


LONG-RANGE, SHIPBOARD HD MULTI-SPECTRAL SURVEILLANCE SYSTEM

SeaFLIR® 380-HD

The SeaFLIR 380-HD provides superior image stabilization, ultralong range image performance, and true metadata embedded in the digital video. The full HD system is easy to integrate, operating simply as a node on a network and requiring no additional junction boxes. Fully seaworthy and hardened for military vessels, it can operate continuously in all conditions, even when there is no airflow. HD thermal and color imagery in all light conditions provide clear situational awareness 24/7.

Built to MIL-STD-461F, MIL-STD-810G and D0160F standards, SeaFLIR 380-HD is designed for deployment in ISR, EEZ enforcement, maritime SAR, force protection and counter piracy. Optional SWIR payload delivers clear visibility through the marine layer. Multiple laser payloads covertly light up wide areas, point out distant targets to other forces and determine target distance and location. As the world's first full-HD system of its kind, SeaFLIR 380-HD has been battle-tested by forces around the world.

FEATURES

SINGLE LRU HD MULTI-SENSOR

With all-digital, full-HD imaging in a single LRU, it is easy to install and integrate-no junction boxes required.

FULL DIGITAL IMAGE BLENDING

The system combines HD IR with color or SWIR imagery for full spectrum awareness.

DETECT AND TRACK MARITIME TARGETS

120X magnification extends detection range. Laser payloads covertly illuminate and point out targets and determine distance and location.

ALL-WEATHER, SEA-READY

Designed for the maritime environment with seals to prevent water intrusion and provisions for heating and de-icing.

SWIR SENSOR OPTION

Add the optional SWIR imager for better visibility in the maritime environment, where degradation from the marine layer is common.

APPLICATIONS

RECONNAISSANCE

SURVEILLANCE

NAVAL SURFACE WARFARE

FORCE PROTECTION

COUNTER PIRACY/NARCOTICS

SPECIFICATIONS

THERMAL IMAGER	1280 x 720 InSb MWIR FPA (standard)
Sensor type	640 x 512 InSb MWIR FPA (standard)
Resolution	720/1080 HD and NTSC/PAL
Wavelength	3-5 µm response
FOVs	40° to 0.35° (with standard FPA)
Zoom ratio	120x
COLOR HIGH DEFINITION	TION CAMERA (OPTIONAL)
Sensor type	Color CCD, Progressive scan
Resolution	720/1080 HD and NTSC/PAL
FOVs	30° to 0.25°
Zoom ratio	120x
COLOR LOW LIGHT H	IIGH DEFINITION CAMERA (OPTIONAL)
Sensor type	Color NIR CCD, Progressive Scan
Resolution	720/1080 HD and NTSC/PAL
FOVs	50° to 2.2°
SWIR SHORT WAVE	IR CAMERA (OPTIONAL)
Sensor type	InGaAs
Resolution	720/1080 HD and NTSC/PAL
FOVs	33° to 0.28°
LASER PAYLOADS (C	PTIONAL)
Rangefinder	Up to 30 km, Class 1 (eyesafe), Class 1M over 2Hz
Illuminator	1 W or 2 W, Class 4
Pointer	150 mW (Class 3b) or 650 mW (Class 4)
SYSTEM PERFORMA	NCE
System type	4-axis stabilization
Az. coverage	360° continuous
El. coverage	+30° to -120°
Envelope	405 KIAS, 0-50,000 ft
SYSTEM INTERFACE	S
Digital video	SMPTE 292M; MISB 2016.1; STANAG 4609
Analog video	NTSC/PAL
Data and Control	RS-422, ARINC 429, MIL-STD-1553B, Ethernet
Metadata	MISP ST0601, 0902, 9716; STANAG 4609; SMPTE 291M/RP214
ENVIRONMENTAL	
Standards	MIL-STD-810G, MIL-STD-461F
Operating temperature	-40°C to 55°C

POWER REQUIREMENTS		
Voltage	22-29 VDC (per MIL-STD-704F)	
Consumption (Steady State)	280 W typ., (336 W max)	
DIMENSIONS, WEIGHT & MOUNTING		
Single LRU	15.0" x 18.7" (380)mm x 475 mm	
TFU Weight	115 lbs Max	
Mounting	Compatible with existing SAFIRE installations	

OTHER OPTIONS & ACCESSORIES

Navigation/Radar Interfaces, Quick-Disconnect Mounts, High Resolution Displays and Recorders, Moving Map Systems, High-Defination Downlinks, Moving Target Indicator (MTI)


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 AI 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. @2020 FLIR Systems, Inc. All rights reserved.

20-0700-SUR-SeaFLIR 380HD US_LTR 04/30/2020


The World's Sixth Sense®