

iRobot

Kobra Multi-Mission Platform


March 2, 2016

David Viens
iRobot Corp.

- 300 lbs. Kobra is rapidly configurable with different payloads depending on the mission


NIE - Remotely Operated Signature Management System – Obscuration (ROSMS-O) Configuration


Integrated:

- Screening Obscuration Module (SOM)
- M4A1 Joint Chemical Agent Detector (JCAD) chemical warfare agent detector
- High-resolution camera for observation

iRobot® | Hawaii SMET Experiment

- ~300 lbs. UGV
- Cargo cage
- Hybrid power – portable generator & battery
- Electric winch
- Trailer hitch/Skedco connection


