

List of Figures

2.1	<i>Simplified sketch of the principle of operation of an OTHR-SW system.</i>	6
2.2	<i>Need of a CR process to determine the real signal path in OTHR-SW applications.</i>	7
3.1	<i>Various HF waves propagation-mode in the Atmosphere.</i>	10
3.2	<i>Sketch of the different radar coverage provided by a Sky-Wave and a Ground-Wave OTHR systems and by a μ-wave coastal radar.</i>	11
3.3	<i>"Chain Home" HF radar network: sketch of the coverage area and picture of some tx and rx antennas.</i>	12
3.4	<i>Antenna systems of the abandoned soviet OTHR-SW system "Duga-2" that was part of the "Chernobyl-2" radio/radar facility.</i>	13
3.5	<i>Antenna's Array of one of the USAF OTH-B radar system located in Moscow, Maine.</i>	15
3.6	<i>JORN: displacement of OTHR-SW and ionospheric sensors and radar-coverage map.</i>	16
3.7	<i>Antenna Systems for the HFSWR: SECAR (A and B) and WERA (C and D).</i>	19
3.8	<i>Achievable range distance comparison between OTHR-GW and microwave coastal radars.</i>	20
3.9	<i>The French OTHR-SW "NOSTRADAMUS". Clockwise from up-left: a picture of the previous airport with the Y-shaped antenna array on top; the antenna array configuration with central elements employed alternately in Tx and Rx; a sketch of the single radiating element of the antenna with the switch between Tx/Rx; a picture of the antenna elements called "Diablos".</i>	22
3.10	<i>Scheme of the geometri of a bistatic OTHR Sky-Wave.</i>	23
3.11	<i>Antenna configuration for the transmitting (left) and the receiving (right) arrays of a bistatic US Navy OTHR-SW.</i>	24
3.12	<i>Block diagram of an OTHR-SW system in a pseudo-monostatic configuration.</i>	25
3.13	<i>Scan of the surveillance area by the OTHR-SW system.</i>	27
3.14	<i>Bi-conical monopole antenna and radiation diagram in the elevation plane for $f = [2, 7, 30]$ MHz.</i>	29
3.15	<i>Example of the evaluation of minimum (red) and maximum (blue) frequencies in function of the ground-range distance and the take-off angle.</i>	32

LIST OF FIGURES

3.16	<i>Noise in the HF band.</i> The x axis shows the frequency [MHz] (in a logarithmic scale), while the y axis reports the mean value of the noise figure F_{am} expressed in dB/(Thermal noise at $T_0 = 288$ K). The continuous lines represent the <i>Anthropic Noise</i> , the dashed lines correspond to the <i>Atmospheric Noise</i> and the dotted line shows the <i>Cosmic Noise</i> [21].	34
3.17	<i>Typical example of Earth backscattered Doppler Spectrum</i> [46].	37
3.18	<i>Study of sea surface currents with an HF radar system.</i> (A) sketch of the principle of an HF OTHR-GW system. (B) First order component of the Sea Spectrum in two different cases: no radial component of surface current (top) and presence of a surface current in the direction moving toward the radar (bottom).	39
3.19	<i>Normalized Doppler Spectrum of Sea Surface Backscattering at a frequency of 9.4 MHz:</i> The carrier is centred in 0 Hz, while ± 1 corresponds to a Doppler shift of ± 0.313 Hz. The frequency resolution is 0.01 Hz. [30, 46, 52, 18, 48].	40
3.20	<i>Normalized Doppler Spectrum of Sea Surface Backscattering for two different azimuthal directions:</i> The upper curve is relative to a "stormy" sea region, while the lower curve is relative to a region with a reduced sea activity. [30]	41
3.21	Top: Scattering mechanism and its dependency upon the ground slope and the signal incidence angle. Bottom: an example of Digital terrain Elevation Model (DEM).	42
3.22	<i>Differences in the employment of a binary or multivalued mask of the HF backscattering coefficient.</i>	44
3.23	<i>Normalized Backscattering Profile</i> of a metallic sphere of radius r	45
3.24	An example of "stealth" targets. The stealth technique is developed against μ -wave radars and it is ineffective against HF radar systems.	48
3.25	Sketch of the geometry of target's illumination by the radar.	48
4.1	<i>Electron Density Profile (right) and scheme of the layered structure (left) of the Ionosphere.</i>	50
4.2	<i>Interaction of the HF signals with the Ionosphere in respect of parameters β (take-off angle) and f (signal's frequency).</i>	52
4.3	<i>Time scale of the most common Ionospheric Disturbances.</i>	54
4.4	Scheme of the "Multi Quasi-Parabolic Ionospheric Model" (MQPIM) [26].	57
4.5	<i>Geometric losses of HF signals in function of range distance for the two frequencies that limit HF band.</i>	60
4.6	<i>Scheme of multiple paths of the HF signals in OTHR-SW applications.</i>	61
4.7	<i>Possible propagation modes in a simulated OTHR-SW scenario.</i>	62
4.8	<i>Multi-mode propagation paths generated with a raytracing software.</i>	63
5.1	<i>Counterclockwise from the top: Global Ionospheric Radio Observatory (GIRO) Map; An example of digital ionogram; The Lowell Ionosonde and its antenna in the four-elements configuration.</i>	66
5.2	<i>OTHR-SW scenario in case of employment of HF transponder.</i>	68

