

Technical Data FLIR A310pt 15° PAL

Part number:

61001-1102

Copyright

© 2013, FLIR Systems, Inc.

All rights reserved worldwide. Names and marks appearing herein are either registered trademarks or trademarks of FLIR Systems and/or its subsidiaries. All other trademarks, trade names or company names referenced herein are used for identification only and are the property of their respective owners.

March 22, 2013, 06:21 AM

Corporate Headquarters

FLIR Systems, Inc. 27700 SW Parkway Ave. Wilsonville, OR 97070

Telephone: +1-503-498-3547

Website

http://www.flir.com

Customer support

http://support.flir.com

Legal disclaimer

Specifications subject to change without further notice. Camera models and accessories subject to regional market considerations. License procedures may apply.

Information and equipment described herein may require US Government authorization for export purposes. Diversion contrary to US law is prohibited.

General description

The FLIR A310 ot Pan&Tilt offers an affordable solution for anyone who needs to solve problems that need built in "smartness" such as analysis and alarm functionality. The FLIŔ A310 pt Pan&Tilt has all the necessary features and functions to build distributed single- or multi-camera solutions to cover large areas to monitor such as in Coal pile monitoring, Sub-station monitoring utilizing standard Ethernet hardware and software protocols The A310 pt-Series precision pantill mechanism gives operators accurate pointing control while providing fully

programmable scan patterns, radar slew-to-cue, and slew-to-alarm functionality.

Multi-sensor configurations also include a day/night 36× zoom color CCD camera on the same pan/tilt package.

Key features:

- Built-in extensive analysis functionality. Extensive alarm functionality, as a function of analysis and more.
- H.264,MPEG-4 and MJPEG streaming.
- Built-in web server.
- 100 Mbps Ethernet (100 m cable, wirele ss, fiber, etc.).
- Composite video output.
- Precise Pan/Tilt mechanism.
- Daylight camera.
- IP control, the PT-Series can be integrated in any existing TCP/IP network and controlled over a PC.
- Serial control interface, use Pelco D or Bosch commands over RS-232, RS-422 or RS-485 to a remotely control the
- Multi-camera software: FLIR Sensors Manager allows users to manage and control a PT-Series camera in a TCP/IP network

Imaging and optical data (thermal camera)

IR resolution	320 × 240 pixels
Thermal sensitivity/NETD	< 0.05°C @ +30°C (+86°F) / 50 mK
Field of view (FOV)	15° × 11.25°
Minimum focus distance	1.2 m (3.93 ft.)
Focal length	30.38 mm (1.2 in.)
Spatial resolution (IFOV)	0.82 mrad
Lens identification	Automatic
F-number	1.3
Image frequency	30 Hz
Focus	Automatic or manual (built in motor)
Zoom	1-8× continuous, digital, interpolating zooming on images

Detector data (thermal camera)

Detector type	Focal Plane Array (FPA), uncooled microbolometer
Spectral range	7.5–13 μm
Detector pitch	25 μm
Detector time constant	Typical 12 ms

Measurement (thermal camera)

http://www.flir.com

Object temperature range	-20 to +120°C (-4 to +248°F) 0 to +350°C (+32 to +662°F)	
Accuracy	±4°C (±7.2°F) or ±4% of reading	

Measurement analysis (thermal camera)

5	Spotmeter	10

FLIR A310pt 15° PAL

P/N: 61001-1102

© 2013, FLIR Systems, Inc. All rights reserved worldwide.

Area	10 boxes with max./min./average/position
Isotherm	1 with above/below/interval
Atmospheric transmission correction	Automatic, based on inputs for distance, atmospheric temperature and relative humidity
Optics transmission correction	Automatic, based on signals from internal sensors
Emissivity correction	Variable from 0.01 to 1.0
Reflected apparent temperature correction	Automatic, based on input of reflected temperature
External optics/windows correction	Automatic, based on input of optics/window transmission and temperature
Measurement corrections	Global and individual object parameters
Alarm (thermal camera)	
Alarm functions	6 automatic alarms on any selected measurement functio camera temperature
Set-up (thermal camera)	
Color palettes	Color palettes (BW, BW inv, Iron, Rain)
Set-up commands	Date/time, Temperature°C/°F
Imaging and optical data (visual camera)	
Field of view (FOV)	57.8° (H) to 1.7° (H)
Focal length	3.4 mm (wide) to 122.4 mm (tele)
F-number	1.6 to 4.5
Focus	Automatic or manual (built in motor)
Optical Zoom	36× continuous
Electronic Zoom	12× continuous, digital, interpolating
Detector data (visual camera)	1/4" Exview HAD CCD
Focal Plane Array (FPA) Effective pixels	380.000
Zinocitie pixelo	333.333
Technical specification (pan & tilt)	A 1 1 1 2000 11 2011
Azimuth Range	Az velocity 360° continuous, 0.1 to 60°/sec max
Elevation Range	El velocity +/- 45°, 0.1 to 30°/sec. max
Programmable presets	Class window from ice. Switched on at 14°C (20°E)
Automatic heaters	Clears window from ice. Switched on at +4°C (39°F). Switched off at +15°C (59°F).
Ethernet (complete system)	
Ethernet	Control, result and image
Ethernet, type	100 Mbps
Ethernet, standard	IEEE 802.3
Ethernet, connector type	RJ-45
Ethernet, communication	TBA
Ethernet, video streaming	Two independent channels for each camera - MPEG-4, H.264, or M-JPEG
Ethernet, protocols	Ethernet/IP, Modbus TCP, TCP, UDP, SNTP, RTSP, RTF HTTP, ICMP, IGMP, ftp, SMTP, SMB (CIFS), DHCP, MDNS (Bonjour), uPnP
·	HTTP, ICMP, IGMP, ftp, SMTP, SMB (CIFS), DHCP,
Ethernet, protocols	HTTP, ICMP, IGMP, ftp, SMTP, SMB (CIFS), DHCP,
Ethernet, protocols Composite video (complete system)	HTTP, ICMP, IGMP, ftp, SMTP, SMB (CIFS), DHCP, MDNS (Bonjour), uPnP
Ethernet, protocols Composite video (complete system) Video out	HTTP, ICMP, IGMP, ftp, SMTP, SMB (CIFS), DHCP, MDNS (Bonjour), uPnP Composite video output, PAL compatible

