Gabay sa Drone
· Pagmamatyag

· Pang-atake

· Pagmamatyag ng Militar

· Pagmamatyag sa loob ng Bansa

· Pang-normal na mamimili

Para sa hindi opisyal na paggamit lamang

Global Drone deployment Militar ng Estados Unidos

Filipino-Tagalog / English

Pagmamasid ng Ibon sa ika-21 siglo
May kakayahan ang ating mga ninuno na malaman kung may paparating na mandaragit sa pamamagitan lamang ng pagtingin sa mga anino nito. Tulad ba nila ay alam natin kung sino ang mga maituturing na mandaragit sa panahong ito? Ang mga “drones” ay mga mala-eroplanong robot na kinokontrol para magamit sa kahit anong bagay mula sa pagmamatyag at pang-atake, sa mga operasyon pang-ligtas at mga siyentipikong pag-aaral. Karamihan sa mga drones ay ginagamit ngayon ng militar para sa pagmamatyag at pag-atake, at ang bilang nila at patuloy na dumarami. Ayon sa Federal Aviation Administration (FAA) nitong nakaraang 2012, sa loob lamang ng 20 taon ay magkakaroon na ng 30,000 drones na kalupaan lamang ng Estados Unidos. Habang ang mga robot na ito ay magiging normal na lamang sa atin sa mga darating na taon, dapat ay maaging handa tayo sa pagtukoy sa kanila. Ang gabay na isang pagsusubok ng pag-familiarize sa atin at ang mga susunod na henerasyon, kasama ang patuloy na nagbabagong teknolohiyang sa paligid.

Ang dokumentong ito ay naglalahad ng mga itsura o anino ng mga pinaka-karaniwan na uri ng drones na gamit ngayon at sa nalalapit na hinaharap. Bawat isa ay tumutukoy ng pinanggalingang bansa at kung ito ba ay ginagamit lamang sa pagmamatyag o sa pag-atake. Lahat ng drones ay iginuhit ayon sa kanilang iskala para sa pagtuloy ng laki nito. Mula sa normal na pangmimiling drones na may sukat na mas maiksi sa 1 metro, hanggang sa Globla Hawk na may sukat na 39.9 metro. Para mapanatili ang pangmalawakang paggamit ng dokumentong ito, maari itong i-download sa format ng .pdf o .doc. Magkakaroon pa ng mga bagong pagsasaibang-wika sa mga darating na araw.

DISCLAIMER Ang dokumentong ito ay para lamang sa pamamahagi ng kaalaman, na may intensyong ibigay ng libre ang mga pampublikong kaaalaman. Hindi namin babalewalain ang mga bayolente at mapanirang kilos laban sa ibang tao o pagmamay-ari sa kahit anumang pamamaraan. Lahat ng napapaloob sa dokumentong ito at maaring ibahagi, ihango, at isalin sa ibang wika ng walang bayad. Libre itong makukuha sa website na ito. www.dronesurvivalguide.org

Pagtatago sa mga Drones
Ang mga drones ay nagtataglay ng mataas ng uri ng camera na kayang makita ang tao at sasakyan kahit ilang kilometro pa ang taas nito. Karamihan sa mga drones ay nagtataglay ng “night vision”, at/o “infrared vision camera”, na tinatawag ring “FLIR sensors”. Kaya nitong makita ang tao sa pamamagitan ng pagsukat sa init kahit pa mula sa malayong lugar, araw man o gabi. Gayunman, may mga paraan para makapagtago sa mga drones.

1. Pang-umagang camouflage: Magtago sa anino ng mga gusali o mga puno. Gamitin ang mayabong na kagubatan bilang natural na “camouflage” o gumamit “camouflage nets”.

2. Pang-gabing camouflage: Magtago sa loob ng mga gusali o sa ilalim ng mga puno o mga dahon. Huwag gumamit ng flashlights o ilaw ng sasakyan, kahit pa sa malayong distansya. Madaling nakikita ng mga drones ang lugar na ito tuwing gabi.

3. Heat camouflage: Ang mga “emergency blankets” (o mas kilala sa tawag na “space blankets”) na gawa sa Mylar ay nakakaharang ng “infrared rays”. Ang psgsusuot ng space blanket sa gabi bilang isang “poncho” ay magtatago ng iyong “heat signature” mula sa infrared detection. Tuwing tag-init habang ang temperatura ng kapaligiran ay nasa 36°C at 40°C, ang mga infrared camera ay nawawalan ng kakayahang tukuyin ang katawan ng tao sa paligid.

4. Maghintay ng masamang panahon. Hindi kayang kumilos ng mga drones kapag may malalakas na hangin, usok, bagyo o iba pang masasamang kondisyon ng panahon.

5. Walang “wireless communication”. Ang paggamit ng mga mobile phones at mga gamit pang-komunikasyon na may GPS ay mapagkukunan ng impormasyon ng iyong lokasyon.

6. Ang pagkalat ng mga reflective na bagay tulad ng mga salamin sa mga sasakyan o sa mga bubong ay magdudulot ng pagkalito sa mga drones.

7. Decoys. Gumamit ng mga mannequins or manikang kasing-sukat ng tao para malito ang mga drones.

Pag-hack ng mga Drones
Ang mga drones ay “remote controlled”. Ang mag piloto na kumokontrol sa mga drones ay maaaring nakapwesto libo-libong metrong layo na Ground Control stations. Ang nag-uugnay sa mga drones at piloto ay isang satellite na nagpapasa ng “data link” mula sa pagkontrol ng piloto. Sa pamamagitan ng “jamming” o “interception” ng data link, maaaring harangin ng sinuman ang pagkontrol sa drones. Ang data link na ito ay maaaring “encrypted” pero kadalasan ay hindi.

1. “Interception”. Isang sopistikadong pamamaraan ay ang paggamit ng “sky grabber software” na may kasamang “satellite dish” at isang “TV tuner” para maharang ang “frequencies” ng drones. Ang komunikasyon mula o patungo sa drone ay maaaring mahadlangan.

2. “Interference”. Sa pamamagitan ng pagkakalat ng iba-ibang frequencies o mga pakete ng frequencies, ang ugnayan sa pagitan ng piloto ng drone at ang drone ay maaaring mawala.

3. “GPS spoofing”. Mga maliliit at nabibitbit na “GPS transmitters” ay maaaring magpasa ng mga pekeng “GPS signals” at sirain ang “navigation system” ng mga drones. Ito ay maaaring gamitin, halimbawa ay sa pagpapasunod sa drone wasakin ang kanilang sarili o i-“hijack” ito at palapagin sa isang paliparan.

Pinagkunan:

‘Health Ranger’s intelligence analysis of military drones: payloads, countermeasures and more’, www.naturalnews.com, July 16, 2012. By Mike Adams

‘The Al-Qaida Papers - Drones’, Ang dokumentong ito ay isa sa mga karamihang nahanap ng The Associated Press sa gusali na kasalukuyang inoukupahan ng al-Qaida fighters sa Timbuktu, Mali. Associated Press, Feb 2013. ‘Evading Thermal Imaging And Radar Detection’, United States Militia, Special Forces.
