

Basler pulse

PRELIMINARY

AREA SCAN CAMERAS

USB[®]
VISION

- Compact, low-weight camera with elegant metal housing
- Designed to fulfill long-term availability
- Most pristine and colorful images with high-quality CMOS sensors
- Plug and play due to future-proof USB3 Vision technology
- Low-power, single-cable solution
- Excellent price/performance ratio

OVERVIEW

Basler pulse – Your New Sophisticated Partner in Elegant Design

In over 25 years of experience in the vision industry, we have gathered the technical expertise to develop cameras with the highest quality standards and very attractive pricing. The pulse series has been developed to meet the requirements of a broad variety of vision applications, and combines the established Basler quality with a lightweight and small-size metal housing.

The Basler pulse comes with a USB 3.0 interface, making this new camera an ideal mix of latest technology and sharp design. It offers a robust metal housing with tripod adapter and a CS-mount which can easily be converted to C- or S-mount. Equipped with the USB3 Vision plug and play interface, the Basler pulse has great stability and impressively low power consumption – only 1.3 watts.

This compact camera is available with the newest generation of CMOS sensor technology. These new sensors come with global or rolling shutter, and are rolling shutter, and are available in a broad variety of resolutions from 1.2MP up to 5MP. More sensors will be incorporated in future. Thanks to frame rates from 14 up to 54 fps, the Basler pulse is also a very good choice for live images.

Because of its very low weight, small size, low power consumption, and a universal CS-mount (board level) concept, the pulse series is a straightforward solution for easy system integration as well as for the switch from analog to digital vision technology. This versatile, high-quality camera can be purchased for an attractive price.

The Basler pulse is suitable for the following applications, and several more:

- Educational, routine, and scientific microscopy
- Laboratory scientific, diagnostic equipment, and automation
- Ophthalmology
- Dermatology
- Patient positioning control and virtual patient observation
- Border and access control
- People recognition, counting, and tracking
- In-vehicle automatic license plate recognition (ALPR)
- Wheel alignment

If you are looking for a sophisticated high-quality camera, the Basler pulse is the right solution for you and your application!

Your benefits include:

- Compactness: Very low weight, small size and low power consumption
- Elegant metal housing: CS-mount and tripod adapter
- Long-term availability of camera series
- USB3 Vision interface: Plug and play with a one-cable standards-based solution
- Field-proven Basler pylon Camera Software Suite with sophisticated drivers
- Excellent price/performance ratio

TECHNICAL DETAILS

Specifications

Basler pulse	puA1280-54um/uc*	puA1920-30um*	puA2500-14um/uc*
Camera			
Resolution (H × V pixels)	1280 × 960	1920 × 1080	2591 × 1944
Sensor	Aptina AR0134	Aptina MT9P031	Aptina MT9P031
Sensor Size (optical)	1/3"	1/3.7"	1/2.5"
Sensor Technology	CMOS, global shutter	CMOS, rolling shutter	CMOS, rolling shutter
Pixel Size (µm)	3.75 × 3.75	2.2 × 2.2	2.2 × 2.2
Frame Rate	54	30	14
Mono/Color	Mono/Color		
Video Output Format	Mono 8/12, YUV 4:2:2 Packed (YCbCr 422), Bayer BG 8/12, RGB		
Interface	USB 3.0		
Exposure Control	Programmable via the camera API		
Mechanical / Electrical			
Dimensions (d × L)	38.8 mm × 28.2 mm		
Housing Temperature	Up to 50°C		
Lens Mount	CS-mount		
Power Requirements	Via USB 3.0 interface		
Power Suspend Mode	Yes, less than 20 mW, configurable		
Power Consumption (typical)	~1.3 W		
Weight (typical)	<60 g		
Conformity	CE, RoHS, UL (in preparation), USB3 Vision, USB-IF (in preparation)		
Software / Driver			
Driver	Basler pylon Camera Software Suite or 3rd party USB3 Vision Software		
Operating System	Windows, Linux - 32 bit and 64 bit		
Conformity	USB3 Vision, GenICam		

Specifications are subject to change without prior notice. Latest specifications can be found on our website. Please visit www.baslerweb.com/manuals for the detailed camera User's Manual and www.baslerweb.com/thirdparty for information on third party software.

* Available Q2/2015

Dimensions (in mm)

Basler pylon Camera Software Suite

The pylon Camera Software Suite operates with all Basler line scan and area scan cameras - no matter what interface they use. It offers stable, reliable and flexible data exchange between Basler cameras and PCs, for Windows and Linux on x86 and ARM based systems – at a very low CPU load.

