dowały na pokładzie id�cego przez Ocean Indyjski, rozkołysanego na morskiej fali lotniskowca.

Jak wida� siły zbrojne USA uzyskały narz�dzie do skutecznego atakowania odległych celów, bez
nara�ania ameryka�skich pilotów na �mier� czy niewol�, co cho�by z medialnego punktu widzenia
jest nie do przyj�cia.

18

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(18)

�migłowce

• Konstrukcje elektryczne i spalinowe
• Bezpo�renie wsparcie

i obserwacja
• Próby ze �migłowcami

bojowymi

Pocz�tkowo spalinowe, teraz wobec coraz szerszej dost�pno�ci miniaturowych silników
elektrycznych du�ej mocy maj�ce równie� ten rodzaj nap�du. Ze wzgl�du na swoj� natur� mog�
stanowi� bezpo�rednie wsparcie bojowe walcz�cych oddziałów, l�duj�c i startuj�c pionowo oraz
walcz�c b�d� prowadz�c obserwacje w zawisie. W ramach ameryka�skiego programu Future
Combat System �migłowce takie b�d� stanowiły wyposa�enie małych pododdziałów, jak i element
rozpoznawczy bojowych wozów piechoty. Zainteresowanie nimi wyraziła równie� piechota morska i
Stra� Wybrze�a.

19

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(19)

Miniaturki

• Wynik miniaturyzacji podzespołów
elektronicznych

• Działanie ograniczone
do wn�trza budynków

Miniaturowe konstrukcje lotnicze s� obszarem zainteresowa� wielu o�rodków badawczych,
stanowi�c znaczne wyzwanie konstruktorskie. Mimo szerokiego dost�pu do miniaturowych
podzespołów elektronicznych, mikrosilników i innych elementów zbudowanie funkcjonalnego,
miniaturowego bezpilotowca wyposa�onego w urz�dzenia komunikacyjne i mini kamer� wci��
stanowi du�y problem. Zastosowania dla tego typu aparatów lataj�cych mog� by� bardzo ró�norakie.
Operatorzy jednostek specjalnych dokonuj�cy zabezpieczenia pomieszcze� mog� mie� ci�gły
podgl�d sytuacji w miejscach, do których maj� wkroczy� bez potrzeby nara�ania si� na
niebezpiecze�stwo. Samodzielne patrole po budynku takich mikro-BSL stanowi� doskonały dodatek
do istniej�cej w budynku infrastruktury alarmowej.

20

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(20)

Inne konstrukcje

Konstruktorzy na całym �wiecie buduj� i testuj� coraz bardzie wymy�lne konstrukcje lotnicze w
niczym nie przypominaj�ce do tej pory spotykanych maszyn. Dotyczy to na przykład pionowo
startuj�cych i l�duj�cych BSL, posiadaj�cych wymy�lny nap�d tunelowy. Powodzenie tego układu
jest zwi�zane z potrzebami klientów, pragn�cymi posiada� stabiln�, utrzymuj�c� stałe poło�enie nad
ziemi� platform� obserwacyjn�.

Buduje si� równie� bezpilotowce z nap�dem odrzutowym, osi�gaj�ce zawrotne jak na tego typu
konstrukcje pr�dko�ci do 300 km/h. Mimo krótkiego czasu lotu mog� znale�� zastosowanie w
platformach po�cigowych, a nawet do zastosowa� bojowych.

To co niedawno mogli�my ogl�da� na ekranach kin staje si� powoli rzeczywisto�ci�.

21

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(21)

AUV

• Pocz�tkowo sterowane, obecnie autonomiczne
pojazdy podwodne

• Samodzielne wykonywanie misji
• Mnogo�� zastosowa�

Podwodne pojazdy pocz�tkowo były sterowanymi przewodowo robotami podwodnymi, stopniowo
jednak coraz wi�ksz� popularno�ci� ciesz� si� autonomiczne pojazdy podwodne. Po przesłaniu do
AUV parametrów zadania wykonuje on misj� całkowicie samodzielnie. Wykorzystuje do tego
zintegrowany system nawigacyjny, wydajny komputer pokładowy, wielowi�zkowe sonary i inne
sensory. Mo�e pełni� funkcje rozpoznawcze, przeciwminowe oraz bojowe. Mog� by� równie� u�yte
do ochrony własnych baz morskich przed płetwonurkami przeciwnika. Nad konstrukcjami AUV
pracuje wiele znamienitych o�rodków na całym �wiecie, a zapotrzebowanie w zwi�zku z
zagro�eniami obecnego �wiata jest bardzo du�e.

