MAXIMUS MPXT

EX-PROOF DUAL VISION PTZ CAMERA, DAY/NIGHT **AND THERMAL**

MAIN FEATURES

Certifications for use in Zone 1 and 2, Group IIC T6 (Gas), and in Zone 21 and 22, Group IIIC T85° (Dust)

Electropolished AISI 316L stainless steel ex-proof PTZ unit

Dual independent video output

Thermal camera:

- Sensor: Uncooled microbolometer (VOx)
- Lenses: 35mm, 25mm o 19mm
- Resolution 336x256 or 640x512

Day/Night camera:

- True Progressive Scan
- High resolution: up to 550 TV Lines
- Advanced image stabiliser (Stable Zoom Mode)
- Day/Night (Auto ICR: automatic removal of IR filter)

Up to 2 simultaneous video streams for each camera (IP-based version)

Variable speed: 0.1°-100°/s Pan and Tilt

Position accuracy: 0.02°

34" NPT threaded hole for use of cable glands or conduit

Extremely easy electrical connections directly into the unit, thanks to the explosion-proof inspection box

Integrated wiper

Total control of the auxiliary functions through the Videotec PTZ ASSISTANT (IP-based version)

Operating temperature: from -40°C (-40°F) up to +60°C (140°F)

OPTIONS

IP-based control, H.264/AVC and JPEG, 25fps, Full D1 (compatible with ONVIF protocol, Profile S)

Prewired versions with cable and barrier cable gland (IEC/EN 60079-14) (except for UL versions). Option supplied as accessory

DESCRIPTION

MAXIMUS MPXT provides dual vision in real time, incorporating a Day/Night camera and thermal camera for applications that require a field of view in complete darkness, fog, rain, smoke or for large distances.

MAXIMUS MPXT is ideal for effective video surveillance and process control in harsh settings where the presence of gases or flammable dust can create a potentially explosive environment. A reality often found in the oil and gas industries or marine and industrial sectors.

The area is always monitored, thanks to the speed and detection accuracy of the target.

All models are available in Analogue or IP version.

The flexible operator control of pan/tilt/zoom functions allows the video transmission over the local area network (LAN) or over the Internet with the H.264/AVC compression, compatible with ONVIF Profile S.

The Videotec's PTZ ASSISTANT plug-in software supports any VMS with the control of all special functions such as wiper and washer pump.

The WASEX washer kit, with tank and pump controlled by an ex-proof solenoid valve, allows flawless and maintenance-free cleaning of the front glass.

WASEX - STAINLESS STEEL WASHER PUMP WITH EX-PROOF SOLENOID VALVE FOR MAXIMUS RANGE (REF. ACCESSORIES IN TECHNICAL DATA)

TECHNICAL DATA

GENERAL

AISI 316L stainless steel construction

Passivated and electropolished external surfaces

Dynamic positioning control system

Functions: Autopan, Preset, Patrol, Tour (maximum 3), Autoflip

Up to 999 units, addressable by means of dip-switches

MECHANICAL

13/4" NPT hole for cable glands

Zero backlash

Horizontal rotation: 360°, continuous rotation

Vertical rotation: from -90° up to +90°

Horizontal speed (variable): from 0.1° to 100°/s

Tilt speed (variable): from 0.1° to 100°/s

Accuracy of preset positions: 0.02°

Integrated wiper

Unit weight: 31kg (68lb)

HOUSING'S WINDOW

Window with extra clear tempered glass

• Thick: 12mm (0.47in)

Germanium window

- Thick: 8mm (0.3in)
- External treatment: antiscratch (Hard Carbon Coating DLC), antireflection
- · Internal treatment: antireflection
- Spectral range: from 7.5µm up to 14µm
- Medium transmittance (from 7.5μm up to 11.5μm): 87.5%
- Medium transmittance (from 11.5 µm up to 14 µm): 72.1%

ELECTRICAL

Supply voltage/Current consumption:

- 230Vac, 0.5A, 50/60Hz
- 24Vac, 5A, 50/60Hz
- 120Vac, 1A, 50/60Hz

Power consumption:

• 120W max

NETWORK

Connector (only for the IP versions of the product):

