

NEON-I040/I020

New Generation x86 Quad-Core Smart Camera


ADLINK
TECHNOLOGY INC.

Vol. S142
www.adlinktech.com

► Overview

ADLINK's new generation x86 NEON-1040/1020 features 4MP 60fps global shutter sensor and the Intel® Atom™ quad core 1.9 GHz processor, featuring minimal footprint and rugged IP-67-rated construction. The quad core CPU increases computing power and FPGA coprocessors and GPU deliver advanced image processing, both beyond the capabilities of conventional smart cameras. Rich software support and API compatibility enable easy migration from original x86 platforms, eliminating software and development language burdens across the platform, reducing time to market.


Breaking the boundaries of smart camera and embedded vision systems


ADLINK New Generation
x86 Smart Camera
NEON-1040/1020

Combining both high-performance,
rugged, and flexible features

NOTE: NEON-1040/1020 shown with optional
IP67 kit lens protector installed


Conventional smart camera


Vision platform + industrial camera

Simple, Easy Development

Complex, Multiple Inspection


All-in-one solutions with compact size,
moderate computing power, and limited resolution

Multiple channel, flexible, high performance
solutions featuring open architecture

► High performance increases speed and capture complexity

High end quad core processor


Intel® Atom™ processor E3845 at 1.91GHz improves dramatically on the performance of existing smart cameras. The high end processor provides up to 6 times the computing power of conventional smart cameras.


Performance: Passmark CPU Mark Score comparison

Improved detection sensitivity

The 4 MP 60 fps 1-inch global shutter sensor improves on rolling shutter sensors with improved raw image clarity, for high speed inspection precision.


Coordination among CPU, GPU and FPGA co-processor


The NEON-1040/1020's FPGA accelerates image pre-processing and reduces CPU loading, making it ideal for complex acquisitions like those in LUT (look up table), ROI (region of interest), and shading correction. Thanks for FPGA, the CPU resource can focus on algorithm and make inspection tasking more efficiency.

Raw image

Edge shading, shadowing, or large image size can impair inspection result and/or occupy excessive CPU bandwidth


Rugged IP67-rated housing

Rugged construction with IP67-rated housing and M12 connectors allow the NEON-1040/1020 to operate in harsh environments, impervious to moisture and contaminants.


➤ Open architecture and easy development dramatically reduce time to market

In a real application environment, different development languages and software tools are required in machine vision, motion controller, smart camera and line scan camera stations . A platform allowing development in a single language, with easy deployment from existing platforms, conserving manpower costs and reducing time to market.


Programming in the x86 architecture

NEON-1040/1020 is based on x86 architecture, with all development environments familiar to users, for motion/HMI/IO solutions, seamless migration from the original x86 platform.


Rich third party software support

The NEON-1040/1020 provides flexible software support for MVTec HALCON, STEMMER IMAGING Common Vision Blox, Adaptive Vision, Open CV, Open CL and more. As well, GeniCam and GenTL compatibility simplify communication with devices and allow third party software to control cameras and acquire image data.


▲ Multi-inspection sites, leverage the resources software for development


Area scan camera


Line scan camera


ADLINK NEON-1040

64-bit computing

As image analyses software have to deal with great bulk of data, most mainstream software products in this segment support 64-bit instructions. Therefore, it is better for implementers to choose a vision system that supports 64-bit computing environment.


► Maximum integration reduces TCO


Built-in PWM lighting control

The NEON-1040/1020's built-in PWM lighting control module eliminates the need for additional lighting controller equipment, reducing TCO.


Compact footprint

Small footprint enables easy integration into existing lines, saving space and simplifying configuration


GigE port enhances flexibility

With built-in GigE port, the NEON-1040/1020 can connect to multiple cameras via external hub. As well, existing CODESYS users can easily and quickly connect to other motion controllers via EtherCAT.