22

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(22)

Pojazd podwodny Ukwiał

• Dziecko CTM i Politechniki Gda�skiej
• U�ywany przez Marynark� Wojenn�
• Unikalne rozwi�zanie

– system TOCZEK

Pojazd podwodny Ukwiał jest dziełem polskiej my�li konstrukcyjnej. Przeznaczony jest do
podwodnego rozpoznania pływaj�cych lub le��cych na dnie obiektów. Wyposa�ony jest w kamery,
reflektory, sonar oraz odpowiednie manipulatory. Unikalnym w skali �wiatowej jest system ładunków
Toczek. Ukwiał przenosi te ładunki w pobli�e miny lub innego obiektu, a potem s� one odpalane
zakodowanymi sygnałami hydroakustycznymi, co pozwala na indywidualne i bezprzewodowe
kontrolowanie kolejno�ci odpale�.

Ukwiał jest z powodzeniem wykorzystywany przez polskie niszczyciele min typu Mewa (proj. 206F).

23

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(23)

Wsparcie przestrzenne

• Nowoczesne systemy informacji przestrzennej
• Zło�one analizy czasowo-przestrzenne
• Szeroka gama zastosowa�

Planowanie i przeprowadzanie działa� bojowych w terenach zurbanizowanych mo�e by� bardzo
mocno wsparte nowoczesn� technologi�, opart� o zło�one metody i algorytmy przetwarzania
mobilnego.

Podstawowym elementem jest dokładne zobrazowanie terenu i jego wizualizacja dla oficerów
sztabowych i liniowych. Wymaga to posiadania pełnych i wci�� aktualizowanych danych 3D terenu,
pozyskiwanych z ró�norakich �ródeł.

Zło�one analizy dotyczy� mog� wyszukiwania miejsc widocznych z danego punktu, sprawdzania linii
ognia z okre�lonych stanowisk strzeleckich czy wyznaczania tras przejazdu konwojów. W kilka
sekund zostaj� wypracowane rozwi�zania gotowe do zastosowania w dynamicznie zmieniaj�cej si�
sytuacji współczesnego pola walki.

24

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(24)

Sieci sensorowe

• potrzeba stosowania

• rozwi�zania
techniczne

• wady i zalety

• wyst�puj�ce
problemy

• przyszło�� sieci
sensorowych

Post�puj�ca miniaturyzacja spowodowała coraz szersze stosowanie sieci sensorowych, zło�onych z
miniaturowych, komunikuj�cych si� ze sob� komputerów wyposa�onych w interfejsy komunikacyjne i
sensory. Sieci te maj� typow� architektur� ad-hoc, s� samo-konfiguruj�ce si�. W�zły tej sieci s�
odpowiednio zarz�dzane, tak by poprzez przechodzenie do trybu zmniejszonego poboru mocy oraz
optymalizacj� komunikacji bezprzewodowej w celu oszcz�dzania �ródeł zasilania. Znacznie wydłu�a
to czas �ycia sensorów w terenie. Opracowywane i implementowane s� wydajne algorytmy
marszrutyzacji oraz odtwarzania stanu po awarii sieci. Sieci te b�d� coraz powszechniej stosowane
w armii, stra�y granicznej, policji, systemach dla lasów i wielu innych dziedzinach �ycia.

25

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(25)

Sesnsory w wojsku

• Głównie sensory pasywne
- trudne wykrycie

• Ró�ne rodzaje sensorów
• Współpraca i integracja

z innymi systemami

W wojsku stosuje si� głównie sensory, trudne do wykrycia przez przeciwnika. Jedynym elementem
aktywnym jest ł�cze bezprzewodowe, uaktywniaj�ce si� tylko w razie konieczno�ci wykrycia
komunikatu, po czym urz�dzenie znów wył�cza elementy nadawcze. Zapobiega to wykryciu i
pozwala oszcz�dza� �ródła zasilania, przedłu�aj�c czas �ycia sensora w terenie.

