
On the ground. Underwater. In the air.

REFERENCES

The Coldest city
X Company
Marco Polo

Inferno
Last Kingdom

Strike Back
The Martian

Spy
Son Of Saul

Hercules
47 Ronin

World War Z
A Good Day to Die Hard

On ground. Underwater. In the air.
SPECIAL GRIP HUNGARY

On the ground
	 grandtrack, camera cars, high speed camera cars,

 	 process trailers, quads
	 RUSSIAN ARM MINI
	 special telescopic cranes
	 stabilized heads, remote heads
	MōVI gimbal + slingshot

UNDERWATER
	 special underwater housing
	 splash bags
	 underwater lighting
	 camera+safety boats
	 underwater green boxes
	 specialised drivers with equipment

IN THE AIR
	 octocopters
	MöVI gimballs

The Grand Track is a fully self-drivable trailer
custom developed for the movie industry. With it’s V8
350 HP engine and one automatic gear shift system,

the Grandtrack is constructed for consistent smooth and
steady movements. All the three axes have their own air

suspension and shock absorbers with adjustable
stiffness.

The driver’s cabin can be attached to any section of the
trailer for ultimate view point selection. Having the

camera rigged to the front of the Grandtrack for
example allows rear facing shots to be recorded without

the vehicle obstructing the view. There are multiple
configurations for the Grandtrack’s setup.

The width of the vehicle is adjustable in order to allow
various road conditions and dolly tracks to be laid down

on the sides as well.

GRANDTRACK
On the ground

The width of the Grandtrack is 2650mm while the length is 7500mm.
Depending on the road quality the structure can be raised between 5cm-20 cm.

Carrying capacity: 3.5t
Net weight: 2.5t
Maximum speed: 130kmh
Transport width: 2100 mm
Setup time: 1hour
Technical personnel: a crew of 3 Person (The precision driver and two car riggers)

SPECIFICATIONS:

FORD F-350 4x4 / Long
On the ground

Ford F-350 4X4
We have custom built our own camera car specially made for the European
filming needs. Our Ford 4X4 is a massive, 4 wheel drive off road vehicle
with a differential lock. Under the hood is Ford’s latest in automotive
development featuring 400HP V8 6.7 liter turbo diesel engine.

Ford F-350 LONG
This truck was specially built to be the ideal Camera Truck based on the
Ford F350, designed according to the European standards. Our Camera
Truck features a rigid frame construction that levels automatically as well
as manually, controlled by a special air ride system and suspension.

The engine is a 6.4 litre V8 turbo diesel with 340 HP and extremely high
torque. Our Camera Truck has multiple built in rigging points which provide
variable camera positions combined with a very short setup time along
with fixed and slider solutions. The construction of the Camera Truck
allows a Supertechno 30 to be fitted onto the back platform for big budget
shots in movement. 48 mm couplers (fixed and swivel), aluminium tubes,
four-way levelling plates, cheese plates are also available in the basic set-
up. We are provide 2 way communication system with the basic package.

Self-weight: 2800 kg
Width:: 2.3 m
Length: 7 m
Main Platform: 2.35 x 2.3 m
Roof Platform: 1.8 x 1.5 m
Rear Platform: 2.35 x 0.8 m
Front Platform: 1.5 x 0.9 m

Self-weight: 2950kg
Height: 2.3m
Length: 6.5m
Roof platform: 1.5x1.5m
Base platform: 2.35x2.3m
Back platform: 2.35x0.8m
Front platform: 1.5x10.9m

SPECIFICATIONS (4X4):

SPECIFICATIONS (LONG):

The Mini Cooper S type is converted to a fast city camera car with
a 210HP engine and a tighter landing gear. We suggest to use it with
a stabilized head but it can handle the hard mount as well.

On the ground
MINI COOPEr

On the ground
QUADs

Weight: 350 kg
Width: 1.3 m
Length: 2.8 m
Rear Platform: 1.3 m x 1.1m
Front Platform: 0.5 m x 1.1m

SGH customized the Polaris 6x6 quads
specifically for movie making needs resulting
in a platform where we can rig in multiple
camera positions.

