

Department 13 Launches MESMER™ Version 1.0 Counter-Drone Solution

Revolutionary Patented Technology Enables Control of Airspace Through Non-Kinetic Mitigation

Featured on NBC The Today Show

PERTH, WA and COLUMBIA, MD USA – 23 January, 2017 -- Department 13 (ASX: D13 or “the Company”)
commercially launched its flagship counter-drone product, MESMER™ Version 1.0 (“MESMER”), a unique
patented, low power, non-jamming, non-line of sight, non-kinetic drone mitigation solution, enabling an
effective and safe method of protecting personnel and infrastructure from dangerous drones. With
customer demonstrations and trials of MESMER currently underway, the company has secured global
distributor agreements to support the launch.

Jonathan Hunter, CEO of Department 13, said, “MESMER is designed to secure commercial, public or
government airspace from the increasing threat of drones. It utilizes unrivalled protocol manipulation
technology, enabling it to take control of drones and land them safely in a defined exclusion zone. Our
solution is superior to other technologies available in the market that jam or shoot drones down and pose
significant risk for the personnel and infrastructure they are designed to protect. Having delivered
MESMER on time and on budget, Department 13’s focus is now to drive sales, both directly and through
our partner channels, and to establish the product as the global market leader in counter-drone
technology.

The MESMER technology was highlighted on January 19 in a segment on The Today Show in the USA. To

view the segment, please visit the following link: http://www.department13.com/see-department-13-

on-nbcs-today-show/

The MESMER platform uses sophisticated automated detection and mitigation strategies to stop, redirect,
land or take control of drones across a range of national security, defense and commercial scenarios.
MESMER’s key differentiator is its ability to manipulate weaknesses in all digital radio protocols and take
control of a drone’s computer, allowing it to land drones safely by flying them into a defined exclusion
zone.

The patented technology is built on open source software architecture ensuring it can seamlessly
integrate into existing security and surveillance systems, making it attractive to a range of government
and commercial partners, including military bases, prisons, stadiums, airports and other critical
infrastructure. The vast range of applications support forecasts for the counter-drone market to reach
US$1.14 billion by 2022, according to Markets and Markets Anti-Drone Market report.

MEDIA RELEASE:

ASX:D13

23 JAN 2017

F
or

 p
er

so
na

l u
se

 o
nl

y

http://www.department13.com/see-department-13-on-nbcs-today-show/
http://www.department13.com/see-department-13-on-nbcs-today-show/

Figure 1 Mesmer V1

A number of tier one customers have commenced commercial trials and scheduled demonstrations of
MESMER, which follow a series of successful validation exercises conducted last year including Black Dart
and the MITRE Challenge. Department 13’s global distribution network enables MESMER to be marketed
to an initial 37 countries. The sales channel comprises strategic partners Booz Allen Hamilton in the United
States, EPE in Australasia, Phoenix Group in Latin America and ISM in the UK and Europe.

About Department 13

Department 13 (D13) was founded in Virginia in 2010 by a team of former military operators, scientists
and engineers who apply proprietary innovative advanced technology to emerging requirements. D13 is
developing cutting-edge software and communication systems that have the potential to transform the
networking and communication fields as well as current applications in drone defense, mobile phone IT
security and secure enhanced Android phone systems. D13 is engaged with multiple counter UAS
projects to provide strategic solutions for civil, military and commercial security requirements. D13 has
13 patents and 22 patent applications in the development of wireless protocol manipulation and
communication networking software with applications in drone defense, local area and wide area
cellular communications and networking, enhanced data bandwidth for all digital communications,
cyber security for mobile devices and sophisticated RF technology applications (radiometrics).

For more information about D13, please visit www.department13.com or follow us on Twitter
(@D13ASX), LinkedIn and YouTube.

F
or

 p
er

so
na

l u
se

 o
nl

y

Forward Looking Statements

This press release may contain certain forward-looking statements which have not been based solely on

historical facts but, rather, on Department 13’s current expectations about future events and on a

number of assumptions which are subject to significant uncertainties and contingencies, many of which

are outside the control of Department 13 and its directors, officers and advisors. This press release

should be read in conjunction with Department 13’s other periodic and continuous disclosure

announcements including Department 13’s Preliminary Final Report announcement lodged with the

Australian Securities Exchange (“ASX”) on 31 August 2016, Department 13’s Annual Report lodged with

ASX on 30 September 2016 and other announcements lodged by Department 13 with ASX. Department

13 undertakes no obligation to update these forward-looking statements for events or circumstances

that occur subsequent to such statements or to keep current any of the information provided. Any

estimates or projections as to events that may occur in the future (including projections of revenue,

expense, net income and performance) are based upon the best judgment of Department 13 and there

is no guarantee that any of these estimates or projections will be achieved. Actual results will vary from

the projections and such variations may be material. Department 13 has no obligation to tell recipients if

it becomes aware of any inaccuracy in or omission from the information in this press release. This press

release does not constitute an offer to sell, or a solicitation of an offer to buy, securities in the United

States or any other jurisdiction. Department 13’s securities have not been, and will not be, registered

under the US Securities Act 1933 (as amended) and may not be offered or sold in the United States

except in transactions exempt from, or not subject to, registration under the US Securities Act and

applicable US state securities laws.

