

FLIR A300

Safety: the infrared eye that never sleeps

The FLIR A300 camera offers an affordable and accurate temperature measurement solution for anyone who needs to solve problems that do not call for the highest speed or reaction and who uses a PC. Due to its composite video output, it is also an excellent choice for thermal image automation applications, where you can utilize its unique properties such as looking through steam.

Key Features:

- MPEG-4 streaming
- PoE (Power over Ethernet)
- Built-in web server
- General purpose I/O
- 100 Mbps Ethernet (100 m cable, wireless, fiber, etc.)
- Synchronization through SNTP
- Composite video output
- Multi-camera utility software: FLIR IP Config and FLIR IR Monitor included
- Open and well-described TCP/IP protocol for control and set-up
- 16-bit 320 × 240 images @ 3 Hz, radiometric
- Lenses: 25° included, 15° and 45° optional

Typical applications:

- Fire prevention, critical vessel monitoring, and power utility asset management
- Volume-oriented industrial control (multi-camera installation is possible)

IR Automation for Oil & Gas industry

- Oil refineries and exploration, petrochemical plants:
- Natural gas processing, transport and storage
- Fire prevention in storage areas
- Refractory lining monitoring
- Flare detection
- Process quality control

IR Automation for Power Generation and Distribution

- Fire prevention on coal piles
- Fire prevention in wood storage areas
- Fire prevention in waste storage areas
- Sub-station monitoring
- Critical equipment monitoring

Process monitoring

Sub-station monitoring

FLIR A300 Technical Specifications

Imaging and optical data	
Field of view (FOV)	25° x 18.8°
Minimum focus distance	0.4m
Focal Length	18mm
Spatial resolution	1.36mrad
Lens identification	Automation
F-number	1.3
Thermal sensitivity/ NETD	<0.05°C @ + 30°C/ 50mK
Image frequency	30Hz
Focus	Automatic or manual (built in motor)
Zoom	1-8x continuous, digital, interpolating zooming on images
Detector data	
Detector type	Focal Plane Array (FPA), uncooled microbolometer
Spectral range	7.5-13µm
IR resolution	320 x 240pixels
Detector pitch	25µm
Detector time constant	Typical 12ms
Measurement	
Object temperature range	-20°C to + 120°C
	0 to +350°C
Accuracy	±2°C or ±2% of reading
Set-up	
Color palettes	Color palettes (BW, BW inv, Iron, Rain)
Set-up commands	Date/ time, Temperature°C
Storage of images	
Image storage type	Built-in memory for image storage
File format	Standard JPEG, 16-bit measurement data included
Ethernet	
Ethernet	Control and image
Ethernet, type	100Mbps
Ethernet, standard	IEEE 802.3
Ethernet, connector type	RJ-45
Ethernet, communication	TCP/IP socket-based FLIR proprietary
Ethernet, video streaming	MPEG-4, ISO.IEC 14496-1 MPEG-4 ASP@ L5
Ethernet, image streaming	16-bit 320 x 240 pixels @ 3 Hz
Ethernet, power	Power over Ethernet, PoE IEEE 802.3af class 0
Ethernet, protocols	TCP, UDP, SNMP, RTSP, RTP, HTTP, ICMP, IGMP, ftp, SMTP, SMB (CIFS), DHCP, MDNS (Bonjour), uPnP
Digital input/output	
Digital input, purpose	Image tag (start/ stop/ general), Input ext. device (programmatically read)
Digital input	2 opto-isolated, 10-30 VDC
Digital output, purpose	Output to ext. device (programmatically set)
Digital output	2 opto-isolated, 10-30 VDC, max 100mA
Digital I/O, isolation voltage	500V RMS
Digital I/O, supply voltage	12/24 VDC, max 200 mA
Digital I/O, connector voltage	6-pole jackable screw terminal
Composite video	
Video out	Composite video output, PAL and NTSC compatible
Video, standard	CVBS (ITU-R-BT.470 PAL/ SMPTE 170M NTSC)
Video, connector type	Standard BNC connector
Power system	
External power operation	12/24 VDC, 24W absolute max
External power, connector type	2-pole jackable screw terminal
Voltage	Allowed range 10-30 VDC

