[image: image17.jpg]Know-how for Horticulture™

[image: image1]
Linking UAV (unmanned aerial vehicle) technology with precision agriculture
Project number: MC07016 (Nov 29, 2008)

Authors: Dr Leasie Felderhof, Dr David Gillieson, Peter Zadro, Adrian van Boven

Research Provider: SkyView Solutions Pty Ltd

Project number: MC07016
Project Leader:
Dr Leasie Felderhof

SkyView Solutions

PO Box 158

Atherton, 4883

Queensland

Australia
Leasie@skyviewsolutions.com.au
Key personnel:
	Dr David Gillieson
	Mr John Pollock
	Mr Richard Hopkinson

	Mr Peter Zadro
	Mr Adrian van Boven
	Mr Clayton Mattiazzi

Purpose of this report:

This report provides a preliminary assessment of Unmanned Aerial Vehicle (UAV) technology for precision agriculture. It focuses on the macadamia industry, but an assessment is given of industry progress in other farming areas. Regardless of crop type, the principles of image capture and interpretation are the same, so insights gained elsewhere are highly relevant. Examples of geo-referenced imagery are provided, along with a photo-mosaic, to demonstrate the image processing steps before the aerial photography can be imported into a geographic information system (GIS) and used with other data layers to interpret management requirements or outcomes. A qualitative assessment of the strengths, weaknesses, opportunities and threats associated with the technology is given, as well as recommendations for its further development to meet horticultural needs.
Acknowledgements:
Funding for this project was provided by Horticulture Australia Ltd, SkyView Solutions and Saratoga Holdings. The contributions made by these organisations and their staff are gratefully acknowledged.

Date: 29 November, 2008

Disclaimer:
Any recommendations contained in this publication do not necessarily represent current HAL Limited policy. No person should act on the basis of the contents of this publication, whether as to matters of fact or opinion or other content, without first obtaining specific, independent professional advice in respect of the matters set out in this publication.

Contents
1. Introduction ……………………………………………………………………………2
2. Methods

2.1 UAV specifications …………………………………………………………4
2.2 Obtaining imagery ………………………………………………………… 6
2.3 Processing aerial photographs ………………………………………….. 7
2.4 Interpreting aerial photographs ………………………………………….. 8
2.5 Qualitative analysis ……………………………………………………….. 8
2.6 Technology transfer ………………………………………………………. 8
3. Results

3.1 Obtaining imagery ………………………………………………………… 9
3.2 Processing aerial photographs …………………………………………. 12
3.3 Interpreting aerial photographs …………………………………………. 15
3.4 Qualitative analysis ………………………………………………………. 16
3.5 Technology transfer ……………………………………………………….17
4. Discussion

4.1 Outcomes and objectives …………………………………………………18
4.2 Operating the UAV and equipment specifications …………………….. 21
4.3 Obtaining and processing imagery ……………………………………… 23
4.4 Interpreting aerial photographs ………………………………………….. 24
4.5 IP management …………………………………………………………… 25
4.6 Industry development in Australia and overseas ……………………… 25
4.7 Next steps for Australian industry ……………………………………….. 26
4.8 Technology transfer ………………………………………………………. 27
5. Recommendations ………………………………………………………………….. 28
References ……………………………………………………………………………… 30
Appendix 1: SWOT analysis of CropCam for use in the macadamia industry, based on Bundaberg fieldwork 16-20 July 2008 …………………………………………………………. 31
Appendix 2: CropCam training course outline (prepared by Greg Lewis of ODIS Pty. Ltd.)

…………………………………………………………. 32
Appendix 3: Images from Atherton fieldwork showing stitching capability at higher photo capture altitude …………………………………………………………………………………… 37
1. Introduction

Unmanned aerial vehicles (UAVs) are unpiloted aircraft that fly autonomously according to pre-programmed flight plans, although they can also be operated by remote control. A wide variety of airframes (different sizes, shapes, configurations, and characteristics) and payloads are available and have been used by the military for many years. Civilian use of UAV technology is in its infancy, however. There is enormous speculation on future applications - observations for fire fighting, police surveillance of civil disturbances, reconnaissance after natural disasters, regular inspection of infrastructure such as powerlines and pipelines, monitoring native vegetation, estimating wildlife populations, and precision agriculture, to name a few. These applications are all developmental, with potential uses yet to be proven or established. For precision agriculture, possibilities include monitoring plant health, detecting early outbreak of pests and diseases, refining fertiliser applications or scheduling irrigation. There are many opportunities across a range of horticultural industries; the first step is to gain an understanding of UAV technology by practically assessing its benefits and limitations. This report commences this process. The macadamia industry provides an example, but the technique and associated image processing is directly transferable to other industries.

Australia is anticipating that the civilian market could develop rapidly, pending technological improvements. Queensland has directed research funding into developing equipment and expertise, with emphasis on engineering to improve safety measures and miniaturize payloads (see http://www.arcaa.aerobee.qut.edu.au). Meat and Livestock Australia has provided funding to the Australian Centre for Field Robotics (ACFR, University of Sydney), to investigate UAVs for weed detection and herbicide application (http://solutions.pir.sa.gov.au/news/radio/latest_research), and the CRC for Plant Biosecurity has a project underway in Western Australia to develop ‘flying spore traps’ (http://www.crcplantbiosecurity.com.au/program/surveillance/project/crc30032). Examples where UAVs have been used specifically for horticulture include a project in Hawaii to detect coffee-bean ripening (to improve harvesting efficiency) (http://www.clarku.edu/faculty/herwitz/), and using red-green-blue and hyperspectral reflectance to map differences in vigor across a vineyard (Johnson et al, 2003). Each of these projects is exploratory.
Of particular interest is the ability to programme these aircraft to fly to specific locations and obtain high resolution digital imagery. UAVs can fly below the clouds and imagery is available ‘on-demand’, making it more accessible than satellite imagery. This eliminates potential delays between crop treatment times and suitable cloud-free conditions for the earliest satellite overpass, especially in tropical and sub-tropical regions. Small UAVs are ideally suited for capturing imagery at the paddock scale, leading to cost savings because many suppliers of satellite imagery have minimum-area sale requirements (100’s to 1000’s km2 need to be purchased per order). The ultra-high resolution of the imagery is incomparable (3 cm pixels available from a UAV at 125 m altitude compared with 15 m pixels from Landsat images). UAV technology thus has the potential to significantly enhance capabilities related to precision agriculture. It allows for near real-time assessment of management practices and provides a visual tool for longer term monitoring. The images are geo-referenced, enabling direct links with GIS packages.
The macadamia industry is the target of this study. Annual cropping from these trees is directly related to tree health and a number of insidious conditions affect this, such as Tree Decline and Abnormal Vertical Growth. Symptoms are often undetected until problems are well established because growers rely on subjective visual assessments before remedial action can be undertaken. Production losses are unavoidable by this stage. Inadequate nutrition is the main cause of tree decline, but this does not always show up using traditional soil and leaf tissue analyses. By using aerial imaging to capture near infra-red (NIR) data, it may be possible to identify areas of tree decline before symptoms are visible at ground level. Early detection would allow for earlier remedial action, preventing an otherwise inevitable loss of yield and income. The technology would also assist with interpreting variation in plant health over large geographic areas, which is cost prohibitive using soil and leaf testing alone.

In the longer term, UAV technology could be used in the macadamia industry for estimating yield, monitoring nutrient status and water stress in trees, and identifying outbreaks of pests and diseases. The ultimate goal is to link the results from aerial image interpretation with farm-based GIS software (PAM Ultracrop with Mapping, http://www.fairport.com.au/products/) and in turn link this with GPS-enabled farm machinery, to refine precision agriculture overall. Aerial assessment using UAVs would allow for site-specific, data-backed decision-making, regular monitoring, and timely management responses at a fine scale.

The aim of this project is to test a small, commercially available UAV for obtaining high resolution reflectance data to augment precision agriculture, particularly for the macadamia industry. The technology is newly emerging, so the project provides a pilot study to make an initial evaluation of UAV potential. A practical application will give a better understanding of the operational aspects and limitations of UAVs for use in horticulture.

