

Genie M1280-1/3

Area Scan Monochrome Cameras


Key Features

- Uses standard PC and server Ethernet ports & hardware
- Supports cable lengths up to 100 m (CAT-5e or CAT-6)
- Simplified set-up with field proven Sapera Essential software featuring CamExpert
- Engineered to accommodate industrial environment with a Ruggedize, screw mount, RJ-45 connector
- Small compact form factor
- DALSA Platform Development Advantage – Free Run-time Licensing¹

Programmability

- Achieve 24 fps in full resolution
- Higher frame rates achievable in partial scan mode
- Global electronic shutter with exposure control
- Programmable LUT
- On-board flat-field correction
- 2x2 Binning

Typical Applications

- Electronics manufacturing inspection
- Industrial metrology
- Intelligent traffic systems

Overview

Small compact GigE Vision camera with uncompromised image quality.

The Genie M1280 uses a Sony CCD, monochrome sensor with a resolution of 1280x 960. Operating at 24 frames per second at full resolution, the Genie M1280 takes advantage of gigabit Ethernet technology, transmitting data over standard CAT-5e and CAT-6 cables to distances of up to 100 m. Like all Genie cameras, the M1280 is based on AIA (Automated Imaging Association) GigE Vision Standard to directly link the camera to a PC.


Specifications

Active Resolution	1280 x 960
Frame Rate	24 fps
Pixel Size	3.75 μm
Data Format	8 and 10-bits
Exposure Control	Programmable, or via External Trigger
Dynamic Range	57 dB
Nominal Gain Range	-6 dB to +12 dB
Output	Gigabit Ethernet, also supports 100 Mbps
I/O Ports	2 opto-isolated input, 2 opto-isolated output,
Lens Mount	C or CS-mount / Right Angle available
Size	44 mm x 29 mm x 67 mm (including lens adapter)
Mass	~115 g (without lens)
Operating Temp	0°-45°C
Power Supply	12 to 24V
Power Dissipation	4W
Data Connector	Standard or Screw mount RJ-45
Power and I/O	Hirose 12-Pin
Software Platform	DALSA Sapera LT
GigE Vision Compliant	Yes
Regulatory Compliance	FCC Class A, CE, RoHs 2002/95/EC
Part Number	CR-GM00-M128x

DALSA Platform Development Advantage - Free Run-Time Licensing

The Sapera Essential standard processing tool run-time license is offered at no additional charge when combined with the DALSA frame grabbers. This software run-time license¹ includes access to over 400 image processing functions, area-based (normalized correlation based) template matching tool, blob analysis and lens correction tool.


¹ Some conditions and limitations apply, contact DALSA sales for details.


Genie M1280-1/3

Area Scan Monochrome Cameras

All Genie cameras feature value added functionality designed specifically for imaging and machine vision applications. All features are easily accessible with DALSA's advanced software tools. These tools deliver superior image capture, performance, and control.


C or CS-mount: 1" diameter
32 threads per inch


www.dalsa.com

Americas

Boston, USA
Tel: +1 978-670-2000
sales.americas@dalsa.com

Europe

Munich, Germany
Tel: +49 8142-46770
sales.europe@dalsa.com

Asia Pacific

Tokyo, Japan
+81 3-5960-6353
sales.asia@dalsa.com

DALSA is an international leader in digital imaging and semiconductors and has its corporate offices in Waterloo, Ontario, Canada.

All trademarks are registered by their respective companies. DALSA reserves the right to make changes at any time without notice. © DALSA 2009. genie_m1280_1.3_071409

