


Snyper Mk II™ UHV-T

Aerial targets

The Snyper Mk II Unmanned Helicopter Vehicle – Target (UHV-T) is a proven Micro-UAV threat replication system. It is intended for training of Military Operations in Urban Terrain (MOUT), Force Protection (FP) of vital physical and/or human assets and can be operated in a variety of frequencies to test the electronic attack capability of modern warfare systems.

The Snyper Mk II UHV-T is specifically designed to emulate the emerging Micro-UAV threat. It can be employed for tactical development of FP concepts, for test and evaluation of weapons and/or sensors, electronic warfare and live-fire training. The Snyper Mk II is rapidly deployable and can be flown on the QTS proprietary ground station or commercial-off-the-shelf ground stations for maximum flexibility.

The Snyper Mk II UHV-T is currently offered for a variety of roles including the following:

- Tactical role - The Snyper tactical variant is equipped with a High Definition EO camera and is ideal for surveillance and 'over watch' capability.
- Swarm role - The Snyper is configurable to a 'swarm' variant and can be operated with up to 40 vehicles. During swarm operations, one the Snyper's is programmed to be the leader and the rest in a 'follows' position.
- Target role - The Snyper target variant is equipped with QTS common payloads typically used in a target training scenario, for example, IR, passive and active augmentation, etc. The target variant is also equipped with an IP camera for forward looking situational awareness.

Key features

- Micro-UAV threat replication for military and law enforcement live-fire training
- Available in four, six or eight rotors
- Line-of-Sight and Beyond Line-of-Sight control capable
- Proven capability to operate in high winds
- Can be fitted with weapon performance measurement equipment (scoring, active or passive augmentation)
- Configured for Tactical, Swarm or Target roles

Specifications

Performance

Take-off Weight:	
Max	13.5 kg
Recommended	9.0 kg
Payload	~4.5 kg
Communications	Line-of-sight or BLOS
Speed	12 m/s
Hover Accuracy	1.5m +/-
Range	Up to 8 km
Altitude (max)	18,000 ft MSL (default program limit 295 ft AGL)
Weather (operating)	-10°C - +40°C
Endurance:	
Maximum	40 mins (with dual battery)
Nominal	23-25 mins
Power Consumption:	
Maximum	3500w
Hover	~1000w

Typical Payloads

Various EO/IR packages
Are Weapons Effect Simulator (AWES) compatible
Variety of Frequencies (433 MHz, 900 MHz, 2.4 GHz, 5.8 GHz)
Scoring (radar or acoustic)

Note: Due to continuous process improvement, specifications are subject to change without notice.


Multi role unmanned helicopter vehicle to provide realistic test, evaluation and training opportunities.

Collaborating with QinetiQ

At QinetiQ we bring organisations and people together to provide innovative solutions to real world problems, creating customer advantage.

Working with our partners and customers, we collaborate widely, working in partnership, listening hard and thinking through what customers need. Building trusted partnerships, we are helping customers anticipate and shape future requirements, adding value and future advantage.

www.QinetiQ.com

Copyright QinetiQ Ltd 2017 | Sniper Mk II™ UHV-T

QINETIQ/CF/CM/DS1700082

For further information please contact:

Cody Technology Park
Ively Road, Farnborough
Hampshire, GU14 0LX
United Kingdom

+44 (0)1252 392000
customercontact@QinetiQ.com
www.QinetiQ.com