LIST OF FIGURES

5.3	Map of HF beacon stations around the World and picture of the <i>VK6RBP</i> HF beacon located near Perth, Australia.	69
5.4	<i>Coordinate Registration with target of opportunity.</i>	70
5.5	<i>Sketch of two OTHR-SW with partially-superimposed surveillance areas.</i>	72
5.6	<i>Simplified scheme of the Forward-Based Receiver Augmentation (FBRA) for OTHR-SW systems.</i>	73
6.1	Simplified scheme of the geometry assumed for the radar beam (side-view on the top of the figure) and the radar footprint (top-view on the figure's bottom). <i>I</i> indicates the down-range length of the footprint, while <i>A</i> represents its approximated surface.	77
6.2	Example of the application of three possible methods for the definition of the surface clutter mask.	78
6.3	<i>Sketch of the side-view of the simulated OTHR-SW's scenario with description of geometric parameters. Note that the scheme is not on scale in order to simplify the visualization of the geometric parameters. Consider that the average radius of Earth is about 20 times the height of the maximum of the ionospheric e^- density.</i>	79
6.4	<i>An example of SLBM for an azimuthal direction that gives four sea/land transitions.</i>	80
6.5	<i>Trapezoidal function: T_P is the rise time and T_L the central duration.</i>	84
6.6	Sketch of the expected signal power of the echo after the transmission of a single pulse in two different hypothesis for σ_c	86
6.7	<i>Mean error and Error's Standard Deviation in the estimate of the Sea/land transition position for $T = 0.1$ ms (left side) and $T = 0.05$ ms (right side).</i>	88
6.8	<i>Mean Positioning Error vs Clutter-to-Noise Ratio (CNR) for $T = 0.1$ ms (left side) and $T = 0.05$ ms (right side).</i>	88
7.1	<i>Scheme of the OTHR-SW simulated scenario with repartition in three main model blocks and presentation of the geometric parameters.</i>	92
7.2	<i>Main hypotheses initially formulated to implement a model of the OTHR-SW scenario.</i>	93
7.3	<i>Simplified sketch of the OTHR-SW geometry.</i>	95
7.4	<i>Another scheme of the simulated OTHR-SW scenario with emphasis on the radar footprint model and on the projection of the pulse to the ground.</i>	95
7.5	<i>Three of the main assumptions to model the ionospheric propagation channel.</i>	97
7.6	Evaluation of the normalized backscattering coefficient σ_0 for a general surface element ΔS	98
7.7	East-Mediterranean area with an OTHR-SW footprint sample including a sea/land transition. Simulation parameters are listed in the text.	100
7.8	Flow diagram of the simulation process.	101
7.9	Visual scheme of the process employed to simulated the received OTHR-SW echo.	102
7.10	Zoom of the OTHR-SW footprint sample presented in Fig. 7.7, and segmentation of the geographic area in squared surface elements ΔS . The algorithm evaluates the backscattering coefficient for each single patch.	103

