

SD-150 Hero UAV

Unmanned Aerial Vehicle

SD-150 Hero UAV

The SD-150 Hero UAV incorporates highly advanced technology features which exploit AgustaWestland's and IDS's extensive experience in helicopter development:

- rugged landing gear for all surface operation
- optimized three-blade main rotor with reduced vibration generation to maximize overall payload performance
- the articulated main rotor allows the blades to be easily and rapidly folded and unfolded to reduce pre/post mission time

The SD-150 Hero is designed to fulfill civil certification regulations.

Maintenance and support

The SD-150 Hero UAV is designed to reduce maintenance costs in respect to similar platforms, due to a low maintenance 2 stroke 2 cylinder engine.

Complete 24/7 support is provided by IDS's experienced customer care department.

Modular payload bays

Two modular payload bays provide support for a wide range of sensors from different suppliers.

The nose bay can accommodate a payload up to 20 kg. The underbelly bay provides a payload capability up to the maximum payload weight.

State-of-the-art unmanned helicopter

SD-150 Hero UAV

Maximized reliability

System reliability is maximized by several safety features:

- Triple redundant flight control and navigation systems
- Dual redundant electrical system
- Independent flight termination system
- Completely autonomous emergency procedures
 - back home
 - link loss
 - GPS loss
 - autorotation
- Autonomous on-board terrain and obstacle avoidance

Data Link

Compact C&C data-link

- UHF bandwidth
- Secure encrypted transmission
- Long-range coverage (up to 100 km)
- Full-duplex solution provides complete hardware redundancy to maximize mission reliability

Payload data-link

- COFDM technology, DVB-based
- Long-range coverage (up to 100 km) with multipath immunity
- Up to 2 simultaneous full HD video transmissions
- State-of-the-art compression technologies (H.264) and encryption system (AES-256)
- GPS based auto-tracking capability

Performance

Endurance:	5 hours with 15 kg payload
Operational ceiling:	4000 m / 13100 ft
Max takeoff altitude:	3000 m / 9850 ft
Max cruising speed:	184 kph / 100 kts
Max endurance speed	90 kph / 50 kts

Dimensions

Main rotor diameter:	3500 mm / 138 in
Length:	3300 mm / 130 in
Height:	1180 mm / 46½ in
Width (with folded rotor):	1030 mm / 40½ in

Weight

Max takeoff weight (MTOW):	150 kg / 330 lb
Empty Weight:	100 kg / 220 lb
Payload:	50 kg / 110 lb

14_REV_1.19