

ELIOS 2 INTUITIVE INDOOR INSPECTION

Elios 2 is the most intuitive, reliable, and precise indoor inspection drone. Keep your workforce out of harm's way while performing flawless inspections right from the first flight using cutting edge drone data capture capabilities.

FLYABILITY

FEATURES

DESIGNED FOR INDOOR

Collision-resilient Shockproof payload Confined space accessibility Robust wireless transmission

INTUITIVE TO FLY

GPS-free stabilization Distance lock Full HD live streaming

BUILT FOR YOUR SUCCESS

Easy maintenance Training included Dedicated support team

DATA QUALITY

Close up inspection
4k Camera
Thermal camera
180° tiltable camera pod
10K lumen
Adjustable lighting
Dustproof lighting
Oblique lighting
Obstruction-free

DATA PROCESSING

Streamlined data management 3D modeling 2D measurement

DESIGNED FOR CONFINED SPACES

We believe that robots should be sent in hazardous places and dangerous situations instead of humans. Reinventing collision-resilience, Elios 2 allows you to capture every corner and inch of the most complex and confined assets, from a safe location.

INDOOR CAPABILITIES

COLLISION RESILIENCE

With a spherical cage protecting propellers from impacts, Elios 2 remains always stable through lightning-fast corrections on the propellers' speed and direction of rotation. The entire payload is mounted on a retractable structure that protects it from damages in case of frontal shocks.

< 40 cm < 15.7 in

ACCESSIBILITY

With an overall dimension just below 40 cm (15.7 in) Elios 2 fits into standard manholes and can enter any space where an inspection is needed. It can safely and easily be flown into assets without any human access needed; at no point do workers need to enter the space during the inspection.

ROBUST TRANSMISSION

Perform remote inspections beyond line of sight, through walls and past obstacles with Elios 2. Its wireless transmission system overcomes the needs of indoor configurations and is compatible with the Range Extender for the most complex setups.

INTUITIVE TO FLY

Get the job done! Elios 2 intuitive flight experience makes anyone feel like a seasoned pilot from the first flight. Perform flawless inspections with an effective and user-friendly tool, deployed within minutes.

FLIGHT EXPERIENCE

GPS-FREE STABILIZATION

Take razor-sharp close-up images in GPS-denied environments, in dark and troubled air flows, beyond line of sight. Elios 2 features 7 stability sensors specifically designed for indoor allowing it to hover in place and easily navigate through unstructured spaces.

DISTANCE LOCK

Perform smooth inspections of long and repetitive features like welding, or beams. With the distance lock, Elios 2 remains at a set distance, ranging from 30 cm to 200 cm (1 - 6 ft) autonomously.

FULL HD LIVE STREAMING

Experience a greater situational awareness and perform live inspections in First-Person View (FPV) thanks to the increased details of the Full HD live streaming built into Elios 2.

THERMAL & 4K CLOSE-UP INSPECTION

When it comes to visual inspections, data is what matters. So, we've placed Elios 2 payload in the front cage-opening, fitted with a thermal and a 4K camera side by side. 12MP still and video recording gives you stunning detailed images with 0.18 mm/px resolution to spot the tiniest cracks from floor to ceiling.

10K LUMENS

The Elios 2 features the most powerful and intelligent lighting system ever built on a commercial drone. Carrying 10'000 lumens of light, adjustable to your needs, Elios 2 provides the right amount of lighting whether you need to see the big picture or the tiniest crack.

DUSTPROOF LIGHTING

Industrial indoor spaces are often full of dust, which makes First-Person View aircraft navigation difficult. Dustproof lighting allows you to traverse dirty places without losing sight of your objective.

OBLIQUE LIGHTING

To reveal textures and identify defects, inspectors use a lighting technique that creates shadows in asperities. Reproducing this technique with our new oblique lighting systems, looking for pitting, cracks, or build-ups becomes as natural as doing it with a flashlight.

BUILD UPON ACTIONABLE DATA

FROM PLANNING TO REPORTING, WE'VE GOT YOU COVERED

Cockpit 2.0 has been designed to let you prepare your inspection reports on the fly. Once your mission is completed, simply connect Elios 2 to your computer using the USB port fitted on the drone to import all of your work into Inspector 2.0. From there, you will be able to further investigate captured data, document findings, and create reports.

3D MODELING

Change the way you deliver, visualize, and interpret data by building 3D models. Using third-party photogrammetry software such as Pix4D Mapper or Agisoft Photoscan, Elios 2 enables the creation of digital twins which reveals details of your assets.