LIST OF FIGURES

7.11 Two consecutive instantaneous clutter realization simulated for a squared (half sea, half land) surface partitioned into 2500 squared patches.	104
7.12 Temporal characteristic (250 samples) of clutter (amplitude and phase are plotted with a continuous line and dots, respectively) relative to one of the sea-patch elements composing the proposed simulation scenario. Simulation duration: 10 ms; sample period: 0.04 ms.	105
7.13 <i>Snapshot of a Simulation Result</i> : on the left side the main radar parameters are presented with emphasis on: sea and land backscattering coefficients (σ_m, σ_t); actual and estimated ionospheric reflection height (h_{eq}, h_{est}); Clutter-to-Noise Ratio (<i>CNR</i>). On the right side the plot of amplitude vs range.	106
 8.1 Top view of the surveillance area and zoom of the expected radar footprint (after the evaluation of the clutter contribution) for the simulation proposed in section 8.5.	111
8.2 Electron Density Profile extracted from the IRI database for the simulation proposed in section 8.5.	112
8.3 Simulated Clutter Model for the application of the SLTI method to a Ionospheric Probing test.	114
8.4 Chosen electron density profile and relative simulated echo (top); Set of electron density profiles extracted from IRI and relative rough returns.	115
8.5 The 21 extracted electron density profiles and the relative curves of the equivalent ionospheric reflection height (H_{eq}) in function of the elevation angle evaluated by the raytracing algorithm.	116
 A.1 Radar Coverage theoretically provided by the OTH-B HF system.	124
 B.1 Surveillance area in the hypothesis of two OTHR-SW systems placed in Sardinia and in the center of Italy, both with 90° azimuthal amplitude and a range of 600 to 3000 km.	131
B.2 <i>Concentric Circles Tx Array</i> . Clockwise from the left: top view of the 50 elements Rx array (the double rectangle has the surface of a soccer field: 110 by 90 meters); 3d view of a single radiating element; 3d view of a portion of the Tx antenna.	132
B.3 Radiation Diagram for the “ <i>dragonfly</i> ” configuration illustrated by the previous picture.	133
B.4 <i>Concentric Circles Tx Array</i> . Clockwise from the left: top view of the 50 elements Rx array (the double rectangle has the surface of a soccer field: 110 by 90 meters); 3d view of a single radiating element; 3d view of a portion of the Tx antenna.	134
B.5 <i>Reversed-cone antenna</i> : 3d view and side view with geometric parameters.	134
B.6 Effective Radiated Field (top) and relative regions of influence for the two study cases presented in table B.1.	137

