
GO ANYWHERE, SHOOT ANYTHING.

2

Documentaries Commercials Nature films TV series & indie movies

Pick up > shoot

AMIRA is a truly versatile camera that combines exceptional image quality and affordable CFast 2.0 workflows with an ergonomic design optimized

for single-operator use and extended shoulder-mounted operation. Ready to pick up and shoot straight out of the camera bag, AMIRA is hardy

enough to take anywhere and features in-camera grading with preloaded 3D LUTs, as well as 200 fps slow motion. It is suitable for a great

variety of production types, from TV drama and low-budget movies to nature films, sports coverage, commercials, reportage, branded content and

multi-camera live TV. Wherever you are headed and whatever you need to shoot, let AMIRA be your companion.

3

The perfect tool
for your job
• ALEXA image quality up to 200 fps

• Single-user ergonomics and perfect shoulder balance

• Cost-efficient in-camera grading

• Safe, future-proof investment

Music videos & concerts Branded content Multi-camera live TV Sports coverage

4

AMIRA utilizes the same sensor as ARRI’s ALEXA cameras and delivers the same

phenomenal image quality via a range of recording formats that suit different

production needs. Rec 709 or Log C images can be recorded using ProRes codecs at

resolutions up to 3.2K and frame rates up to 200 fps. With the 4K UHD option, AMIRA

can record ProRes codecs in 3840 x 2160 Ultra High Definition. At the other end of

the spectrum, AMIRA’s ability to record low-bandwidth, XDCAM-compatible MPEG-2

allows television productions to integrate it into typical broadcast environments

and workflows.

Since all of these formats are recorded to in-camera CFast 2.0 cards with super-quick

data rates, the route into postproduction is simplified and costs per GB are reduced,

making high-quality image pipelines available even to low-budget productions.

Recording options up to 4K UHD
The best image quality across all formats

5

6

No other digital camera is trusted so widely and profoundly in film

and television industries worldwide as ALEXA, and since AMIRA shares

the same build and image quality, it is an equally trustworthy tool.

Whether you are recording in HD, 2K, 3.2K or 4K UHD, AMIRA will capture

vibrant, life-like images in any situation, rendering natural, organic colors

and skin tones of breathtaking texture, beauty and accuracy.

Beautiful skin tones and natural colors

7

With a dynamic range of more than 14 stops, incredibly low noise levels and subtle

highlight handling, AMIRA offers superior image quality that will look fantastic in

any distribution format. It is suitable for countless different kinds of production, but

especially for projects where handheld camerawork and single-operator usability are

key factors. In unscripted and fast-moving situations, AMIRA’s dynamic range

means camera operators don’t have to worry about losing highlight details in

bright sunlight or shadow details in dim interiors.

14+ stop dynamic range and low noise

8

AMIRA boots up quickly and can be used straight out of the bag by a single user, with no setting up, no

rigging and no delays. In the time it takes to pick up the camera and lift it to an operator’s shoulder,

AMIRA will be ready to record, making it perfect for ‘run-and-gun’ shoots where the action is unpredictable

and the camerawork responsive. Integrated, motorized ND filters as well as zebra and false color tools aid

exposure control, while an advanced peaking function makes accurate focusing easy and swift.

Single-user ergonomics
Just pick up and shoot

9

DP Heiko Knauer
Wenn der Vorhang fällt

© Yves Krier

10

© Daniel Delbeck/ BR
Heimatsound

User comfort and control are fundamental principles of the AMIRA concept.

Sliding dovetails allow the camera to be perfectly shoulder-balanced, whatever

combination of lens, microphone, accessories and battery happens to be

in use. A super-slim waistline means AMIRA can be tucked in close to the

operator’s center of balance, helping to make it comfortable for handheld work

over extended periods – a vital requirement for single-operator projects and ENG

shoots. For situations requiring the smallest possible setup, AMIRA’s S16 HD

recording mode allows the use of compact and lightweight Super 16 lenses.