For more information, contact:

Jonathan Hunter
CEO Department 13 LLC
+1 703 597 6574
Jonathan@department13.com

Investor Enquiries:
Gavin Rezos
Viaticus Capital LLC
+61 412 89 235 or +1 864 908 4115
grezos@viaticuscapital.com

Australia Media:
Jon Snowball
FTI Consulting
+61 2 8298 6100 or +61 477 946 068
jon.snowball@fticonsulting.com

USA Media
Laura Radocaj
DGI
+1 212 825 3210
lradocaj@dgicomm.com
 F

or
 p

er
so

na
l u

se
 o

nl
y

mailto:Jonathan@department13.com
mailto:grezos@viaticuscapital.com
mailto:lradocaj@dgicomm.com

2

mitigation techniques, Mesmer uses signal

features and metadata to select and apply

strategies in order to curtail drone threats,

regardless of how drone vendors may try

and prevent this from happening. This

protocol manipulation is low-power so it

offers an advantage by not affecting non-

targeted communication signals. This also

allows Mesmer to operate below 1 watt and

within US regulatory (FCC) constraints.

At Department 13, we understand that

threats, constraints and user needs will

continuously change and evolve as drones

and devices are implemented in the real

world. So instead of a purpose-built

hardware solution approach, we designed

Mesmer to use protocol manipulation to

handle even the most complex of scenarios,

providing you with a powerful and flexible

counter-drone system.

Detect � Identify � Track � Mitigate

Addresses diverse threat

scenarios and drone types

Non-kinetic mitigations that

pose no additional public

hazards

Open software architecture

integrates with other security

applications

Automated response and

alerting as a security force

multiplier

Operational in multi-terrain

environments (urban, remote,

rugged)

Easily deployed to support

mobile C-UAS operation

MESMER™ COUNTER DRONE SOLUTION

lorem ipsum
dolor sit amet.

vestibulum:

Fusce tellus enim,
semper vitae,
malesuada vitae,
condimentum vel,
ligula.

lorem

Vivamus in ipsum et
nisl fringilla eleifend.
Donec pulvinar
placerat massa. Sed
nec lorem.

ipsum

dolor
page 3

1

Mesmer™, developed by Department

13, is a revolutionary commercial

counter-drone platform that uses

sophisticated automated detection and

mitigation strategies to stop, redirect,

land or take total control of a target

drone or radio-controlled device. This is

done with protocol manipulation, which

takes advantage of weaknesses found in

all digital radio protocols. Mesmer is

also flexible, operating as a stand-alone

system, or working in tandem with

existing hardware solutions. Mesmer™

is ideal for both commercial and

defense/security organizations to deal

with the emerging threat of ubiquitous

autonomous systems. Our counter-drone

solution offers the best of Department

13’s innovative technologies and deep

experience.

Unlike other systems that use radio

jamming and standard electronic

F
or

 p
er

so
na

l u
se

 o
nl

y

 2

About Department 13, Inc.

Department 13 (ASX symbol: D13, www.department13.com),
headquartered in Columbia, MD, is a specialized
communications company whose team includes former
military operators, scientists and engineers. Department 13
has developed cutting-edge software and communication
systems for the public and private sectors focused on three
major areas: electronic warfare, wireless systems and
mobile devices.

Department 13 has 13 granted patents and 22 patents
pending in the fields of communication, networking, wireless
technologies, security and more. Some of the applications of
our intellectual property include:
Drone defense
Local area and wide area cellular communications and
networking
Enhanced data bandwidth for all digital communications
Cyber security for mobile devices
Sophisticated RF technology applications (radiometrics)

GENERAL

Frequency Range 2.4 – 2.5 GHz, 5.18 – 5.825 GHz,

Transmit Power *
< 1W. Configurable upon
request.

Antenna An array of 9 antennae

EFFECTIVE RANGE

1 km nominal at < 1W transmit
power using omnidirectional
antenna. Range may vary
depending on antenna type,
transmit power, and terrain.

OPERATION MODES

 Detection Only Mode

 Auto-Mitigation Mode

 Manual Mitigation Mode

SUPPORTED DRONE MODELS

Multiple models and
manufacturers of commercial
drones. Please contact for
updated list.

EXTERNAL SENSORS

Open architecture and
standardized interface for ease
of integration with external
sensors (e.g. acoustic, radar,
electro-optical sensors).

PHYSICAL (STAND-ALONE SYSTEM)

Dimensions (Rack)
19 W x 10.5 H x 20 D in
(48.3 W x 26.7 H x 50.8 D cm)

Volume (Rack) 2.3 ft³ (0.07 m³)

Dimensions (External)
28 W x 19.5 H x 28.5 D in
(71.1 W x 49.5 H x 72.4 D cm)

Volume (External) 9 ft³ (0.25 m³)

Weight 90 lbs. (41 kg)

POWER

Supply Voltage 88-264 VAC, 50/60 Hz

Power Consumption (Avg.) 220 W (110V/2A, or 220V/1A)

ENVIRONENTAL

Temperature (Indoor Ver.) 50°F to 95°F (10°C to 35°C)

Temperature (Outdoor Ver.)
-40°F to 131°F (-40°C to 55°C),
with additional air conditioned
enclosure

Specifications for D13 Counter Drone Solutions Mesmer Configurations

Stand-alone rack mountable system

Integrated into other platforms

Contact Us

For more information about Department 13, please use our
contact page or email info@department13.com.

* Depending on local laws and specific requirements
Mesmer’s power can be tuned up or down to increase range
and capabilities.

F
or

 p
er

so
na

l u
se

 o
nl

y

