


SWAP-C SINGLE LRU HD EO/IR IMAGING

Star SAFIRE® 380-HDc

The Star SAFIRE® 380-HDc delivers unparalleled stabilized HD multi-spectral imaging in a compact, low-profile package. It's designed to maximize ground clearance in rotary aircraft without sacrificing capability and performance. Low power demand of 225W and lighter weight of only 65 lbs (29.5 kg) round out the incomparable SWaP-C advantages. This system also provides 2x-4x greater magnification than other lightweight systems in its class.

The laser pointer and laser illuminator allow operators to covertly "light up" targets or points of interest to coordinating observers wearing night vision goggles or other IR devices. Payload options include a low-light camera, SWIR thermal imager, and laser rangefinder, illuminator and pointer. With continuous zoom on EO and IR sensors for uninterrupted viewing paired with its long DRI range, Star SAFIRE 380-HDc is optimal for airborne reconnaissance, patrol and search and rescue missions.

FEATURES

SIZE, WEIGHT, POWER & COST (SWAP-C) ADVANTAGE

At only 65 lbs (29.5 kg), it minimizes balance concerns and maximizes mounting options. Its 14.6" profile supports safer off-field landing. 225W power reduces demand.

FULL-HD IMAGING

True HD IR and color cameras with continuous zoom capture finest details. Low-light night imaging sensor and SWIR provide full spectral awareness.

OPTIMIZED USABILITY AND COMPATIBILITY

Simple "power-on and use" operation. Common cable/mount interface adapts to existing SAFIRE installations for upgrades and mixed-fleet operations.

LESS OPERATOR EFFORT REQUIRED

Intelligent, automated operation optimizes tracking and continuously indicates size, location, speed, and distance of multiple targets or points of interest.

APPLICATIONS

RECONNAISSANCE

SURVEILLANCE

MILITARY POLICE SECURITY

FORWARD OBSERVATION

FORCE PROTECTION

SPECIFICATIONS

High Definition Thermal Imager

Sensor type	1280 x 720 InSb MWIR FPA (standard) 640 x 512 InSb MWIR FPA (optional)
Resolution	720p/1080p HD and NTSC/PAL
Wavelength	3-5 μ m response
FOVs	40° to 2.0° optical continuous zoom (with standard FPA)
Focal length	25 mm - 500 mm

High Definition Color Camera

Sensor type	Color CCD
Resolution	720p/1080p HD and NTSC/PAL
FOVs	45° to 1.2° optical continuous zoom
Focal length	8.5 mm - 340 mm

Secondary High Definition Color Camera (Optional)

Sensor type	Color CCD
Resolution	720p/1080p HD and NTSC/PAL
FOVs	25° to 0.2° optical step zoom
Focal length	16.5 mm - 985 mm

Low Light Camera (Optional)

Sensor type	sCMOS
Resolution	720p/1080p HD and NTSC/PAL
FOVs	40° to 1.2° optical continuous zoom
Focal length	8.5 mm - 340 mm

SWIR Short Wave IR Camera (Optional)

Sensor type	InGaAs progressive global
Resolution	720p/1080p HD and NTSC/PAL
FOVs	33° to 0.25° optical step zoom
Focal length	16.5 mm - 985 mm

Laser Payloads (Optional)

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)

Geopoint

Type	Tightly-coupled, fully-integrated, IMU and GPS for geo-pointing and target geo-location capability
------	--

System Performance

System type	4-axis stabilization
Vibration isolation	6-axis, built-in
Az. coverage	360° continuous
El. coverage	+16° to -100°
Envelope	250 KIAS, 0-50,000 ft

System Interfaces

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 and MIL-STD-461F
Operating temperature	-40°C to 55°C

Power Requirements

Voltage (steady state)	22-29 VDC (per MIL-STD-704F)
Consumption	225 W typ., 336W Max

Dimensions (Diameter & Height), Weight & Mounting

Single LRU	15.0" x 14.6" (380 mm x 371 mm)
TFU Weight	approx. 65 lbs (29.5 kg)
Mounting	Compatible with existing SAFIRE installations

Other Options & Accessories

Navigation/Radar Interfaces, Autotracker, Quick-Disconnect Mounts, High Definition Displays and Recorders, Moving Map Systems, High-Definition 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 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. ©2020 FLIR Systems, Inc. All rights reserved. 04/06/20

20-0628-SUR-SS380Hdc SpecsSheet LTR


The World's Sixth Sense®