The package includes the 48 mm aluminum tube
system with clamps and various plates according
to your specific needs.

SPECIFICATIONS:

TRAILERS &
CAMERA MOUNTS
On the ground

SGH’s trailers are based on the several years of professional
experience. Every wheel has its unique independent suspension
combined with the air suspension, allowing aperiodic smooth
movement at adjustable heights and stiffness. According to
European regulation, the width of the trailer is must not exceed
2.55m but can be extended 60-60cm with special permission.
The basic package also includes the 48mm aluminum tube system
and clamps.

Lenght: 8.5 m

Width: 2.55 m

Platform’s Lenght: 7 m

Platform’s Width: 2.1 m

Hight: adjustable

Lenght: 2.5m
Width: 1.8m
Main Platform:	 2m x 1.2m
Height:	adjustable

SGH offers multiple camera mounting systems
suitable for almost every car, motorcycle or boat
with safe and proper rigging. These camera
mounting systems can be used with active heads
or with fix constructions combined with a 48mm
or 20 mm aluminum tube system of your choice.

SPECIFICATIONS:

SPECIFICATIONS:
Our Motorbike Trailer is manufactured for
scooters and big bikes. The independent air
suspension is allows for an extra smooth ride,
while the height is continuously adjustable.

Also included in the basic package: 48 mm alu-
minum-tube system with the clamps.

MOTORBIKE Trailer

FLIGHTHEAD
On the ground

Flight head 5 Advance
Filmotechnic invented a unique

combination of Gyro-Stabilized,

remote control cranes and 3 and 4-axis

Gyro-Stabilized Flight Heads mounted

on customized performance vehicles.

These specialized Camera Car

Systems eliminate all bumps &

vibrations enabling film crews to

capture dynamic moving sequences

resulting in extremely smooth and

stable footage that can be adjusted

in real-time combined with remote

settings of the camera itself.

	 3 or 4-Axis Gyro-Stabilized
	 Back-pan compensation
	 RF Wireless capability
	 Digital Auto Horizon (GV) always 		

	 keeps camera level even in Hi-G turns
	 Auto Horizon can be turned off for

	 greater control of Roll Axis
	 Pan Axis travels through 360º with

	 back-pan compensation
	 Roll Axis travels through 270º

	 with Auto Horizon
	 Tilt Axis travels through 200º
	 Pan speed, Roll speed, Tilt speed 		

	 160º/sec
	 Preston FIZ plugs into head

	 console to give zoom control
	 to the operator
	 Payload capacity up to 88lbs (40kg)
	 Light weight at 53lbs (24kg)

Flight head MINI
The Flight Head Mini is our smallest, lightest and fully
digital flight head. It is made of 100% carbon fiber
making this a great tool for steady cams, jib arms and
any other light weight application.

The Flight Head Mini comes ready for shooting in
one stand-alone case that can be shipped simply
and easily.

 3-Axis Gyro-Stabilized
 RF Wireless capability
 Pan Axis travels through 360º
 Roll Axis travels through 270º
 Tilt Axis travels through 200º
 Payload capacity up to 15kg
 Light weight: 13 kg
 Temperature range: -10 to 40ºC

SPECIFICATIONS:

SPECIFICATIONS:

RUSSIAN ARM MINIThe Russian Arm Mini (Autorobot Mini) and Flight
Head Mini 3 is the latest generation of our
gyrostabilized robotic camera crane systems.
It is a remotely operated gyrostabilized
minicrane that was designed small camera cars,
electric carts, process trailers or other small
tracking vehicles to be able perform on narrow
roads, small sized sets, tunnels, parking garages
and bridges.

Russian Arm Mini is a lightweight and compact but
powerful, high speed platform that is ideal in the
most challenging filming conditions.
It is capable of 360° pan, tilting up and down
allowing a wide range of impressively stable,
smooth and very dynamic shots. The Russian Arm
Mini control system is operated via joysticks and
consoles from within a camera car.

