

It is always about the inner-children in our hearts.

Children - open to the outer world, ready to spend their energy
to create things, pictures, emotions.

Step by step, stone by stone we’re adding pieces to a whole living
colorful picture with a certain vision in our minds, maintaining the
legacy and looking forward into the future..

3

ROBYCAM

ROBYHEAD R2 is the main element of the dolly.
It performs 3-axis gyro-stabilization of the camera and
provides full control over camera view angle.

Features:
•	 Endless pan

•	 Supports all HD box cameras
(Sony HDC-P1, Panasonic AK-HC1800, Grass Valley LDX
Compact and others)

•	 Supports Sony PMW-F55 with 4K-live output and RCP
integration

•	 Supports cinema production cameras
(RED Weapon, Alexa Mini etc.)

•	 Digital interface to Canon and Fujinon motorized lenses

•	 12 V output for camera power supply

ROBYHEAD R2 can be used as a separate product with or
without integrated fiber-optic videoconverter.

Augmented
reality

integration

Working
zone

200x200m

Maximal
speed
10 m/s

Dolly weight
only 18 kg

SAFETY
DGUV16/17

(prev. BGV-C1)

4K LIVE

ROBYCAM is an aerial cable system combining intellectual
robotic winches, gyro-stabilized camera head and
advanced computational algorithms, which allow the
camera to follow literally any 3D motion path within
the working area. This provides an opportunity to take
spectacular shots varying from ground-level flight to in-
action and “eagle-view” camera, all with a single system.

ROBYHEAD R2

Fully-digital 3-axis
stabilization

Lightweight carbon-fiber
monocoque body

Active roll
with autohorizon

Battery runtime
up to 8 hours

5

power winches
+ fiber winch

power winches
+ fiber winch

Polyspasts
The suspension ropes of the dolly can be wired in a
special “polyspast” mode. The mode allows to apply more
force from the winches to the dolly increasing the maximal
working height without altering hardware of the system.

Safety

Modularity
ROBYCAM is a modular system which allows to use the
same system both in 3D and 2D modes. In both modes
videosignal and camera head controls are delivered to/
from the dolly via a separate fiber-optic cable, whose
length is adjusted by a separate winch.

Augmented reality
ROBYCAM can be integrated with all major AR systems
to provide accurate tracking data of camera position,
orientation and lens parameters.

Working zone:
3D box

Working zone:
vertical plane

Maximal
speed up to

10 m/s

Safety factor
of more than

12

Fiber-optics
to connect

winches and
the control

station

Winch power
3–7,5 kW

ROBYCAM

The system has been proved to comply with DGUV 17/18
(former BGV-C1) German safety standard and conforms
all other major national safety requirements.

Setting working zone borders and keeping the dolly
within is an inherent feature of the software.

7

ROBYLINE
ROBYLINE is a classic cable cam with
two carrier cables. A separate lightweight
traction cable provides motion of a dolly
with a camera head. The system supports
automated moves and presets.

The typical package includes ROBYHEAD R2
camera head for operation with box
cameras. The total weight of the dolly in this
case reaches 28 kg. As an option, the dolly
may be modified to work with third-party
camera heads.

Up to
1000m
long

Maximal
speed

20 m/s

Wireless
transmission

ROBYRAIL
ROBYRAIL is a remotely controlled dolly with
a camera head that moves along Movietech
620 mm tracks (other tracks available on
request).

The system may be equipped with a flexible
cable carrier for dolly power supply and video
and controls transmission or use on-board
batteries and wireless transceivers.

The dolly is designed to work with ROBYHEAD
R2 camera head and may be modified to
support third-party camera heads on request.

Movietech
620mm
tracks

Maximal
speed
15 m/s

Fiber-optic
or wireless

transmission

9

ROBYHEAD XS

ROBYHEAD XS is one of the smallest professional gyro-
stabilized camera heads in the world. It was designed
to work on standard Polecam cranes and is capable to
carry literally any camera that fits into head’s dimensions.
This includes, but is not limited to microcameras such
as Toshiba, Sinacam etc., as well as hyper-slow motion
cameras like Crosscast X-CAM 1050 or similar.

ROBYHEAD XS on a Polecam provides a light yet powerful
combination of compactness, easiness of control and high-
quality stable image.