Perfect shoulder balance

11

Intuitive, easy-to-reach
controls
Access to switches and configurable user buttons is quick and

intuitive, with the most frequently adjusted settings and functions

being the fastest to locate. An innovative multi-viewfinder makes

life even easier for the single user by combining a high resolution

OLED eyepiece with a fold-away LCD monitor that displays a live

image when the eyepiece is not in use and also provides full access

to camera functions, without AMIRA having to be removed from

the operator’s shoulder. Flexible multi-channel audio options are

accessed from the camera right side, again minimizing disturbance

to the camera operator. An integrated WiFi interface further expands

camera control options.

© Yves Krier

12

In today’s environment of cut budgets and shortened schedules, many television productions

do not have the luxury of spending significant time finessing a look in postproduction.

AMIRA is unique in that it comes with a number of preloaded 3D LUT-based looks that can

be applied on set during the shoot. Alternatively, productions can custom-build their own

3D LUTs in external grading systems, load them into the camera during prep, and even

modify them in-camera while filming. This is a highly cost-efficient way of creating bespoke

looks, saving time and money by minimizing the amount of grading work required in post.

Cost-efficient in-camera grading
Total control on the set

13

14

With 3D LUTs, literally any look that can be imagined can be created. They offer

unlimited flexibility in image or color processing, opening up a whole world

of personalized emotional expression. Besides the 3D LUT-based looks, many

individual modifications of the image can be implemented on set, including

those familiar to 2/3” ENG-style camera operators, as well as classic cine-style

adjustments. Through simple menus, parameters such as CDL (offset, slope,

power, saturation), white balance, knee and black gamma can be tweaked,

allowing a perfectly graded Rec 709 image to be recorded or outputted by

AMIRA. Remote live painting of these and other image parameters is possible

in Multicam mode.

Unlimited flexibility with 3D LUTs

15

The preloaded LUT feature essentially amounts to in-camera grading; it allows

cinematographers to craft a consistent, identifiable visual approach, even on

small-scale productions that cannot afford to pay them to attend the grade.

Documentaries, dramas and commercials often involve a number of contrasting

looks for different narrative or thematic elements. With AMIRA these looks can

be created before the shoot and either ‘burned in’ to the recorded footage or

used purely for monitor imaging. Either way, they give film and program makers

a greater degree of creative control on fast-moving productions. Alternatively,

Log C recording facilitates a standard postproduction grading workflow.

Creative control on fast-moving productions

16

Available for all AMIRA models, the Multicam mode is an extremely attractive option for multi-camera

shooting environments such as music concerts and live events, as well as TV soaps and other fast-paced

scripted productions. The great advantage of AMIRA Multicam is that it brings the cinematic look of

AMIRA images and the characteristically shallow depth of field of 35 mm into the world of live TV or EFP

(Electronic Field Production).

Suitable for any transmission system
Simple and flexible, the open Multicam interface can be used with virtually any transmission system

required, and the image parameters of multiple AMIRA cameras – including iris settings – controlled

remotely via an industry-standard Sony RCP (Remote Control Panel). Images can be recorded solely from

the live camera, or from all cameras as separate streams.

Parallel recording option
Simultaneous recording to a central server and the in-camera CFast 2.0 cards is also possible, allowing

both Rec 709 and Log C to be captured for greater flexibility in post.

Live TV with cinematic Multicam
Remote control of multiple AMIRAs across a network

I’m a Singer / Hunan TV

17

© Daniel Delbeck/ BR

I’m a Singer / Hunan TV

18

LDS PL lens mount B4 lens mount

EF lens mount PL to B4 lens adapter

Huge variety of lens options
Rapidly interchangeable lens mounts

AMIRA can be used with an extremely wide range of lenses, depending upon which lens mount and recording option is selected. The LDS PL mount

accommodates cine-style PL lenses, including those compatible with the ARRI Lens Data System, which allows lens metadata to be recorded

via the ARRI Electronic Control System. The B4 lens mount permits the use of 2/3” video-style B4 lenses, while the PL to B4 adapter allows instant

interchangeability between the two. Finally, the EF lens mount provides compatibility with widespread and affordable stills photography lenses.

