


CRYSSALIS™

SOFTWARE/HARDWARE/ANTENNAS


For more product information, visit avinc.com


AeroVironment Corporate Headquarters - ph: 805.520.8350 - www.avinc.com // © 2021 AeroVironment, its product names and the AV logo are protected trademarks of AeroVironment Inc. All other company, product names, logos, and brands are property of their respective owners and are for identification purposes only. Use of these names, logos, and brands does not imply endorsement. Screen images may be simulated. All specifications are subject to change. This data sheet consists of AeroVironment, Inc. general capabilities information that does not contain controlled technical data as defined within the International Traffic in Arms Regulations (ITAR) Part 120.10 or Export Administration Regulations (EAR) Part 734.7-11.

GROUND CONTROL SIMPLIFIED

Crysalis™ — AeroVironment's next-generation Ground Control Solution for command & control of compatible AeroVironment unmanned aircraft systems (UAS) & payloads through an intuitive user interface. Crysalis improves battlefield communication and collaboration by enabling users to easily share real-time information and coordinate mission-critical decisions.


Crysalis offers complete interchangeability, either as a network of interconnected, modular elements or turnkey systems—both are adaptable to meet specific missions. Crysalis delivers a standardized User Experience (UX) across assets for streamlined training, operations and deployment.

CONTENTS

WHY CHOOSE CRYSALIS?	2
APPLICATIONS	4
SOFTWARE	6

INTEGRATED SYSTEMS	8
HARDWARE & ANTENNAS	10
PATHS TO UPGRADE	12


INTUITIVE USER INTERFACE

Improved situational awareness; designed to reduce cognitive load and training burden to allow the operator to focus on the mission. Streamlined battlefield communication & collaboration.


MODULAR AND ADAPTIVE

One Solution, Multiple Mission Capabilities; software-based GCS platform allows operators to meet dynamic mission needs.


STANDARDIZED USER EXPERIENCE

Streamlined operations and deployment across compatible UAS and their payloads with a full suite of software tools—from mission planning to multi-mode flight operations.


INTEGRATION WITH BATTLEFIELD SYSTEMS

Compatible with Nett Warrior and battlefield management applications to match increasingly complex network-centric battlefields.

TACTICAL MISSION OPERATIONS


Independent aircraft command & control, UAS operational hand-offs, and remote video terminal capabilities across the battlefield with direct or supporting roles, all equipped with Crysalis-enabled devices.

CUSTOMER BENEFIT

- » *Standardized UX—Streamlined Operations*
- » *Mastery of User Experience (AV UAS)*
- » *Rapid, Agile Operational Response*
- » *Reduced Operator Cognitive Load*

NETWORK-CENTRIC BATTLEFIELD


Today's battlefield is network-centric in nature requiring collaboration across multiple nodes/platforms. Crysalis allows multiple operators in the battlefield area with either direct or supporting roles to share mission-critical information quickly and securely.

CUSTOMER BENEFIT

- » *Modular & Adaptive—Operational Versatility*
- » *Simplified Battlefield Intelligence Sharing*
- » *Enhanced Mission Coordination/Execution*
- » *Interoperable with DoD systems*

ISR & ACTIONABLE INTELLIGENCE


Gathering actionable intelligence and real-time distribution up channels to strategic decision-makers is mission defining. Crysalis will aid operations by distributing intelligence in real-time from multiple sources when action can be taken.

CUSTOMER BENEFIT

- » *One Solution—Multi-Mission Capabilities*
- » *Faster Decision Making—Tactical Execution*
- » *Increased Force Projection/Protection*
- » *Shorten the Time from Target Identification to Prosecution*


CRYSLIS™ CONTROL // MAIN WINDOW

FLIGHT TIME 01:33

GCS STATUS 64% 4+ 100%

AIRCRAFT INFO AND BATTERY STATUS PA10880 - NAV 23.9V

AIRCRAFT TELEMETRY

RNG 0.3 nmi	G/S 6 m/s	AGL 371 ft
BRG 345°	W/S 2 m/s 0°	MSL 1750 ft → 1430 ft
N 34° 17' 16.01" W 118° 46' 52.71" 2021-07-07 11:37:28		

ALTITUDE ALT 1424ft

THROTTLE/ALTITUDE ADJUST + -

REVERSE THRUST [Icon]

PAYLOAD CONTROL [Icon]

WAYPOINT CONTROL [Icon]

FLIGHT MODE [Icon]

MISSION PLANNING WIZARD [Icon]

MISSION MANAGEMENT [Icon]

RADIO [Icon]

HOT KEY [Icon]

DIRECT CAMERA POINTING (DCP) [Icon]

SNAPSHOT VIEWS [Icon]

UAV ORIGIN

MAP CENTER

LAST USED

FROM AIRCRAFT

PRE-PLANNED

»» MISSION PLANNING WIZARD

Takes operators through a step-by-step process to set flight operations and mission waypoints, identify any DTED conflicts, or quickly re-fly missions previously saved to the UAS or GCS.

AUTOMATIC CHECKS

✓ DISK DRIVE SPACE	✓ INS BOARD
✓ RADIO	✓ PRIMARY PAYLOAD
✓ GPS	
✓ MISSION VALIDITY	

SKIP PREFLIGHT NEXT

»» BUILT-IN PRE-FLIGHT CHECKLIST

Comprehensive checklist covering avionics & navigation systems, radio systems, mission waypoints, aircraft and payload control and aircraft instrumentation reducing the time from set-up to deployment.

