

A close-up photograph of a Mantis imaging payload sensor mounted on a white aircraft fuselage. The sensor is a compact, grey, rectangular unit with a prominent lens and several smaller circular ports. It is secured with a metal bracket. The background shows a person in military camouflage gear and a dark, wooded area.

MANTIS™ IMAGING PAYLOAD SENSORS

AeroVironment's suite of micro-gimbals delivers lightweight, compact visual awareness solutions designed to satisfy demanding requirements for Intelligence, Surveillance, and Reconnaissance (ISR) operations. Combining high-resolution EO/IR sensors with multiple zoom levels and laser illuminator on select models, the Mantis line of compact payloads are designed to provide application flexibility and deliver superior imagery in any operational environment.

Superior Image Quality, Dynamic Applications

MANTIS™

SPECIFICATIONS

MANTIS™ i22

MANTIS™ i23

MANTIS™ i23 D

MANTIS™ i45

MANTIS™ i45 N

COMPATIBILITY	Wasp® AE	Raven®	Raven®	Puma™ AE, Puma™ LE	Puma™ AE, Puma™ LE
----------------------	----------	--------	--------	--------------------	--------------------

PHYSICAL

WEIGHT	7.7 oz (217 g)	13.6 oz (385 g)	13.4 oz (380 g)	31.4 oz (890 g)	32 oz (905 g)
BALL DIAMETER	2 in (5.1 cm)	3.1 in (7.9 cm)	3.15 in (8 cm)	4.2 in (10.7 cm)	4.2 in (10.7 cm)

ENVIRONMENT

OPERATING TEMPERATURE	-29 to 54 °C	-29 to 49 °C	-29 to 50 °C	-29 to 50 °C	-29 to 50 °C
WEATHERIZATION	All environment (waterproof)	Water resistant	Water resistant	All environment (waterproof)	All environment (waterproof)

SENSORS

ELECTRO/OPTICAL (EO)	Resolution: 5 MP HFOV: 31.5° to 6.7° Zoom: 4 levels; 4.8x	Resolution: 5 MP HFOV: 31.5° to 6.7° Zoom: 4 levels; 4.8x	Resolution: Dual 18 MP HFOV: 53.1° to 2.4° Zoom: 6 levels; 24x	Resolution: Dual 15 MP HFOV: 56° to 1.2° Zoom: 6 levels; 50x	--
THERMAL IR	Resolution: 640x512 px HFOV: 31.9° to 14.1° Zoom: 3 levels; 2.3x	Resolution: 640x512 px HFOV: 31.5° to 14.1° Zoom: 3 levels; 2.3x	--	Resolution: 640x512 px HFOV: 21.4° to 10.8° Zoom: 3 levels; 2x	Resolution: 640x512 px HFOV: 40° to 5.3° Zoom: 6 levels; 7.6x
LOW LIGHT (LL)	--	--	--	Resolution: 1.2 MP HFOV: 10.7° to 4.7° Zoom: 3 levels; 4.6x	Resolution: 5 MP Monochrome HFOV: 17.8° to 2.3° Zoom: 6 levels; 7.6x
LASER ILLUMINATOR	--	Yes	--	Yes	Yes

ROTATION LIMITS

PAN	+/- 120	360 rotation, continuous	360 rotation, continuous	360 rotation, continuous	360 rotation, continuous
TILT	-95° to +5°	-95° to +10°	-90° to +30°	-90° to +30°	-90° to +30°

INTERFACE

CONTROL	High speed serial				
VIDEO	SD @ 30 fps				