Bibliography

- [1] Global ionospheric radio observatory. <http://www.digisonde.com/digisonde.html>.
- [2] International reference ionosphere 1990. URSI/COSPAR IRI 1990.
- [3] Recommendation itu-r p.1239-2. "ITU-R reference ionospheric characteristics 2007".
- [4] *Federal Register Vol.63 No.31*, page 7765, 1998.
- [5] et al. A. Belehaki, L. Cander. Ionospheric specification and forecasting based on observations from european ionosondes participating in dias project. *Acta Geophysica, vol. 55, no. 3*, pages 398–409, 2007.
- [6] et.al. A. Cacciamano, A. Capria. A ray tracing based method for coarse coordinate registration in hf skywave oth radar. *European Radar Conference, EURad 2009*, pages 204–207, 2009.
- [7] T. Schlick A. Dzvonkovskaya, K.W. Gurgel. Possibility of tsunami detection using hf radar wera. *International Radar Symposium (IRS 2009)*, 2009.
- [8] D.B. Trizna A.E. Long. Mapping of Nortnh Atlantic Winds by HF Radar Sea Backscatter Interpretation. *IEEE Transaction on Antennas and Propagation Vol.AP-21 No.5*, pages 680–685, 1973.
- [9] et.al. A.L. Lopez, G.F. Segovia. Study of high frequency surface wave radar (HFSWR). *Ciencias Exatas, vol11, no2*, pages 111–120, 2005.
- [10] R. McKerracher A.M. Ponsford, R.M. Dizaji. Hf surface wave radar operation in adverse conditions. *IEEE International Radar Conference, 2003.*, pages 593–598, 2003.
- [11] S. Anderson. Optimising Bistatic HF Radar Configurations for Target and Enviromental Signature Discrimination. *IEEE 2007 Information, Decision and Control*, pages 29–33, 2007.

- [12] S.J. Anderson. Adaptive Remote Sensing with HF Skywave Radar. *IEEE Proceedings-F*, Vol.139, No.2, pages 182–192, 1992.
- [13] S.J. Anderson. Prospects for tsunami detection and characterisation with hf skywave radar. *Proc. of the IEEE International Radar Conference 2008, Adelaide, Australia*, page 666672, 2008.
- [14] D. Choi B. Weijers. OTH-B Coordinate Registration Experiment Using an HF Beacon. *IEEE International Radar Conference*, pages 49–52, 1995.
- [15] et al. B. Zolesi, A. Belehaki. Real-time updating of the simplified ionospheric regional model for operational applications. *Radio Science*, 39, 2, RS2011, doi:10.1029/200003RS002936, 2004.
- [16] G. De Franceschi B. Zolesi, Lj. R. Cander. Mapping of some ionospheric characteristics over a restricted area using sirm (simplified ionospheric regional model). *IEE Seventh International Conference on Antennas and Propagation, ICAP 91*, pages 512–515, 1991.
- [17] D.E. Barrick. First-Order Theory and Analysis of MF/HF/VHF Scatter from the Sea. *IEEE Transaction on Antennas and Propagation Vol.AP-20 No.1*, pages 2–10, 1972.
- [18] D.E. Barrick. REMOTE SENSING OF SEA STATE BY RADAR. *OCEANS Vol.4*, pages 186–192, 1972.
- [19] J. Bourg B.B. Nyden B.J. Lipa, D.E. Barrick. Hf radar detection of tsunamis. *Journal of Oceanography*, 62, page 705716, 2006.
- [20] D. W. Luke C. A. Darrah. Site-Specific Clutter Modeling Using DMA Digital Terrain Elevation Data (DTED), Digital Feature Analysis Data (DFAD) and Lincoln Laboratory Five Frequency Clutter Amplitude Data. *IEEE 1996 National Radar Conference, Ann Arbor, Michigan, 13-16 May*, pages 178–183, 1996.
- [21] A. Meloni C. Bianchi. Terrestrial Natural and Man-Made Electromagnetic Noise. *Istituto Nazionale di Geofisica e Vulcanologia - Roma*, pages 1–18.
- [22] et al. C. W. Trueman, S. J. Kubina. RCS-of-Four Fuselage-Like Scatterers at HF Frequencies. *IEEE Transactions On Antennas And Propagation vol.40 no.2*, pages 236–240, 1992.
- [23] A. Cameron. The Jindalee Operational Radar Network: Its Architecture and Surveillance Capability. *IEEE International Radar Conference 0-7803-2120-0/95/0000-0692*, pages 692–697, 1995.

