

INUKTUN MINIMAG

OnDemand Specialty System

LOADS OF CAPACITY. PACK UP, CARRY ON.

The Eddyfi Technologies' Inuktun MiniMag™ magnetic crawler is the specialized solution for extraordinary, out-of-scope assessments and interventions.

Industries & Applications

- OEM
- Marine
- Oil & Gas (Onshore/Offshore)
- Petrochemical
- Nuclear

An ideal platform for inspections and operations in inaccessible or unsafe environments.

The Eddyfi Technologies' Inuktun MiniMag™ magnetic crawler is the specialized solution for extraordinary, out-of-scope assessments and interventions. Bigger and more powerful than our other magnetic crawlers, the MiniMag is an ideal platform for structural integrity inspections and remote cleaning operations in inaccessible or unsafe environments.

Built on proven IM3™ (Inuktun Multi-Mission Modular) technology, the system works effectively in air, underwater and even in the splash zone. This robust system offers a lot of options including the integration of cleaning tools, nondestructive testing (NDT) sensors or a range of other third party payloads. It's a perfect tool for inspection and cleaning of ship hulls, storage tanks, pressure vessels, or any other ferrous surfaces above ground or below the waterline.

Custom Payloads:
Inuktun MiniMag™
with specialized
AquaTech Aqua-Cavi
cleaning system

Remote Cleaning:
Ship hull and tank
cleaning, using
brush or waterjet
systems

Inuktun Spectrum
90° PTZ camera

Rear facing Inuktun
Sapphire™ camera

SPECIFICATIONS

KEY SPECIFICATIONS	
Depth Rating	60 m (200 ft)
Maximum Tether Length	1,000 m (3,300 ft)
Maximum Speed	6.4 m (20.9 ft) per minute
Vehicle Payload	Up to 45 kg (100 lb)*
Front Facing Camera	Inuktun Spectrum 90™
Rear Facing Camera	Inuktun Sapphire™
Operating Temperature	0 °-50 °C (32 °-122 °F)**
Vehicle Weight	45 kg (100 lb)
Minimum Vehicle Dimensions (L x W x H)	868.7 x 482.6 x 269.2 mm (34.2 x 19 x 10.6 in)

Standard Components	2 x Inuktun Minitracs™
	1 x Spectrum 90™ camera
	2 x auxiliary LED lights
	300 m (1,000 ft) tether cable
	PC-based controller and power supply with ICON™ control and reporting software

*Maximum payload may vary depending on load conditions; refer to user manual for more information.
**Dependent on operating conditions. Ask your sales expert for more information.

Inuktun MiniMag™ Standard Dimensions

Units in inches [mm]

The information in this document is accurate as of its publication. Actual products may differ from those presented herein. © 2019 Eddyfi NDT, Inc. Crystal Cam, IM3, and their associated logos are trademarks or registered trademarks of Inuktun Services Ltd. (wholly owned subsidiary of Eddyfi NDT, Inc.) in Canada and/or other countries. Eddyfi Technologies reserves the right to change product offerings and specifications without notice.