


SHIPBOARD HD MULTI-SPECTRAL SURVEILLANCE SYSTEM

SeaFLIR® 280-HD

SeaFLIR 280-HD is a high performance maritime imaging system designed to identify and track smugglers, terrorists, or any other threat – day and night, and on the roughest seas. With all-HD imaging and powerful optics on the thermal imaging payload as well as the daylight and lowlight camera payloads, SeaFLIR 280-HD reveals the details necessary for long-range vessel detection, identification, and threat assessment. It's reliable and ready for real-time, long-range target detection, identification, and tracking at high fidelity for multiple maritime mission scenarios.

Built to MIL-STD-461 and MIL-STD-810, SeaFLIR 280-HD is designed for deployment in ISR, interdiction, EEZ constabulary, maritime SAR, covert OPS, remote weapon control, automatic target/threat detection, man overboard search and track, and disaster support. Multiple NIR and SWIR laser illuminator and pointer options light up targets for personnel with night vision capability. Internal navigation system slaves other systems to targets identified by SeaFLIR 280-HD. Excess processing power allows for seamless future expansion.

FEATURES

HD IMAGING PAYLOADS

HD IR with 20x optical zoom identifies thermal targets at longer ranges. HD daylight/lowlight cameras provide extra visible detail.

ALL-WEATHER, SEA-READY

Designed for 24/7/365 maritime duty, SeaFLIR 280-HD provides long-range target detection, identification, and tracking.

MULTIPLE LASER PAYLOAD OPTIONS

NIR and SWIR laser pointer and illuminator for night vision or SWIR capability. Eye-safe laser rangefinder enables geodetic functions.

INTERNAL NAVIGATION SYSTEM

Determine and disseminate target location coordinates, or slave other systems to targets identified by the imagers.

MISSION FLEXIBILITY

SeaFLIR 280-HD provides long-range mission support for ISR, interdiction, EEZ constabulary, maritime SAR, covert OPS, remote weapon control, automatic target/threat detection, man overboard search and track, and disaster recovery.

APPLICATIONS

RECONNAISSANCE

SURVEILLANCE

MILITARY POLICE SECURITY

FORWARD OBSERVATION

FORCE PROTECTION

SPECIFICATIONS


Thermal Imager	
Sensor type	1280x720 InSb FPA (640 x 480 optional)
Wavelength	3-5 μ m
FOVs	Optical: 40°-2° continuous 4X E-Zoom: 0.5°
Daylight Camera	
Sensor type	1920x1080 CCD
FOVs	Optical: 54.4° to 1.5° 3X E-Zoom: 0.5°
Low Light Camera	
Sensor type	1280x720 sCMOS
FOVs	Optical: 52.1° to 1.4° 3X E-Zoom: 0.5°
Spotter Scope (Option)	
Sensor type	1920x1080 CCD or 640x480 SWIR
FOVs	CCD: 29.9°, 4.83°, 0.92°, 0.51° (0.25° w/2X E-Zoom) SWIR: 32.8°, 5.32°, 1.01°, 0.56° (0.28° w/2X E-Zoom)
Laser Payloads	
Rangefinder	Max Range: 30 km Classification: Class 1 or Class 1M (10 Hz)
Illuminator (Option)	Power: 1 W or 2 W – NIR or SWIR Classification: Class 4
Pointer (Option)	Power: 150 mW Classification: Class 3b
System Performance	
System type	Gyro stabilized TFU w/ seperate CEU
Az. coverage	360°
System Interfaces	
Digital video	SMPTE 292M/HDMI
Analog video	NTSC/PAL
Control	RS-232, RS-422
Data	RS-232, RS-422
Environmental	
Standards	MIL-STD-810, MIL-STD-461
Operating temperature	-40°C to 55°C
Power Requirements	
Voltage	24VDC
Consumption 2	240 W Typical, 350 W Max
Anti-Ice	Additional 360 W

Dimensions & Weight

TFU size	14"(d) x 16"(h) cylindrical volume
TFU weight	<55 lbs
CEU size	12.0 w x 12.0 d x 5.5 h
CEU weight	<19 lb

Other Options & Accessories

Displays & Recorders, 3rd Party Video Processing


AMERICAS

FLIR Systems, Inc.
Corporate Headquarters
27700 SW Parkway Ave
Wilsonville, OR 97070
Office: +1 877.773.3547

FLIR Systems, Inc.
DC Headquarters
1201 S. Joyce Street
Suite C006
Arlington, VA 22202
Office: +1 703.682.3400

EUROPE

FLIR Systems
2 Kings Hill Avenue - Kings Hill
West Malling, Kent ME19 4AQ
United Kingdom
Office: +44 (0)1732 220 011
Fax: +44 (0)1732 843 707

FLIR Systems AB
Antennvägen 6,
PO Box 737
SE-187 66 Täby
Sweden
Office: +46 (0)8 753 25 00

MIDDLE EAST

FLIR Systems B.V. - Abu Dhabi
Wadi Al Fey St.
Building 60, Office # 302
New Ministries Exit / Khalifa Park Area
Abu Dhabi, U.A.E.
Office: +971 2 666 1561
e-Fax: +1 503 914 1591

FLIR Systems Saudi Arabia
Office 127, First Floor
Akaria Plaza Building, Olaya Street
Riyadh, 11481, Saudi Arabia
Office: +966 11 464 5323
Fax: +966 11 464 0438

ASIA

FLIR Systems Japan K.K.
Meguro Tokyu Bldg. 5F,
2-13-17
Kami-Osaki, Shinagawa-ku.
Tokyo, 141-0021, Japan
Office: +81-3-6721-6648


For More Information contact
surveillance_sales@flir.com

www.flir.com
NASDAQ: FLIR

Equipment described herein is subject to US export regulations and may require a license prior to export. Diversion contrary to US law is prohibited. Imagery for illustration purposes only. Specifications are subject to change without notice. ©2019 FLIR Systems, Inc. All rights reserved. 01/03/19

18-0682-SUR-SF280 HD-Specsheet LTR


The World's Sixth Sense®