Arm length: 3.6m;
Lens height: 3,3m;
Tilt: 45°, Pan: 360°, + – 3 rotations;
Pan speed: max 6.5 sec;
Tilt speed: max 1.5 sec / 45°;
Payload 24kg;
Weight with camera max 180kg;
Max. speed up to 160km/h

SPECIFICATIONS:

On the ground

CABLECAM +
GOCAM
CABLECAM 4 AXIS:
Especially built for moves in 3D locations, it
can be moved anywhere in a 280mX 280m
areas such as sport events, concerts and
television shows. The movements are com-
puter controlled via optical cables. In order
to achieve the best flexibility and speed,
the moves are performed by a 5Kw engine
through a high-performance power unit.
To ensure safety, every barrel has dual brakes
capable of holding up to 600Nm. Keeping
safety in mind, in case of communication,
phase or partial blackout, the movements stop
immediately and the brakes are applied so the
cart can be stopped immediately without any
delay. Difficult movements can also
be performed with ease and without
limitations. The entire system is under full
motion control allowing a maximum speed
of 4m/sec and 4 meters in height.

Weight limit: Flight head mini + 15kg camera
Setup time: 1 day
Technical crew: 2 person

CABLECAM 2 AXIS:
Our cabel cam powered by a 5kW system
is capable of performing free falls form
a maximum of 100 meters with a speed of
6m/sec. Multiple reduncancy breaks can stop
the falling automatically if there is a power
outage or communication failure combined
with full motion control and adjustable falling
or rising speed under 100m height.
The movements can be reperformed as often
as you need as well as adjust at any given
time.

Weight limit: Flight head mini + 15kg camera.
Setup time: 12 hour
Technical crew: 2 person

CABLECAM 1 AXIS:
Especially built for movements in long

distances in a straight line with a maximum

speed of 11m/sec as high as 10 meters.

The maximum stretche performed by our

Cable Cam is 300 meters. A single operator

can control the whole rig by pedals and

joysticks.

Weight limit: Flight head mini + 15kg camera

Setup time: 1 day

Technical crew: 2 person

GOCAM:
Boasting a closed railtrack with a camera “car” suspended. The maximum length is
60m. Mounted to the studio ceiling or next to a pool (water splash available). The system
reaches its 7m/sec top speed in 4 meters. Low-mode also available for on the edge of a
stage or an orchestra pit.

	 Max speed: 7m/sec
	 (reaching this speed under 4 meters)

	 It can be used suspended
	 Weight limit: Flight head mini + 15kg camera

	 Programmable limits on the telescopic movement of the arm.
	 Programmable movements of the telescopic arm
	 Motion Generator of the telescopic arm respect to Pan or Tilt.
	 Data displayed on screen: arm range, height of the optic axis and Pan and Tilt angles.
	 Arm speed and Damping adjustable and displayed on the screen.
	 Programmable Stop Sequence.
	 Pan, Tilt and Arm encoder output for Motion Capture jobs.
	 4 telescopic sections plus Central Arm
	 Smooth movement in high and slow speed
	 Noise reduction system of the telescopic arm movement
	 The head can be mounted Underslung or Over slung
	 Dynamic counterweight system
	 Adjustable fluid in Pan and Tilt
	 55º inclination on the Tilt arm
	 2 telescopic columns to higher 2 position
	 Selectable width of the articulated legs with lockable position

Maximum length: 14 m (45 11’’’)
Minimum length: 2.41m (7’ 10”)
Telescopic range: 11,4 m (37 4́´´)
Max. optic axis height: 14,1 m (46´3’’)
Telescopic column maximum extension: 0,65 m (2´2’’)

Payload in Underslung: 70 kg. (154lbs)
Payload in Over slung:	45 kg. (99lbs)
Required power: AC 220V/30A or AC110V/30A
Output power for remote head: DC 30V/20A
Output power for monitor: DC 12V/3A

On the ground

SCORPIO CRANE Underwater cases
Underwater.

ARRI ALEXA HOUSING
Black polyurethane coated onto a high
tenacity polyamide webbing, and heat
sealed to clear viewing windows.