2. Materials and Methods

2.1 UAV specifications

Flights were undertaken using a ‘CropCam’ (http://www.cropcam.com), an UAV developed by MicroPilot, who manufactures autopilot components and software for aerospace applications. The CropCam (Figure 1) is one of the first commercially available UAVs. It was developed to be affordable for the civilian market, able to be used by non-technical people with minimal training, and based on inexpensive ‘off the shelf’ radio control (RC) parts.
The CropCam is a glider-style plane with the following specifications:
· Electra Pro from North East Sail Planes http://www.nesail.com/detail.php?productID=1167
· Length = 4 foot

· Wing Span = 8 foot

· Weight = 3 kg
· Engine (electric) = Axi Brushless
· Altitude = 400 feet to 2200 feet in Canada (depends on regulations set in each country)
· Flying time = 55 minutes (max)
· Surfaces = Rudder, elevator and ailerons

· Average speed = 60 km/h

· Maximum Winds = 30 km/h
· Easily assembled and re-assembled for transportation

A MicroPilot MP2028g autopilot is used to control flight. Details are:
· Weight = 28 grams
· GPS waypoint navigation with altitude and airspeed.

· Fully integrated with 3-axis gyros / accelerometers, GPS, pressure altimeter, pressure airspeed sensors all on a single circuit board.

· Completely independent operation including autonomous launch and landing.

· Fail-safe commands programmed into the fly file to address loss of altitude, loss of GPS link, or loss of modem link. The autopilot recognizes problems and initiates the land command, so the CropCam immediately flies back to the start point.
· The CropCam can also be flown manually through Radio Control (RC). The RC control is switched by flicking a switch on the RC transmitter and it is available anytime.
· The autopilot and the digital camera are mounted on the airframe and perform automatically to take GPS based images.
HORIZONmp Ground Control Software provides the interface between the UAV and computer. This software enables:

· Programming of flight patterns and their pre-flight simulation.
· Files to be selected and transferred to the CropCam. This includes customized flight patterns with respect to acreage, altitude, number of images and their degree of overlap.
· Tracking the path of the CropCam during flight.
· Monitoring the flying conditions and controls (flight deck) during flight.
· Communicating with the CropCam (via a modem) during flight.
· Obtaining detailed flight data (log file) after the UAV has landed.
One camera was mounted on each wing. A Pentax Optio A20 digital camera (10.0 mega pixel) captured visible light while a modified 10 mega pixel Sony camera captured near infra-red (NIR) reflectance. The red-green-blue (RGB) camera was triggered by an infrared sensor controlled by the autopilot while a mechanical servo triggered the shutter on the NIR camera.
[image: image18.png]SkyViEw
SoLuTIONS

[image: image2.png]

Figure 1: The CropCam in flight. Note camera pod located under the wing.

2.2 Obtaining imagery
The CropCam UAV uses proprietary Horizon software for both aircraft telemetry and flight planning (fly files). Horizon fly files were created in Lentsika software and were designed to capture areas of interest on Morgan and Trioani, two macadamia farms near Bundaberg. Flight paths were programmed to capture images showing different tree varieties, fertilizer treatments and canopy health within a 20-25 minute flight time. The aim was to provide a sample of photographs that could be stitched into a mosaic for use with a geographic information system (GIS) and that would provide for more detailed investigative analysis. Each fly file was set up for a flying height of 400 feet (122m) and an overlap of 30% along flight runs (endlap) and 25% between runs (sidelap). This is standard practice for conventional aerial photography. At 122 m, each photograph captures approximately 1 ha of the ground below (120 m x 90 m).
Images of the farms were obtained from Google Earth and georeferenced in Lentsika software using the geographic coordinates of the corners of each image. Each flight (fly file) was simulated in Horizon software, using the images from Google Earth as an underlay. Flights were conducted on the Morgan and Troiani blocks of Hinkler Park Plantations (Saratoga Holdings) in Bundaberg on the 17th, 18th and 19th July 2008. Each flight was conducted twice using the same fly file as the visible (Pentax) and IR (Sony) cameras would not operate simultaneously. Both cameras were set to capture sequential images at 10 megapixels and to store them as jpeg files.

One flight was achieved on the afternoon of July 17th and another two on the morning of July18th. The UAV clipped the top of a tree on the landing approach after the second flight. This required repairs to a damaged wing and fuselage which were completed overnight. Three flights were completed without incident on the morning of July 19th, and two more in the afternoon.

After each flight the photos and flight-log files were downloaded and stored in separate folders on a laptop computer. Each folder was also backed up onto a 300 gigabyte external hard disk. The log file for each flight (incorporating GPS and airframe telemetry data) was processed to yield an Excel file with coordinates of the individual photo centres. These were converted to a GIS format (ESRI shapefiles) and displayed over georeferenced aerial photography. This allowed for identification of the photos in each run and their direction of travel. Photos taken on western travel runs were transposed to achieve correct orientation along the flight path.

2.3 Processing aerial photographs
Initially the individual photos were roughly georeferenced in ER Mapper (remote sensing software) by using the coordinates of the photo centre and corresponding pixel values. This allowed for an evaluation of the percentage overlap between successive photos in a run. It was immediately evident that the true overlap between photos and between runs was much less than that programmed into the fly files.

Individual runs of photos were then mosaiced using the panoramic software AutoPano Pro and PTGui. This was only partially successful due to the lack of overlap between some photos. Control points shared between successive photos were added manually but these were insufficient to achieve good mosaicing of the run of photos. Accordingly the photos were manually assembled into runs in the photo manipulation software Gimp 2.2. Control points were used to achieve a best fit mosaic. This was guided by low resolution aerial photography gained from Google Earth and kindly supplied by Peter Zadro (Saratoga Holdings). These photo runs were saved as .xcf files to allow further manipulation, and also saved as jpeg files.

Each photo run was then georeferenced in ER Mapper using ground control points gained from field GPS photo targets, GIS shapefiles (also supplied by Peter Zadro), and the georeferenced low resolution air photos. Average RMS error in the georeferencing was 50 pixels (1.75m). The georeferenced photo runs, at a resolution of 10cm, were saved as both .ers files and jpegs with associated jpw files. These images were then taken into ArcGIS and a shapefile created to delineate the boundary of the actual photos on the run. The images were then clipped in Hawth Tools to just provide the areas of photos on the runs. The final sets of photo runs were assembled in ArcGIS and exported as a new image with a resolution of 600dpi and georeferencing.

Further processing of the imagery involved using a subset of the data, where there was coverage by both visible and NIR image mosaics. These images were integrated to multi-band image files in ER Mapper and an NDVI output image was calculated.

2.4 Interpreting aerial photographs
The images were reviewed with staff from Hinkler Park Plantations to relate their appearance to on-ground reality (tree varieties, tree health, areas of salinity etc.) The visible, NIR and NDVI images were imported into PAM as separate map layers and visually compared to the soil and leaf analysis results for 2008 samples, taken close in time to the UAV flights.
Different macadamia varieties were expected to have slightly different NDVI values due to leaf colour, phenology and photosynthetic rate. ER Mapper was used to sample cross-sections of the NDVI image, which provided NDVI values along each transect (two transects ran along a row and two ran across the rows). Changes in NDVI values along each transect were graphed and a preliminary investigation was undertaken to relate values to on-ground conditions.
2.5 Qualitative analysis
A qualitative assessment of the aerial photographs and issues relating to UAV operations was made to gauge further potential. Strengths, weaknesses, opportunities and threats were considered (SWOT analysis). The focus was to determine whether a larger, more quantitative project proposal should be developed, and if so, the specific issues to address.
2.6 Technology transfer
The technology is at the developmental stage, thus too early for technology transfer to occur. However, a potential limiter for further development or uptake of UAV technology is the availability of relevant training. Two representatives from SkyView Solutions travelled to Canada to undertake specialist training by the manufacturers of CropCam, in order to be recognised by them as approved trainers in Australia. This ‘train the trainer’ approach allowed for face-to-face networking with technical staff and discussions with other CropCam users and business operators (in particular, one who has research projects underway related to crop monitoring and the use of near infrared imagery). A visit was made to the University of North Dakota (USA) to investigate the UAV-specific university course being introduced within the next year, as well as to discuss UAV industry developments in that country.
The on-ground experience of others was sought to help forecast issues, such as technical applications, grower awareness and training, that are likely to arise in Australia.
3. Results

3.1 Obtaining images

An example flight plan created using Lensika software is shown in Figure 2. This allows for visualization of the target area and subsequent programming of flights (fly files) for use in the Micropilot Horizon software. For each test area, flights were made to record visible and near infra-red (NIR) imagery with a ground resolution of 4cm. For the Troiani block at Moore Park, each flight plan covered an area of 23ha and involved 49 photographs. For the Morgan block at Oakwood, each flight plan covered an area of 11 ha and involved 24 photographs. The UAV flights were successfully completed in Bundaberg between 16 and 20 July 2008. Imagery was downloaded from the camera and a log file was downloaded from the aircraft autopilot after each flight. The flight logs give telemetry information on aircraft performance and were viewed using LogViewer 3.3 software. The log file was rendered into kml format for viewing in Google Earth (Figure 3).

