

National Weather Radar Testbed

**Wayne Sabin
Walter Mazur
Timothy Maese
James Hunziker
Bob Walsh**

**Lockheed Martin
Lockheed Martin
Lockheed Martin
Lockheed Martin
SKY Computers, Inc.**

NATIONAL WEATHER RADAR TESTBED

LOCKHEED MARTIN

NWRT System Overview

Environmental Processor Hardware Architecture

Environmental Processor COTS Hardware

- **Uses SKY Computers SKYbolt II Architecture**
 - Merlin Daughtercards - 4 PPC 7410
 - 5 Cards - 20 PPCs Total
 - 1 Gbyte RAM per Merlin
- **SKYrider FPDP Interface To Outside Data**
- **SKYchannel 8 Slot Interconnect**
 - 320 Mbytes/sec
- **Force 54VT SBC For Downloading And NFS**
 - 512 Mbyte RAM

Environmental Processor COTS Hardware

- **Echotek GC-814 Digital Receiver**
 - Echotek Raceway Interconnect
 - Echotek Raceway to PCI Module
 - 80 Mbytes/second radar data transfer to Environmental Processor
- **Systran FibreXtreme VME Card**
 - Receives FibreXtreme From Digital Receiver
 - Capable of 105 Mbytes/second - 80 Mbytes/sec used
 - Converts To FPDP (Copper)
 - Sends To Myriad and SKYrider
 - VME Supplies Power Only

Environmental Processor COTS Hardware

- **Myriad FC-1930 RAID Controller**
 - Receives Data Through FPDP
 - Writes Data To Raid in Real-Time
 - Reads Back RAID Data For Post Processing

- **Ciprico RAID**
 - 648 GByte Storage
 - Removable Disks

Environmental Processor Software

- All software coded in C
- Optimized for PowerPC with SKYvec compiler
- DSP algorithms use VSIPL API for portability
 - Three basic data processing modes
 - Reflectivity Only
 - Pulse Pairs
 - Pulse Doppler
 - Types of processing
 - Matched Filtering
 - Clutter Filtering
 - N-point FFTs
 - Range/Channel Averaging
 - Spectral Moment calculations (reflectivity, velocity, SNR, spectrum width)

Environmental Processor Data Flow