- [24] J. W. Ciboci. Over-the-Horizon Radar Surveillance of Airfields for Counterdrug Applications. *IEEE AES Systems Magazine* 0885-8985/98, pages 31–34, 1998.
- [25] S. B. Colegrove. Project Jindalee: from bare bones to operational OTHR. *IEEE International Radar Conference* 7803-5776-0, pages 825–830, 2000.
- [26] M. Flcheux D. Bourgeois, C. Morisseau. Over-The-Horizon Radar Target Tracking Using MQP Ionospheric Modeling. *7th International Conference on Information Fusion (FUSION)*, pages 283–289, 2005.
- [27] M. Flcheux D. Bourgeois, C. Morisseau. Quasi-parabolic ionospheric modeling to track with othr. *IEEE Radar Conference 2005*, pages 962–965, 2005.
- [28] et al. D. Buresova, L.R. Cander. Real-time ionospheric n(h) profile updating over europe using iri-2000 model. *Adv. Radio Sci.*, 2, pages 299–303, 2004.
- [29] C. Teague D. M. Fernandez, J. Veseyky. Calibration of HF Radar Systems with Ships of Opportunity. *ONR N00014-99-1-0174, Dr. Charles Luther, technical monitor and NOAA under CIMT at UCSC*, pages 4271–4273, 2003.
- [30] R.W. Bogle D.D. Crombie D.E. Barrick, J.M. Headrick. Sea Backscatter at HF: Interpretation and Utilization of the Echo. *IEEE Proceedings Vol.62 No.6*, pages 673–680, 1974.
- [31] NRL Technical Information Division. Highlights of NRL's First 75 Years. *NRL/PU/5250-98-368*, page 7, 1998.
- [32] E. Dalle Mese, F. Berizzi, A. Brizzi, A. Capria, F. Cuccoli, F. Lomaglio, A. Monorchio, G. Pozzolini, R. Soleti. Progetto LOTHAR - RT-WP0-6-lotto4 - Relazione Finale. Documento riservato a cura del CNIT, 2005.
- [33] Legambiente e Dipartimento della Protezione Civile. L'Inquinamento da Idrocarburi nel Mar Mediterraneo. *Dossier realizzato nell'ambito della campagna Clean-Up The Med 2007*, 2007.
- [34] J. N. Bucknam E. J. Ferraro. Improved Over-The-Horizon Radar Accuracy for the Counter Drug Mission Using Coordinate Registration Enhancements. *IEEE National Radar Conference 0-7803-3731-X/97*, pages 132–137, 1997.
- [35] et al. F. Cuccoli, L. Facheris. Over the horizon sky-wave radar: Simulation tool for coordinate registration method based on sea-land transitions identification. *EuRAD Symposium 2009, Rome*, 2009.
- [36] et al. F. Cuccoli, L. Facheris. Over the horizon skywave radar: Coordinate registration by sea-land transitions identification. *Progress in Electromagnetics Research Symposium*, 2009.

