

Matrox Solios eCL-B

Entry-level Camera Link frame grabber

Overview

Cost-optimized and value-packed design

<u>Matrox[®] Solios eCL-B</u> is a Camera Link[®] frame grabber for costsensitive applications. Its acquisition capabilities and PCIe[®] bus interface make the Matrox Solios eCL-B an excellent match for entry-level cameras.

Versatile Camera Link interface

Matrox Solios eCL-B operates as a single-Base Camera Link frame grabber featuring PoCL with SafePower. With an acquisition speed of up to 85 MHz³ and multi-tap support—including complete image reconstruction²—the Matrox Solios eCL-B is able to handle most popular entry-level industrial or scientific area- and line-scan cameras. It can also transparently convert between monochrome and packaged/planar RGB color spaces, enabling optimum representation of image data for processing and/or display, freeing valuable host resources.

Matrox Solios eCL-B at a glance

Handle one Base Camera Link configuration^{1,2}

Leverage Power-over-Camera-Link (PoCL) with SafePower

Acquire at rates up to 85 MHz³

Benefit from a 64 MB acquisition buffer

Capture from frame- and line-scan cameras

Perform complete image reconstruction from multi-tap cameras²

Use the serial communication port mapped as PC COM port

Support rotary encoders with quadrature output

Program using <u>Matrox Imaging Library (MIL) X</u> (sold separately)

Maintain flexibility and choice by way of support for 32-/64-bit Windows® 7/10 and 64-bit Linux®

Software Environment

Field-proven application development software

Matrox Solios eCL-B is supported by $\underline{MIL X}$, a comprehensive collection of software tools for developing industrial imaging applications. MIL X features interactive software and programming functions for image capture, processing, analysis, annotation, display, and archiving. These tools are designed to enhance productivity, thereby reducing the time and effort required to bring solutions to market. Refer to the MIL X datasheet for more information.

Connectivity

Specifications

Matrox Solios eCL-B
Hardware
PCIe x1 card
64 MB of 100 MHz DDR SDRAM for acquisition
Handles a single Camera Link Base port ^{1,2}
PoCL with SafePower
Channel Link [™] speed of up to 85 MHz³
Supports frame and line-scan video sources
Full-tap reconstruction from multi-tap sources ²
One (1) 4K x 12-bit or three (3) 256 x 8-bit LUTs
Three (3) TTL configurable auxiliary I/Os
Two (2) LVDS configurable auxiliary inputs
One (1) LVDS configurable auxiliary outputs
Two (2) opto-isolated configurable auxiliary inputs
Serial communication port mapped as a PC COM port
Physical
Dimensions (L x W x H): 16.8 x 6.4 x 1.57 cm (6.6 x 2.5 x 0.62 in) from bottom edge of goldfinger to top edge of board and without bracket.
Certifications
FCC class B
CE class B
RoHS-compliant
Environmental
Operating temperature: 0°C to 55°C (32°F to 131°F)
Relative humidity: Up to 95% (non-condensing)
Software
Software drivers: MIL drivers for 32-/64-bit Windows 7
Software drivers: MIL drivers for 32-/64-bit Windows 10
Software drivers: MIL drivers for 64-bit Linux

Ordering Information

Part number	Description	
Hardware		
SOL 6M CLB E*	Matrox Solios eCL-B Single-Base up to 85 MHz Camera Link PCIe x1 frame grabber with 64 MB DDR SDRAM.	
Software		
Refer to <u>MIL X datasheet</u> .		
Cables		
Camera Link cables are available from camera manufacturers, 3M Interconnect Solutions (<u>www.3m.com</u>), Intercon1 (<u>www.intercon-1.com</u>), or other third parties. Cables for cable adaptor boards are available from third parties.		

- Endnotes: 1. Refer to Camera Link specifications for more information. 2. Maximum of two zones, up to three taps, and excludes time multiplexing. 3. Support a maximum acquisition rate of 250 MB/s under continuous use.

The Matrox Imaging advantage

Assured quality & longevity

Adhering to industry best practices in all hardware manufacturing and software development, product designs pay careful attention to component selection to secure consistent long-term availability. Matrox Imaging is able to meet Copy Exact and Revision Change Control procurement requirements in particular circumstances, backed by a dedicated team of QA specialists.

Trusted industry standards

Matrox Imaging champions industry standards in its design and production. Leveraging these standards to deliver quality compatible products, Matrox Imaging protects its customers' best interests by ensuring hardware and software components work with as many third-party products as possible.

Comprehensive customer support

Devoted front-line support and applications teams are on call to offer timely product installation, usage, and integration assistance. Matrox Professional Services delivers deep technical assistance to help customers develop their particular applications in a timely fashion. Services include personalized training and device interfacing as well as application feasibility, prototyping, troubleshooting, and debugging.

Tailored customer training

Matrox Vision Academy comprises online and on-premises training for Matrox Imaging vision software tools. On-premises intensive training courses are regularly held at Matrox headquarters, and can also be customized for onsite delivery. The Matrox Vision Academy online training platform hosts a comprehensive set of on-demand videos available when and where needed.

Long-standing global network

Matrox Imaging customers benefit from a global network of distributors who offer complementary products and support, and integrators who build customized vision systems. These relationships are built on years of mutual trust and span the globe, ensuring customer access to only the best assistance in the industry.

About Matrox Imaging

Founded in 1976, Matrox is a privately held company based in Montreal, Canada. Imaging, Graphics, and Video divisions provide leading component-level solutions, leveraging the others' expertise and industry relations to provide innovative, timely products.

Matrox Imaging is an established and trusted supplier to top OEMs and integrators involved in machine vision, image analysis, and medical imaging industries. The components consist of smart cameras, 3D sensors, vision controllers, I/O cards, and frame grabbers, all designed to provide optimum price-performance within a common software environment.

Contact Matrox imaging.info@matrox.com

North America Corporate Headquarters: 1 800-804-6243 or 514-822-6020 Serving: Canada, United States, Latin America, Europe, Asia, Asia-Pacific, and Oceania www.matrox.com/imaging

The use of the terms "industrial" or "factory-floor" do not indicate compliance to any specific industrial standards.

© 2020 Matrox Electronic Systems, Ltd. All rights reserved. Matrox reserves the right to change specifications without notice. Matrox and Matrox product names are either trademarks and/or registered trademarks in Canada or other countries and/or trademarks of Matrox Electronic Systems, Ltd and/or Matrox Graphics Inc. All other company and product names are registered trademarks and/or trademarks of their respective owners. The information furnished herein is believed to be accurate and reliable at time of printing; however, no responsibility license is granted under any patents or patent rights of Matrox Electronic Systems, Ltd. 06/2020