

❖ LT-200 CL

3 CMOS RGB Line Scan Camera

- 3 CMOS line scan camera with Camera Link output
- Dichroic RGB beam splitter prism with 3 sensors
- 3 sensors with 2048 pixels, 14.0 μm x 14.0 μm
- Low-noise operation (S/N: 57 dB) providing superior image quality
- 28.672 mm sensor scan width
- 3 x 8 bits or 3 x 10 bits output through Camera Link interface
- Line rate up to 30383 lines per second at 80 MHz pixel clock
- One-push auto white balance
- Flat field correction and color shading correction
- Knee and binning functions for extended dynamic range and sensitivity
- Sub-sampling and windowing readout
- Set-up and installation aid with built-in test generator
- Available with M52 mount (standard) or Nikon F-mount
- Short ASCII commands for set-up via RS 232C or Camera Link
- Setup by Windows XP/Vista/Windows 7 software

Specifications for LT-200 CL

Specifications		LT-200 CL
Scanning system		Line sensor with internal clock
Pixel clock		80.00 MHz
Line rate	Standard Programmable	32.9µs (Full resolution/binning/internal trigger) 32.9µs to 16.844ms, 12.5ns increments
Sensor		3 CMOS line sensors mounted on RGB beam splitter prism
Sensor scanning width		28.672 mm
Cell size		14.0 (h) x 14.0 (v) µm
Active pixels		3 x 2048 (h) 3 x 1024 (h) with 2:1 binning
Sensitivity (sensor)		Radiometric: 27nJ/cm ²
Sensitivity (standard)		2800 Lux (7800K, gain = low, shutter = OFF, G = 0 dB, F2.8, 100% video)
S/N ratio		57 dB on green with gain = 0 dB
Video output		24 bit (3 x 8) in CL base configuration 30 bit (3 x 10) in CL medium configuration
Gain	Ref. set Master tracking Individual mode	Analog gain= Low (0dB) or High (+6dB) Master: 0 dB to +8 dB R, B: -4 dB to +6 dB R/G/B: -4 dB to +14 dB
White balance		Manual, fixed or one-push Adjustable range 4000 K to 9000 K Fixed: 4000 K, 4600 K or 5600 K
Knee correction		Individual RGB knee point and slope
Shading correction		Individual RGB flat or RB to G
Flat-field correction		Two point pixel-to-pixel correction
Synchronization		Internal X-tal or external trigger
Trigger modes		No-shutter, shutter-select and pulse width control
Programmable exposure		25.8µs to 13.209 msec. in 12.5 ns increments
Functions controlled by RS 232C or CL		Trigger modes, scan rate, exposure time, gain/black level, shading correction, flat-field correction, white balance, knee-function, diagnostics
Diagnostics		Test pattern generator (Color bar, gray pattern and white). LED for power
Lens mount		M-52 mount. (Standard) Nikon F-mount. (Factory option)
Sensor alignment		Better than ±0.1 mm
Operating temperature		-5°C to +45°C/20 – 80% non-condensing
Storage temp./humidity		-25°C to +60°C/20 – 80% non-condensing
Vibration		3G (20Hz to 200Hz, XYZ direction)
Shock		50G
Regulations		Emission: CE CISPR Pub. 22 (EN55022) Immunity: CISPR Pub. 24 IEC61000-4-2 Conforming level 4 FCC Part15 Class B RoHS
Power		12V DC -10% to 24V DC +10% 450 mA (Typical) – 480 mA (Max.)
Dimensions		90 mm (H) x 90 mm (W) x 90 mm (D) (without connector and lens mount protrusion)
Weight		830 g

Ordering Information	
LT-200 CL-M52	3 CMOS RGB Line Scan Camera. M52-mount (Standard)
LT-200 CL -F	3 CMOS RGB Line Scan Camera. F-mount (Optional)

Connection Pin-out

HIROSE HR10A-10R-12PB-71

- Pin 1 Ground
 Pin 2 +12V to +24V DC
 Pin 3 Ground
 Pin 4 Reserved
 Pin 5 Ground
 Pin 6 RXD RS 232C*
 Pin 7 TXD RS 232C*
 Pin 8 Ground
 Pin 9 XEEN output
 Pin 10 Trigger input (TTL)*
 Pin 11 —
 Pin 12 Ground

- | Pin | Signal | Function |
|-----|--------|------------------------------|
| 1 | 14 | GND |
| 2 | 15 | X0-/X0+ |
| 3 | 16 | X1-/X1+ |
| 4 | 17 | X2-/X2+ |
| 5 | 18 | Xclk-/Xclk+ |
| 6 | 19 | X3-/X3+ |
| 7 | 20 | SerTC+/SerTC- Serial in * |
| 8 | 21 | SerTFG-/SerTFG+ Serial out * |
| 9 | 22 | CC1-/CC1+ Trigger * |
| 10 | 23 | CC2-/CC2+ Reserved |
| 11 | 24 | CC3-/CC3+ Not used |
| 12 | 25 | CC4-/CC4+ Not used |
| 13 | 26 | GND |

* In Camera Link or 12 pin Hirose
Note:
 Camera Link base configuration shown.
 For medium configuration refer to Camera Link specifications or operation manual.

Spectral Response

Dimensions

Company and product names mentioned in this datasheet are trademarks or registered trademarks of their respective owners. JAI-A-S cannot be held responsible for any technical or typographical errors and reserves the right to make changes to products and documentation without prior notification.

Europe, Middle East & Africa Phone +45 4457 8888 Fax +45 4491 3252	Asia Pacific Phone +81 45 440 0154 Fax +81 45 440 0166	Americas Phone (Toll-Free) 1 800 445 5444 Phone +1 408 383 0300
---	---	--

Visit our web site on www.jai.com

JAI
See the possibilities
June 2011