

Genie M1600-1/1.8

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 ruggedized screw mount, RJ-45 connector
- Small compact form factor

Programmability

- Achieves 15 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 M1600 uses a Sony monochrome CCD image sensor with a resolution of 1600 x 1200. Operating at 15 frames per second at full resolution, the Genie M1600 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 M1600 is based on AIA (Automated Imaging Association) GigE Vision Standard to directly link the camera to a PC.

Specifications

Active Resolution	1600 x 1200
Frame Rate	15 fps
Pixel Size	4.40 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
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 V
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-GEN0-M160x

Genie M1600-1/1.8

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