Weight:
1,7 kg

Super
slow-motion

Polecam
compatible

11

Fully-digital 3-axis
stabilization

Autohorizon

Carbon-fiber
body

Setup time
< 10 min

ROBYHEAD S

Custom
lens motors

support

Weight:
3,5 kg

Desktop
or on-crane

controls

For
Polecams
and jibs

ROBYHEAD S is a lightweight 3-axis gyro-stabilized camera
head designed for light jib cranes. It is light enough to work
even on Polecams, yet it can carry a great variety of medium-
sized cameras from a DSLR to even a box camera. This opens
the door for multiple opportunities to work with compact light
crane achieving perfect image quality.

Among possible camera
and lens combinations
are the following:

•	 Microcamera + B4 broadcasting lens
(for example, high-speed camera with 14x zoom)

•	 Sony NEX-FS700EK and SONY PMW-EX3 camcoders

•	 Box cameras

•	 DSLR

•	 others

Control options include:
•	 Desktop control panel with integrated lens controls

(a separate crane operator required)

•	 Crane-mounted control panel and lens control handle
(single person operates both the crane and the head)

Features:
•	 3-axis digital stabilization

•	 Integrated interface for digital Canon and Fujinon lenses

•	 External lens motor support

•	 The head may be mounted overslung and underslung

•	 Mounting options: Polecam, Mitchell, EuroMount
(others on request)

Lightweight
carbon-fiber
body

Digital control of
motorized lenses

13

ROBYHEAD L

The biggest of the family, ROBYHEAD L is designed to work
with studio cameras. The carbon-fiber body of the head makes
it extremely lightweight for its size, which allows to mount it
on lighter cranes.

The head offers 3-axis digital stabilization, autohorizon
function and supports digital interfaces of Canon and Fujinon
motorized lenses, as well as custom external lens motors.

The head can be easily integrated with external camera
tracking systems, such as ncam and others.

15

Support for broadcasting lenses
and external lens motors

Supports all broadcasting studio
cameras and most cinema camera

Lighter
than most
competitors

Weight:
13 kg

External
camera
tracking
systems

supported

For light
and heavy

cranes

ROBYHEAD 2D
ROBYHEAD 2D is a low-cost PTZ solution for
box cameras. It can be used in normal and
upside-down positions and can be easily
integrated into broadcasting infrastructure.

Several units may be controlled from
a single control panel.

The head may be supplied with weather-
protection case for a camera. The case fits
most box cameras including Sony HDC-P1,
Grass Valley LDX Compact and others with a
wide-angle Canon or Fujinon lens. The case
provides IP67 protection rating and may be
equipped with a heater for low temperatures.

Pan
Tilt

Zoom

IP67
camera
case

Digital
lens

interface

ROBYHEAD Lens Motors

ROBYHEAD Control Panel

17

High-
precision
sensitive
joystick

Menu screen
for settings
adjustment

Industry-
standard XLR
connectors

Lens
controls

Each motor
weight
<100 g

Multiple
gear sizes

Connectors compatible
with all common lens

drive controls

Movicom
POV Camera Systems
Compact cameras that can be placed literally anywhere to get the shots just right from the action.

Movicom provides complete solutions for miniature cameras in professional broadcast. The
package includes an HD camera, a specially designed camera mount and a radio channel for
video and camera control transmission.

Compactness and versatility of the cameras open the door for incredibly vast range of use
scenarios limited only by your imagination:

MINIATURE FULL HD PLACE IT
ANYWHEREVERSATILE

Wearable solutions:

•	 Helmet camera
(ice hockey referee, horse jockey etc.)

•	 Eyeglass camera
(football referee, an in-action reporter without an operator)

Static mounts:

•	 Technical referee viewpoint
(net camera in tennis or volleyball, line crossing in rugby)

•	 Budget solution for working in a danger zone
(track curves at motorsports)

•	 Vehicle camera

•	 Extraordinary viewpoints
(snowbank-cam, sand traps in golf etc.)

For any application Movicom can create a custom mount that would perfectly fit the shooting task.

