
www.optronis.com

Cyclone-1HS-3500
High-Speed Machine Vision Camera

CamPerform-Cyclone Series

3 500 fps with 1 280 x 860 pixels•	

Global shutter with low noise pixel•	

Micro-BNC (HD-BNC•	 TM) connectors

CoaXPress V2.0 interface with 4 x 12.5 Gbit/s•	

Power and trigger via CoaXPress•	

Microsecond and frame counter•	

 Metrology and high speed machine vision

 Laser line Profilometry

 AUtomated optical inspection (AOI)

Models
Cyclone-1HS-3500-M monochrome Camera

Cyclone-1HS-3500-C color Camera

Scope of delivery Camera, brief introduction

INterface Configurations
Standard CoaXPress V2.0

Channels used 4, 2 or 1 @ CXP12
4 or 2 @ CXP6

ACCESSORIES
CY-CM C-Mount lens adapter

CY-FM F-Mount lens adapter

CY-M42 M42 Mount lens adapter

CPH6-PTC Pig tail cable for synch

CPH6-USB Programming Cable

CY-HIS Heat Sink

CY-FAN Cooling Fan

Features

The Cyclone-1HS-3500 is a high resolution camera with large low noise
pixels. It is part of Optronis CamPerform-Cyclone series for demanding
machine vision applications.

1•	 280 x 860 pixel resolution
low noise pixel•	
frame rate increases with vertical window size reduction•	

Firmware features
Analogue gain adjustment•	
Analogue offset adjustment•	
Hot pixel correction (customer activatable)•	
Framenumber and Microsecond counter on image•	

Performance (Examples, 8 bit)

Resolution
(HxV)

Frame rate Resolution
(HxV)

Frame rate

1 280 x 860 3 518 fps 1 280 x 8 216 743 fps

640 x 480 6 270 fps 1 280 x 4 302 915 fps

320 x 240 12 385 fps 256 x 4 302 915 fps

SpeciFIcations
Sensor type LUX13HS, Global Shutter

Resolution 1 280 pixel x 860 pixel

Frame rate (full resolution) 20 .. 3 518 fps

Exposure time 2 µs .. 1 / frame rate

Active area / Diagonal 17.53 mm x 11.78 mm / 21.12 mm

Pixel distance 13.7 µm x 13.7 µm

A/D conversion 8/10 Bit

Quantum efficiency (sensor) 30 % @ 550 nm

Synchronization internal, external, CoaXPress

Synchronization signals Synch IN and Synch OUT, TTL level,
electrically isolated

Interface (physical) Micro-BNC (HD-BNC) connectors

Power 12 W, PoCXP, ext.

Temperature Ranges
- operation, amb., no cooling
- operation, amb., with CY-HIS
- operation, amb., with CY-FAN
- operation, case temperature

0 .. +30°C / 32 .. 86°F
0 .. +40°C / 32 .. 104°F
0 .. +55°C / 32 .. 131°F
0 .. +70°C / 32 .. 158°F

Weight 400 g w/o mount, w/o cooling

Dimensions 65 mm x 65 mm x 71 mm
(3D model data available)

EMVA1288 measurements 8 bit (v3.1 typ. preliminary)

Dynamic range 56 dB

Saturation capacity 20 000 e-

Temporal dark noise 36 e-

System gain 90 e-/DN

Signal-to-Noise Ratio 43 dB

DSNU 130 e-

PRNU 2 %

Non-linearity error |LEmin|, |LEmax| 0.5 % (TBD % EMVA1288 v3.0)

Cyclone-1HS-3500 Machine Vision Camera

The information given herein is believed to be reliable, however Optronis makes no warranties as
to its accuracy or completeness. Data sheet is subject to modifications at any time. 10.25

contact information

Optronis GmbH
Ludwigstraße 2
77694 Kehl
Germany

Phone: +49 7851 91 26 - 0
Fax: +49 7851 91 26 - 10
info@optronis.com
www.optronis.com

technical drawingS
98.0

CY-FAN

CY-HIS

81
.0

~30.0 71.0
8.0

53.0

22
.5

22
.5

65
.0

53
.0

65.0
4 x M5 6mm deep

8 x M4 6mm deep
4 x 1/4-20 UNC 6mm deep

Power 0

0 1 2 3

1
2
3

Aux.

