

AOS
Technologies AG

S-PRI F1 High Speed Camera

NEW:
- 800x600 up to 1'000fps
- optional 24...36V supply voltage

PRODUCT LEAFLET

APPLICATION NOTE

S-PRI F1 – the compact, light sensitive high speed camera for industrial and research applications in a very competitive price/performance package

Applications

The S-PRI F1 is particularly suited for all applications where a compact and portable yet robust camera is essential:

- Industrial applications such as the installation and setting up of machinery and assembly lines as well as the subsequent trouble-shooting.
- Research applications in mechanical, electrical and process engineering, material stress testing, medical research, sports analysis, etc.

Why the S-PRI F1?

- Image resolution and performance – 800 x 600 pixels up to 1'000fps - provides you with excellent image quality and a frame rate to capture most industrial processes
- Robust design – extruded aluminium housing for exceptional protection against rough industrial ambient conditions (shocks, vibration, dust, electromagnetic noise), making the camera extra reliable and offers an extended product life time. Heavy duty industrial connectors.
- Simple to use – the camera control software is easy to use, even for novices and occasional users; operator training is not necessary – yet provides full control of the camera settings and functions.
- Autonomous operation – the built-in battery allows you to use the camera without external power cables and power supplies.

Unique features

- **Compact** - 'all-in-one camera' with built-in image memory and battery.
- **Fast** - record up to 1'000 fps with a high image resolution of 800 x 600 pixels to see fine details.
- **Standard data interface** – the S-PRI F1 connects via standard Gigabit Ethernet ('GigE') data interface to the control PC. No need for dedicated or special camera interfaces and -cables.
- **High Sensitivity** – the S-PRI F1 offers a high light sensitivity, well suited for mobile applications. In many applications and settings, the camera delivers well-lit images without extra illumination, while in others only minimal extra light is necessary.
- **Powerful yet simple to operate control software** - the S-PRI F1 includes the 'AIS - AOS Imaging Studio' control software. Despite many features and functions, the AIS is simple to operate, even for novices.

Mechanical engineering on an eccentric press

Industrial troubleshooting on a bottling line

Your local AOS partner:

Specifications are subject to change without prior notice – v06.2012

AOS Technologies AG, Taefernstrasse 20,
CH-5405 Baden-Daettwil
Tel. +41 (56) 483 3488, Fax + 41 (56) 483 3489
info@aostechnologies.com
www.aostechnologies.com

Technical key specifications

Image Sensor	Progressive CMOS, 800 x 600 pixels, mono or color
Sensor size (@ full resolution)	11.2 x 8.4 mm, 14 µm pixel size
Light sensitivity	ISO 3200 (monochrome), ISO 1600 (color)
Dynamic range	8 bit
Frame rate at full resolution	up to 1'000 fps @ 800 x 600 pixels
Typical fps/resolution settings	800 x 600 @ up to 1'000fps 640 x 480 @ up to 1'000fps
Max. frame rate	1'000 fps
Shutter type	Global electronic shutter
Shutter exposure times	4 µsec to 1/frame rate
Image memory	Built-in DRAM, circular buffer
Sequence length (typical)	2.7 sec @ 800 x 600 / 1'000fps (1.3 GB memory) 5.4 sec @ 800 x 600 / 1'000fps (2.6 GB memory) 10.8 sec @ 800 x 600 / 1'000fps (5.2 GB memory) 21.6 sec @ 800 x 600 / 1'000fps (10.4 GB memory) 4.3 sec @ 640 x 480 / 1'000fps (1.3 GB memory) 8.6 sec @ 640 x 480 / 1'000fps (2.6 GB memory) 17.3 sec @ 640 x 480 / 1'000fps (5.2 GB memory) 34.6 sec @ 640 x 480 / 1'000fps (10.4 GB memory)
Data Interface	Gigabit Ethernet (1'000 Mb/s) RJ45, other connectors on request
Frame synchronisation	n/a
Multi-camera operation	n/a
Power supply	12 VDC (9...16VDC), other voltage ratings available on request
24 V Interface (optional)	Voltage range (24 – 36 V DC)
Power consumption	15 W (w/o data link), 18 W (with data link)
Battery	Built-in, rechargeable NiMH battery allowing up to 30 minutes camera operation.
Temp range, storage	-40...+70 °C (-40...+158 °F)
Temp range, operation	0...+45 °C (32...113 °F)
Size, weight (standard model)	72 x 72 x 122 mm, 900 gr
I/O Connector	LEMO Type: FGG.2B.314.CLAD82Z ODU Type: S22LOC-P14MFG0-8200
CE	In compliance with relevant standards