- [37] et al. F. Cuccoli, L. Facheris. Othr-sw coordinate registration method based on sea-land transitions identification: Clutter model definition. *EurRAD Symposium 2010, Paris*, 2010.
- [38] et al. F. Cuccoli, L. Facheris. Sea-land transitions identification for coordinate registration of over the horizon sky-wave radar: numerical model for performance analysis. *IRS Symposium 2010, Vilnius*, 2010.
- [39] F. Sermi F. Cuccoli, L. Facheris. Coordinate registration method based on sea/land transitions identification for over the horizon sky-wave radar: numerical model and basic performance requirements. *IEEE Transactions on Aerospace and Electronic Systems*, Vol.47, pages 2974–2985, 2011.
- [40] G.J. Frazer. Forward-based Receiver Augmentation for OTHR. *IEEE 1-4244-0284-0/07*, pages 373–378, 2007.
- [41] T. Foreman G. LeFurjah, D. de Forest Boyer. Comparison Of A Trans-Horizon Littoral Clutter Model With Shipboard Radar Data. *Digital Object Identifier 10.1109/RADAR.2005.1435797*, pages 78–82, 2005.
- [42] B.D. Ward G.F. Earl. Frequency Management Support for Remote Sea-State Sensing Using the JINDALEE Skywave Radar. *IEEE Journal of Oceanic Engineering*, Vol.OE-11, No.2, pages 164–170, 1986.
- [43] G. Goutelard. STUDIO Father of NOSTRADAMUS. Some Consideration on the Limits of Detection Possibilities of HF Radar. *IEEE HF Radio Systems Techniques, Conference Publication No.474*, pages 199–205, 2000.
- [44] et al. I. Tsagouri, B. Zolesi. A new method for nowcasting ionospheric mapping based on simplified ionospheric regional model. *J. Atmos. Sol-Terr. Phys.* 67, pages 1137–1146, 2005.
- [45] R. H. Anderson J. L. Krolik. Maximum Likelihood Coordinate Registration for Over-The-Horizon Radar. *IEEE Transactions on Signal Processing* Vol.45, No.4, pages 945–959, 1997.
- [46] M. I. Skolnik J. M. Headrick. Over-the-Horizon Radar in the HF Band. *IEEE Proceedings vol.62 no.6*, pages 664–673, 1974.
- [47] Liang Yan et al Jin Zhenlu, Pan Quan. Svm-based land/sea clutter identification with multi-features. *Proceedings of the 31st Chinese Control Conference, Hefei, China, July 2012*, page 39033908, 2012.
- [48] J.M. Headrick D.B. Trizna J.L. Ahearn, S.R. Curley. Tests of Remote Sky-wave Measurement of Ocean Surface Conditions. *IEEE Proceedings Vol.62 No.6*, pages 681–687, 1974.

- [49] C.C. Lin J.P. Reilly. A Radar Land Clutter Model and Its Verification. *Geoscience and Remote Sensing Symposium IGARSS'94. Surface and Atmospheric Remote Sensing, Vol 4*, pages 2319–2321, 1994.
- [50] W. Xiao-Bo K. Min, W Guo-hong. Coordinate Registration and Error Analysis based on Spherical Model for OTH Radar. *IEEE 0-7803-9582-4/06*, pages 1–4, 2006.
- [51] S. Watts K.D. Ward, R.J.A. Tough. Sea clutter: Scattering, the k distribution and radar performance. *The Institution of Engineering and Technology*, 2006.
- [52] R.H. Khan. Ocean-Clutter Model For High-Frequency Radar. *IEEE Journal of Oceanic Engineering Vol.16 No.2*, pages 181–188, 1991.
- [53] R.H. Khan. Ocean-clutter model for high-frequency radar. *IEEE Journal of Oceanic Engineering Vol.16 No.2*, page 181188, 1991.
- [54] J. Lucas L. D. Dornetto. The Measurement of Electromagnetic (RF) Noise in the HF Spectrum. *IEEE Proceedings 1989 Southeastcon - Session 10C3*, pages 158–162, 1989.
- [55] L. J. Nickisch, M. A. Hausman, S. Fridman. Travelling Ionospheric Disturbance Mitigation for OTH Radar. *IEEE 1-4244-0284-0-07*, pages 362–366, 2007.
- [56] D. Barrik L. Pederson. Hf surface-wave radar - revisiting a solution for eez ship surveillance. *EEZ INTERNATIONAL 2004*, pages 1–3, 2004.
- [57] Le-Wei Li. High-frequency over-the-horizon radar and ionospheric backscatter studies in china. *Radio Science - Vol.33, Iss.5, January 1998*, page 14451458, 1998.
- [58] Bin-Yi Liu. Hf over-the-horizon radar system performance analysis. *NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA - Final Thesis*, page 1104, 2007.
- [59] Kun Lu and Wenyu Zhou. Beacon-assisted quick determination of skywave propagation modes. *10th IET International Conference on Ionospheric Radio Systems and Techniques (IRST 2006)., pages 235–239*, 2006.
- [60] F.E. Nathanson. *Radar Design Principles*. McGraw-Hill, 1969.
- [61] R.J. Norman. An inversion technique for obtaining quasi-parabolic layer parameters from vi ionograms. *Proceedings of the International Radar Conference 2003., pages 363–367*, 2003.

