

nexTER
ROBOTICS

EQUIPMENT

NERVA[®] LG

MULTI-PURPOSE MINI ROBOT FOR RECONNAISSANCE
AND SUPPORT TO OPERATIONS

CREATING NEW REFERENCES IN DEFENSE

nexTER **K+N**
A COMPANY OF **D+S**

NERVA[®] LG

**MULTI-PURPOSE MINI ROBOT FOR RECONNAISSANCE
AND SUPPORT TO OPERATIONS**

EQUIPMENT

NERVA[®] LG

KIT CONTENT

- | | |
|--------------------------------|-----------------------|
| 1x NERVA [®] LG Robot | 1x Controller charger |
| 1x Handheld controller | 1x Antenna kit |
| 2x Robot batteries | 1x User Manual |
| 1x Robot charger | 1x Rugged case |
| 1x Controller battery | |

1ST RESPONDER CAPABILITIES

- Ultra-robust, shock resistant, waterproof
- Can be used by dismounted personal or any vehicle
- Can be easily operated from any standard equipment
- Extremely short training time, a few minutes
- Standard version overcomes up to 10cm height
- Geo-referenced snapshots + Video recording with automatic 30s pre-record

VERSATILITY & DYNAMICS IN OPERATION

Nerva[®] LG can be integrated into combat systems, it's a robust and reliable mobile platform, intuitive and very easy to use. NERVA[®] LG can be used for remote observation, detection, destruction (IED), manipulation, jamming, triggering (trip wires), ect.

MOST UNIQUE MOBILE PLARFORM

It is particularly well-suited for reconnaissance and opening up of potentially dangerous areas (IED or CBRN threats) easy to deploy, launchable and with a high-speed capability, it fits to the tempo of operations.

It can be reconfigured within a few seconds on the field, with no special tools (Wheels/Tracks, Payload, Batteries), it always provides the best capabilities in the most varied contexts of intervention. It can be deployed and used by mounted or dismounted personnel, using a control station with advanced ergonomic capabilities. It also forms a natural extension for operational vehicles.

DESCRIPTION & FEATURES

- | | | | |
|---|---|--|---|
| <p>1 1-CLICK BATTERY:
Changing the battery can be done easily in 1-click, no tool required.</p> | <p>3 1-CLICK MODULES:
Mechanical and electrical interfaces to operate a large panel of additional standards or dedicated payloads. No tool required.</p> | <p>5 1-CLICK WHEEL:
1-Click system, no tool required: several types of wheels/tracks available: standard, sandy terrain, etc.</p> | <p>7 WHITE & IR LIGHTS:
Integrated high power days lights (front camera) and high-power IR lights (front camera).</p> |
| <p>2 LONG RANGE COFDM:
More than 1000m in Line Of Sight (LOS), more than 500m in dense forests, more than several 100m in urban areas.</p> | <p>4 SEMI-AUTONOMOUS:
Semi-autonomous capabilities: waypoints navigation.</p> | <p>6 360° FIELD OF VIEW:
One standard camera on left, right and rear sides, 320x240 high sensitivity resolution (PAL), 100° horizontal FOV, 75° vertical.</p> | <p>8 FRONT HD CAMERA:
1280x720 pixels area, 110° instantaneous horizontal FOV, 60° instantaneous vertical FOV, virtual Pan&Tilt with no moving part, day light and IR sensibility.</p> |

1-CLICK SYSTEM
NO TOOL
REQUIRED

1-Click Payload

1-Click Wheel

1-Click Battery

OTHER COLORS
CUSTOM
ON REQUEST

NERVA® LG | MODULARITY FOR MULTI MISSION REQUIREMENT

Whether you need Observation & Detection, Localization & Mapping, Action & Intervention, NERVA® LG can help you complete your mission with the highest flexibility. Swap your NERVA payload in five seconds, the NERVA® will automatically detect it and communicate with it appropriately.

Thermal imaging

Radiologic sensor

PTZ camera

Disruptor mount

Chemical sensor

Dropping charge

2D-mapping

Smoke generator

Vehicle inspection

Gunshot detection

Generic support

Non-lethal weapon

Two-way intercom

360° IR illumination

μ-camera

Other wheels

External battery

Tracks kit

Battery & Charger

Optical fiber

Special antennas

We adapt your equipment

Your Agent