According to the Plantation Manager, the resulting visible images showed clear differentiation of macadamia varieties, as well as areas of tree-canopy yellowing due to an unidentified iron deficiency that shows up in AVG trees (Figure 4). The cause of this is unknown – there is speculation that a nutrient/soil/tree reaction occurs with AVG trees that does not occur in non-AVG trees. In addition, small patches of insect damage were clearly visible on the canopies of some trees. The NIR images showed the strong reflectance typical of healthy vegetation with good leaf turgor (Figure 5).

[image: image3.jpg]

Figure 2: Flight plan from Lentsika software overlain on imagery of Oakwood area
[image: image4.jpg]

Figure 3: Flight tracks from Horizon log files, showing overlay of two consecutive flights over Troiani block. Note high level of accordance of flight tracks and slightly differing landing circuits. Takeoff and landing point is red diamond.

[image: image5.jpg]

Figure 4: Visible image of part of Morgan macadamia plantation showing individual AVG trees with an unidentified iron deficiency (paler yellow foliage).
[image: image6.jpg]

Figure 5: Near infra-red image of part of Troiani macadamia plantation showing strong canopy response (good leaf turgor and water content). Note GPS control target visible in mid left of image.

Logistic issues encountered included the air transport of approximately 80 kg of equipment, with attendant excess baggage charges. Variable wind speeds and directions proved challenging with restricted landing areas on the margins of plantations. Aircraft visibility was not an issue, against expectations, and the UAV was clearly visible at distances of up to 800 m. On one flight the aircraft clipped a tree on landing, resulting in a half-day delay while a minor crack in the fuselage was repaired. Field power supply, for recharging batteries and running the modem and laptop, proved problematic when more than four flights were attempted in one day.
The most serious constraint was the inability to trigger both cameras simultaneously during flight. Camera synchronisation was confirmed prior to flight, but then did not occur during flight. This meant that every flight needed to be made twice to capture both RGB and NIR information. The issue was traced to excess current draw when all servos were operating, as in flight. This problem has now been rectified.
3.2 Processing aerial photographs

The overlap between adjacent photos (within and between runs) was less than that programmed into the fly files. This made it impossible to stitch images into a final seamless mosaic, although good georeferencing was achieved (Figures 6, 7 & 8).

An NDVI image could only be prepared for a subset of the Trioani block, where image mosaics of both visible and NIR reflectance were available (Figure 9).
[image: image7.jpg]

Figure 6: Morgan IR photos laid over air photo; good georeferencing but poor final mosaic
[image: image8.jpg]

Figure 7: Troiani visible photos, eight runs and 56 photos manually mosaiced and georeferenced. Obvious gaps and poor overlap.
[image: image9.jpg]

Figure 8: Troiani IR photos overlain on low resolution air photo. Note low overlap and gaps between successive runs.

[image: image10.jpg]

Figure 9: Normal difference vegetation index (NDVI) of a subset of the Trioani imagery where both visible and NIR images were available. Red lines show locations of transects for investigating changes in NDVI values along rows and between rows (see section 3.3 below).
3.3 Interpreting aerial photographs
The qualitative assessment of the photographs identified issues related to image quality, with apparent over- and under- exposure of photos from the left to the right of each image. Variation in canopy size appeared to be related to macadamia variety and soil differences, rather than tree age. Tree variety could not be easily discerned without more detailed analyses.
Ground inspections made of the area covered by the two southern transects of the NDVI image (Figure 9), to compare graphed values with tree variety, suggested that different cultivars gave different reflectance readings. Cultivar blocks on the ground could be visually related to the cross-row NDVI values (Figure 10). Two obvious features, a waterway and a small, poor tree could be discerned on the along-row graph of NDVI values (Figure 11). It was impractical relating values to ground conditions in this way so no further preliminary assessments were made.
[image: image11.emf]Troiani south cross transect

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

427025 427050 427075 427100 427125 427150 427175 427200 427225 427250

Easting (m)

NDVI

Figure 10: Normal difference vegetation index (NDVI) values along the southern image transect that runs across the rows of trees. The data suggest that a relationship exists between NDVI values and variety of macadamia tree.
[image: image12.emf]Troiani south long

0

0.2

0.4

0.6

0.8

1

1.2

7261340 7261350 7261360 7261370 7261380 7261390 7261400 7261410 7261420

Northing (m)

NDVI

Figure 11: Normal difference vegetation index (NDVI) values along the southern transect that runs along the rows of trees. Extremely low values relate to a waterway and a small poor tree.
3.4 Qualitative analysis
Discussions held during the Bundaberg fieldwork and after it was completed are compiled in Appendix 1. This took the form of Strengths, Weaknesses, Opportunities and Threats.
The group concluded that the technology had sufficient potential to warrant further testing, particularly to obtain full farm coverage with sufficient photo overlap to enable processing into a seamless mosaic. Obtaining imagery over a small area with strong intra-paddock variation and undertaking rigorous statistical analysis to compare reflectance values with ground conditions is recommended. Different data presentation techniques should be investigated to assist with rapid visual assessment in the first instance. More detailed analysis would involve the development of spectral curves or signatures for the sampled trees to allow statistically reliable characterisation of the relationship between canopy condition and reflectance in image bands.
The combination of time lost through operational mishap, poor overlap of photos and insufficient ground data prevented such detailed analysis as part of this pilot study.
3.5 Technology transfer
David Gillieson and Leasie Felderhof travelled to Canada and the USA (July 24th – August 10th 2008) to participate in CropCam training and assess uptake of UAV technology in local broad-acre farming areas. It was anticipated that agricultural uptake would be more advanced in areas close to product development. Crops in the Winnipeg (Manitoba) region include sunflowers, wheat, sugar beet and maize. The local economy is strongly driven by agriculture, as it is in North Dakota, USA, a few hours drive south of Winnipeg.
There has been limited uptake of CropCam by agriculture in either area. It is assumed that this is because of the very early stage in the technology’s development. UAV operation requires a multitude of skills (e.g. computer skills, remote control plane handling skills, knowledge of electronics, basic aviation knowledge, familiarity with various pieces of software, map reading and image interpretation skills). Few people have the full complement of skills and an ‘all-inclusive’ training package is not available. The limited number of planes built so far has been mostly for export, minor faults are still being encountered and operational efficiencies are being tackled through case-by case applications and communication between users. Research to demonstrate the cost-effectiveness of the product is yet to be undertaken for any industry. Local UAV service providers have carried out preliminary work for the precision agriculture sector, but the majority of examples come from the natural resource management sector (vegetation rehabilitation around oil well sites, soil erosion, wildlife monitoring). In short, the technology is cutting edge, under development, and there are very few operators; thus there is a limited portfolio to provide examples of actual applications.
The University of North Dakota is based in Grand Forks, ND, and hosts the John E. Odegard School of Aerospace Sciences. This is the premier research and training facility (centre of excellence) for UAS (unmanned aerial systems) in the United States. It was expected that the combination of extensive agricultural areas and a nearby high-end research facility would demonstrate the greatest advances in product development and industry uptake. However, for the abovementioned reasons, there has been limited uptake. In the USA, product development has been slowed by the yet-to-be determined requirements of the Federal Aviation Authority (FAA). There is no legislation in place that allows for the legal use of small UAVs; thus there is no mechanism for commercial operators to become established, or even for research organisations to investigate possibilities. Development of UAS’ is primarily in the realm of defence. The enormous potential of the technology is recognised, however, and during the study tour we attended a function where the Governor of North Dakota announced a $55 million package to facilitate UAS training. This package is a partnership between UND, private industry and the US Department of Defence. We also established a good working relationship with the UAS Curriculum Coordinator (Bob Concannon) and other UND Faculty members. We exchanged information, documents and software, and plan to liaise closely in future.