- [62] et al N.S. Whealon, J.C. Whitehouse. Ionospheric modelling and target coordinate registration for hf sky-wave radars. *HF Radio Systems and Techniques IEE Conference Publication No.392*, pages 258–266, 1994.
- [63] J. A. Bennett P. L. Dyson. Exact Ray Path Calculations Using Realistic Ionospheres. *IEE PROCEEDINGS-H, Vol. 139, No. 5, OCTOBER 1992*, pages 407–413, 1992.
- [64] R.M. Page-Jones. Notes on the RSGB Observations of the HF Ambient Noise Floor. *Radio Society of Great Britain*, pages 1–4, 2003.
- [65] J. L. Krolik R. H. Anderson. The Performance of Maximum Likelihood Over-The-Horizon Radar Coordinate Registration. *IEEE 0-7803-4428-6/98*, pages 2481–2484, 1998.
- [66] J. A. Bennett R. J. Norman, P. L. Dyson. Quasicubic-segmented Ionospheric Model. *IEE Proc - Microwave Antennas Propagation, Vol.143, No.4*, pages 323–327, 1996.
- [67] Narayana Rao. On the synthesis of oblique ray-path parameters for a quasi-parabolic ionospheric layer. *IEEE TRANSACTIONS ON ANTENNAS AND PROPAGATION, January 1975.*, pages 144–145, 1975.
- [68] J. Chen S. Feng. Low-Angle Reflectivity Modeling of Land Clutter. *IEEE Geoscience and Remote Sensing Letters Vol.3 No.2*, pages 254–258, 2006.
- [69] G.C. Sarno. Modelling of radar clutter. *IEE Colloquium on: Computer Modeling and Simulation of Radar Systems*, 1993.
- [70] M. Skolnik. *Radar Handbook*. McGraw-Hill, sec edition, 1990.
- [71] J. A. Harlan T. M. Georges. New Horizons for Over-the-Horizon Radar. *IEEE Antennas and Propagation Magazine, vol36, no4*, pages 14–24, 1994.
- [72] J. A. Harlan T. M. Georges. The First Large-Scale Map of Ocean Surface Currents Made with Dual Over-the-Horizon Radars. *IEEE 0-7803-3519-8/96*, pages 1485–1487, 1996.
- [73] R.K. Jarrott T.A. Soame. Architecture of an HF Skywave Radar Network. *IEE Conference Publication 392: HF Radio Systems and Techniques*, pages 253–257, 1994.
- [74] Zhou Wenyu Tang Xiaodong, Han Yunjie. Skywave over-the-horizon backscatter radar. *Proceedings of the IEEE International Radar Conference*, page 9094, 2001.

BIBLIOGRAPHY

- [75] et al. V. Bazin, J. P. Moline. NOSTRADAMUS: An OTH Radar. *IEEE A&E Systems Magazine*, pages 3–10, 2006.
- [76] E. Blasch W. C. Torrez. An Application of Generalized Least Squares Bias Estimation for Over-The-Horizon Radar Coordinate Registration. *ISIF, IEEE 00862679*, pages 20–25, 2000.
- [77] W. J. Yssel W. C. Torrez. Associating Microwave Radar Tracks with Re-locatable Over-The-Horizon Radar (ROTHR) Tracks Using the Advanced Tactical Workstation. *IEEE 0-7803-5148-7/98*, pages 618–622, 1998.
- [78] W. J. Yssel W. C. Torrez. OVER-THE-HORIZON Radar Surveillance Sensor Fusion for Enhanced Coordinate Registration. *IEEE 00754160*, pages 227–230, 1998.
- [79] R. A. Lematta W. J. Yssel, W. C. Torrez. Measures of Effectiveness for Multiple ROTHR Track Data Fusion (MRTDF). *Proc I Australian Data Fusion Symposium*, pages 106–109, 1996.