• RJ45, 10BASE-T/100BASE-T

SERIAL COMMUNICATIONS

Serial communication protocol: AMERICAN DYNAMICS, ERNITEC, PANASONIC, PELCO D, VIDEOTEC MACRO

Maximum number of presets for serial communication protocol

- VIDEOTEC MACRO: 250
- ERNITEC: 250
- PANASONIC: 250
- PELCO D: 99
- AMERICAN DYNAMICS: 95

Firmware updating from console in remote mode (PELCO D, VIDEOTEC MACRO)

Configuration through OSM

Fiber optic connector: ST (standard)

Version uncabled or with MPXCABL:

• 2 half-duplex serial RS-485 interfaces or full-duplex RS-422

VIDEO

Analog version:

- 2 video outputs 75 0hm 1Vpp (PAL/NTSC)
- 16-character string for zone and preset titling

IP version:

Video encoder

- Communication protocol: ONVIF, Profile S
- Device configuration: TCP/IPv4-IPv6, UDP/IPv4-IPv6, HTTP, NTP, DHCP, WS-DISCOVERY, QoS, IGMP (Multicast)
- Streaming: RTSP, RTCP, RTP/IPv4
- Video compression: H.264/AVC, MJPEG
- Independent video streams: 2
- Image resolution: from Full D1 (720x576 for PAL, 720x480 for NTSC) to 352x240 in 18 steps
- Web Server

I/O INTERFACE

I/O alarm board:

- 5 alarm inputs
- 2 relay outputs (1A 30Vac/60Vdc max)

ENVIRONMENT

For installation indoors and outdoors

Operating temperature: from -40°C (-40°F) up to +60°C (140°F)

Surge immunity: up to 2kV line to line, up to 4kV line to earth (Class 4)

Relative humidity: from 10% up to 95% (no condensation)

CERTIFICATIONS	
ATEX (EN 60079-0: 2012+A11: 2013, EN 60079-1: 2014, EN 60079-31: 2014):	
$\textcircled{1}$ II 2 G Ex db IICT6 Gb T_a -40°C to +60°C	
$\textcircled{1}$ II 2 D Ex tb IIIC T85°C Db T_3 -40°C to +60°C	
IP66	
IECEx (IEC 60079-0: 2011, IEC 60079-1: 2014-06, IEC 60079-31: 2013):	
Ex db IICT6 Gb T_a -40°C to +60°C	
Ex tb IIICT85°C Db T_a -40°C to +60°C	
IP66	
EAC EX:	
Ex d IIC T6 Gb X	
Ex tb IIICT85 Db X	
INMETRO:	
Ex db IICT6 Gb -40 $^{\circ}$ C \leq T _a \leq +60 $^{\circ}$ C	
Ex tb IIICT85°C Db -40 °C \leq T _a \leq +60 °C	
IP66	
cULus Listed, TYPE 4X (only for 24Vac version)	
UL listed for USA (only for 24Vac version):	
Class I, Zone 1, AEx d IIC T6	
Zone 21, AEx tb IIICT85°C	
Class I, Division 2, Groups A, B, C, and D, T6	
Class II, Division 2, Groups E, F and G, T6	
UL listed for Canada (only for 24Vac version):	
Ex db IIC T6 Gb	
Ex tb IIIC T85°C Db	
Class I, Division 2, Groups A, B, C, and D, T6	
Class II, Division 2, Groups E, F and G, T6	
KCs 16- KA4B0-0309X - 16- KA4B0-0310X	
Ex d IICT6	
Ex tb IIICT85°C	
$-40^{\circ}\text{C} \leq \text{T}_{a} \leq +60^{\circ}\text{C}$	

