High-Speed 2048-Pixel USB2.0 CCD Line Camera with External Trigger (12-Bit)

(Part Numbers: TCN-1209-U and TCE-1209-U)

FEATURES

- USB2.0 (480Mb/s) compatible
- 2048 square pixel silicon linear CCD array
- High scan rate (up to 3,300 scans/second)
- 14μm x 14μm pixel size
- 12-Bit A/D converter for high intensity resolution
- Full-featured SDK
- Optical Integration Time adjustable from 300us to 3.3s
- External trigger capability
- 4 GPIOs
- Linux driver available
- USB command set protocol for non-Windows based applications
- LabVIEW support is provided
- Demo graphical user interface
- No external power supply required
- Optional F-mount lens adapter (P/N:ACC-LCE-F)
- Board-level camera, available for OEM applications
- Compatible to Windows 2000, XP or higher

APPLICATIONS

Machine vision

PRODUCT DESCRIPTION

Mightex's TCN/TCE-1209-U line camera is a cost-effective high-performance monochrome line CCD camera, based on a single-line, 2048-pixel CCD chip with USB2.0 (480 Mb/s) interface. CCD line cameras have several advantages over their area-array counterparts, including high optical linear resolution that allows systems developers to use the cameras to capture two-dimensional (2-D) images by moving the object or the CCD perpendicularly to the scan line. The TCN/TCE-1209-U is a compact linear camera ideal for a variety of OEM applications in industry process control, optics, biology, spectroscopy and reflection imaging. Setting up the TCN/TCE-1209-U line camera is very easy: the user simply installs the application software (included in the shipping package) and then connects the line camera to the PC using a USB cable. There is no need to install a DAC card, and no external power supply is required.

PERFORMANCE SPECIFICATIONS

Parameter	Specification
CCD	Toshiba TCD1209
Number of Pixels	2048
Pixel Size	14μmx14μm
Spectral range	200nm to 1000nm (see spectral response below)
Pixel Output Clock	8 MHz
Frame buffers on camera	64 frames
ADC resolution	12 bits
External Trigger	Yes
Exposure Time Range	0.3 ~ 3,277ms
GPIO	Yes (4 programmable IOs)
Frame Rate	3,300 scans/second*
Lens mount (optional)	F mount
Host Interface	USB 2.0

^{*} Frame Rate is dependent on exposure time. When exposure time is set to 0.3 ms, the camera can achieve 3300 scans / second in Continuous Mode.

SDK Features

Operation Systems	Windows 2000, XP, Vista, Windows 7
Minimum Requirement	RAM > 64M; Available Hard Disk Space > 10M
USB Port	USB2.0
Multiple Cameras	Supported
Plug & Play	Not recommended
Device Driver	Yes
Demo Application	Yes
Library Files	Yes (DLL files and Static Library file)
Example Codes	Yes (VC++ and Delphi)
Frame Attributes*	Exposure Time, Time Stamp, Trigger Event Count, Over Exposure Detect.

^{*} SDK will provide call back, which will send user Frame data and the related attributes of each frame.. The attributes include: Exposure Time, Time Stamp, Trigger Event Count and Over-Exposure Flag.

SPECTRAL RESPONSE

OPERATION CONDITION

Operating Temperature Range: $-10 \,^{\circ}\text{C} \sim +50 \,^{\circ}\text{C}$ Storage Temperature Range: $-25 \,^{\circ}\text{C} \sim 85 \,^{\circ}\text{C}$ Relative Humidity, Non-condensing: $5\% \sim 95\%$

EXAMPLE OF GRAPHICAL USER INTERFACE

INSTALATION DRAWINGS

1) Board-level Camera

2) Enclosed Camera

With a world-class OEM design team, Mightex offers a broad range of customized solutions in order to meet individual customer's unique requirements. Please call 1-416-840 4991 or email sales@mightex.com for details.

