

AERIALTRONICS

COMMERCIAL UNMANNED AIRCRAFT SYSTEMS

ALTURA ZENITH® AIRCRAFT SYSTEMS

The Altura Zenith sets a precedent for the design of unmanned aircraft systems, by combining state of the art technology with remarkably flat, compact and lightweight design.

This multirotor aircraft system meets a wide variety of application requirements without compromising on design. Fly tomorrow's innovation today.

All weather
resistant

Multi-sensor
compatible

Unmatched
performance

UNIQUE DESIGN

NO COMPROMISES

Performance and beauty are the cornerstones of the Altura Zenith. The structure was designed to enclose electrical components of the highest quality in a streamlined manner.

Hidden within a super flat design, the Zenith carries a 20.000 mAh battery, which facilitates up to 35 minutes of flight time.

Composite
3K carbon

Asymmetric
carbon monocoque

Super flat
fuselage design

PROPULSION

BRUTE FORCE

The Aerialtronics in-house research team has spent more than 6,500 man-hours developing and optimizing the propulsion system of the Altura Zenith. The Zenith is equipped with 4 or 8 brushless motors to enable optimal torque, rpm and energy efficiency ratios.

The brushless motors combined with efficient 16" propellers exert more than 16kg of vertical thrust.

High torque 400W
brushless motors

Active motor
airflow cooling

16 inch
propellers

FLIGHT TIME

CUSTOMIZED OPTIMIZATION

The Zenith is designed to deliver the optimal ratio of flight time and payload for your particular application. Integration of the latest high performance and high capacity batteries of up to 20.0 Ah makes the Zenith more compact, yet equally efficient.

The modular setup enables customized optimization of payload and facilitating up to 35 minutes of flight time.

Payload
up to 2.9 kg.

Flight time
up to 35 min.

Windspeed
up to 12 m/s

ALTURA GCS®

CONTROL WITHOUT LIMITATIONS

All of the Zenith's functions are easily controlled with the ergonomic design of the ground control station (GCS) and the GCS tablet app. This setup guarantees ease of use for an effective deployment of the Unmanned Aircraft System (UAS).

All of the Zenith's operations are within one simple touch.

Tablet
control

Joystick
control

Range
up to 1000m

REAL-TIME HD ANALYSE IN REAL-TIME

The live HD downlink provides real-time access to the Zenith's video feed via a HD monitor. This feature enables the operator on the ground to see what the sensor or payload is recording in the sky.

Aerialtronics offers a unique Full HD 1080i H.264 encrypted video link with a range up to 1000m.

Encrypted
video

HD live view
monitor

Range
up to 1000m

DUAL OPERATION OPTIMIZE CONTROL

In the dual operation mode, the system is configured with a second control unit to help focus on both the flight and the payload configuration. This allows the users to perform safe, steady flights while delivering optimal data or imagery.

Dual
control

Payload
control

7 inch
HD monitor

TABLET CONTROL

AUTOMATE YOUR FLIGHT

The Altura GCS app manages both autonomous navigation as well as fully manual flights easily. Pilots can opt to navigate via waypoint or repetitive flight patterns. The interface is designed to enable everyone to fly within a couple hours of training.

The touchscreen tablet control was designed to ease navigation.

ALTURA APP®

CAPABLE OF GREAT THINGS

Aircraft status
& Telemetry

Automate
with waypoints

Dog mode
follow me

Auto take-off
& landing

Photogrammetry
& mapping

Heading
lock

Virtual fence
& safe zones

Aircraft
configuration

Payload
control

ALTURA CARDAN®

SWAP PAYLOADS EASILY

The Zenith is highly compatible and can be equipped with a wide variety of payloads, such as DSLR or cinema cameras, special sensors like thermal imaging, UV or multispectral cameras, sniffers and microphones.

There are no restrictions in flexibility. You can fit any sensor you choose. The Zenith will suit your application.

Vibration
isolator

Quick release
payload adaptor

Integrated HDMI
interface

AV SERIES®

HIGHLY COMPATIBLE

2-axis
gyro stabilized

Internal dimensions
130 to 200 mm

Payload
up to 2 kg.