IECEX-ATEX-EA Cable gland in IECEX-ATEX-EA Cable glands in ATEX-EAC Ex Conduit cable us - EAC Ex (of (+176°F)) Plug EX 3/4" N Cabling for Micable gland): video cables, Cabling for Micable gland):	n nickel-plated brass EX 1/2" AC Ex, with gasket from 7.5 t n nickel-plated brass EX 1/2" AC Ex, with gasket reduction in nickel-plated brass 3/ perating temperature: from- NPT IECEX-ATEX-EAC Ex PX/MPXT, 4m (13ft) (unarmore 2 Ethernet cables, 3 power so 15 wires for alarms, relays ar 2 Ethernet cables, 3 power so 15 wires for alarms, relay and	o 11.9mm (3 to 4.7in) NPT armoured cable ass 3/4" - 1/2" NPT IECEX 4" NPT IECEX-ATEX- c CSA 60°C (-76°F) up to +80° oured cable and barrier upply wires, 2 coaxial id telemetry moured cable and barrier upply wires, 2 coaxial
IECEX-ATEX-EA Cable gland in IECEX-ATEX-EA Cable glands in ATEX-EAC Ex Conduit cable us - EAC Ex (of (+176°F)) Plug EX 3/4" N Cabling for Micable gland): video cables, Cabling for Micable gland):	AC Ex, with gasket from 7.5 to nickel-plated brass EX 1/2" AC Ex, with gasket reduction in nickel-plated brass 3/ perating temperature: from NPT IECEX-ATEX-EAC Ex PX/MPXT, 4m (13ft) (unarmodus) 2 Ethernet cables, 3 power substitution (194in) (unar 2 Ethernet cables, 3 power substitution) 2 Ethernet cables, 3 power substitution (194in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 power substitution) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 PX/MPXT) 4 PX/MPXT, 10m (394in) (unar 2 Ethernet cables, 3 PX/MPXT) 4 PX/MPXT, 10m (394in) 4 PX	o 11.9mm (3 to 4.7in) NPT armoured cable ass 3/4" - 1/2" NPT IECEX 4" NPT IECEX-ATEX- c CSA 60°C (-76°F) up to +80° oured cable and barrier upply wires, 2 coaxial id telemetry moured cable and barrier upply wires, 2 coaxial
IECEX-ATEX-EA Cable gland ir IECEX-ATEX-EA Cable glands i ATEX-EAC Ex Conduit cable us - EAC Ex (op (+176°F)) Plug EX 3/4" I Cabling for Mi cable gland): video cables,	AC Ex, with gasket from 7.5 to nickel-plated brass EX 1/2" AC Ex, with gasket reduction in nickel-plated brass 3/perating temperature: from entry in the properation of the properation	o 11.9mm (3 to 4.7in) NPT armoured cable ass 3/4" - 1/2" NPT IECEX 4" NPT IECEX-ATEX- c CS, 60°C (-76°F) up to +80° oured cable and barrier upply wires, 2 coaxial and telemetry
IECEX-ATEX-E. Cable gland ir IECEX-ATEX-E. Cable glands i ATEX-EAC Ex Conduit cable us - EAC Ex (oj (+176°F)) Plug EX 3/4" N	AC Ex, with gasket from 7.5 t n nickel-plated brass EX 1/2" AC Ex, with gasket reduction in nickel-plated brass 3/ gland nickel-plated brass 3/ perating temperature: from -	o 11.9mm (3 to 4.7in) NPT armoured cable ass 3/4" - 1/2" NPT IECEX 4" NPT IECEX-ATEX- c CSA 60°C (-76°F) up to +80°
IECEX-ATEX-EA Cable gland ir IECEX-ATEX-EA Cable glands ATEX-EAC Ex Conduit cable us - EAC Ex (o)	AC Ex, with gasket from 7.5 t n nickel-plated brass EX 1/2" AC Ex, with gasket reduction in nickel-plated br e gland nickel-plated brass 3/	o 11.9mm (3 to 4.7in) NPT armoured cable ass 3/4" - 1/2" NPT IECEX 4" NPT IECEX-ATEX- c CS/
Cable gland in IECEX-ATEX-E/ Cable glands in ATEX-EAC Ex	AC Ex, with gasket from 7.5 t n nickel-plated brass EX 1/2" AC Ex, with gasket reduction in nickel-plated bra	o 11.9mm (3 to 4.7in) NPT armoured cable ass 3/4" - 1/2" NPT IECEX
Cable gland in IECEX-ATEX-E	AC Ex, with gasket from 7.5 t n nickel-plated brass EX 1/2" AC Ex, with gasket	o 11.9mm (3 to 4.7in) NPT armoured cable
IECEX-ATEX-E	AC Ex, with gasket from 7.5 t	o 11.9mm (3 to 4.7in)
Cable gland in	n nickel-plated brass EX 1/2"	
IECEX-ATEX-E	AC Ex, with gasket from 3 to	8mm (0.12 to 0.31in)
Barrier cable of Ex	gland EX 1/2" NPT unarmour	ed cable ATEX-IECEx-EAC
Cable gland w	vith gasket EX 3/4" NPT, armo	oured cable ATEX
	-	
Barrier cable	gland 3/4" NPT, armoured ca	ble IECEX-ATEX-EAC Ex
Barrier cable	gland 3/4" NPT, unarmoured	cable IECEX-ATEX-EAC Ex
Cable gland w	vith gasket EX 3/4" NPT, armo	oured cable IECEX-ATEX-
Cable gland w	vith gasket EX 3/4" NPT, unar	moured cable IECEX-ATE
Tank 10l with certified soler 24Vac/Vdc	integrated manual pump co noid valve, delivery head up t	ntrolled by EAC EX to 20m (66ft) max, IN
AISI 316L stai	nless steel parapet or ceiling	mounting bracket
AISI 316L stai	nless steel pole adapter mod	ule
AISI 316L stai	nless steel corner adapter mo	odule
AISI 316L stai	nless steel wall bracket	
	AISI 316L stai AISI 316L stai AISI 316L stai Tank 10I with solenoid valve Tank 10I with certified soler 24Vac/Vdc Cable gland v EAC Ex Cable gland v EAC Ex Barrier cable Cable gland v Cable gland v Cable gland v Cable gland v Cable gland v	AISI 316L stainless steel wall bracket AISI 316L stainless steel corner adapter mod AISI 316L stainless steel pole adapter mod AISI 316L stainless steel parapet or ceiling Tank 10l with integrated manual pump co solenoid valve, delivery head up to 20m (6 Tank 10l with integrated manual pump co certified solenoid valve, delivery head up to 24Vac/Vdc Tank 10l with integrated manual pump co certified solenoid valve, delivery head up to 24Vac/Vdc Cable gland with gasket EX 3/4" NPT, unar EAC EX Cable gland with gasket EX 3/4" NPT, armo EAC EX Barrier cable gland 3/4" NPT, unarmoured ca Cable gland with gasket EX 3/4" NPT, unar Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, unar Cable gland with gasket EX 3/4" NPT, unar Cable gland mith gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, unar Cable gland mith gasket EX 3/4" NPT, armoured ca Cable gland mith gasket EX 3/4" NPT, armoured ca Cable gland mith gasket EX 3/4" NPT, armoured ca Cable gland mith gasket EX 3/4" NPT, armoured ca Cable gland mith gasket EX 3/4" NPT, armoured ca Cable gland mith gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca Cable gland with gasket EX 3/4" NPT, armoured ca

