

GOVERNMENT & DEFENSE

BLACK HORNET

AIRBORNE PERSONAL RECONNAISSANCE SYSTEM

A GAME CHANGER

The Black Hornet PRS Personal Reconnaissance System is the world's smallest operational ISR platform. Its compact, game-changing EO and IR technology bridges the gap between aerial and ground-based sensors. Black Hornet PRS arms modern warfighters with an easy to carry, truly pocket-sized solution they can deploy anywhere day or night for immediate covert situational awareness.

LIFE SAVING

Troops can hold a safe position while the stealthy Black Hornet PRS takes on the mission of quietly looking for threats around corners, overhead, or beyond the next ridge. With a more comprehensive lay of the land, Black Hornet PRS lets soldiers clear access with greater confidence, maneuver with speed, and gain the high ground.

STAY HIDDEN

Detect without being detected. Let the Black Hornet PRS be the soldier's eyes, transmitting live EO/IR video and HD still images back to the operator's safe location. Less than 33 grams and only 168 mm long, its extremely low visual and audible signatures allow covert operation and increased security, saving lives and minimizing collateral damage.

SEE EVERY THREAT

Take command and spring the element of surprise on the enemy. Fly Black Hornet PRS around walls, hover over berms and vegetation, slip into tight enclosures, or circle above rooftops. With a ground speed of up to 6 meters/sec (20 feet/sec), the Black Hornet PRS can find and identify imminent danger fast wherever it's waiting.

SEE WHAT'S HIDDEN

The Black Hornet PRS can access dangerous hiding places in darkened buildings, caves, and even pipes in daylight, low light, and at night ensuring detection and identification of threats while providing greater security for soldiers monitoring from a safe distance away.

BEYOND LINE OF SIGHT

Squads need to expand their visual range, especially in complex and urban environments. With a 25-minute flight time at ranges of 2 km (1.24 miles) and speeds of 21.49 kph (13.35 mph), the Black Hornet PRS can rapidly and more safely engage targets beyond visual line-of-sight and conduct real-time weapon effectiveness assessment.

FLIR BLACK HORNET 3 NUAV

Total Weight: 33 grams [1.16oz]

640x480 EO Video
1600x1200 EO Snapshot

Replaceable

160x120 TI Video
160x120 TI Snapshot

Replaceable

Fused

PERFORMANCE

Up to 25 minute flight time at ranges of 2 km (miles)
at speeds of 21.49 kph [13.42 mph]

Best in class covert visual signature

Best in class covert acoustic signature

ENVIRONMENTAL

-10°C to +43°C

Can withstand winds of 15 knots
and gusts of 20 knots

2.5 mm [.1 in]/hr (Light rain)

NAVIGATION

GPS and
GPS Denied
environments

Indoor navigation
capable

MISSION DATA

AES 256 encrypted Video and Snapshots Metadata

STANAG 4609 and Cursor on Target (COT) compliant

ATAK Compatible

FLIGHT MODES

Auto and Manual Hover & Stare

Route and user selectable waypoint actions

Automatic return

Lost link

DATA LINK

2km [1.24mi]
Radio Range

Frequency details
upon request

Encrypted, dynamic power,
frequency hopping, beyond
line-of-sight

WHAT'S IN THE KIT

GROUND CONTROL STATION (GCS)

The GCS consists of a Base station, Controller and Display. The Base station houses two Black Hornet 3 nano UAVs and, in combination with the one-handed Controller, enables all necessary functions to plan, execute, and analyze missions. All mission data is stored on the Base station for review and sharing. Internal rechargeable batteries supply power to the external display and recharge the housed nano UAVs. FLIR offers, as standard, a high-quality and lightweight daylight readable display for the Black Hornet PRS. Other networked or integrated solutions for displaying mission data in real-time are available.

AMERICAS

CORPORATE
HEADQUARTERS
FLIR Systems Inc.
27700 SW Parkway Ave
Wilsonville OR 97070
+1 877.773.3547

Washington DC
2800 Crystal Drive
Suite 330
Arlington, VA 22202
PH: +1.703.416.6666

EUROPE

FLIR Systems
FLIR Unmanned Aerial Systems AS
Nye Vakås vei 56
NO-1395, Hvalstad
Norway
+47 66 77 9100

FLIR Systems AB
Antennvägen 6,
PO Box 737
SE-187 66 Täby
Sweden
PH: +46 (0)8 753 25 00

MIDDLE EAST

FLIR Systems B.V. - Abu Dhabi
Wadi Al Fey St.
Building 60, Office # 302
New Ministries Exit /
Khalifa Park Area
Abu Dhabi, U.A.E.
Office: +971 2 666 1561
e-Fax +1 503 914 1591

FLIR Systems Saudi Arabia
Office 127, First Floor
Akaria Plaza Building, Olaya Street
Riyadh, 11481, Saudi Arabia
Office: +966 11 464 5323
Fax +966 11 464 0438

ASIA

FLIR Systems Japan K.K.
Meguro Tokyu Bldg. 5F,
2-13-17
Kami-Osaki, Shinaga-
wa-ku.
Tokyo, 141-0021, Japan
T +81-3-6721-6648

Equipment described herein may require US Government authorization for export purposes.
Diversion contrary to US law is prohibited. 18-1159
©2018 FLIR Systems, Inc. Specifications are subject to change.

saleshelp@flir.com

The World's **Sixth Sense**®