The architecture of the pylon Camera Software Suite is based on GenICam Technology, which offers you easy access to the newest camera models and the latest features. Changes to an existing camera device in your application essentially become a plug-and-play process.

An easy-to-use set of tools lets you configure the camera's interface. Use the **pylon Viewer** to set camera parameters, to capture and display images, and to evaluate the camera.

The pylon **USB3 Vision Driver** fully supports the USB3 Vision standard. It allows Basler USB 3.0 cameras to use the full speed and bandwidth of USB 3.0 for image transmission while reducing resource load and using off-the-shelf hardware components.

The pylon **GigE Vision Performance Driver** quickly separates incoming packets carrying image data from other traffic on the network and makes the data available for use by your vision application while requiring the lowest CPU resources. This driver can only be used with network cards that include specific Intel chipsets. The pylon **GigE Vision Filter Driver** supports all kinds of hardware, common GigE network cards, and GigE ports on your motherboard as well.

The pylon **IEEE 1394b Driver** gives you access to a well-established interface technology, and the pylon

Camera Link Configuration Driver offers comfortable access to all camera parameters of Basler's latest Camera Link families ace, aviator, and racer.

The pylon Camera Software Suite also contains a powerful SDK that supports any type of application development. The pylon package contains the following main modules. Each one can be individually selected/unselected during the installation process, preventing the installation of unneeded modules on your system:

- USB3 Vision Driver
- GigE Vision Filter Driver
- GigE Vision Performance Driver
- IEEE 1394 Driver
- Camera Link Serial Communication Driver
- pylon Viewer
- SDK for all cameras; C, C++, .NET (C#, VB.NET, ...), and VB6 (the 'pylon for Linux' version only supports the GigE and USB 3.0 interface via a C++ API)

The pylon Camera Software Suite can be downloaded for free at www.baslerweb.com/pylon. For more information on the installation process, refer to the pylon Installation Guide. The helpful pylon Release Notes contain all improvements and bug fixes since the first pylon version.

OTHER INFORMATION

How Does Basler Ensure Superior Quality and Reliable High Performance?

Our approach to quality assurance is rigorous: we continually audit all facets of our business to ensure powerful performance, increase efficiency and reduce costs for our customers. We are compliant with all major quality standards including ISO 9001, CE, RoHS, and more. To ensure consistently high product quality, we employ several quality inspection procedures during manufacturing.

Every Basler camera is subjected to exhaustive optical and mechanical tests before leaving the factory. We have developed a unique combination of optics, hardware, and software tools that can quickly and efficiently calibrate a camera and measure its performance against a set of standard performance criteria. Regardless of what technology or camera model you choose you can be assured of consistent performance.

3-Year Warranty

Basler offers a 3-year warranty for their cameras and Basler Lenses. We make this unprecedented promise because we have unparalleled confidence in our products. We continually reinvest in research, development and superior manufacturing capabilities so that our customers can fully rely on the products we manufacture.

About Basler

Founded in 1988, Basler is a leading global manufacturer of high quality digital cameras and lenses for factory automation, medical & life sciences, and traffic applications. The company employs more than 400 people at its headquarters in Ahrensburg, Germany and subsidiaries in the United States and Asia.

Basler's portfolio of products offers customers the vision industry's widest selection of industrial and network cameras as well as lenses. Today it includes some 300 camera models - and it's still growing. We're committed to developing technology that drives business results for our customers: cameras and lenses that are easy to use, easy to integrate, and deliver an exceptional price/performance ratio.

Basler AG

Germany, Headquarters

Tel. +49 4102 463 500
Fax +49 4102 463 599
sales.europe@baslerweb.com
www.baslerweb.com

USA

Tel. +1 610 280 0171
Fax +1 610 280 7608
sales.usa@baslerweb.com

Singapore

Tel. +65 6367 1355
Fax +65 6367 1255
sales.asia@baslerweb.com

Taiwan

Tel. +886 3 558 3955
Fax +886 3 558 3956
sales.taiwan@baslerweb.com

China (Shanghai)

Tel. +86 21 6230 2160
Fax +86 21 6230 0251
sales.china@baslerweb.com

China (Shenzhen)

Tel. +86 181 2395 6667
Fax +86 21 6230 0251
sales.china@baslerweb.com

Korea

Tel. +82 70 7136 3114
Fax +82 70 7016 2705
sales.korea@baslerweb.com

