

FLIR X6980 SLS™

High-Speed LWIR Science-Grade Camera

The FLIR X6980 SLS is an extraordinarily fast, highly sensitive, 640 × 512 resolution longwave IR camera designed for scientists and engineers. It enables users to capture detailed imagery of fast events for accurate thermal analysis, perform custom radiometric measurements, or detect points of failure in composites, solar cells, and electronics. It is also a great tool for thermal mapping of stress in hypervelocity impact testing or other materials research.

KEY APPLICATIONS

HIGH-SPEED THERMAL IMAGING
MUNITIONS RANGE TESTING
TARGET SIGNATURE
RADIOMETRY
NON-DESTRUCTIVE TESTING
STRESS MAPPING

As with the entire line of FLIR X-Series cameras, the X6980 SLS offers advanced recording, triggering, and synchronization capabilities, making it easy to configure and integrate for successful acquisitions in the most demanding applications. With a four-position motorized filter wheel and support for FLIR motorized focus lenses, the X6980 SLS will provide higher quality recordings, save time, and mitigate frustration in dynamic acquisition environments. Plus, by combining an SLS LWIR detector with the fastest high-speed frame rates, the X6980 SLS offers shorter snapshot speeds and wider temperature bands, enabling researchers to capture and stop motion the entire high-speed event—whether in the lab or on the test range.

HIGH SPEED, HIGH SENSITIVITY

Acquire crisp thermal images, even at high speeds

- Capture full 640 × 512 pixel resolution data at up to 1004 Hz or up to 29,134 Hz in subwindow mode
- Run 10X shorter integration times than MWIR InSb cameras when imaging ambient temperature scenes
- Detect temperature differences down to 40 mK over a wider dynamic range versus other cooled detector types
- Ensure crisp images by remotely focusing the camera using FLIR motorized lenses

ON-CAMERA RAM/SSD RECORDING

Record critical thermal data directly to on-camera memory

- Save up to 26,000 frames of full-resolution data at 1 kHz to on-camera RAM with zero dropped frames
- Record up to 15 minutes of 640 × 512 resolution data at 800 Hz directly to the included 512 GB SSD
- Remotely playback and transfer recorded data directly from the SSD over GigE, Camera Link, or CoaXPress®
- Rapidly remove sensitive data from the camera with hot-swappable SSD

SYNCHRONIZATION AND TRIGGERING

Capture essential imagery by synchronizing with external events or instrumentation

- Initialize on-camera data recordings using an external record trigger or specific IRIG-B time
- Control precisely when an image frame is generated or synchronize it to other equipment
- Align image capture times with other data using TSPI-accurate IRIG-B time stamping

MULTIPLE SOFTWARE INTERFACES

View, record, analyze and share important thermal data

- Stream thermal data directly to a computer running Windows®, MacOS®, or Linux®
- Make critical decisions quickly using FLIR Research Studio's advanced analysis capabilities
- Integrate camera functionality and recording in third-party software via the FLIR Science Camera SDK
- Collaborate with colleagues by enabling local analysis of shared data with FLIR's free Research Studio Player

ADVANCED FILTERING OPTIONS

Maximize camera imagery to meet specific requirements

- Quickly switch between different filters using the easy access, four-position motorized filter wheel
- Easily install/remove spectral or neutral density filters in the field for optimal camera flexibility
- Ensure the correct filters and calibration association with automatic filter recognition
- Optimize the camera system for unique applications with custom cold filter options

For more information, visit: flir.com/X6980_SLS

www.teledyneflir.com

Imagery for illustration purposes only. Equipment described herein is subject to US export regulations and may require a license prior to export. Diversion contrary to US law is prohibited. ©2021 Teledyne FLIR LLC, Inc. All rights reserved. 12/2021

