

# A new dimension in **Blade Inspection** by Drones vs. Climbing


## Live3D DRONES

- Autonomous flight
- Realtime waypoint generation
- Reproducible data and automatic accurate placing of highres pictures on 3D blades
- 360° coverage of blades
- Centimeter-Level RTK Accuracy combined with High Accuracy Heading
- Non-contact lighting protection testing
- Highly accurate damage assessment by radar sensor


## Substantial time saving conceptually via drone created inspection data

- Cooperation with Intel for individually adjusted Falcon 8\* to Live3D concept
- Cooperation with TÜV Süd to replace climbing for TÜV inspection needs
- Digital workflow for inspection possible

## Substantial cost savings by getting better qualified data for digital reports in the workflow for operating companies and service providers


Easy visual inspection tool with damage classification


Automated report generation


1/100 millimeter resolution


Presentation on site of Cooperation Partners


Realtime Visual Communication creates Transparency

Automated report generation

## Contact

-  Peter Schickel,  
CEO of Live3D GmbH,  
82335 Berg (near Munich)
-  0049 (0)8151 971708
-  peter.schickel@live3d.biz