MAXIN	MUS MPXT - CON	IFIGURATION OPTIONS						
	Voltage	Day/Night camera	Thermal Camera			Video Output		Frequency
МРХТ	1 230Vac	P Day/Night camera 36x optical zoom lens, PAL	A Thermal camera 35mm, 336x256	W With wiper	0	O Analog control	00A	- 7.5- 8.3Hz
	2 24Vac	Q Day/Night camera 28x optical zoom lens, PAL	B Thermal camera 25mm, 336x256			Z IP H.264/AVC, Protocol ONVIF Profile S		H 25- 30Hz
	3 120Vac	N Day/Night camera 36x optical zoom lens, NTSC	D Thermal camera 35mm, 640x512					
		M Day/Night camera 28x optical zoom lens, NTSC	E Thermal camera 25mm, 640x512					
			V Thermal camera 19mm, 336x256					

1/2" NPT CABLE GLAND SELECTION GUIDE						
Cable gland type	Certification	Operating temperature	Cable	Cable glands product code	Diameter of the external cable (mm)	Under armor cable diameter (mm)
Barrier	IECEX/ATEX/EAC Ex	-60°C / +80°C (-76°F / +176°F)	Not armoured	OCTEXB1/2C	3 - 8	-
With gasket	IECEX/ATEX/EAC Ex	-60°C / +100°C	Not armoured	OCTEX1/2C	3 - 8	_
		(-76°F / +212°F)	Not armoured	OCTEXS1/2C	7.5 - 11.9	_
			Armoured	OCTEXA1/2C	12.5 - 20.5	8.4 - 14.3