Selected Vehicle PA10880

Air Data Age 00:00

Avionics Software Version 0.4

Magnetic, True Heading 225°, 225°

Pitch, Bank Angle 0°, 0°

Yaw, Roll Rate 0°/s, 0°/s

Climb Rate 0.0ft/s

Airspeed, Target Airspeed 13m/s, 13m/s

Video

Map

Split

Summary

Diagnostics

»» MISSION FLIGHT DIAGNOSTICS & CAMERA MODES

View aircraft, GPS, telemetry, radio, GCS and mission plan diagnostics at any time with dynamic retasking. Select from multiple view options including Real-time Video, Map, Split Screen and Summary mode to customize your viewing experience.

CAMERA LASER

GIMBAL STATUS

STOWED UNSTOWED

ORIENTATION

FRONT SIDE

CAMERA SELECT

OFF EO IR

FILTERED

ZOOM: 1/3


SKIP PREFLIGHT NEXT

»» PAYLOAD CONTROL

Quickly access multiple camera and payload status and control options with zoom capability.

CRYSALIS™ RVT

REMOTE VIDEO TERMINAL


USE CASE

Single operator [wearable], situational awareness, battlefield coordination and support to large and/or small teams; passive downlink video viewing and UAS telemetry data

DISTINCTIONS

PORTABILITY // WEARABLE

RANGE // 5 km


SETUP TIME // 5 min

COMPONENTS

- » End User Device (EUD): Samsung™ smartphone in Juggernaut Case™
- » APP: Crysalis™ RVT
- » Antenna: pDDL
- » Battery: Single BB-2557

CRYSALIS™ ULTRALIGHT GCS

ULTRALIGHT & WEARABLE


USE CASE

Single operator [wearable]; ideal for on-the-move and mobile ISR operations; virtual touchscreen or tactile joystick control of UAS and payloads

DISTINCTIONS

PORTABILITY // WEARABLE

RANGE // 5 km


SETUP TIME // 5 min

COMPONENTS

- » EUD: Crysalis™ Controller Pro
- » APP: Crysalis Control
- » Antenna: pDDL
- » Battery: Single BB-2557

CRYSALIS™ TACTICAL GCS

LIGHTWEIGHT & MODULAR


USE CASE

Single operator deployment and launch, full control of UAS and payloads through virtual or tactile joysticks; backpackable, lightweight, and rugged for use in any environment with an operational range up to 20 km

DISTINCTIONS

PORTABILITY // BACKPACKABLE

RANGE // 20 km

SETUP TIME // 10 min

COMPONENTS

- » EUD: Crysalis Controller Pro
- » APP: Crysalis Control
- » Antenna: Standard Range Antenna
- » Battery: Dual BB-2557

CRYSALIS™ COMMAND GCS

EXTENDED ISR OPERATIONS


USE CASE

Single or dual operator deployment; all-in-one modular and flexible ground control system and payloads through tactile joysticks; ideal for command-level operations; semi-fixed positions

DISTINCTIONS

PORTABILITY // MAN-PACKABLE

RANGE // 20 km

SETUP TIME // 15 min

COMPONENTS

- » EUD: Crysalis™ Controller Lite, Panasonic™ laptop
- » APP: Crysalis Control
- » Antenna: Standard Range Antenna
- » Battery: Dual BB-2557

CONFIGURE YOUR SYSTEM


OPTIONAL END USER DEVICES

A	CRYSLIS CONTROLLER PRO	Samsung smartphone in custom wrapper; virtual touchscreen or tactile joysticks for active input to Crystals Control app
B	CRYSLIS CONTROLLER LITE	Custom controller with tactile joysticks for active input to Crystals Control app
C	CRYSLIS RVT	Samsung smartphone in Juggernaut Case; touchscreen
D	ANDROID® PHONE	Standard phone-based EUD
E	PANASONIC LAPTOP	Fully ruggedized 2-in-1 hybrid laptop

COMPATIBLE ANTENNAS

i	pDDL	pDDL: Ultra-compact
ii	STANDARD RANGE ANTENNA	Lightweight; patch/omni-directional configuration
iii	ERA	Add-on kit for the standard antenna

NETWORK CONNECTIVITY

AeroVironment's Digital Data Link (DDL) is a small, lightweight, broadband digital network module enabling enhanced command and control of small UAS. DDL is IP-based, allowing maximum flexibility and interoperability between small airborne and ground systems with limited power and bandwidth to maximize the number of systems that can operate in a given area.


DDL FREQUENCIES


COMPATIBLE UAS


PATHS TO UPGRADE // CRYSLIS GCS


LEGACY GCS

NOT INCLUDED

CRYSLIS™ RVT

COMPONENTS NEEDED

- 1 SAMSUNG SMARTPHONE IN JUGGERNAUT.CASE
- 2 CRYSLIS RVT APP
- 3 CABLING
- 4 pDDL

CRYSLIS™ ULTRALIGHT GCS

COMPONENTS NEEDED

- 1 CRYSLIS CONTROLLER PRO
- 2 CRYSLIS CONTROL APP
- 3 CABLING
- 4 pDDL

CRYSLIS™ TACTICAL GCS

COMPONENTS NEEDED

- 1 CRYSLIS CONTROLLER PRO
- 2 CRYSLIS CONTROL APP
- 3 CABLING

CRYSLIS™ COMMAND GCS

COMPONENTS NEEDED

- 1 CRYSLIS CONTROLLER LITE
- 2 CRYSLIS CONTROL APP
- 3 CABLING