Technical specifications
Wearable microcamera

•	 Weight 70 g with basic mount

•	 Environmental rating IP67

•	 Video output HD-SDI, up to 1920x1080p60

•	 Picture controls White Balance, Exposure, Gamma, Gain

 Static-mount microcamera
•	 Video output HD-SDI, up to 1920x1080p60

•	 Audio In Yes

•	 RCP support Yes

Wireless transceiver beltpack
•	 Weight: 170 g without battery

•	 Transmission range: 300 m (up to 500 m depending on conditions)

•	 Radio frequency: 5,1..5,8 GHz

•	 Battery runtime: up to 2 hours

•	 Camera control transmission supported

19

Wearable microcameras

BROADCASTINg
INFRASTRuCTuRE
Having a lot of experience in outside broadcasting and special cameras, Movicom has a clear
understanding of what is needed for a proper technological shooting process. Therefore, the
company continuously works on various smaller elements of broadcast infrastructure to provide
specialized solutions required in this field.

Applications:
•	 Live	and	outside	broadcasting,	TV	studio
•	 Polecams	and	jibs
•	 Spotters

Applications:
•	 Live and outside broadcasting, TV studio
•	 Special cameras (cranes, tracking and cable systems)

Features:
•	 Connects up to three users

•	 Options to disconnect users from the line

•	 Dynamic and electret microphones

Features:
•	 Simple	and	reliable
•	 Operates	from	batteries	or	12	VDC	power	supply
•	 Dynamic	and	electret	microphones

Intercom units
4-wire Beltpack OB-301

A low-cost solution to connect an operator’s headset to a standard 4-wire +4 dBu audio line.

4-wire Intercom unit Cu-203

A complete solution to connect 3 operator’s headsets to talk between each other and to a standard
4-wire +4 dBu audio line. The unit is essential when several people are required to control a single
unit, and only some of them need to talk to the director.

21

The system is compatible with studio and box cameras of all major manufacturers.
Sony cameras require special treatment as their proprietary communication protocols do not
tolerate any delay or packet loss caused by instabilities in communication channels. Thus simple
approaches for wireless transmission cannot be applied to them. OB-401 solves this problem and
provides stable reliable connection for most operational conditions.

Features and benefits:

•	 Packs all required camera
connections into a single Ethernet link

•	 No specific requirements to wireless
equipment

•	 Passive PoE at the camera-end unit
for transmitter power supply

Camera Interface unit OB-401

Applications:
•	 Live and outside broadcasting

•	 Steadicams

•	 Only one unit at the camera
end, all other equipment is
placed in the OB-van

•	 Multiple tally I/O options

•	 Optional bracket for mounting
on studio cameras

SONY camera

serial
4 wire audio

OB-401T

OB-401R

SONY CNA-1

GPO (tally) GPI (tally) SONY RCP
(MCS Client Mode)ethernet

ethernet

ethernet

ethernet

Combine Sony camera controls, intercom
audio and tally in a single Ethernet link
and send them via WiFi.

The solution allows to setup a camera (including
all Sony cameras) at a remote or moving position
with minimal hardware required.

MOVICOM RENTAL AND
PRODuCTION SERVICES
After acquiring much expertise in broadcasting and special cameras as a
manufacturer, Movicom started its own rental and services department in
2013.

Ever growing since then, currently Movicom provides services worldwide, and
its services team consists of experienced professionals with a long record of
international broadcasting projects.

The company provides all personnel required for a successful production
including producers, technical managers, engineers, technicians, riggers and
operators.

Company also has good long-lasting relations with many teams/enterprises
working in broadcasting all over the world.

23

Rental services
•	 ROBYCAM systems

•	 Rail camera systems

•	 Jibs

•	 Remote and gyro-stabilized heads

•	 POV and wearable cameras

•	 HSSM cameras

Production services
•	 Full-service production support

with technology and staff

•	 Local support for the international
broadcasters in CIS region

•	 ROBYCAM staff training and certification

MAIN OFFICE
Movicom LLC

Nauchny proezd, 20
117246, Moscow, Russia

info@movicom.ru
www.movicom.tv

gERMANY
Broadcast Solutions GmbH

Alfred-Nobel-Str. 5
55411 Bingen, Germany

info@broadcast-solutions.de
www.broadcast-solutions.de

JAPAN
GIA Robycam Japan

4-5-7 Higashiizumi,
Komae city,
Tokyo 201-0014, Japan

info@robycamjapan.or.jp
www.rocketjapan.com

CHINA
Lynex Film Technology

288 Hongjing Road,
LSHQ International Center
201103 Shanghai, China

lynex@lynextechnology.com
www.lynextechnology.com

www.movicom.tv