The ‘train the trainer’ course required participation in the elementary training provided by CropCam. This course is intended to introduce new CropCam users to the hardware and software to the point that they can fly their UAV safely, and successfully obtain images according to pre-set flight plans (see attached course outline, Appendix 3). Further training was provided by direct discussion with CropCam technicians and programmers. SkyView Solutions has met the requirements for endorsement as accredited CropCam trainers for Australia and the Asia-Pacific area.

The visit enabled personal links to be developed with the key staff of Micropilot and their CropCam technicians. We held extended and frank discussions with them regarding the limitations of the current product, and made suggestions for improvements in airframe, software, documentation and training. Discussions were also held with other course participants from California, England and Canada regarding the development of an international CropCam users group which would meet annually to discuss applications and issues. This extends the useful dialogue and data sharing already established through the CropCam Google Group which has been active since December 2007.
To commence technology transfer at the local level, a press release was prepared for inclusion in the bimonthly journal of the Australian Macadamia Society. This has been accepted for publication in December 2008 (Appendix 4).
4. Discussion
4.1 Outcomes and Objectives

This project aimed to conduct a pilot study into the potential uses of UAVs in the macadamia industry. In this regard the pilot achieved;

· Sufficient data to provide a preliminary assessment of UAV technology for precision agriculture in general and the macadamia industry in particular.

· Example imagery capturing information on different issues related to the macadamia industry.

· A photo-mosaic from a sub-set of images to demonstrate the georeferencing process and allow integration with data held on GIS.

· Sufficient information to progress the development of UAV technology for monitoring farm operations and plant health.

· SkyView Solutions acceptable to CropCam as training provider in Australia, should others be interested in early adoption or trialling the technology.
· A thorough evaluation of the strengths and weaknesses of the current UAS for application to agriculture
The technology is in the very early stages of development. The concept has been tested and works well – the UAV covers the intended flight path and reliably records imagery that can be processed for using with standard GIS systems. Improvements to the overall system are required, however, to streamline operations so images can be consistently provided at a reasonable price. Operational issues are being identified (and addressed) through practical trials and testing. A number of steps are required before UAVs become an aspect of day to day farming. The conceptual diagram below (Figure 12) shows the current stage of UAVs in a technological development framework.

[image: image13]
Figure 12: The application of UAVs to horticulture is in the early stages of technological development (box with red outline). Further testing is require to relate reflectance data to on-ground conditions and demonstrate that financial savings can be made by applying the technology.
4.2 Operating the UAV and equipment specifications
The UAV operates in autopilot control from take-off to landing, but there is capacity for human pilot control at all stages of flight and landing. In autonomous control, the landing area (preferably short to knee-high grass) needs to be some 200 metres in length and 50 metres wide. The approach to the landing area needs to be clear of tall trees or power lines beyond the 200 metre landing strip to allow for an unobstructed descent. In calm conditions, the UAV tends to “overfly” if landing under autopilot, and can land as far as 50-80 metres beyond its take-off point. The landing strip requirements pose some limitations to being able to operate the UAV ‘anywhere, anytime’. However experienced remote control operators can land in a much shorter distance and overcome the overfly tendency giving greater flexibility in this regard.

There are advantages and disadvantages of weather conditions for CropCam operations. The UAV operates at low altitude (400-2000 feet), which allows imagery to be obtained even when there is cloud cover, providing an advantage over some manned aircraft and satellite imagery. However the UAV is restricted to operating when wind speed is less than 30 km per hour, with the ideal being around 15 km per hour. Gusty or buffeting conditions even at low wind speeds can cause the airframe roll or ‘crab’ whilst taking images. Apparent roll and pitch irregularities in the images can be overcome by using image processing software, but this is at the expense of image quality. Also, days of wet weather need to be avoided to prevent damage to the electronic components and circuitry. These factors may restrict the times that the UAV can be flown in different areas, limiting the opportunity to provide imagery ‘on-demand’.
Flight planning (to program the autopilot), flight preparation (from set-up to launch), aircraft monitoring and interaction during flight, data down loading and interpretation, image stitching and general equipment maintenance and modifications mitigate against a “plug and play” approach for capturing images using an UAV. Conducting this pilot study required in-field airframe repairs, setting up new camera trigger mechanisms and their subsequent modification, and revision of operating procedures. The diverse range of skills required for effective UAV operations is likely to limit uptake of the technology in the short term, as fail-safe procedures are yet to be established.

Field operations also highlighted the need for a suitable, portable generator to overcome power supply limitations. Battery recharge time is some 45-60 minutes, causing extensive delays if mains power is used and this is away from the field site. Similarly, an infield power supply is necessary for prolonged computer use and modem operations.

The current CropCam airframe is an “off the shelf” product with electronic and camera appliances fitted subsequently. The rationale for this approach is that day-to-day remote control plane parts should be readily available in most countries, thus facilitating efficient repairs and maintenance. However the lack of a purpose-built airframe has attendant difficulties. The wiring is difficult to access for checking and repair and some wires are not well protected. Limited space is available for battery placement and for housing the computerised hardware. The external camera mounts place undue stress where the wings attach to the fuselage, and there are significant limits on the type and weight of payload that can be carried.

These are not insurmountable issues. SkyView Solutions and other operators are contemplating the design and manufacture of a purpose built airframe. Issues under consideration include: size, payload, portability, launching mode, landing area (skid versus wheels), in-hull camera pods, Civil Aviation Safety Authority (CASA) restrictions, flight duration and data storage capacity. The aim is for a sturdier, more rugged frame, longer flight durations and exceptional image quality. The flexibility to add other types of sensors is also desirable.
For the existing airframe, the operating software that controls the autopilot and provides the interface between remote control and computer control has not been faulted. However it is essential to follow set, properly sequenced procedures to arm and launch the UAV. Procedural steps and safeguards over and above those supplied by the CropCam manufacturers are required to guard against aborted take-offs and in-flight malfunctions.

The off-the-shelf cameras recommended for the CropCam have performed well, with the usual operating precautions. One limitation is that cameras have to be manually switched on before take-off. They may turn off again, depending on the time lag before capturing the first image. As a precaution, fly file instructions include one or more camera shots in transit to the destination to guard against camera shut down. Similarly, the fly file includes sufficient time at the end of a mission for the cameras to automatically shut down and retract, thus avoiding dirt contamination on landing.
Remote and electronic operating systems for cameras are being sourced and evaluated to offer greater control over camera functioning.

4.3 Obtaining and processing imagery
Complete farm coverage was not possible in the pilot study due to the number of flights required. This could be overcome in future by flying at a higher altitude. The final coverage was contingent on flight planning to cover the greatest range of variables in the time available whilst following safe operating procedures.
Fly files were created in Lentsika software and were designed to fly parallel runs of photos E-W over the area of interest. The use of Google Earth images as a background was problematic because there seems to be a systematic error of about 60m in the georeferencing of Google Earth. Thus the runs were actually well south of their desired location. A further issue related to the precise identification of the takeoff point – this should be GPS referenced in the field prior to flight planning. Accessing appropriate GIS files and low-resolution aerial photography prior to flight planning would also be beneficial.

The choice of landing area is critical and, as discussed above, an unobstructed 200m approach path is needed. On the second flight of the 18th July the wind direction had shifted 180 degrees, so the approach was less than ideal; a tall eucalypt on a ridge to the south of the landing area was clipped by the UAV which sustained minor damage. The Troiani landing area was ideal with no obstacles higher than 5m and good visibility.

The choice of 400 feet (122m) as a cruise altitude for the UAV was dictated by CASA. At this altitude photos cover 120 by 90m with a resolution of 3.5cm. Variations in ground speed (combined effect of airspeed plus or minus wind speed) will determine whether photos are taken at the preset interval set in the fly file, or a greater (downwind) or smaller (upwind) interval. This will directly affect the overlap between successive photos in the run. In addition, the GPS onboard the UAV is set to “achieve” a given waypoint when the UAV crosses any part of an imaginary box 14m either side of the waypoint. This should be reset in the controlling CropCam.vrs file to a smaller value, say 10m. Otherwise, the CropCam registers that it has correctly over-flown the waypoint when actually it by-passed it within 14m. Setting the parameter too small (say 1m) would severely disrupt flight – the CropCam would keep circling back to record the overpass if, say, a small gust of wind had put it slightly off-course.
These problems are less critical when the cruise altitude is set to 800 feet (255m). At that altitude the photos cover 250 by 190m with a resolution of 7cm. More ground control points are visible in each photo which aids georeferencing. Less near-ground turbulence is experienced by the UAV and so flight lines are more regular. The UAV is clearly visible at all stages of the flight and is not obscured by trees etc.