Versatile I/O for external device connection

NEON-1040/1020 provides 4x isolated inputs, 4x isolated outputs, USB 2.0 port, and RS-232 ports, supporting connection to a monitor, USB mouse and keyboard, enabling program and application development directly in smart camera.


► Applications

High Speed Pharmaceutical Inspection

Pharmaceutical inspection, including inspection for visual defects, package labels, pattern matching or scanning barcodes on a high-speed folding machine or product line, demands high resolution captures with powerful processing to manage large image data. Global shutter sensors deployed in a fast moving product line provide clear and stable images for image. To manage the variety of inspection methods used, a flexible and programmable inspection platform is ideally suited to pharmaceutical applications.

The ADLINK Solution

The NEON-1040/1020 features a 4 MP 60 fps, 1-inch global shutter sensor, ideal for precise high-speed moving object inspection, ideal for verification of pill or tablet quality, blister pack contents, and label information and/or bar codes.

With IP67-rated housing and M12 connectors, the NEON-1040/1020 resists harsh environments, withstanding damage from moisture and contaminants.

With powerful quad core computing and FPGA image pre-processing, the NEON-1040/1020 can process multiple complex inspection tasks simultaneously, and its open architecture x86 based application ready platform simplifies programming of customized inspection applications and use of existing x86 software without requiring new coding language expertise.


■ Food packaging


■ Automotive


■ Produce


■ Robot Guidance


■ Machine Tooling

Specification

NEON-1020		NEON-1040
Processing & Memory		
Processor		Intel Atom E3845 Processor, Quad Core @ 1.91 GHz
Display		VGA output, max. 2560 x1600 at 60 Hz
RAM		2 GB DDR3L
Storage		16 to 32 GB solid state drive
Advanced Processing		ROI, LUT, Shading Correction
Sensor		
Image Sensor		CMOSIS CMV2000CMOSIS CMV4000
Resolution		2048 x 10882048 x 2048
Sensor Size		2/3”1”
Format		Monochrome
Pixel Size (μm)		5.5
Frame Rate (fps)		12060
Shutter		Global
Trigger Mode		External trigger, software trigger, free run
I/O Interface		
Trigger Input		1x Opto-isolated trigger input
Digital Output		4x sink type output, max sink 100mA sink voltage max 30VDC
Digital Input		4x TTL level input
PWM Lighting Control	Drive Method	Constant current 500 mA
	Intensity	PWM control, Max. 125 KHz
	Applicable Light Units	12 VDC to 24 VDC illuminators
	20KHz	1000 steps
Ethernet		1 x GbE
Serial Communication		1 x RS-232 (TX and RX only)
USB		1 x USB 2.0
Mechanical		
Dimensions		68.5mm W x 110mm D x 52.7 mm H / 2.70" W x 4.33" D x 2.08" H (68.5mm x 110mm x 42.7mm reduced size option)
Lens mount		C mount
Connectors		1x M12 8-pin (Female), 1x M12 17-pin (Male), 1x M12 12-pin (Male)
Software Support		
Operation System		Windows 7, Windows Embedded Standard 7
Environmental & Electrical		
Power Consumption		12 to 24 VDC +/-10%, 13W (typical)
Operating Temperature		0° to 50 °C (32° F to 122° F)
Vibration		Operating, 5 Grms, 5-500 Hz, 3 axes
Certification		IP67, CE, FCC Class A

Order Information

Model Number	Description
NEON-1040/SSD32G	4MP 60fps smart camera with SSD 32G
NEON-1040/SSD16G	4MP 60fps smart camera with SSD 16G
NEON-1020/SSD32G	2MP 120fps smart camera with SSD 32G
NEON-1020/SSD16G	2MP 120fps smart camera with SSD 16G

Optional Accessories

- GigE Cable 5m
- Power & DI/O Cable 3m
- VGA & USB Cable 3m
- IP 67 kits Lens protector
- DIN-1040 terminal board
- 16mm C-mount Lens
- 15° high-density white LED arrays in ring shape

Starter Kit

Includes all the complements you need

- NEON-1040 ADLINK Smart Camera
- GigE Cable 5m
- Power & DI/O Cable 3m
- VGA & USB Cable 3m
- IP 67 kits Lens protector
- DIN-1040 terminal board
- 16mm C-mount Lens
- 15° white LED lighting
- 4-port USB Hub
- Windows Embedded Standard 7


Start your inspection right away!

