ARTTRACK5

ARTTRACK5 is the next generation of the ART-TRACK family. Well-known high quality and reliability especially in very large volumes have been enhanced by higher performance features for sophisticated tracking scenarios.

Technical Data

General Camera Data			
Image sensor	1280 x 1024 Pixel		
Frame rate (sensor)	150 Hz @ full frame, up to 300 Hz with reduced resolution		
Image processing	integrated		
Status indicator	alphanumeric display and status LED; dimmable		
IR source	8 high power LEDs, 850 nm, adjustable in intensity		
	Keep a distance of min. 20 cm when operating the camera! The camera poses		
	no risk or hazard to the human eye or skin at the distance and is therefore		
	assigned to the Exempt Group according to IEC62471-1.		
Data transfer, sync and power supply	via RJ45 cable (CAT5)		
Cooling	passive, noiseless		
Operating temperature	15 - 35°C, relative humidity 5 - 50% (non-condensing)		
Power consumption	17W		
Weight	950g		

Available lenses and	operation modes	Operation mode		
Compatible lenses		@ 150Hz	@ 240Hz	@ 300Hz
	Sensor resolution (pixels)	1280 x 1024	1024 x 750	800 x 600
3.5mm	Frustum [m ³]	108	67	42
	FoV (horiz. x vert.)	98° x 77°	77° x 57°	60° x 44°
	Max. tracking range [m]*	5.5	5.5	5.5
4.5mm	Frustum [m³]	103	64	40
	FoV (horiz. x vert.)	75° x 60°	60° x 45°	47° x 35°
	Max. tracking range [m]*	6.3	6.3	6.3
6.0mm	Frustum [m ³]	96	60	37
	FoV (horiz. x vert.)	54° x 44°	44° x 33°	34° x 26°
	Max. tracking range [m]*	7.5	7.5	7.5

based on 12 mm spherical passive markers

System latency			
8 cameras, 4 targets	Δ = 10.3ms	Δ = 7.9ms	Δ = 6.4ms
8 cameras, 10 targets	Δ = 11.4ms	Δ = 9.16ms	Δ = 7.6ms
4 cameras, 4 targets	Δ = 10.0ms	Δ = 7.4ms	Δ = 6.3ms
4 cameras, 10 targets	Δ = 11.1ms	Δ = 8.5ms	Δ = 7.5ms

Copyright© 2021

All rights reserved.

Contents are subject to change without notice.

Advanced Realtime Tracking GmbH & Co. KG $\,\cdot\,\,$ Am Oeferl 6 $\,\cdot\,\,$ 82362 Weilheim i. OB $\,\cdot\,\,$ Germany T +49 (0) 881 - 92530-00 · <u>ar-tracking.de</u>

ARTTRACK5

Compatible PoE+ Switches for systems with more than 8 cameras

- Netgear M4100-12G-PoE+, 12 port, 380W, full PoE+ IEEE 802.3at
- Allnet Switch ALL-SG8926PM, 24 port, 500W, full PoE+ IEEE 802.3at

European Declaration of Conformity Statement

- 2014/35/EC (Low Voltage Directive): EN 60950-1:2006 + A11:2009 + A1:2010 + A12:2011 + A2:2013
- 2014/30/EC (EMC Directive): EN 55022:2010 EN 55024:2010
- 2011/65/EC (RoHS Directive): EN 50581:2012

Manufacturer's Federal Communication Commission Declaration Of Conformity Statement

• FCC 47 CFR Part 15, Subpart B Class B digital Device

Technical Drawing

all dimensions in [mm] unless otherwise specified

All rights reserved.

Contents are subject to change without notice.