

SAR Maritime Applications

Maritime Security and Safety Lab
Forschungsstelle Maritime Sicherheit

DLR BF IMF OP
DLR Bremen Flughafen,

Institut für Methodik der Fernerkundung,
Oberpfaffenhofen

NEREUS Workshop Maritime Security

Susanne Lehner, City of Bremen, D

Project EMSec

Echtzeitdienste für die Maritime Sicherheit - Security -

Topics

Algorithms and Real Time Services for Satellite Based Information Products

Airborn Services for Maritime Safety and Security

Spaceborn AIS Data Receiving

Security Management in Harbors

Systems for Maritime Traffic Routing and Safety

Tasks

National and International Projects

– Projects

- **DeMarine**, Echtzeitdienste Maritime Sicherheit,

- AWI-Polarstern Expedition (national)

ALFRED-WEGENER-INSTITUT
HELMHOLTZ-ZENTRUM FÜR POLAR-
UND MEERESFORSCHUNG

- Maritime Security Services **MARISS** (ESA)

- Development of Pre-operational Services for Highly Innovative Maritime Surveillance Capabilities **DOLPHIN** (EU FP7)

- Service Activation for Growing EUROSUR's success **SAGRES** (EU FP7)

– PK-S

- **EMS**, Maritime Picture by satellite NRT services (BMW i)

- **EMSEC**, Research for satellite NRT Services (BMBF)

- **BREMEN**, region specific maritime Research (WfB)

North Sea – German Bight
Terr. AIS on TS-X

Mediterranean Sea: Major Shipping route. Ship scoured spill entering bordering EU waters

Mediterranean Sea

Bundespolizei

Zusammenwirken für die Maritime Sicherheit

Satelliten AIS von AISAT

Satelliten AIS Tracks over radar TerraSAR-X

Wide-area maritime surveillance Africa
cooperation with JRC

Shiptraffic from Sat-AIS (1 week)

Comparison of SAR and Sat-AIS
Anomaly Detection

Detected Ship	
Lenght	165.75
Width	22.5
Heading	50.764
Prob Detection	83.3

Ship	
MMSI	538003624
SOG	0.200
COG	210.700
UTC	2013-03-04 17:48:15

Ship	
MMSI	538090369
SOG	0.100
COG	48.000
UTC	2013-03-04 17:45:20

AIS Satellite Missions RY

AISAT-1

AIS Nutzlasten

2 AAU Receiver (Universität Aalborg)
2 DLR Receiver

Antennen

2 VHF-Dipol-Antennen (35cm, 162MHz)
2 UHF-Dipol-Antennen (17cm, 437MHz)
1 UHF-Stabantenne (4,5cm, 437MHz)
1 Helix-Antenne (Ø 63cm, 4,3m)

Sonstige Komponenten

Mechanisches Filter, UHF-Bake
Serielle JPEG Kamera

Maße 60cm x 60cm x 33cm
Gewicht 12 kg
Footprint 750 km
Start Sriharikota, Indien, PSLV
Orbit LEO, sonnensynchron
Überflüge 4 x pro Tag, ~8 Min.

AIS auf „Flying Laptop“

Nutzlasten

Multispektral Kamera (3 Kanäle)
1 DLR AIS Receiver

Kamera

Grün: 520-600nm
Rot: 620-690nm
NIR: 760-890nm

Schwadbreite 22km
CCD 1024 x 1024 Pixel
GSD 25m
Bits 12

Maße 60cm x 70cm x 80cm
Gewicht ~120kg
Start Baikonur, Soyuz
Überflüge 3 x pro Tag

Relevant EO Missions (Choice)

TerraSAR-X Strimap image acquired on Aug.7,
2011, VV Polarisation.
Over the Offshore wind farm Alpha Ventus

DeMarine
Satellite products for
Offshore Windfarming together with DWD

North

TerraSAR-X Look

5km

©Matthia Ibeler

Wide ScanSAR: German Bight

TerraSAR-X Wide ScanSAR
29.03.2013 17:10 UTC

Cooperation with Weather and
Hydrographic Service
DWD und BSH

DeMarine

Wind Speed [m/s]

NRT Oil Detection Service from TerraSAR-X Products

CleanSeaNet

Havariekommando

BSH

Bpol See

Polarstern Scientific Mission in Antarctica

-22. September 2013

-Aufnahme: 06:38:39UTC

-Produktauslieferung: 07:48 UTC

Radar Satellite
Detection 3

Date	2013 09 22
Time	06:38:59
Lat	-60.7838465 °
Lon	-26.54777775 °
Apparent Length	148 m
Apparent Width	20 m
Heading	93.46 or 273.46 °
Probability	82.70 %

(c) FMS-Neustrelitz

Meereisclassifikation from TerraSAR-X Products

Case of Akademik Shokalsky in Antarctica

60° SAR ascending • incidence angle $\sim 27^\circ - 36^\circ$

TerraSAR-X 30th Dezember 2013

NRT Iceberg Detection

Iceberg mapping by recon flights of the International Ice Patrol (IIP)

USCG International

source: foqilin.com

NRT iceberg detection based on TerraSAR-X

23rd May 2014, 21:18 UTC, TSX Stripmap image

For validation:
Synchronisation of IIP recon flights and TSX image acquisition

<p>NORTH AMERICAN ICE SERVICE SERVICE DES GLACES DE L'AMERIQUE DU NORD</p>	<p>ICEBERG ANALYSIS / ANALYSE D'ICEBERGS FOR / POUR 0000 UTC 23 MAY / MAI 2014</p>
<p>— ICEBERG LIMIT / LIMITE DES ICEBERGS - - - SEA ICE LIMIT / LIMITE DES GLACES # ICEBERGS PER DEGREE SQUARE ICEBERGS PAR DEGRE CARRE ⊗ RADAR TARGET OUTSIDE ICEBERG LIMIT CIBLE RADAR A L'EXTERIEUR DE LA LIMITE DES ICEBERGS</p>	<p>NOTE / NOTER: For more information: Pour plus de renseignement: www.navcen.uscg.gov/iip www.ice-glaces.ec.gc.ca</p>

Der DLR Forschungsverbund Maritime Sicherheit

MARISSA
Maritime Safety and Security Applications

 Bundesministerium für Wirtschaft und Technologie

 Bundesministerium für Bildung und Forschung

Verbundpartner EMSec

DLR Forschungsverbund Maritime Sicherheit

Vielen Dank

Susanne Lehner

German Aerospace Center – DLR
Remote Sensing Technology Institute
Forschungsstelle Maritime Sicherheit
Bremen Flughafen

Email: susanne.lehner@dlr.de

Knowledge for Tomorrow

**Bayreuth
Bundespolizei**

**Helgoland
Zoll**

**Marwede
DGzRS**

**Helgoland Südhafen
During DOLPHIN Kampagne**

12/04/2013