

Parrot®


ANAFI USA

A DRONE DESIGNED FOR FIRST RESPONDERS
AND ENTERPRISE PROFESSIONALS

*PARROT'S NEXT-GENERATION DRONE OFFERS 32X ZOOM, THERMAL IMAGING,
A RUGGEDIZED AIRFRAME, AND ADVANCED DATA SECURITY*

Parrot®

32X ZOOM AND ADVANCED IMAGING SYSTEM

POWERFUL TRIPLE CAMERA WITH UP TO 32x CONTINUOUS ZOOM

- Records visible and thermal photos and videos (video quality: 1280x720p in thermal spectrum / up to 4K HDR in visible spectrum)
- Hybrid 3-axis stabilization (2-axis mechanical stabilization and 3-axis digital stabilization)
- A CMOS 1/2.4" sensor and EO (electro-optical) tele-camera for a 32x stabilized zoom and stealth observation capabilities
- A CMOS 1/2.4" sensor and EO wide camera for visible spectrum short range reconnaissance
- A FLIR Boson® 320 longwave infrared (LWIR) thermal camera: 320x256 resolution, 50° HFOV, temperature range -10 °C to +150 °C
- Gimbal tilt range from -140° (beyond nadir) to +110° (over zenith)
- Replay, edit and analyze thermal media from the drone on the device, without downloading

EASY TO OPERATE

FLIGHT-READY IN LESS THAN 55 SECONDS, NO BUILT-IN LIMITATIONS FOR NFZ, WEIGHS ONLY 1.1LB (500G)

- The drone unfolds, powers on and connects securely to its controller in less than 55 seconds
- No GPS synchronization required to take off: flies perfectly indoor and in obstructed areas
- Hand launch and hand landing features for difficult terrains
- No built-in limitation for NFZ (no-fly zone)
- Quietest drone in its class: sound level of just 79 dB when it is at 50 cm off the ground
- Standard USB-C charging
- Weighs 1.1 lb (500 g)
- Flight time of 32 minutes - best in class for a drone of its size

RUGGEDIZED

IP53 QUALIFIED FOR WATER AND DUST RESISTANCE

- IP53 (5 against solids: dust protected / 3 against liquids: sprayed water and rain protected)
- Stabilized imaging ensures high-quality footage even at 15 m/s wind conditions

TRUSTED AND SECURE

MADE IN USA, ENCRYPTION READY

- Same high-end security, durability and imaging capabilities as Parrot's Short-Range Reconnaissance (SRR) drone designed for the U.S. Army
- Manufactured in Massachusetts, USA
- SD card encryption with AES-XTS algorithm and 512-bit key length. Complete protection of photos and videos if the drone is lost
- Secure WPA2 Wi-Fi connection to authenticate and encrypt the link between the remote controller and ANAFI USA
- Signed firmware prevents any malicious modification of the drone's software
- Use of trusted standards and open protocols such as Wi-Fi, WPA2, RTP/RTSP, H.264, and GUTMA
- GDPR compliant - no data is shared by default without the consent of the user
- With the user's consent, flight data is stored in secure European servers - local copies on the drone

NEW FLIGHT FEATURES

ADVANCED FLIGHT FEATURES DESIGNED TO MEET THE UNIQUE NEEDS OF PROFESSIONALS

- Powered by a new version of FreeFlight 6, ANAFI's acclaimed piloting software
- Fly by coordinates in assisted framing or full autonomous flights: define points of interest (POI), waypoints (WP) and landing points with their satellite navigation coordinates (GPS, GLONASS, GALILEO)
- Create a flight plan with pre-set automatic flights and target-tracking
- Editable "Return to Home" (RTH) feature

SOFTWARE ECOSYSTEM

COMPATIBLE WITH INDUSTRY-LEADING SOLUTION PROVIDERS, AVAILABLE SDK FOR AN EVER-GROWING ECOSYSTEM

- Open source SDK (Software Development Kit) for application developers
- Compatible with the industry-leading mapping software Pix4Dreact (2D mapping)
- Natively compatible with Survae (intelligent video, image, and data platform), DroneLogbook (operation and fleet management), Kittyhawk (security and compliance for enterprise UAS operations), Dronesense (the all-in-one platform for public safety operations), Planck AeroSystems (landing on moving vehicle) and Skyward, A Verizon company (aviation management platform)