INDUSTRIAL SENSORS

PHOTO

SONY ALPHA 7R
36.4 MP

SONY ALPHA 6000
24.3 MP

NIKON D810
36.6 MP

PHASE ONE IXU
UP TO 60.0 MP

THERMAL

DUPLA VISTA (SD)
320 THERMAL / SD VISION

DUPLA VISTA (HD)
640 THERMAL / HD VISION

MULTISPECTRAL

MICASENSE
RED EDGE

TETRACAM
SNAP

CORONA

COROCAM
6D

GAS

MINIRAE
3000

BS SERIES®

ULTIMATE STABILITY

3-axis
gyro stabilized

Compatible for
GH4 & Alpha series

CINEMA SENSORS

HIGH-END VIDEO

PANASONIC GH4
4K VIDEO - M43

SONY ALPHA 7R
HD VIDEO - FULL FRAME

SONY ALPHA 6000
HD VIDEO

CUSTOM PAYLOAD INTEGRATION

COMPATIBLE ON DEMAND

Aerialtronics offers a wide range of custom application solutions.
Upon request we can integrate the desired payload.

FIELD PROVEN SOLUTIONS FOR A WORLD OF APPLICATIONS

Industrial
Inspection

Safety
& Security

Survey
& Mapping

Cinema
& Photography

Agriculture

Research

FIELD PROVEN SOLUTIONS FOR INSPECTION

UAS provide a safe, cheap and easily deployable alternative to traditional field inspections. UAS carry cameras that produce high resolution and thermal images and transmitters to share live footage. The UAS can fly within metres of high voltage lines, improve safety of telecoms and wind turbine inspections, increase the frequency and reduce costs.

Energy

Telecom

Infrastructure

FIELD PROVEN SOLUTIONS FOR SURVEYING

The Zenith captures measurements that are faster, more accurate and cost effective than traditional means. With customized sensors, efficient and affordable solutions are made by mapping reserves, stockpiles, extracted materials, mines and parks. Images can be assessed, 3D models created and volumetric calculations produced using orthomosaics, contour lines and point clouds.

Mining

Construction

Ortho

FIELD PROVEN SOLUTIONS FOR SAFETY & SECURITY

UAS provide a safer way to use aerial assistance in search and rescue operations, firefighting or traffic monitoring. The Zenith system is easy to deploy, its cameras provide daylight and thermal images, which can be downlinked in real-time, and the UAS does not interfere with the operation as it has a low noise footprint.

Fire
Fighting

Search
& Rescue

Public
Safety

FIELD PROVEN SOLUTIONS FOR **AGRICULTURE**

The Zenith can improve crop science management by providing aerial camera shots, multispectral measurement and remote sensing equipment all at once. UAS have versatile payload platforms and provide hard copy data inputted instantaneously. The Zenith can improve your production processes while lowering the crop management costs.

Farming

Vegetation
Management

Crop
Monitoring

BUSINESS COMPATIBLE DRONE SOLUTIONS

Reduce costs by improving measurements, forecasting, and decision-making.

Drones can be readily adopted to improve existing processes and operations in the industry, especially if these sensor platforms fit in seamlessly with users existing data collection tools, software and workflow.

Fly Zenith, Acquire Data & Create Results.

AERIALTRONICS® DRONE SOLUTION PROVIDER

Aerialtronics is an international manufacturer of high quality unmanned aircraft systems for commercial purposes.

We provide full aerial data solutions to a variety of applications worldwide. Our systems are designed and developed in-house according to aviation grade quality standards. Visit us online: www.aerialtronics.com

AERIALTRONICS
COMMERCIAL UNMANNED AIRCRAFT SYSTEMS

AERIALTRONICS INTERNATIONAL

AERIALTRONICS

WASSENAARSEWEG 75 / 1E MIENTLAAN 2223LA - KATWIJK

THE NETHERLANDS

T: +31 (0) 70 322 3224

E: REQUEST@AERIALTRONICS.COM

SOUTHERN CROSS DRONES PTY LTD

101 MILLER ST, L32, NORTH SYDNEY, NSW 2060

AUSTRALIA

T: +61 2 99538366

E: INFO@SOUTHERNCROSSDRONES.COM

AERIALTRONICS
COMMERCIAL UNMANNED AIRCRAFT SYSTEMS

VISIT US ONLINE
WWW.AERIALTRONICS.COM