It is strongly recommended that the cruise altitude and the % overlap between successive photos be increased. An altitude of 250m with values of 50% for endlap and 45% for sidelap would be more appropriate. With these settings, creating a mosaic using automated stitching programs (PTGui or AutoPano Pro) is possible and gives good results.
Simultaneous triggering of the visible and IR cameras was not achieved due to excessive current drain by the other flight surface (ailerons, rudder, elevator) servos during flight. This was later rectified by reducing the signal strength to the cameras (through servo8) to half. This is adequate to trigger both cameras and reliably record each photo, thus simultaneous images can be captured in future. The quality of individual images was very good.
4.4 Interpreting aerial photographs
The images were reviewed with the managers of Hinkler Park Plantations to relate them to on-ground reality (tree varieties, tree health, areas of salinity and so on). The visible, NIR and NDVI images were imported into the farm-based GIS package (PAM) as separate map layers to be visually compared to the soil and leaf analysis results for 2008 samples, which were taken close in time to the UAV flights. The samples for soil and leaf analysis had been taken from a number of trees, but these were then pooled. This meant results were only available ‘per block’, not at the level of individual trees which is required for image analysis.
It was expected that different varieties would have slightly different NDVI values due to leaf colour, phenology and photosynthetic rate. Indeed, some varieties could be distinguished from the samples obtained in this pilot study. This highlights the need for subsequent studies to calibrate for variety first, before relating variation in reflectance to tree health. The reflectance curve for a poor tree should be significantly different than for a healthy tree of the same variety. Reflectance is expected to be lower for NIR, higher for red (PAR) and lower for green.
Further analysis could not be achieved with the images available. The recommended approach is to use a field radiometer that directly measures reflectance from the tree canopy and to correlate these values with the images. The recommended instrument is a Cropscan (http://www.cropscan.com/msr.html) (no relation to CropCam), which would be used to develop spectral curves or signatures for a number of sample trees. The ‘ground’ data would then allow statistically reliable characterisation of the relationship between canopy condition and reflectance in image bands. Analysis of variance would be used to compare the mean reflectance of different bands between different 'treatments' (e.g. tree varieties, trees with/without vertical growth etc). Regression analysis between different crop parameters (leaf area index, basal area etc) and either band values or derived vegetation indices such as NDVI would be applied.
4.5 IP management

There was no marketable IP developed during this pilot study. However further development and application of UAV technology, through a subsequent project or by other commercial paths, has the potential for associated commercial IP.
4.6 Industry development in Australia and overseas
Investigations overseas highlighted the developmental nature of the technology. Industry uptake has been limited by two major issues. First, images can be readily obtained over an area of interest (subject to weather and topographical constraints), but an effective and efficient method for processing images has not been finalised. There are a number of photo-stitching software packages available, but each has different limitations and constraints. The ideal package would need to accommodate the pitch, roll and yaw of the plane, cope with very large file sizes to retain resolution for the number of photographs involved, and include algorithms that match photographs when elements of the landscape are not clearly differentiated (i.e. cropping and horticultural landscapes can be a ‘sea of sameness’ when viewed from above, making it difficult to identify unique pixel combinations for joining adjacent photographs). Further development of CropCam applications and resolution of technical issues is being driven by the users, not the parent company.

The second major limitation relates to the regulatory environment. Presently, UAVs cannot be used legally in the United States. Their use is subject to control by the Federal Aviation Authority (FAA), but there is no legislation in place to specify requirements. This reflects the infancy of the industry. The civilian use of UAVs is conceptually supported: the University of North Dakota has purchased CropCams specifically for testing, so operational information can be provided to the FAA. Specific areas have been approved for this testing to occur. Further, the university is planning to introduce a degree course in UAVs in 12 months time, and a Federal funding package worth $55M has recently been announced to develop UAS (unmanned aerial systems) in the US.

The regulatory environment varies between countries. Some have no rules (e.g. Malaysia), others use a permitting system (flights to 2200 feet altitude are approved in Canada), or are prohibiting use until relevant legislation is in place (eg. USA). Australia is considered well advanced, in that the Civil Aviation Safety Authority (CASA) has clear legislation and a process in place to permit the use of small UAVs. CASA has also has indicated a willingness to work with industry to refine regulations where necessary.

In summary, industry uptake is low due to the developmental nature of the technology. The first step is to improve image processing techniques. This can be achieved relatively simply by linking key elements from different pieces of existing software, along with additional programming. These steps are within the realm of current Information Technology and desktop capabilities. Automated image processing then needs to be linked to cost-benefit analyses for different industries and applications. Cost/benefits have been demonstrated by a number of small projects across different industries in Canada and elsewhere, but these have not been formally researched or documented.

4.7 Next steps for Australian industry
Significant advances could be made by testing and developing UAV applications within Australia. The first step is to streamline product delivery (particularly image processing) and then to demonstrate savings in production costs. Active research may yield results that could exported to others, given that Australia has a ‘first start’ advantage by having a framework in place for the legal operation of small UAVs by civilians. There is potential to develop innovative applications across a range of horticultural industries and thereby become leaders in the field.
However, the developmental nature of the technology or its current complexity cannot be over-emphasised. Considerable multi-skilling is required to integrate flight planning, safe flying procedures, image capture, image stitching and data interpretation. Also, different airframes are available, different miniaturised payloads may become available, and technological advances are occurring rapidly. It is therefore difficult to generalise on application scenarios. Some feasible options include:
· Third party providers – Companies such as SkyView Solutions have/will have the integrated skills to provide a complete or near complete service to primary producers or other users. There would be farmer or local agronomist assistance with data interpretation.

· Local Area Operators - Agronomists serving different grower areas or grower groups could be set up with a plane, training, and pre-programmed flight plans for their interest area for a one-off fee. SkyView Solutions would then provide a service for image processing, interpretation and software maintenance and advice.

· Individual Owner Operators – similar to local area operators.

The limitations pertain to the current developmental nature of the technology, the relative fragility of the airframe, the impact of weather conditions (wind and rain) on operations, flight planning requirements and the ability to launch and manage the UAV. It is currently difficult to provide cost estimates on a per hectare basis as different jobs have different travel times, different flight planning requirements and different image processing requirements (some might be just sampling an area, without a stitched mosaic, others will be complete coverage). The most important step for Australian industry at present is to commence assembling case studies using UAVs in order to refine the technology and prove cost effectiveness.

4.8 Technology transfer

Since UAV technology world-wide is in the early developmental stages with respect to agricultural applications, it is premature to consider technology transfer in any detail. However, two of the Directors of SkyView Solutions traveled to Canada and the USA to seek endorsement as trainers in CropCam use. Results of this trip are described elsewhere in the report. In short, these skills will contribute to technology transfer in the longer term as any CropCam purchasers, whether horticulturalists or researchers, will be able to obtain training in Australia.

A major benefit of the trip was networking with other CropCam users. The suggestion to instigate an annual international conference or workshop was tabled. Participating in this workshop would be highly valuable. Current industry progress is being driven by the users of small agricultural UAVs, rather than the suppliers. Such an opportunity for networking and information exchange would expedite development of UAV applications.