Zip: 1 x 78cm zip which conforms to the U.K.
M.o.D. Interim Defence Standard 53-100/1.
Dimensions:
Length: 70cm. Height: 35cm. Width: 43cm.
Weight: 8.5 kgs
Front Port: 6mm. Optical flat, coated with
a non-stick polymer.
Leak Alarm: 9V tone generator max. output 95db
Dump Alarm: Apex low profile automatic
Max Depth: NO MORE THAN 4 METRES

ARRI ALEXA MINI HOUSING
Black polyurethane coated onto a high
tenacity polyamide webbing, and heat
sealed to clear viewing windows.

Zip: 1 x 60cm zip which conforms to the U.K.
M.o.D. Interim Defence Standard 53-100/1.
Dimensions:
Length: 50cm. Height: 30cm. Width: 25cm.
Weight: 3.5 kgs
Front Port: 6mm. Optical flat, coated with
a non-stick polymer.
Leak Alarm: 9V tone generator max. output 95db
Dump Alarm: Apex low profile automatic
Max Depth: NO MORE THAN 4 METRES
Lens: Maximum wide angle is 12mm.
Start/Stop: Accessible through optional
fingerstall in side of housing. Optional pistol grip
on/off also available.

ARRI ALEXA MINI HOUSING GATES
Controls (All Mechanical)
Power On/Off
Record / Standby x2 (Remote & Manual)
Assignable x 12
Direct lens coupled (manual) Focus
Direct lens coupled (manual) Iris
Direct lens coupled (manual) Zoom
Dimensions: Basic Shell
Transport size with 8” dome, PR126
Fully Assembled with monitor, handles, 8” dome,
PE286

Construction
Machined Aluminum, Type III Hard Anodized finish.
Stainless steel hardware.
Depth Rating
250 feet / 76 meters.
Weight in Water
Fully adjustable buoyancy / trim
Batteries
V-Lock type. Contact Gates for non-standard
battery size compatibility.

Included Items
ST5 External Monitor shell only
Gates [info popup: seal-check] system
Pelican Case
Tool & O-Ring Kit
Equipment Required
Camera: ARRI ALEXA Mini
CFast Memory Card
Transvideo StarLite LCD Monitor
V-Lock type battery
PL LENS of choice.

SPECIFICATIONS:

FEATURES:

MŌVI RIGS
Bring big-budget camera moves to your
productions.

SLINGSHOT
With the SlingShot system we can take on
longer shots with ease and still achieve full
range of motion, combined with a wide range
of high and low mode shots from over 10 ft high
down to ground level in one take.

Approximate take-off weight: 20 kgs.
Useful payload: up to 10 kgs (including gimbal)
Typical camera setup: ARRI Alexa Mini or RED
Lens options: anamorphic or spherical, up to
approximately 2-2.5 kgs, ie: Zeiss Ultra Prime, 		
Cooke S4 or Hawk.

In the air.

Axis Grip is the lightweight stabilized camera
and aerial filming service arm of Special Grip
Hungary.

AXIS

Hammer X8 Octocopter
Our Kopterworx Hammer X8 is arguably the best
octocopter to date for the most demanding
filming needs. Designed by professionals who
use this beast on a day to day basis, we can fly
the top of the lens range used on movie sets.

Camera Controls
In the air.

MŌVI CONTROLLER
The MōVI Controller has redefined Dual
Operator Mode for the MōVI. Control of pan,
tilt, and roll has never been more intuitive

GIMBALL WHEEL
The Walter Klassen Gimbal Wheel is essentially
a “gearhead” for the MōVI.

FREEFLY MIMIC
With this new MōVI Control method, there are
no joysticks, knobs or wheels. Just tilt, pan or
roll and the MōVI will follow.

For aerial and stabilized rig queries
please contact:
Zsolt Vaszary
Email: zsolt@axisgrip.com
Cell/Viber: +36704527435
Skype: zsoltvaszary

Official website: www.axisgrip.com
Facebook: www.facebook.com/axisgrip
Instagram: @axisgrip

SPECIFICATIONS:

On location.
WERK PHOTOS

CONTACT
www.specialgrip.hu
info@specialgrip.hu

+36704209196
instagram: specialgriphungary

