

Excellent imaging performance

- Sony professional CMOS sensor
 - 6 megapixel sensor-IMX178
 - Sensor Size-1/ 1.8"
 - Pixel Size-2.4x2.4μm
 - Resolution -3072 x 2048

ISP color-interpolation algorithm

Effectively improve the color deviation of the sensor
Perfectly restore the true color of the sample

USB3.0 Stable high-speed transmission

Simple and convenient while ensuring a stable rate
At full resolution, 35 fps rapid imaging can be achieved

Supports 4 Cameras Simultaneously

Automatic matching data bandwidth algorithm
Achieve the state of 4 cameras running synchronously

Revolutionary imaging software

From the user's point of view, redefining the image acquisition - editing - measurement - report output workflow process. The inclusion of Tucsen's latest image processing algorithm, effectively improving productivity.

Real-time depth-of-field fusion

Which produces perfect results just by switching the depth

Real-time image stitching

Which can generate mosaic images while moving the stage.

Michrome 6 specification

Product Model	Michrome 6
Sensor Model	IMX178LQJ-C
Sensor Type	CMOS
Sensor Size	1/1.8"
Color/Mono	Color
Pixel Size	2.4 x 2.4(μm)
Resolution	3072(H) x 2048(V)
Frame	40fps @6MP
Shutter Mode	Rolling
Exposure Time	0.13ms-15s
Automatic Set	Exposure, Color Scale, White Balance
Manually Set	Exposure, Gain, Noise Reduction, Gamma, Flat Field Correction
Color Temperature	2000-15000K
ADC Depth	12Bit
PC Software	Mosaic V 2.0
Picture Format	JPG / PNG / TIFF
Operating System	Windows / Linux / Mac
Multiple Cameras	Supports 4 Cameras Simultaneously
Data Interface	USB 3.0
Optical Interface	Standard C Mount
Camera Size	68 x 68 x 46 mm
Camera Weight	330 g
Operating Temperature	0-60°C

Michrome 6 appearance

- Meticulous CNC arc processing
- Environmental protection spraying
- Stainless steel C ring with no debris

Mosaic V 2.0 software feature function

Intelligent 12-bit ISP color reproduction
Real-time depth of field fusion
Real-time image stitching
Real-time fluorescence image synthesis and editing
HDR image synthesis
Micro-imaging-based intelligent automatic exposure
Smart measurement workflow
Implements multiple iterations of workflow execution
Supports single shot, integral camera, delayed camera
Automatic video and delay video generation
Output format selection
User parameter group save and load
Dynamic \ static measurement, layered measurement
Supports measuring gauges, layers, precision, naming, style
Implements drawing: points, lines, rectangles, polygons, circles, arcs, angles
Data export as TXT or Excel
Report generation and printing

Contact Information