TECHNICAL SPECIFICATIONS

ANAFI USA

- Weight: 500 g / 1 lb
- Maximum transmission range: 2.5 miles (4km) with the Parrot Skycontroller 3
- Maximum flight time: 32 minutes
- Maximum horizontal speed: 14,7 m/s (52.92 km/h or 32.88 mph)
- Maximum vertical speed: 4 m/s (14.40 km/h or 8.95 mph)
- Maximum wind resistance: 14,7 m/s (52.92 km/h or 32.88 mph)
- Service ceiling: 6.000 m above MSL (Mean Sea Level)
- Optional altitude fencing & geofencing
- Operating temperature: -32F (-35°C) to 110F (43°C)
- No take-off temperature limitation
- Manage your data privately between drone and device OR share anonymous data on secured European servers

DIMENSIONS:


- Size folded: 252 x 104 x 82 mm (9.92 x 4.09 x 3.23")
- Size unfolded: 282 x 373 x 84 mm (11.10 x 14.69 x 3.30")

SENSORS:

- Satellite navigation: GPS, GLONASS & GALILEO
- Barometer and magnetometer
- Vertical camera and ultra-sonar
- 2 x 6-axis IMU
- 2 x 3-axis accelerometers
- 2 x 3-axis gyroscopes

EO IMAGE CHAIN

- 2 Sensors: 1/2.4
- Digital Zoom: x32
- Electronic shutter speed: 1s to 1/10000s
- ISO Range: 100-3200
- Video resolution: 4K/FHD/HD
- Video Format: MP4 (H264)
- Photo Resolution: Wide: 21MP (84° FOV); Rectilinear: up to 16MP (up to 75.5° FOV)
- Photo Formats: JPEG, DNG (Digital NeGative RAW)


IR IMAGE CHAIN

Sensor: FLIR BOSON

- 320x256 resolution
- -40°C to +150°C temperature range
- Thermal Sensitivity: <60mK
- Photo Format: JPEG
- Video Format: MP4 (H264)
- Video Recording Resolution: 1280x720, 9fps

IMAGE STABILIZATION

- 3-camera IR/EO stabilized gimbal:
 - Hybrid: 3-axis
 - Mechanical: 2-axis roll / pitch
 - Electronics (EIS): 3-axis yaw / roll / pitch
- Controllable gimbal tilt range: -140° to +110°

FAST-CHARGING SMART BATTERY

- Type: High density LiPo (3 x 4.4V cells)
- Capacity: 3400 mAh
- Battery life: 32 minutes
- Charging port: USB-C
- Charges in 2h with an USB-PD (Power Delivery) charger - not included in the pack
- Charges in 3h20 with the fast-charging port of the provided charger
- Weight: 195 g / 0.43 lb
- Voltage: 11,55 V
- Max charging power: 30 W

PARROT SKYCONTROLLER 3

- Folded size: 94 x 152 x 72 mm
- Unfolded size: 153 x 152 x 116 mm
- Weight: 283 g / 0.62 lb
- Transmission system: Wi-Fi 802.11a/b/g/n
- Operating frequency: 2.4 - 5.8 GHz
- Max. transmission distance: 4 km / 2.48 mi
- Resolution of live video feed: HD 720p
- Battery capacity: 2500mAh 3.6V
- Battery life: 2h30 (Android) / 5h30 (iOS)
- Compatible mobile devices: Screen size up to 6.5"
- USB ports: USB-C (Charge), USB-A (Connection)

PACK CONTENT

1 ANAFI USA drone, 3 (1+2) smart batteries,
1 Skycontroller 3, 1 tablet holder, 1 multi-port fast USB charger,
1 additional set of propeller blades, 4 USB-A/USB-C cables, 1 hard case

PARROT DRONES SAS - RCS PARIS 808 408 704 - 174 quai de Jemmapes 75010 Paris - FRANCE - WWW.PARROT.COM

Parrot and Parrot logo are trademarks or registered trademarks of Parrot SA, used under license therefrom. ANAFI and its logo are trademarks or registered trademarks of Parrot Drones SAS.

Parrot®