


SARCOS®

ROBOTICS

Setting the standard for robotic systems that augment human performance to improve safety and enhance efficiency in unstructured environments.

GUARDIAN® S


The Guardian S remote visual inspection robot is a robust, multi-purpose, man-portable mobile IoT platform that carries multiple sensor payloads, providing real-time information while keeping the human operator out of harm's way. Optimized for unstructured and unpredictable environments, the Guardian S robot is designed specifically to navigate uneven, challenging terrain and to access small, confined spaces. With the capability for safe teleoperation from remote locations, the Guardian S robot goes where humans either can't or shouldn't go.

GUARDIAN[®]S


Ideally suited for commercial, industrial, public safety, and defense applications, the Guardian S robot delivers extended run times and long-range wireless operations, making inspections and remote surveillance safer and more effective than ever before.

Multi-purpose, man-portable mobile IoT platform

Built-in sensor module gathers real-time information

Able to transport 10-pound (4.55 kg) sensor payload while traversing a horizontal surface

Flexibility to add task-specific sensors via its payload bracket

Two-way, real-time video, voice, and data communication

Built-in, enhanced Wi-Fi and radio connection between the operator control unit (OCU) and robot

Built-in LTE (at 700 MHz operation) for future cloud-based services

Two-way audio between OCU and robot (half-duplex PTT)

Audio and video encrypted using 256-bit AES encryption

All-terrain, state-of-the-art visual surveillance

Teleoperates and traverses challenging terrain: stairs, pipes, tanks, culverts, and vertical ferromagnetic surfaces

Slim form factor enables access to confined spaces –7" (17.8 cm) diameter openings)

Up to 12 hours of surveillance time or a ~3-mile (~4.8 km) travel range

High-resolution visual inspection enabled by six 4k cameras with digital zoom and autofocus

The Guardian S robot implements optional cloud computing functionality through the Sarcos[®] Command Center. It incorporates all aspects of robot control, data gathering and analysis in an easy-to-use cloud-based platform.

▶ Asset management

Trace, track and understand robot location and health

▶ Authorization and Authentication

Authorizes access to robotic control or sensor data

▶ Mission Management and Review

Set-up, execution and post-operation review of the sequences of missions and operations

▶ Data Collection and Storage

Managed collection and storage

▶ Data Analysis

Easy-to-use tools for analyzing collected data

The Guardian S robot supports a variety of industries, including public safety (SWAT, EOD, HAZMAT, fire, disaster recovery), mining, oil & gas, infrastructure inspections, maritime, power generation, petrochemical and more.


Specifications

	Guardian S	Guardian S Magnetic	Operator Control Unit
Dimensions			
Snake mode	52 in L x 4.7 in W x 5.2 in H (132.1 cm L x 12 cm W x 13.2 cm H)		8.2 in L x 16.5 in W x 3.25 in H (20.9 cm L x 42 cm W x 8.3 cm H)
Tank mode	21.7 in L x 17.4 in W x 5.2 in H (55.1 cm L x 44.2 cm W x 13.2 cm H)		
Weight (w/o external radio)	~17 lb (~7.7 kg)	~18 lb (~8.2 kg)	8 lb (3.7 kg)
Touchscreen	—	—	10 in.
Max Speed (unloaded)	1.4 mph (2.25 kph)	0.6 mph (.97 kph)	—
Max Payload			
Horizontal Surface	10 lb (4.55 kg)	10 lb (4.55kg)	—
Vertical Surface	—	5 lb (2.27 kg)	
Operating Temperature	-4 to 140 °F (-20 to 60 °C)		41 to 95 °F (5 to 35 °C)
Ingress Protection	IP65		IP62
Battery Usage	3 Lithium-ion (user swappable)		1 Lithium-ion (hot swappable; 2 batteries provided)
Rated Voltage	14.4 V		14.4 V
Total Energy Capacity	147 Wh		98 Wh
Charging Times	~3 hrs		~3 hrs
I/O	One USB2 (power only)		One USB2
Communications	Wireless: Wi-Fi IEEE 802.11ac Options: RF Module (multiple ISM bands: 915 MHz, 2.4 GHz, 4.9 GHz and 5.75 GHz LTE)		
Built-in Sensors*	Variable LED illumination, normal visual range 360° cameras, navigation camera, GPS, Inertial Measurement Unit (IMU), and optional Infrared *Guardian S robot can support/carry third-party sensors via optional payload platform with tripod mount adapter		—
Video	(6) 4k color cameras with digital zoom Options: FLIR hi-res camera		—
Audio	Built-in microphone and speaker to enable two-way audio between the OCU and robot (half-duplex PTT)		
Accessories	Two-bay battery charger Options: Payload platform with tripod mount adapter, safety tether, Picatinny rail, six-bay battery charger, hard and soft carrying cases		—


For more information contact
sales@intechnde.com
or visit
www.intechnde.com

INTECH NDE

Inspection Solutions

British Columbia
140 - 8851 Beckwith Road
Richmond, B.C.
V6X 1V4
Tel: 604 276 8006
Fax: 604 276 8725
Toll Free: 1 800 677 8884

Alberta
6211 Roper Road
Edmonton, Alberta
T6B 3G6
Tel: 780 448 9575
Fax: 780 466 1280
Toll Free: 1 888 576 7756

Ontario
#48 1200 Speers Road
Oakville, Ontario
L6L 2X4
Tel: 289 430 0286
Fax: 780 466 1280