Linea™ 16K Camera Link

Monochrome CMOS Line Scan Cameras

Key Features

- High speed: up to 48 kHz
- 16,384 pixel resolution
- · Low cost and compact
- · Camera Link interface

Programmability

- GenlCam or ASCII compliant interfacing
- Multiple Regions of Interest for calibration and data reduction
- 8 or 12 bit output, selectable
- Smart flat field and lens shading correction
- 8 programmable coefficient sets

Typical Applications

- · Automated optical inspection
- · Security systems
- High performance sorting systems
- Materials grading and inspection systems
- · Web inspection
- General purpose machine vision

Regulatory Compliance

· CE, FCC and RoHS

High Performance, Low Cost

The new Linea™ line scan cameras deliver the exceptional performance and features found in Teledyne DALSA's current lineup of high-end cameras at an unprecedented price point.

Based on the most advanced CMOS line scan technology, the camera employs a 16k single line $3.5~\mu m$ x $3.5~\mu m$ pixel array at a 48 kHz maximum line rate. With excellent sensitivity and speed, Linea surpasses the requirements of demanding applications—such as materials grading and inspection, transportation safety, and general purpose machine vision.

Linea is a compact, light weight and robust camera with many attractive features, including flat-field correction, multiple ROI, multiple user configuration sets, and calibration coefficients for various lighting conditions.

GenlCam[™] compliant Linea is easy to set up and integrate using a GUI, such as Teledyne DALSA's Sapera[™] camera configuration utility CamExpert, or an ASCII interface using three letter commands.

Specifications

Resolution 16,384 pixels

Line Rate Up to 48 kHz

Pixel Size 3.5 μ m x 3.5 μ m

Data Format 8 or 12 bit selectable

Output Base, Medium, Full, and Deca Camera Link
Lens Mount M72 x 0.75, F-mount adapter available
Responsivity 80 DN / (nJ / cm²) in 12 bit @ 1x gain

Dynamic Range > 60 dB
Nominal Gain Range 1x to 10x

Size 76.0 mm x 76.0 mm x 30.7 mm

Mass < 360 g

Operating Temp 0 °C to 65 °C (front plate)
Power Hirose 6-pin, 12 V to 24 V DC

Power Dissipation < 11 W

Control & Data SDR-26 mini Camera Link

Models			
Part Number	Resolution	Maximum Line Rates	Pixel Size
LA-CM-16K05A-00-R	16,384	48 kHz	3.5 μm x 3.5 μm

Linea[™] 16K Camera Link Monochrome CMOS Camera Link Line Scan Cameras

www.teledynedalsa.com

Americas

Boston, USA +1 978-670-2000 sales.americas@teledynedalsa.com

Europe

Krailling, Germany +49 89-89-54-57-3-80 sales.europe@teledynedalsa.com

Asia Pacific

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

Shanghai, China +86 21-6427-9081 sales.asia@teledynedalsa.com