FLIR A310pt 15° PAL

P/N: 61001-1102

© 2013, FLIR Systems, Inc. All rights reserved worldwide.

Power	24 VAC: 215 VA max w/heater 24 VDC: 195 W max w/heater
Environmental data (complete system)	
Operating temperature range	-25°C to +50°C (-13°F to +122°F)
Storage temperature range	-40°C to +70°C (-40°F to +158°F)
Humidity (operating and storage)	IEC 60068-2-30/24 h 95% relative humidity +25°C to +40°C (+77°F to +104°F)
EMC	 EN 61000-6-2 (Immunity) EN 61000-6-3 (Emission) FCC 47 CFR Part 15 Class B (Emission)
Encapsulation	IP 66 (IEC 60529)
Bump	5 g, 11 ms (IEC 60068-2-27)
Vibration	2 g (IEC 60068-2-6)
Physical data (complete system)	
Weight	17.9 kg (39.5 lb.)
Size (L × W × H)	460 × 467 × 326 mm (18.1 × 18.4 × 12.8 in.)
Base mounting	TBA
Housing material	Aluminum

Scope of delivery (complete system)

- Cardboard box
- Pan & tilt with infrared camera including lens and visual camera
- Calibration certificate Downloads brochure
- FLIR Sensors Manager CD-ROM

- Lens cap
 Printed Getting Started Guide
 Printed Important Information Guide
- Service & training brochure Small accessories kit
- User documentation CD-ROM
- Registration card

Optional Accessories

- T197000 High temp. option +1200°C/+2192°F for FLIR T/B2xx to T/B4xx and A3xx, A3xxf, A3xxpt, A3xxsc series 4119468 ADAPTER PLATE PT-SERIES 223-0017-00 JOYSTICK ASSY, NEXUS CONSOLE 500-0461-00 PEDESTAL MOUNT ASSY PT-SERIES 500-0509-00 POLE ADAPTER PT-SERIES 4124857 POWER SUPPLY ASSY, 24VAC PT-series 500-0460-00 WALL MOUNT ASSY PT-SERIES 324-0010-00 Hard case PT-SERIES

P/N: 61001-1102

© 2013, FLIR Systems, Inc. All rights reserved worldwide.

T197000; High temp. option +1200°C/+2192°F for FLIR T/B2xx to T/B4xx and A3xx, A3xxf, A3xxpt, A3xxsc series

General description

For high temperature applications the camera can be calibrated for high temperature ranges.

Technical data

Optional object temperature range

 $+200^{\circ}$ C to $+1200^{\circ}$ C ($+392^{\circ}$ F to $+2192^{\circ}$ F)

v1.02

4119468; ADAPTER PLATE - PT-SERIES

General description

http://www.flir.com

PT and FLIR A310pt series adapter plate:

Can be used to mount a PT series network-ready multi-sensor or a FLIR A310pt series to a wide variety of existing mounts.

v1.01

31001-1102_en_51.xml, ver. 1.06

Page 4 (of 8)

P/N: 61001-1102

© 2013, FLIR Systems, Inc. All rights reserved worldwide.

223-0017-00; JOYSTICK ASSY, NEXUS CONSOLE

General description

Nexus Console Joystick: Joystick to control the D series or a FLIR A310pt series.

v1.02

500-0461-00; PEDESTAL MOUNT ASSY - PT-**SERIES**

General description

PT and FLIR A310pt series pedestal mount:

Mount to install a PT series network-ready multi-sensor or a FLIR A310pt series. Typically used on a flat horizontal surface such as a wall or the top of a pole.

v1.02

P/N: 61001-1102

© 2013, FLIR Systems, Inc. All rights reserved worldwide.

500-0509-00; POLE ADAPTER - PT-SERIES

General description

PT and FLIR A310pt series pole mount adapter: Adapts the PT and FLIR A310pt series wall mount for installation on a pole.

v1.02

4124857; POWER SUPPLY ASSY, 24VAC - PT-series

General description

Power supply to power a FLIR A310pt series.

v1.02

500-0460-00; WALL MOUNT ASSY - PT-SERIES

General description

PT and FLIR A310pt series wall mount:

Can be used to mount a PT series network-ready multi-sensor or a FLIR A310pt series against a wall.

v1.01

001-1102_en_51.xml, ver. 1.06

P/N: 61001-1102

© 2013, FLIR Systems, Inc. All rights reserved worldwide.

324-0010-00; Hard case - PT-SERIES

General description

Hard transport case for FLIR A3xxpt series thermal imaging camera:
Rugged, watertight plastic shipping case. Holds all items securely. The case can be locked with padlocks and features a breather valve to prevent pressure build-up in airplane cargo holds.

v1.0