SIZABLE INSIGHTS

Turn visual information into insights by adding figures to features. During data processing in Inspector, simply draw a line on the image and you will get a 2D measurement.

BUILT FOR YOUR SUCCESS

TRAINING INCLUDED

Because we want you to make the most out of your drone, one full day of training is offered with each purchase of a unit

EASY MAINTENANCE

Elios 2 is engineered to be easily serviceable, minimizing the reasons to ever send your drone back to Flyability.

DEDICATED SUPPORT TEAM

For any assistance, in the field or at your office, our dedicated support team will travel the world for you.

TECHNICAL SPECIFICATION AIRCRAFT

AIRCRAFT

CONFIGURATION	Quadcopter	FLIGHT CONTROL SENSORS	IMU, magnetometer, barometer, 7
DIMENSIONS	Fits in a < 400 mm sphere; 15.75 in	o into onto	vision and distance sensors
MOTORS	4 fast reversing electric brushless motors	MATERIALS	Carbon fiber composites, magnesium alloy, aeronautical grade aluminum, high-quality thermoplastics
PROPELLERS	4 propellers, 5 inches		
TAKE-OFF WEIGHT	< 1450 g ; < 3,2 lbs Includes battery, payload &	OPERATING TEMP.	0 °C to 50 °C*; 32 °F to 122 °F
	protection	FLIGHT MODES	OPTI - Optical mode
MAX FLIGHT TIME	Up to 10 min		ATTI - Attitude mode SPORT - Sport mode
MAX ASCENT SPEED	1.5 m/s ; 5 ft/s	FAIL SAFE	Auto-landing on signal lost
MAX DESCENT SPEED	1 m/s; 3,3 ft/s	OPERATING FREQUENCY	2404 - 2483 MHz (UAV to RC)
MAX SPEED	1.3 m/s (Optical mode) ; 4,25 ft/s 4 m/s (Attitude mode) ; 13.12 ft/s	EIRP	2.4 GHz: \leq 32 dBm (FCC); \leq 20 dBm (CE); \leq 10 dBm/MHz (MIC)
	6.5 m/s (Sport mode); 19.69 ft/s	INGRESS PROTECTION	Splash and dust resistant
MAX PITCH ANGLE	0.15 rad (Attitude mode)0.2 rad (Optical mode)0.3 rad (Sport mode)	NOISE LEVEL	99 dB(A) hover 120 dB(A) max @ 1m
MAX WIND RESISTANCE	3 m/s (Optical mode) ; 9,85 ft/s 5 m/s (Sport mode) ; 16,4 ft/s		

*additional precaution have to be taken between 0-10°C and 40-50°C. Stability, flight performance and flight time might be reduced

SMART BATTERY

5200 mAh RATED CAPACITY

NOMINAL VOLTAGE 19 V

BATTERY TYPE LiPo 5S HV Smart Battery:

> - Improved safety (protection for: overcharge, overcurrent, over/

under-temperature)

- Plug-and-play charging

- Self-balancing

- Storage self-discharge

- State-of-Charge estimation

- Cycle counter

- Battery ID

98.8 Wh **ENERGY**

1.5 h CHARGING TIME

BATTERY CHANGE < 1 min

TIME

Approved for carry-on luggage. COMPLIANCE

Complies with IATA Dangerous

Good Regulation.

550 g; 1,2 lbs NET WEIGHT

0-50°C * **OPERATING**

TEMPERATURE

10 - 45°C; 50°F - 113°F CHARGING

TEMPERATURE

MAX CHARGING

POWER

150 VA AC power

Elios 2's Smart Battery Charger CHARGER

> *additional precaution have to be taken between 0-10°C and 40-50°C. Stability, flight performance and flight time might be reduced.

PAYLOAD CHASSIS

Damped for vibrations PAYLOAD HEAD

CAMERA POD UPWARD TILT +90 degrees

CAMERA POD DOWNWARD TILT -90 degrees

PAYLOAD **PROTECTION** Load limiting mechanism to protect

the payload in the case of a frontal

shock.