Cable gland type	Certification	Operating temperature	Cable	Cable glands product code	Diameter of the external cable (mm)	Under armor cable diameter (mm)
	IECEX/ATEX/EAC Ex	-60°C/+80°C	Not armoured	OCTEXB3/4C	13 - 20.2	-
	(-76°F / +176°F)	Armoured	OCTEXBA3/4C	16.9 - 26	_	
	IECEX/ATEX/EAC Ex	-60°C/+100°C	Not armoured	OCTEX3/4C	13 - 20.2	_
	(-76°F / +212°F)	Armoured	OCTEXA3/4C	16.9 - 26	11.1 - 19.7	
	ATEX -20°C / +80°C (-4°F		Not armoured	OCTEX3/4	14 - 17	_
/+ 176°F)	/ + 176°F)	Armoured	OCTEXA3/4	18 - 23	14 - 17	

	Day/Night 36x		Day/Night 28x High sensitivity			
	PAL	NTSC	PAL	NTSC		
Optical zoom	36x		28x			
Wide Dynamic Range (ON, OFF, Auto)	✓		-			
True progressive SCAN	√		_			
Digital image stabilisation	✓		1	✓		
White balance	Auto, ATW, Indoor, Outo Sodium Vapor Lamp (Fi		Auto, ATW, Indoor, Outd Sodium Vapor Lamp (Fix			
High horizontal resolution	Up to 550 TV Lines		Up to 550 TV Lines			
Day/Night (Auto ICR)	✓		1			
lmage Sensor	1/4" EXView HAD CCD		1/4" Super HAD CCD II			
Number of effective Pixels	~ 440000 pixel	~ 380000 pixel	~ 440000 pixel	~ 380000 pixel		
Min. Lighting Colour (IR-Cut Filter = OFF) (Interlace Mode)	1.4Lux / 1/50s 0.1 Lux / 1/3s	1.4Lux / 1/60s 0.1 Lux / 1/4s	0.25Lux / 1/50s 0.16 Lux / 1/3s	0.25Lux / 1/60s 0.16 Lux / 1/4s		
Min. Lighting B/W (Interlace Mode)	0.01 Lux / 1/3s	0.01 Lux / 1/4s	0.0015 Lux / 1/3s	0.0015 Lux / 1/4s		
"Shutter Time" automatic increase to improve the night surveillance	1		✓			
S/N ratio	More than 50dB		More than 50dB			
AE control		Automatic, Shutter priority, Diaphragm priority, Brightness priority and Manual		Automatic, Shutter priority, Diaphragm priority, Brightness priority and Manual		
Back light compensation	On/Off	On/Off				
Spherical masking (3D) of Privacy zones with automatic upgrade	✓		1			
Privacy Zone Masking	On/Off (24 positions)		On/Off (24 positions)			
Maximum number of masking blocks to be displayed	8		8			
Resolution of masking blocks	160x120 HxV		160x120 HxV			
Masking		Up to 15 different masking types: 14 colour types or mosaic		Up to 15 different masking types: 14 colour types or mosaic		
Focusing system	Auto (Sensitivity: Norm	al, Low), Trigger PTZ, Manual	Auto (Sensitivity: Normal, Low), Trigger PTZ, Manu			
"Smart" lens control	Automatic Lens Reset		Automatic Lens Reset			
High Zoom and Wide Horizontal Field of View Capability	✓		1			
Optical zoom	36x, f=3.4 (wide) to 12	2.4mm (tele) / F1.6 to F4.5	28x, f=3.5 (wide) to 98mm (tele) / F1.35 to F3.7			
Digital Zoom	12x (432x with optical 2	room)	12x (336x with optical z	room)		
Angle of view (A)	57.8 degrees (wide) to	1.7 degrees (tele)	55.8 degrees (wide) to 2	2.1 degrees (tele)		
Minimum object distance	10mm (0.4in) (wide) to	1500mm (59.1in) (tele)	10mm (0.4in) (wide) to	1500mm (59.1in) (tele)		
Electronic Iris Speed	1/1 ÷ 1/10000s 1/1 ÷ 1/10000s					