Lens mounts can be exchanged in under one minute.

19

The AMIRA S16 HD recording mode takes a Super 16-sized crop from the sensor and

scales it to a 16:9 HD picture in any ProRes codec. There are many different benefits

of this mode. Super 16 lenses are an economical option for productions, but they also

tend to be smaller and lighter than 35 mm optics; in particular, Super 16 zooms offer

a better ratio of zoom range to size and weight than 35 mm can offer. Working with

vintage Super 16 prime lenses provides an opportunity to create looks that

bring a sense of life and texture to the digital image in a totally organic way.

The S16 HD mode can also be used to effectively extend the focal length of

35 mm lenses by a factor of 1.8, providing an almost instantaneous method

of getting closer to a subject.

Super 16 recording mode

© Florian Nick © Yves Krier DP Susan Gibson, © Chadden Hunter

20

In common with every product ARRI manufacturers across all of its business divisions, AMIRA

has been designed from the outset to be a safe, long-term investment and built to withstand

the day-to-day hardships of prolonged professional use. The modular construction allows for

hardware upgrades as new technology develops, while regular free-of-charge software update

packages add new features that respond to user feedback and meet evolving industry needs.

Safe, future-proof investment
Upgradeable hardware and software

21

ARRI product quality –
rugged and reliable
With a solid internal skeleton that guarantees camera

and lens stability, AMIRA is a highly durable product

constructed of the strongest possible materials. Sealed

and capsulated electronics provide top-level protection

against humidity and dust, while an integrated thermal

core results in an exceptionally efficient cooling system.

All of this means that productions can take AMIRA

anywhere and shoot anything, safe in the knowledge that

it will not let them down. Whether on a Hollywood sound

stage or a remote documentary location, technical

delays cost money – money that could be saved by working

with AMIRA.

© Yves Krier

22

www.arri.com/camera/amira/videos

23

Product AMIRA AMIRA Advanced AMIRA Premium
Sensor type 35 mm format ARRI ALEV III CMOS (28.17 x 18.13 mm)
Sensor pixel count 3200 x 1800 (4K UHD, 3.2K)*, 2880 x 1620 (HD), 2868 x 1612 (2K), for monitoring with surround area: 3168 x 1772 (HD), 3154 x 1764 (2K), 3414 x 2198 (4K UHD, 3.2K)*
Recording pixel count 1920 x 1080 ProRes HD and HD outputs, 2048 x 1152 ProRes 2K, 3200 x 1800 ProRes 3.2K*, 3840 x 2160 Pro Res 4K UHD and UHD outputs*
Lens mounts PL mount w/Hirose connector and LDS, B4 mount w/Hirose connector, EF mount, PL mount titan (ALEXA Mini)
Shutter Electronic shutter, 5.0° to 356.0°
Exposure index EI 160 to EI 3,200 (EI 800 base sensitivity)
Exposure latitude 14+ stops over the entire sensitivity range from EI 160 to EI 3,200 as measured with the ARRI Dynamic Range Test Chart (DRTC-1)
Audio recording 4 channels, 24 bit PCM, 48 kHz
Integrated motorized ND filters FSND 0.6, 1.2, 2.1
Sound level < 20 dB(A)
Weight ~ 4.1 kg/9.2 lbs (camera body with PL lens mount)
Dimensions Length: 309 mm/12.1", width: 139 mm/5.4" , height: 149 mm/5.8" (camera body with PL lens mount)
Environmental -20° C to +50° C (-4° F to +122° F)
Viewfinder AMIRA Multi Viewfinder MVF-1 (OLED and LCD)
Outputs video 2x HD-SDI outputs: 1.5G, 3G and 6G; uncompressed HD/UHD video with embedded audio and metadata
Outputs audio 3.5 mm headphone jack, Bluetooth audio
Outputs power Hirose 12 pin (for ENG type zoom lenses); 12V: D-tab, Hirose 4 pin, Lemo 2 pin; 24 V: RS 3 pin
Inputs Genlock, HD-SDI, timecode (in and output), all BNC
Other interfaces USB 2.0: For importing and storing AMIRA Look Files, user setup files, frame line files and feature license keys. Stores captured still image formats in DPX (.dpx, 10 bit) or