Headquarters

ADLINK Technology, Inc.

9F., No.166, Jian 1st Rd., Zhonghe Dist.,
New Taipei City 235, Taiwan
新北市中和區建一路166號9樓
Tel: +886-2-8226-5877
Fax: +886-2-8226-5729
Email: service@adlinktech.com

Worldwide Offices

Ampro ADLINK Technology, Inc.

5215 Hellyer Avenue, #110, San Jose, CA 95138, USA
Tel: +1-408-360-0200
Toll Free: +1-800-966-5200 (USA only)
Fax: +1-408-360-0222
Email: info@adlinktech.com

ADLINK Technology Singapore Pte. Ltd.

84 Genting Lane #07-02A, Cityneon Design Centre,
Singapore 349584
Tel: +65-6844-2261
Fax: +65-6844-2263
Email: singapore@adlinktech.com

ADLINK Technology Singapore Pte Ltd. (INDIA Liaison Office)

#50-56, First Floor, "Spearhead Towers",
Margosa Main Road (between 16/17 Cross),
Malleswaram, Bangalore - 560 055, INDIA
Tel: +91-80-65605817, +91-80-42246107
Fax: +91-80-23464606
Email: india@adlinktech.com

ADLINK Technology Japan Corporation

〒101-0045 東京都千代田区神田鍛冶町3-7-4
神田374ビル4F
Tel: +81-3-4455-3722
Fax: +81-3-5209-6013
Email: japan@adlinktech.com

ADLINK Technology, Inc. (Korean Liaison Office)

137-881 서울시 서초구 서초대로 326, 802 (서초동, 모인터빌딩)
Tel: +82-2-2057-0565
Fax: +82-2-2057-0563
Email: korea@adlinktech.com

ADLINK Technology (China) Co., Ltd.

上海市浦东新区张江高科技园区芳春路300号 (201203)
Tel: +86-21-5132-8988
Fax: +86-21-5192-3588
Email: market@adlinktech.com

ADLINK Technology Beijing

北京市海淀区上地东路1号盈创动力大厦E座801室(100085)
Tel: +86-10-5885-8666
Fax: +86-10-5885-8626
Email: market@adlinktech.com

ADLINK Technology Shenzhen

深圳市南山区科技园南区高新南七道数字技术园
A1栋2楼C区 (518057)
Tel: +86-755-2643-4858
Fax: +86-755-2664-6353
Email: market@adlinktech.com

LiPPERT ADLINK Technology GmbH

Hans-Thoma-Strasse 11, D-68163, Mannheim, Germany
Tel: +49 621 43214-0
Fax: +49 621 43214-30
Email: emea@adlinktech.com

ADLINK Technology, Inc. (French Liaison Office)

15 rue Emile Baudot, 91300 Massy CEDEX, France
Tel: +33 (0) 1 60 12 35 66
Fax: +33 (0) 1 60 12 35 66
Email: france@adlinktech.com

ADLINK Technology, Inc. (Israel Liaison Office)

6 Hasadna St., Kfar-Saba, 44424 Israel
Tel: +972-9-744-6541
Fax: +972-9-744-6542
Email: israel@adlinktech.com

ADLINK Technology, Inc. (UK Liaison Office)

Tel: +44 774 010 59 65
Email: UK@adlinktech.com


ADLINK
TECHNOLOGY INC.

www.adlinktech.com

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[ADLINK Technology:](#)

[NEON-1020 StarterKit](#)