

Bobcat 640 Series

Areascan SWIR Camera

- SWIR cooled camera with 640 x 512 resolution
- In-house developed InGaAs sensor


Small, high performance InGaAs camera with high image resolution

The Bobcat 640 series is based on an in-house developed, temperature stabilized InGaAs detector with a 640 x 512 pixel resolution.

The Bobcat 640 cameras are offered with high frame rate of 100 Hz.

The camera comes with a CameraLink or GigE Vision interface and features low weight and power.

We offer a visible enhanced short-wave infrared (vSWIR) option for extended wavelength response into the visible band.


Designed for use in


- Machine Vision
- Safety & Security
- Scientific & Advanced research
- Process Monitoring

Advantages

- vSWIR optional
- Low noise, low dark current
- CameraLink or GigE Vision interfacing options
- Small SWIR areascal camera


▪ Semiconductor inspection


▪ Semiconductor inspection


▪ Art inspection

► Camera Specifications

Camera Specifications	Bobcat 640 CL	Bobcat 640 CL vSWIR	Bobcat 640 GigE	Bobcat 640 GigE vSWIR
Mechanical specifications				
Approximate dimensions - excluding lens [width x height x length] [mm]	55 x 55 x 72	55 x 55 x 72	55 x 55 x 82	55 x 55 x 82
Weight [gr] - excluding lens	285	285	334	334
Optical interface		C-mount or M42		
Connector GigE	-	-	RJ-45	RJ-45
Connector CameraLink	Standard SDR	Standard SDR	-	-
Connector power		Hirose HR10-7R-SA[73]		
Connector trigger		SMA		
Environmental & power specifications				
Operating case temperature [°C]		From -40 to +70		
Storage temperature [°C]		From -45 to +85		
Power consumption [W]	2.8 [no TE cooler]	2.8 [no TE cooler]	4 [no TE cooler]	4 [no TE cooler]
Power supply voltage		DC 12 V		
Shock		IEC60068-2-27 Ed4.0; half-sine; terminal saw tooth; 50 g [11 ms]		
Vibration		Random: IEC60068-2-64 Ed2.0; 4.3 g [20 - 1000 Hz]. Sine: IEC60068-2-6 Ed7.0; 1 g [10 - 2000 Hz]		
IP rating		IP40		
Regulatory compliance		CE, RoHS		
Electro-optical specifications				
Image format [pixels]		640 x 512		
Pixel pitch [µm]		20		
Detector type		InGaAs photodiode array with CTIA ROIC		
Sensor temperature stabilization		TE cooler		
Integration type		Snapshot - global shutter		
Active area and diagonal [mm]		12.8 x 10.24 [diagonal 16.4]		
Optical fill factor		100%		
Spectral range [nm]	900 - 1700	500 - 1700	900 - 1700	500 - 1700
Quantum efficiency		~80% [typical peak value]		
Gain modes		High Gain [HG] & High Dynamic Range [HDR]		
Full well capacities [electrons]		45k [HG] & 500k [HDR]		
Read noise [electrons]		120 [HG] & 500 [HDR]		
Dark current [electrons/second]	<100k [at 288K sensor temp and 150 mV reverse bias]	<200k [at 288K sensor temp and 150 mV reverse bias]	<100k [at 288K sensor temp and 150 mV reverse bias]	<200k [at 288K sensor temp and 150 mV reverse bias]
Read out mode		IWR & ITR		
Pixel operability		>99%		
Preconfigured exposure time range [ms]	0.1 to 40 in HG; 0.1 to 20 in HDR	0.1 to 40 in HG; 0.1 to 20 in HDR	0.1 to 10 in HG; 0.1 to 20 in HDR	0.1 to 10 in HG; 0.1 to 20 in HDR
Max frame rate [Hz] [full frame]		100		
Region of interest		Yes		
Min region size [pixels]		32 x 4 [step 16 x 4]		
Max frame rate [Hz] [min region size]		>10000		
Analog-to-Digital [ADC] [bits]		14		
Command and control	CameraLink	CameraLink	GigE Vision	GigE Vision
Digital output format	CameraLink [16 bit]	CameraLink [16 bit]	GigE Vision [16 bit]	GigE Vision [16 bit]
Trigger	In or out via SMA or in via CL-CC1 [Configurable]	In or out via SMA or in via CL-CC1 [Configurable]	In or out via SMA [Configurable]	In or out via SMA [Configurable]
Product selector guide				
Part number	XEN-000297	XEN-000140	XEN-000298	XEN-000139


For more information on our products
please scan the QR code.

www.xenics.com | www.sinfrared.com