MAIN CAMERA

1/2.3" CMOS SENSOR

Effective Pixels: 12.3 M

Sensitivity: Optimized for low light

performance

JPG. PHOTO FORMATS

MOV VIDEO FORMATS

4k Ultra HD: 3840 x 2160 at 30 fps VIDEO RECORDING

RESOLUTIONS FHD: 1920 x 1080 at 30 fps

FHD: 1920 x 1080 at 30 fps VIDEO STREAMING

RESOLUTION

MOVIE FOV 114° horizontal, 130.8° diagonal

118.8° horizontal, 148.6° diagonal **PHOTO FOV**

approximately 260° including **TOTAL VERTICAL**

FOV camera tilt

LENS 2.71 mm focal length

Fixed focal

CONTROL MODES Auto mode with manual EV

compensation

FILE STORAGE MicroSD card (onboard the aircraft)

Max capacity: 128 GB

Recommended model: Sandisk Extreme micro SDXC UHS-I V30

SUPPORTED FILE SYSTEM FAT32 for cards up to 32 GB, exFAT

for cards bigger than 32 GB

THERMAL CAMERA

Lepton 3.5 FLIR

video recording 160 x 120 at 9 fps

RESOLUTION

FOV 56° x 42°, Depth of field 15cm

to infinity

8-14 µm

SENSITIVITY (NEDT) <50 mK

WAVELENGTH

(LWIR)

LIGHTING SYSTEM

TYPE High-efficiency LEDs for even

lighting in front, top and bottom, optimized for low impact of dust on

picture quality.

IR light used for stabilization system.

CONTROL From remote controller, adaptive

light beam controlled by camera

pitch

MODES Indirect/dustproof lighting

Close up lighting

Selective/oblique lighting

LIGHT OUTPUT 10k lumens

OPERATIONAL SAFETY & CRASHWORTHINESS

NAVIGATION LIGHTS Green (starboard) and red (port)

liahts.

PROTECTION CAGE Carbon fiber cage with soft coating,

modular subcomponents for maintenance ease, thermoplastic elastomer suspensions, front opening dimensioned for easy

battery access.

COLLISION TOLERANCE

Uniform all around the drone, up to 3 m/s on flat objects, up to 1.5 m/s

on sharp objects

TECHNICAL SPECIFICATION GROUND CONTROL STATION

REMOTE CONTROLLER

OPERATING 2404 - 2483 MHz (RC to UAV)

FREQUENCIES 5738 - 5808 MHz (RC to RC)

920.6 - 928 MHz (RC to RC, Japan

2.4 Ghz ≤20 dBm, 5.8 GHz ≤13 dBm,

only)

MAX Up to 500 m in direct line of sight

TRANSMISSION DISTANCE

EIRP

920 MHz ≤10 dBm

WEIGHT 810 g (924 g with tablet holder)

operating temp. 0 °C to 40 °C

OUTPUT PORT HDMI, SDI, USB

BATTERY 6000 mAh 2S

CONTROLS Aircraft control and payload settings

ортіонs Optional remote controller (camera

operator) with video stream

reception on a secondary screen, and dual control of camera settings.

BATTERY CHARGER 17.4 V / 57 W

TABLET

MODEL Samsung Galaxy Tab Active 2

BATTERY CHARGER USB Charger 5V

operating temp. -15 °C to 40 °C

CHARGING TEMP. -15 °C to 40 °C

CHARGING TIME 5 hours

WORKING TIME 5 hours (when receiving video

stream) to 76 hours (idle)

weight 415 g

TRANSPORT CASE

DIMENSIONS 61 x 44 x 53 cm

WEIGHT 11.5 kg

COMPLIANCE IATA compliant for checked-in

luggage.

COCKPIT SOFTWARE

FEATURES Real time video and UAV telemetry,

status visualization (remaining battery, payload settings, warnings, etc.), control payload settings and

various configurations.

OPERATING SYSTEM Android. Optimized for tablet provided with UAV system

INSPECTOR SOFTWARE

FEATURES Video and thermal video viewer

(frame by frame), flight log analysis including point of interests recorded during flight, screenshots and flight

data export.

OPERATING SYSTEM Windows 7, 8 and 10 (32 and 64 bits)

Flyability is a Swiss company building solutions for the inspection and exploration of indoor, inaccessible, and confined spaces. By allowing drones to be used safely inside buildings, it enables industrial companies and inspection professionals to reduce downtime, inspection costs, and risks to workers. With hundreds of customers in over 50 countries in Power Generation, Oil & Gas, Chemicals, Maritime, Infrastructures & Utilities, and Public Safety, Flyability has pioneered and continues to lead the innovation in the commercial indoor drone space.

Flyability SA

EPFL Innovation Park — Building C

1015 Lausanne, Switzerland

+41 21 311 55 00

sales@flyability.com