An “informal” network of UAV operators and developers already exists in Australia, but meets irregularly. It is weighted towards military applications with a couple of major corporate participants (Boeing and Aerosonde), however there are common interests in meeting CASA requirements, self regulation and training.
In the longer term, the primary audience for industry adoption will be farmers interested in precision agriculture, and specific industries where cost-benefit analysis has been undertaken or where other tools are insufficient for identifying problems. Adoption targets cannot be determined until UAV processes and outputs, and their effectiveness, are clearly established. The next step towards this outcome will be the subject of a subsequent proposal. Once proven, adopting the approach will be facilitated by involving private provider companies such as SkyView Solutions (for obtaining imagery and training in CropCam use and image processing), Fairport and AgIT (for integrating the approach with the PAM GIS mapping system).
5. Recommendations

This pilot study provided insight to the potential use of UAVs for precision agriculture. It demonstrated that both Red-Green-Blue and Near-Infrared imagery could be obtained using a small UAV, and that image processing was possible for integrating this data with various farm-related GIS data layers. The study drew attention to a number of practical issues that need to be addressed in order to link UAV technology with civilian applications. It concluded that Australia is well placed to lead the development of the UAV industry related to horticulture, principally because the relevant legislation is already in place, allowing the required research to be legally undertaken. UAVs have the potential to improve productivity through precision agriculture, as well as aid in identification and monitoring of natural resource management activities. Research directed towards production efficiencies and natural resource management issues is required.
A clear research priority is to undertake detailed analysis of a small area to establish the relationships between the remotely sensed data and various features related to the crop, in this case the canopy health of macadamia trees. Depending on the factors investigated, this will provide the first step that allows projections to be made for undertaking a Benefit Cost Analysis (BCA) of the technology for the macadamia industry. Note that establishing UAV operating procedures and image processing techniques are ‘once-off’. The concept and process can then be immediately applied to other industries, with the proviso that image analysis would need to relate to the practices and needs of that industry, with net gains confirmed through industry-specific BCA.
An associated priority is to facilitate Australia’s participation in international networks and trade shows that are related to using UAVs in agriculture. Rapid advances are being made by the developers and users of the technology. Maintaining these networks would show-case Australian research and as well as expedite progress in civilian UAV applications.
Acknowledgements
Funding for this project was provided by Horticulture Australia Ltd, SkyView Solutions and Saratoga Holdings. The contributions made by these organisations and their staff are gratefully acknowledged. The hospitality of staff at the University of North Dakota, particularly Bob Concannon, and the staff at MicroPilot (Canada) was much appreciated. The CropCam users group provided valuable insights to issues being faced by early adopters. The altruism shown by this group in cooperating to solve technical problems is exemplary.
References:
Johnson L.F., Herwitz S., Dunagan S., Lobitz B., Sullivan D., Slye R. (2003) Collection of Ultra High Spatial and Spectral Resolution Image Data over California Vineyards with a Small UAV. Proceedings, Int’l Symposium on Remote Sensing of Environment, 2003
Appendix 1: SWOT analysis of CropCam for use in the macadamia industry, based on Bundaberg fieldwork 16-20 July 2008

Strengths

Flight planning works well – reliable and precise

Image quality and quantity is good

Images readily available for viewing by client
Field operation is flexible and flight planning is quick

Good feedback from Micropilot log file

Ability to operate below cloud is a strong feature

Plenty of IR energy for photography even under cloud

Can do both visible and IR simultaneously when the triggers work, otherwise do sequentially with same fly file

Flying characteristics of plane very good and runs done reliably

Can cope with field repairs but lose approx. half a day

Weaknesses

Wind conditions changeable and this affects viability of landing areas

Need to fit in with agronomic/phenology constraints

Need to find large landing area ~200m long free of obstacles

Uneven topography affects approach to landing areas (trees on hills)

Sequencing from checklist is essential

Cannot improve speed of setup with current system

Limitations of present power supply for all day flying

Battery recharge time is too long

Turn around time slow in variable weather conditions

Basically a 2 or 3 person operation

Not recommended to fly out of sight – about 800m maximum distance and block size 500 by 500m

Maximum of four flights each day if all goes well

Landing characteristics undesirable – overshoots very common - hard to predict landing behaviour

Wing over heavy and puts strain on fuselage – leads to minor cracks around wing bolts

IR camera mount is lowest point – put a skid under fuselage

Need to shut off cameras before landing to avoid lens dirt/damage

Disadvantages of short-term project with high travel costs – better to do bigger project area and travel by road 8-10 days total
Landholders would need specific (and expensive) software for exploratory interpretation based on their local knowledge or management experience.

Specialist photo stitching software also required
Opportunities

Supplement/complement precision agriculture by looking at foliage health, varieties, treatments and insect pests (borers)

Advertising to sell concept to farmers and plantation managers

Improve camera mounts and switching mechanisms

Refine RC skills especially for landing – need to take control quite early in approach while plane still at reasonable height ~30m
Develop a more robust airframe, but retaining stability to maintain image quality
Secure a better power supply, either 300w inverter with power pack or small generator

Secure a multi-cell balancing charger for field use

Threats

Lack of reliability of airframe and equipment – mechanical failures

Audible distractions at setup to be avoided (keep onlookers away)

Weather changes especially wind direction and speed
‘Window of opportunity’ for flying when required may be small (e.g. extended wet or windy weather)
Longer duration higher capacity power supply critical for 4-5 flights in one day

Need to be able to go to RC control with confidence

Other aircraft outside controlled airspace eg. ultralights, helicopters

Appendix 2: CropCam training course outline (prepared by Greg Lewis of ODIS Pty. Ltd.)

[image: image14.png]ropCam

(a division of MicroPilot® Inc)

P.0. Box 720, 72067 Road 8E (Sturgeon Rd)
Story Mountain, MB Ganada ROC 3A0
Phone: (204)344-5617

Fax: (204) 3445706

Course Name:

Introduction to Operating CropCam the System

Rationale:

This training program is intended to give attendees the skills and experience

needed to successfully implement the CropCam UAV system. Skills will be

developed through classroom lessons, class discussions and practical in field

preparation and deployment.

Prerequisites

Remote control flying experience preferred.

Time Frame

5 Days

Learning Outcomes

1. The learner will be able to describe Unmanned Aerial Vehicle (UAV) and

identify appropriate situations for using a UAV based aerial imaging system.

2. The learner will be able to describe the development and identify the key

personnel of CropCam.

3. The learner will describe the components of the CropCam system and how

they relate.

4. The learner will be able to describe the fundamentals of flight and how they

relate to the CropCam system.

5. The learner will be able to identify and properly assemble the components of

the CropCam airframe.

6. The learner will be able to demonstrate non-airframe CropCam system

integration.

7. The learner will be able to identify the major components and functions of the

Horizonmp software package interface.

8. The learner will learn to create and implement a serial port communication

connection between the CropCam and the Horizonmp software package.

Introduction to Operating CropCam the System

9. The learner will be able to list and demonstrate the appropriate CropCam preflight

procedure and hand launch.

10. The learner will be able to describe appropriate flight safety procedures,

weather conditions and site requirements to ensure a safe flying environment.

11. The learner will be able identify the major components of a fly file and be able

to select appropriate fly files for flying conditions and requirements.

12. The learner will learn to create and implement a connection between the

CropCam and the log viewer software package.

13. The learner will learn how to integrate the imagery collected by the CropCam

image acquisition system.

Elements of Performance

1. The learner will be able to describe Unmanned Aerial Vehicle (UAV) and

identify appropriate situations for using a UAV based aerial imaging system.

1.1. Define Unmanned Aerial Vehicle (UAV).

1.2. Compare and contrast satellite, traditional and UAV based image

acquisition systems.

1.3. Describe a situation where a UAV based aerial imaging system would

be appropriate for acquiring aerial imagery.

2. The learner will be able to describe the development and identify the key

personnel of CropCam.

2.1. Describe the development of CropCam.

2.2. Describe the relationship between MicroPilot and CropCam.

2.3. Identify the personnel involved with supporting CropCam.

3. The learner will describe the components of the CropCam system and how

they relate to form a civilian UAV aerial imaging system.

3.1. Diagram the major components in the CropCam UAV system.

3.2. Describe the components and functions of the airframe.

3.3. Describe the components and functions of the autopilot.

3.4. Describe the components and functions of the ground control system.

3.5. Define person in control (PIC) mode.

3.6. Define computer in control (CIC) mode.

3.7. Identify the components and operating procedures required for the

CropCam power system.

3.8. Identify and explain the functions of the imaging system components.

3.9. Define image endlap.

3.10. Define image sidelap

3.11. Define and calculate spatial resolution based on flying height and

camera specifications.

3.12. List components required to complete the CropCam system.

4. The learner will be able to describe the fundamentals of flight and how they

relate to the CropCam system.

4.1. Define and label aircraft pitch.

4.2. Define and label aircraft roll.

4.3. Define and label aircraft yaw.

4.4. Identify and label the CropCam elevator control surface.

4.5. Identify and label the CropCam aileron control surfaces.

4.6. Identify and label the CropCam rudder control surface.

5. The learner will be able to identify and properly assemble the components of

the CropCam airframe.

5.1. Identify the CropCam airframe components of the fuselage, wing tips,

outer wings, center wing, wing mounting dowels and elevator.

