

Thermal Image
Sensors

PICO384 Gen2™

384 x 288 - 17 μm

A **SURFACE** MOUNT **DEVICE** AND MUCH, MUCH MORE !

The thermal image sensor, Pico384 Gen2, is designed to help manufacturers penetrate mass thermal detection markets. This full-digital surface mount device is built on proven technology,

limit development costs and shortening time to market, helping manufacturers get simple-to-use and truly competitive end products to the market.

THERMOGRAPHY

SURVEILLANCE
& UAV

LEISURE

FIREFIGHTING

+ INCREDIBLE IMAGE QUALITY

+ SEAMLESS INTEGRATION

+ OPTIMIZED TOTAL COST OF OWNERSHIP

LYNRED
BY SOFRADIR & ULIS

PICO384 Gen2™

384 x 288 - 17 µm

A **SURFACE MOUNT DEVICE**
AND MUCH, MUCH MORE !

PRODUCT NUMBER: **PICO384-053**

INCREDIBLE IMAGE QUALITY

"Capture even the tiniest details"

- Sharp contrast
 - Thermal sensitivity < 60 mK, (f/1, 300K, 60Hz)
 - [-40°C; +85°C] operating temperature range
- Fluid and smooth image
 - Frame rate up to 60Hz
 - Thermal time constant < 10 ms
- High uniformity
 - Array operability > 99.8 %

SEAMLESS INTEGRATION

"Ready for high volume production"

- Simplified electronic design
 - Full access to sensor features (I²C serial link)
 - Free run or external trigger mode
 - Full digital component
- High volume compliant
 - Surface Mount Device (J-Lead44)
 - JEDEC's reflow and handling standards compatible

OPTIMIZED TOTAL COST OF OWNERSHIP

"Designed for cost optimized systems"

- Simplified image processing
 - Predictable behavior
 - TECless, Shutterless compatible
- Battery optimization
 - Low power consumption < 220 mW - 60Hz
 - Digital mode
- Proven reliability
 - Standards MIL810 - MIL883

Recognition distances for human measuring 1.80 m x 0.50 m

Specifications are subject to change