W�zły sieci mog� by� wyposa�one w ró�ne sensory:

• mikrofony, wykrywaj�ce ruch pojazdów, licz�ce je i klasyfikuj�ce,

• kamery przekazuj�ce bezprzewodowo obraz,

• sejsmiczne, wykrywaj�ce wibracje powstałe przez przechodz�ce osoby lub zbli�aj�ce si� pojazdy,

• magnetyczne wykrywaj�ce zbli�aj�ce si� obiekty metalowe (pojazdy),

• podczerwone (pasywne) wykrywaj�ce ruch obiektów.

Cz�sto sensory rozrzucane s� z samolotów lub BSL, co nosi miano inteligentnego kurzu.

26

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(26)

Program DEEPWATER

• system
sieciocentryczny

• u�ytkownicy

• najnowsze
technologie

• wa�ne zastosowania

• wielomiliardowy
bud�et

Sieciocentryczny system dla Stra�y Wybrze�a Stanów Zjednoczonych, maj�cy na celu ochron�
wybrze�y ameryka�skich. Jest to najnowocze�niejszy program w historii US Coast Guard, maj�cy na
celu integracj� wszelkich sił i �rodków w jednolity system, wspomagaj�cy wyszukiwanie, �ledzenie i
ewentualn� neutralizacj� niebezpiecze�stw na podej�ciach do granic morskich USA.
Wielomiliardowy bud�et przeznaczony jest na budow� infrastruktury (równie� informatycznej i
komunikacyjnej) oraz jednostek pływaj�cych, samolotów, �migłowców i �rodków bezpilotowych.

27

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(27)

AIS

• System automatycznej
identyfikacji statków

• Wa�ne informacje o ruchu
• Nie ma ogranicze� radaru

System Automatycznej Identyfikacji AIS działa na zasadzie transpondera i okresowo wysyła w
pa�mie VHF podstawowe dane nawigacyjne o jednostce własnej. Tworzy si� klasyczna sie� ad-hoc
statków przebywaj�cych w okre�lonym rejonie i poprzez wysyłanie komunikatów AIS, informuj�cych
si� nawzajem o swojej obecno�ci i oszacowuj�cych niebezpiecze�stwo wynikaj�ce na przykład ze
zbie�nych kursów. Wysyłane s� mi�dzy innymi:

-współrz�dne geograficzne

-kurs nad dnem

-pr�dko�� nad dnem

-namiar rzeczywisty

-znacznik czasowy

Jednostka pływaj�ca wysyła powy�sze dane co 2 do 10 s b�d�c w ruchu i co 3 minuty stoj�c na
kotwicy. Istniej� zaawansowane mechanizmy, które pozwalaj� na przykład priorytetowanie
komunikatów od jednostek bli�szych i stanowi�cych wi�ksze, potencjalne zagro�enie.

28

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(28)

Boje pogodowe

• Rozproszony, bezprzewodowy
system sensorów

• Odpowiednia konstrukcja boj
• Informacja pogodowa z du�ego

obszaru w czasie rzeczywistym

Boje takie stosowane s� ju� w wielu punktach �wiata. Stanowi� one rozproszony system zło�ony z
odpowiedniej grupy boji poł�czonych ł�czami bezprzewodowymi z centrum kierowania. Ich
konstrukcja umo�liwia funkcjonowanie w trudnych warunkach �rodowiska morskiego, posiadaj�
wydajne �ródła zasilania (cz�sto baterie słoneczne), reflektor radarowy i o�wietlenie pozwalaj�ce
zminimalizowa� ryzyko wyst�pienie kolizji z przepływaj�cymi jednostkami. Mierz� ró�ne czynniki
pogodowe, jak temperatur�, wilgotno��, ci�nienie, kierunek i pr�dko�� wiatru. Pozwala to
dokładniejsze prognozowanie pogody, boje takie stanowi� równie� cz��� swoistego pogodowego
systemu wczesnego ostrzegania, umo�liwiaj�c podj�cie odpowiednich działa�. Dostarczaj� równie�
danych dla naukowców, pozwalaj�c bada� zmiany zachodz�ce w klimacie naszej planety.

29

Systemy mobilne – wykład 13

Wojskowe, lotnicze i morskie zastosowania systemów mobilnych(29)

Dzi�kuj� za uwag�

