

DESIGNED FOR HIGH DEFINITION **INFRARED IMAGING**

Designed for the most demanding environments, Pico 1024 Gen 2 offers high resolution and high contrast imaging for long range detection applications.

- **+** OUTSTANDING IMAGE QUALITY
- **+ PROVEN RELIABILITY**
- **+** SEAMLESS INTEGRATION

Pico *1024 Gen2 ™*

1024 x 768 - 17 μm

DESIGNED FOR HIGH DEFINITION INFRARED IMAGING

PRODUCT NUMBER: PICO1024-048

OUTSTANDING IMAGE QUALITY

"Detects fast moving objects"

- Sharp contrast
 - 30 mK < Thermal sensitivity < 50mK (F/1, 300K, 30Hz)
- Extended operating temperature [-40°C; +85°C]
- Fluid and smooth image
 - Frame rate up to 120Hz
 - Thermal time constant < 12 ms
- High uniformity
 - Array operability > 99.5 %
 - Scene dynamic > 100°C

PROVEN RELIABILITY

"Robust for extreme environments"

- Standards MIL810 MIL 883
- Thermal Weapon Sight (TWS) qualified
- Product availability and exportability
- Products designed and manufactured in Europe
- Product delivery to our customers
- On-time order deliveries > 95%

SEAMLESS INTEGRATION

"Ready for high volume production"

- Flexible configuration
 - Full access to sensor features through serial link
 - External frame synchronization capability
 - · Simplified image processing
 - TECless, Shutterless compatible
 - Single gain table and predictable offset management for reduced calibration time
 - Battery optimization
 - Low power consumption < 220 mW

Recognition distances for vehicle measuring 2.3 m x 2.3m

Exclusive Distributor North America

in 👊

Lynred USA 373 Route 46W Fairfield, NJ 07004 USA Phone: 973-882-0211 Fax: 973-882-0997 Email: info@lynred-usa.com

Specifications are subject to change