SPECIFICATIONS

System overview	X6980 SLS LWIR	Optics	
Detector type	Strained layer superlattice (SLS)	Camera f/Number	f/2.5 or f/4.1
Spectral range	7.5 μm (lower), 11.5–12.5 μm (upper)	Motorized lenses	17 mm, 25 mm, 50 mm, 100 mm, 200 mm
Resolution	640 \times 512	Manual lenses	17 mm, 25 mm, 50 mm, 100 mm, 200 mm
Detector pitch	25 μm	Micro/Macro lenses	1x
Thermal sensitivity/NETD	40 mK typical	Lens interface	FLIR FPO-M (4-tab bayonet, motorized)
Operability	99% typical	Focus	Motorized (compatible with manual)
Sensor cooling	Closed cycle rotary	Filtering	4-Position warm filter wheel, standard 1-inch filters
Electronics		Image/video presentation	
Readout type	Snapshot	Palettes	Selectable 8-bit
Readout modes	Asynchronous integrate while read, Asynchronous integrate then read	Automatic gain control	Manual, Linear, Plateau equalization, ROI, DDE
Synchronization modes	Sync-in, Tri-Level Sync, Sync-out	Overlay	Customizable (ability to toggle off)
Image time stamp	Internal precision timestamp, IRIG-B AM decoder, TSPI accurate	Video Modes	SDI: 720p@50/59.9, 1080p@25/29.97
Trigger modes	Trigger In, Record Start, Header Based	Digital Zoom	1x, Auto (best fit)
Minimum integration time	270 ns	General	
Pixel clock	355 MHz	Operating temperature range	-20°C to 50°C (-4°F to 122°F)
Frame rate (full window)	Programmable; 0.0015 Hz to 1004 Hz	Power	24 VDC (< 50 W steady state)
Subwindow mode	Flexible windowing down to 32 \times 4 (steps of 32 columns, 4 rows)	Weight w/handle, w/o lens	6.35 kg (14 lbs)
Dynamic range	14-bit	Size (L \times W \times H) w/o lens or handle	249 \times 157 \times 147 mm (9.8 \times 6.2 \times 5.8 in)
On-camera image storage	RAM (volatile): 16 GB RAM included SSD (non-volatile): 512 GB included (compatible with 4 TB) Data transfer: SSD to Research Studio via data streaming buses	Mounting	2 \times ¼ in. -20, 1 \times 3/8 in. -16, 4 \times #10 -24 Side: 3 \times ¼ in. -20 (each side)
Radiometric data streaming	Simultaneous Gigabit Ethernet (GigE Vision), Camera Link, CoaXPress® 1.1, dual 5 Gb links		
Standard video	HDMI, SDI		
Command and control	GigE, USB, RS-232, Camera Link, CXP (GenICam protocol supported over GigE or CXP)		
Temperature measurement			
Standard temperature range	-20°C to 350°C (-4°F to 662°F)		
Optional temperature range	Up to 3,000°C (5,432°F)		
Accuracy	$\leq 100^\circ\text{C}/212^\circ\text{F}$: $\pm 2^\circ\text{C}$ ($\pm 1^\circ\text{C}$ typical) $> 100^\circ\text{C}/212^\circ\text{F}$: $\pm 2\%$ of reading ($\pm 1\%$ typical)		

Specifications are subject to change without notice. For the most up-to-date specifications, visit www.teledynelfir.com.

For more information, visit: flir.com/X6980_SLS

www.teledynelfir.com

Imagery for illustration purposes only. Equipment described herein is subject to US export regulations and may require a license prior to export. Diversion contrary to US law is prohibited. ©2021 Teledyne FLIR LLC, Inc. All rights reserved. 12/2021

AMERICAS

United States
27700 Southwest Parkway Ave.
Wilsonville, OR 97070
Office: +1 877.773.3547

Canada
920 Sheldon Court
Burlington, ON L7L 5K6
PH: +1 800.613.0507

Latin America
Av. Antonio Bardella,
320 Sorocaba, SP 18085-852
Brasil
PH: +55 15 3238 7080

EUROPE

Belgium
Luxemburgstraat 2
2321 Meer
Belgium
PH: +32 (0) 3665 5100

ASIA

Hong Kong
Rm 1613-16, Tower II
Grand Central Plaza
138 Shatin Rural Committee Rd.
Shatin, New Territories
Hong Kong
PH: +852 2792 8955

Your authorized FLIR distributor:

MOVITHERM
advanced thermography solutions

15540 Rockfield Blvd, Suite C-110
Irvine, CA 92618

Phone: (949) 699-6600

Email: info@movitherm.com

<https://www.movitherm.com>