JPEG (.jpg, 8 bit) format. Stores log files. Also used for installing Software Update Packages (SUPs); Ethernet LAN RJ-45 for camera remote control.
Recording media CFast 2.0 memory cards
Recording formats HD 1920 x 1080 (interlaced & progressive)

3.2K ProRes 3200 x 1800*
4K UHD 3840 x 2160*

HD 1920 x 1080 (interlaced & progressive)
3.2K ProRes 3200 x 1800*
4K UHD 3840 x 2160*

HD 1920 x 1080 (interlaced & progressive)
2K 2048 x 1152,
3.2K ProRes 3200 x 1800*
4K UHD 3840 x 2160*

Recording frame rates 0.75 - 100 fps (progressive) HD, 2K
0.75 - 60 fps 4K UHD & 3.2K*
MPEG-2: 23.98p, 25p, 29.97p, 50i, 59.94i

0.75 - 200 fps (progressive) HD, 2K
0.75 - 60 fps 4K UHD & 3.2K*
MPEG-2: 23.98p, 25p, 29.97p, 50i, 59.94i

0.75 - 200 fps (progressive) HD, 2K
0.75 - 60 fps 4K UHD & 3.2K*
0.75 - 120 fps HD, 2K in ProRes 4444 XQ
0.75 - 30 fps 4K UHD & 3.2K* in ProRes 4444 XQ
MPEG-2: 23.98p, 25p, 29.97p, 50i, 59.94i

Recording codecs (w/embedded audio &
metadata)

ProRes 422, 422 LT, MPEG-2 ProRes 422 HQ, 422, 422 LT, MPEG-2 ProRes 4444 XQ, ProRes 4444, 422 HQ, 422, 422 LT,
MPEG-2

Rec 709/Log C Rec 709 Rec 709 & Log C Rec 709 & Log C
Looks 3 fixed looks (adjustable in camera) Complete look functions; import looks Complete look functions; import looks
Adjustable image parameters Knee, gamma, saturation, black gamma, saturation

by hue
Knee, gamma, saturation, black gamma, saturation by hue
ASC CDL parameter (slope, offset, power, saturation)

Knee, gamma, saturation, black gamma, saturation
by hue
ASC CDL parameter (slope, offset, power, saturation)

Import of custom 3D LUTs – – Import of custom 3D LUTs
Focus and exposure control Peaking, zebra, false color Peaking, zebra, false color Peaking, zebra, false color
White balance Auto WB Auto WB, dynamic auto tracking WB Auto WB, dynamic auto tracking WB
WiFi and ethernet camera remote control – WiFi and ethernet camera remote control WiFi and ethernet camera remote control
Audio monitoring Headphone output (mini jack) Headphone output (mini jack), Bluetooth audio monitoring Headphone output (mini jack), Bluetooth audio

monitoring
Pre-record function – Pre-record function Pre-record function
Intervalometer Intervalometer Intervalometer Intervalometer
Multicam interface Multicam interface Multicam interface Multicam interface
S16 lens mode S16 lens mode S16 lens mode S16 lens mode

Technical data

* Requires installed 4K UHD License

This AMIRA brochure (80.0012379) is published by Arnold & Richter Cine Technik, August 01, 2016 © ARRI/2016
Technical data and offerings are subject to change without notice. All rights reserved. Without any warranty. Not binding 08/2016. ARRI is a registered trademark of Arnold & Richter Cine Technik GmbH & Co. Betriebs KG.

w w w . a r r i . c o m / a m i r a