THERMAL CAMERAS (RESOLUTION 336X256)							
	Lens 19mm	Lens 19mm		Lens 25mm		Lens 35mm	
	PAL	NTSC	PAL	NTSC	PAL	NTSC	
lmage sensor	Uncooled VOx m	icrobolometer	Uncooled VOx mic	robolometer	Uncooled VOx microbolometer		
Interpolated resolution	640x512	640x480	640x512	640x480	640x512	640x480	
Pixel dimensions	17μm		17µm		17µm		
Spectral response - long wave infrared (LWIR)	from 7.5μm to 1	3.5µm	from 7.5μm to 13.	5μm	from 7.5µm to 1	3.5µm	
Internal shutter (only for sensor compensation)	Video stop < 1se	ec.	Video stop < 1sec		Video stop < 1se	ec.	
Digital Detail Enhancement (DDE)	1		1		✓		
Digital Zoom	2x, 4x		2x, 4x		2x, 4x		
lmage updating frequency	8.3fps	7.5fps	8.3fps	7.5fps	8.3fps	7.5fps	
lmage updating high frequency	25fps	30fps	25fps	30fps	25fps	30fps	
Scene range (High Gain)	-40°C ÷ +160°C	. (-40°F ÷ +320°F)	-40°C ÷ +160°C (-40°F ÷ +320°F)	-40°C ÷ +160°C	-40°C ÷ +160°C (-40°F ÷ +320°F)	
Scene range (Low Gain)	-40°C ÷ +550°C	(-40°F ÷ +1022°F)	-40°C ÷ +550°C (-40°F ÷ +1022°F)	-40°C ÷ +550°C (-40°F ÷ +1022°F)		
Horizontal field of view	17°		13°		9,3°		
Vertical field of view	13°		10°		7,1°		
F-number	F/1.25		F/1.1		F/1.2		
Thermal sensitivity (NEdT)	< 50mK to f/1.0	< 50mK to f/1.0		< 50mK to f/1.0			
Person (detection / recognition / identification)	640m / 160m / 8	640m / 160m / 80m (2099ft / 524ft / 262ft)		930m / 230m / 116m (3051ft /754ft / 380ft)		1280m / 320m / 160m (4199ft / 1049ft / 525ft)	
Auto (detection / recognition / identification)	1950m / 500m / / 1640ft 820/ ft)	1950m / 500m / 250m (6397ft		3850m / 950m / 295m (12631ft / 3116ft / 967ft)			

THERMAL CAMERAS (RESOLUTION 640X512)					
	Lens 25mm	Lens 25mm			
	PAL	NTSC	PAL	NTSC	
Image sensor	Uncooled VOx micro	Uncooled VOx microbolometer		robolometer	
Resolution	640x512	640x480	640x512	640x480	
Pixel dimensions	17μm		17μm		
Spectral response - long wave infrared (LWIR)	from 7.5μm to 13.5μ	um	from 7.5μm to 13.	5μm	
Internal shutter (only for sensor compensation)	Video stop < 1sec.		Video stop < 1sec.	Video stop < 1sec.	
Digital Detail Enhancement (DDE)	1		1		
Digital Zoom	2x, 4x, 8x		2x, 4x, 8x		
lmage updating frequency	8.3fps	7.5fps	8.3fps	7.5fps	
lmage updating high frequency	25fps	30fps	25fps	30fps	
Scene range (High Gain)	-40°C ÷ +160°C (-4	0°F ÷ +320°F)	-40°C ÷ +160°C (-	-40°F ÷ +320°F)	
Scene range (Low Gain)	-40°C ÷ +550°C (-4	0°F ÷ +1022°F)	-40°C ÷ +550°C (-	-40°C ÷ +550°C (-40°F ÷ +1022°F)	
Horizontal field of view	25°		18°		
Vertical field of view	20°		14°		
F-number	F/1.1	F/1.1			
Thermal sensitivity (NEdT)	< 50mK to f/1.0	< 50mK to f/1.0			
Person (detection / recognition / identification)	820m / 210m / 104i	m (2690ft / 689ft / 341ft)	1140m / 280m / 1	42m (3740ft / 919ft / 466ft)	
Auto (detection / recognition / identification)	2200m / 580m / 290	2200m / 580m / 290m (7218ft / 1903ft / 951ft) 3000m / 800m / 200m (9843ft / 2625ft / 656			

TECHNICAL DRAWINGS

The dimensions of the drawings are in millimetres.