5.2. Demonstrate the skill of attaching the center wing to the fuselage.

5.3. Demonstrate the skill of attaching the wingtips to the outer wings.

5.4. Demonstrate the skill of attaching the outer wings to the center wing.

5.5. Demonstrate the skill of attaching the remote control receiver to the

center wing.

5.6. Demonstrate the skill of attaching the GPS antennae to the autopilot.

5.7. Demonstrate the skill of attaching the pitot tube assemble.

5.8. Demonstrate the skill of attaching the elevator control surface to the tail

assembly.

6. The learner will be able to demonstrate non-airframe CropCam system

integration.

6.1. Demonstrate the skill of attaching the PIC remote control receiver.

6.2. Implement the mounting and testing of the camera system.

6.3. Effectively integrate the batteries into the fuselage of the CropCam

system.

7. The learner will be able to identify the major components and functions of the

Horizonmp software package interface.

7.1. Describe the functions found in the left user pane of the Horizonmp

software package interface.

7.2. Describe the functions found in the dashboard portion of the Horizonmp

software package interface.

7.3. Implement the appropriate sensor displays for the sensor display

portion of the Horizonmp software package interface.

8. The learner will learn to create and implement a serial port communication

connection between the CropCam and the Horizonmp software package.

8.1. Identify the correct communication port the CropCam autopilot is

connected to.

8.2. Set the correct communication port number in the Horizonmp software

package.

8.3. Demonstrate a working serial port communication connection between

the CropCam and the Horizonmp software package.

9. The learner will be able to list and demonstrate the appropriate CropCam preflight

procedure and hand launch.

9.1. Demonstrate effective CropCam assembly and control surface checks.

9.2. Demonstrate effective CropCam preflight considerations and warnings.

9.3. Identify and check required battery operating voltage levels.

9.4. Describe the concept of CropCam gyro initialization.

9.5. Identify the signs of a success CropCam gyro initialization.

9.6. Exhibit the skills required to complete a successful gyro initialization

with the CropCam platform.

9.7. Describe the concept of a GPS lock as part of the CropCam pre-flight

procedure.

9.8. Identify factors in getting a GPS lock with the CropCam system.

9.9. Identify the signs of a successful GPS lock with the CropCam system.

9.10. Demonstrate the skills required to complete a successful GPS lock

with the CropCam system.

9.11. Effectively establish a radio modem communication connection.

9.12. Demonstrate effective implementation of CIC mode control surface

control and direction.

9.13. Demonstrate accurate artificial horizon indicators in Horizonmp software

package.

9.14. Demonstrate effective in field radio control range check.

9.15. Demonstrate effective check of PIC mode control surface control and

direction.

9.16. Demonstrate the CropCam arming and hand launching procedures.

10. The learner will be able to describe appropriate flight safety procedures,

weather conditions and site requirements to ensure a safe flying environment.

10.1. List wind conditions appropriate for operating CropCam.

10.2. List clearances required for autonomous take offs.

10.3. List clearances required for autonomous landings.

10.4. Diagram a typical autonomous landing.

10.5. List other site requirements for ensuring a safe flying environment.

11. The learner will be able identify the major components of a fly file and be able

to select appropriate fly files for flying conditions and requirements.

11.1. Identify and describe the components which are required in the header

portion of an effective fly file.

11.2. Define the flight command flyto.

11.3. Define the flight command fromto.

11.4. Compare and contrast the flyto and fromto flight commands.

11.5. Identify and implement the [fServo8] command to trigger the camera

shutter.

11.6. Identify and describe the components that are required in the footer

portion of an effective fly file.

11.7. Implement the appropriate pattern functions to the appropriate buttons

as defined in the fly file footer.

11.8. Design and simulate a new fly file created to meet a specific image

acquisition application using Horizonmp software package.

11.9. Demonstrate transferring a fly file to the CropCam autopilot.

Introduction to Operating CropCam the System

12. The learner will learn to create and implement a connection between the

CropCam and the log viewer software package.

12.1. Detail the procedure required to connect the CropCam autopilot to the

log viewer software package.

12.2. Effectively download a flight log file from the CropCam using the log

viewer software package.

12.3. Identify the appropriate data fields in a log file.

12.4. Discuss and detail the log file viewing options in the log viewer

software package.

13. The learner will learn how to integrate the imagery collected by the CropCam

image acquisition system.

13.1. Demonstrate transferring the images from the CropCam camera to a

computer.

13.2. Discuss the processing of stitching the acquired imagery into one

image.

13.3. Discuss the process of georegistering the acquired imagery.

Training Schedule

Day One

Location(s): Classroom

Synopsis: This portion of CropCam training is meant to give you theoretical

basis which will be required to effectively implement the CropCam aerial imaging

system.

Topics to Be Covered:

The learner will be able to describe Unmanned Aerial Vehicle (UAV) and

identify appropriate situations for using a UAV based aerial imaging system.

The learner will be able to describe the development and identify the key

personnel of CropCam.

The learner will describe the components of the CropCam system and how

they relate.

The learner will be able to describe the fundamentals of flight and how they

relate to the CropCam system.

The learner will be able to identify and properly assemble the components of

the CropCam airframe.

The learner will be able to demonstrate non-airframe CropCam system

integration.

The learner will be able to identify the major components and functions of the

Horizonmp software package interface.

Introduction to Operating CropCam the System

Day Two

Location(s): Classroom / On Site Flying Location

Synopsis: This portion of CropCam training will build on the theoretical

foundation set in the previous day, giving you hands on experience with the

CropCam. This hands-on component will focus on getting users more

comfortable with the CropCam set up and initialization procedures and handing

launching the system.

Topics to Be Covered:

The learner will learn to create and implement a serial port communication

connection between the CropCam and the Horizonmp software package.

The learner will be able to list and demonstrate the appropriate CropCam preflight

procedure and hand launch.

Day Three

Location(s): Off Site Flying Location / Classroom

Synopsis: With experience initializing and launching the CropCam this portion of

the training session is focused on developing skills for effective infield flying

situations. The day will end will the discussion of creating fly file to meet specific

requirements.

Topics to Be Covered:

The learner will be able to describe appropriate flight safety procedures,

weather conditions and site requirements to ensure a safe flying environment.

The learner will be able identify the major components of a fly file and be able

to select appropriate fly files for flying conditions and requirements.

Day Four

Location(s): Classroom / On Site Flying Location

Synopsis: This day of the training session will start with a review and simulation

of each users newly created fly files. In small groups you will be given the task of

developing specific fly files which will be simulated and if successful implemented

in the CropCam. The day will end with an open discussion on implementing the

imagery acquired by the CropCam system.

Topics to Be Covered:

The learner will learn to create and implement a connection between the

CropCam and the log viewer software package.

The learner will learn how to integrate the imagery collected by the CropCam

image acquisition system.

Day Five

Location(s): Classroom / On Site Flying Location

Synopsis: The final day of training will be your chance to learn anything you feel

wanted to, but haven’t yet or getting more experience with areas you are not

confident in. This will also be your opportunity to discuss the training program

and give suggestions for future improvements.

Topics to Be Covered:

Topics will be up to the attendees.

Open forum on how to improve CropCam training for future sessions.

*NOTE: Training outline could change subject to weather.

Revised: June 5th, 2008
Appendix 3: Images from Atherton fieldwork showing stitching capability at higher photo capture altitude
[image: image15.jpg]

Figure 1: Flight lines and actual photo footprints for a test flight at Coombra, 250m altitude and 50% overlap.

[image: image16.jpg]

Figure 2: Visible image for Coombra, one run flown at 250m with overlap set for 50%
Appendix 4: Article accepted for publication in the Australian Macadamia Society News Bulletin (in compliance with Project Milestone 103).
Macadamia Farming Goes Hi-Tech

Remote sensing has been used in many different agricultural crops for the identification of nutritional status, water stress and pest damage (to name a few), however its use in macadamia production has been limited.

A recent collaborative effort between SkyView Solutions Pty Ltd, Saratoga Holdings Pty Ltd (Hinkler Park Plantation) and Horticulture Australia Limited saw the use of an unmanned aerial vehicle (UAV) with mounted cameras so to assess the potential for this technology not only for macadamia production but also other agricultural crops. In effect, this project was a pilot study to assess if such technology does in fact have a place within a commercial context.

The UAV fuselage is 1.5 metres long with a wingspan of 2.8 metres and has both a visible camera and near-infrared (NIR) camera mounted under its wings. A flight pattern is programmed using ground control software and uploaded into the UAV which sets out where the UAV flies and the height at which it flies.