Environmental data	
Operating temperature range	-15°C to +50°C
Storage temperature range	-40°C to +70°C
Humidity (operating and storage)	IEC 60068-2-30/24 h 95% relative humidity +25°C to +40°C
EMC	- EN 61000-6-2:2001 (Immunity) - EN 61000-6-3:2001 (Emission) - FCC 47 CFR Part 15 Class B (Emission)
Encapsulation	IP 40 (IEC 60529)
Bump	25g (IEC 60068-2-29)
Vibration	2g (IEC 60068-2-6)
Physical data	
Weight	0.7kg
Camera size (L x W x H)	170 x 70 x 70mm
Tripod mounting	UNC1/4"-20 (on three sides)
Base mounting	2 x M4 thread mounting holes (on three sides)
Housing materia	Aluminium
Scope of delivery	
Packaging, contents	Hard transport case or cardboard box Infrared camera with lens Calibration certificate Ethernet™ cable Mains cable Power cable, pig-tailed Power supply Printed Getting Started Guide Printed Important Information Guide User documentation CD-ROM Utility CD-ROM Warranty extension card or Registration card
Supplies & Accessories	
IR lens f = 30 mm, 15° incl. case	
IR lens f = 10 mm, 45° incl. case	
Close-up 4x (100 µm) incl. case	
Close-up 2x (50 µm) incl. case	
Lens 75 mm (6°) with case and mounting support for A/SC3XX	
Lens 4 mm (90°) with case and mounting support for A/SC3XX	
Close-up 1x (25 µm) incl. case and mounting support for A/SC3XX	
High temp. option +1200°C/+2192°F for FLIR T/B2XX to T/B4XX and A/...	
SC3XX Series	
Power supply for A/SC3XX and A/SC6XX	
Power cord EU	
Power cord US	
Power cord UK	
Video cable, 3.0 m/9.8 ft.	
Ethernet cable CAT-6, 2m/6.6 ft.	
Power cable, pigtailed	
Hard transport case for A/SC3XX and A/SC6XX series	
Delivery Box for A/SC3XX	
ThermoVision™ System Developers Kit Ver. 2.6	
ITC Advanced General Thermography Course – attendance, 1 pers.	
ITC Advanced General Thermography Course – group of 10 pers.	
ITC Level 1 Thermography Course – attendance, 1 pers.	
ITC Level 1 Thermography Course – group of 10 pers.	
ITC Level 2 Thermography Course – attendance, 1 pers.	
ITC Level 2 Thermography Course – group of 10 pers.	

Accessories

Specifications and prices subject to change without notice. Copyright © 2010 FLIR Systems. All right reserved including the right of reproduction in whole or in part in any form.

**Asia Pacific Headquarter
Hong Kong**
FLIR Systems Co Ltd.
Room 1613 – 16, Tower 2
Grand Central Plaza
138 Shatin Rural Committee
Road, N.T., Hong Kong
Tel: +852 2792 8955
Fax: +852 2792 8952
Email: flir@flir.com.hk

China Head Office - Shanghai
FLIR Systems (Shanghai) Co., Ltd
Tel: +86 21 5169 7628
Fax: +86 21 5466 0289
e-mail: info@flir.cn

Japan Office - Tokyo
FLIR Systems Japan K.K.
Tel: +81 3 6277 5681
Fax: +81 3 6277 5682
e-mail: info@flir.jp

Korea Office - Seoul
FLIR Systems Korea Co., Ltd
Tel: +82 2 27579622
Fax: +82 2 565 2718
e-mail: sales@flirkorea.com

Taiwan Representative Office
Tel: +886 2 27579622
Fax: +886 2 27576723
e-Mail: flir@flir.com.hk

India Representative Office
Tel: +91 11 4606 7100
Fax: +91 11 4606 7110
e-mail: flir@flir.com.hk

FLIR®
www.flir.com/thg