Once the UAV is launched, it begins its pre-programmed flight path taking photographs along the way. These photos are downloaded after the UAV returns to the landing site and are processed using various GIS software packages. Data can then be viewed in a variety of ways, however the aim of Saratoga Holdings is to utilise PAM, a GIS based farm recording package which allows for NIR images to be overlaid on farm maps or aerial photographs. The use of this UAV technology provides an image resolution of several centimetres (compared to a resolution of many metres from satellite remote sensing data) which allows the user to identify differences in reflectance properties between individual trees.

Although this project was a pilot study with only a limited amount of data collected, some interesting observations were made. Different macadamia varieties displayed quite different and distinctive reflectance values and there was also substantial variation within the same variety down a tree row, for example, the reflectance value of a poor tree could be easily distinguished from a healthy tree.

Such results are encouraging and both SkyView Solutions and Saratoga Holdings hope to carry out further trials to refine the data collection and analysis process. It is hoped in the future, the overall health and nutritional status of areas of the orchard can be better assessed using this technology which can then be integrated into precision agriculture equipment such as variable rate fertiliser spreaders.

Continuous innovation and improved productivity of macadamia orchards is what will determine the viability of farms into the future and there is a belief that this technology may be a significant contributor for the achievement of those goals.

For further information, contact Dr Leasie Felderhof at SkyView Solutions (Leasie@skyviewsolutions.com.au) or Horticulture Australia Limited (quote Project Number MC07016 - Preliminary Assessment of UAV Technology for the Macadamia Industry and Precision Agriculture in General).

Technical summary
Project number: MC07016 (Nov 29, 20008)

Linking UAV (unmanned aerial vehicle) technology with precision agriculture
Research Provider: SkyView Solutions Pty Ltd
Authors: Dr Leasie Felderhof, Dr David Gillieson, Peter Zadro, Adrian van Boven

A small UAV (unmanned aerial vehicle) was tested for obtaining ultra-high resolution aerial photography to augment GIS-based precision agriculture. The macadamia industry was used as a test case because annual cropping from these trees is directly related to tree health. Early detection of tree decline, especially by using established vegetation indices based on near infrared data, would enable remedial action to be taken before visual symptoms were evident on the ground. This could significantly limit production losses. Practical demonstration of UAV technology is also of direct benefit to other horticultural industries: the principles of image capture and interpretation are the same, regardless of crop type. The advantage of the technology is that plant health can be assessed at a fine scale over large geographic areas, which is cost prohibitive using soil and leaf testing alone. Improved operational efficiency is anticipated as inputs can be directed to the precise areas where they are required.

A ‘CropCam’ UAV (a radio controlled model plane, equipped with an autopilot, GPS and digital camera) was used to capture low-level, geo-referenced aerial photographs. Pixel resolution was purported to be 3 cm at an altitude of 400 ft (125m), which is one to two orders of magnitude better than currently available satellite imagery. Claims are that UAVs can operate below the cloud base and are extremely portable, so images can be flown on demand. The photos can be stitched into a mosaic and orthorectified to provide accurate, map-referenced coverage. By linking directly with a geographic information system, images can be integrated with other data layers for further analysis.

This project sought to provide a practical demonstration of the technology in order to better understand the operational aspects and limitations of using UAVs in precision agriculture.
Sample photographs were obtained at two locations near Bundaberg, Queensland, and linked with GIS-based farming software (PAM UltraCrop). The preliminary assessment found: (i) the UAV reliably captured images according to a set flight plan, (ii) the amount of image overlap recommended by the manufacturers was insufficient for producing a seamless mosaic, but (iii) a photo-mosaic could be prepared from a sub-set of images and this was sufficient to demonstrate the geo-referencing process, (iv) the UAV could simultaneously capture near infra-red data, allowing NDVI images to be created for assessing plant health. The resulting images showed clear differentiation of macadamia varieties, as well as areas of tree-canopy yellowing due to an unidentified iron deficiency.
A qualitative assessment was undertaken of the strengths, weaknesses, opportunities and threats associated with the technology. It was concluded that UAVs had sufficient potential to warrant further testing. The key recommendation is to obtain imagery over an area with strong intra-paddock variation, ensuring sufficient photo overlap to enable processing into a seamless mosaic. Remote sensing software would then be used to undertake rigorous statistical analysis to compare the reflectance values of the imagery with ground-based field data and plant-specific reflectance data from a hand held radiometer.
The study highlighted the early development stage of the technology. Civilian use of UAVs is in its infancy and most countries are yet to establish legislation or procedures to permit use. Australia is an exception, which provides an opportunity to develop UAV applications and associated intellectual property for later export. However, developers and users of the technology are making rapid advances and it is recommended that Australia actively participates in international networks and trade shows related to using UAVs in agriculture.
In terms of technology transfer, the project assisted SkyView Solutions Pty Ltd to become accepted as CropCam training providers, should others be interested in early adoption or trialling the technology.
The longer term intent is to facilitate adaptive management by enhancing computerised farm recording systems. These allow producers to store, display and analyse farm operational data, thereby leading to efficiencies in farming practices. For the macadamia industry, there is potential for using UAVs for estimating yield, monitoring nutrient status and water stress in trees, and identifying outbreaks of pests and diseases. Aerial assessment using UAVs has the potential to provide for site-specific data-backed decision-making, regular monitoring, and timely management responses at a fine scale. Refinements to the technology are required, but these are best achieved through case studies and practical examples.
Media summary
Project number: MC07016 (Nov 29, 20008)

Linking UAV (unmanned aerial vehicle) technology with precision agriculture
Research Provider: SkyView Solutions Pty Ltd
Author: Dr Leasie Felderhof
Farming presents a perfect opportunity to transfer the technology developed by Defence to day-to-day civilian use. A positive future is predicted for Unmanned Aerial Vehicles (UAVs), or drones, which are likely to follow a similar adoption path to the now ubiquitous satellite imagery and global positioning systems (GPS). The first step is to test possibilities and evaluate outcomes and limitations. To this end, Horticulture Australia Ltd funded a case study based on the macadamia industry. A ‘CropCam’ UAV (a radio controlled model plane, equipped with an autopilot, GPS and digital camera) was used to capture low-level, geo-referenced aerial photographs to assess the canopy health of macadamia trees. These portable planes provide images with a pixel resolution around 3 cm (at 400 ft altitude). They can operate below the clouds, providing ultra-high resolution images virtually on demand. Photo processing techniques allow the images to be linked directly with a GIS so they can be analysed in conjunction with other data layers.
The pilot study showed that the UAV could reliably capture images according to a set flight plan, but further testing was required to fine-tune camera settings for efficient image processing. The UAV can simultaneously capture near infra-red data, so NDVI images can be created for assessing plant health. Differentiation of macadamia varieties and areas of tree-canopy yellowing could be seen. However, the air-frame was not indestructible! Care has to be taken to find suitable landing areas and to match wind conditions with airframe capability.
A full proposal is being developed based on the experience gained from the pilot study. Next, imagery will be obtained over a larger area that has strong intra-paddock variation. Rigorous statistical analysis will be undertaken to compare patterns detected on the imagery with ground-based field data. Establishing relationships between what is seen from the air and what is present on the ground is the first step in ‘proving’ the technology. From there, benefit-cost analysis can be undertaken to estimate potential savings in areas such as early detection of tree decline and pest damage, improved water allocation, and targeted fertiliser applications. SkyView Solutions Pty Ltd is conducting the study in conjunction with Hinkler Park Plantations.

842

A268

Daddow

A268

Waterway

Under-developed tree

Introducing New Technology – Major stages

UAV product development requirements

(Distribution network; Training; Image processing and interpretation)

Link remotely sensed data with production costs & horticultural practices (repeated across different industries)

Further testing and quantitative analysis: relate reflectance data to conditions on the ground

Image processing techniques fully automated and rapid

Create product awareness

The technology works; Consider potential applications & issues

Proof of concept

(Pilot study)

Diversify applications and improve techniques through customer requirements and innovation

Fully demonstrate and refine the application

Develop support industry to facilitate uptake

Technology transfer for industry adoption

Test cases

Ensure product can be delivered reliably and efficiently

Consolidate product availability and price

Industry and business requirements

Evaluate costs and benefits via case studies or by constructing and testing economic models

�

�

PAGE
1

