

iKon-XL 231

CCD

VERY LARGE AREA ASTRONOMY CCD

NEW

- Absolute BEST noise and well depth
- -100 °C TE Cooling (ColdSpace™)
- √ NO liquid nitrogen or cryo-cooler
- ✓ 18-bit Extended Dynamic Range

Key Specifications

- 16.8 Megapixel sensor (CCD231-84)
- -100 °C TE cooled
- 2.1 e⁻ read noise

- 350,000 well depth
- 166,700: 1 dynamic range
- Standard silicon or deep depletion

ANDOR an Oxford Instruments company

INTRODUCING IKON-XL 231

Extreme performance, no hassle...

Andor's iKon-XL is a TE-cooled, very large area CCD camera platform, accommodating large field of view sensors that are ideally suited to long exposure astronomy applications. Patent-pending ColdSpace™ technology thermoelectrically cools a back-illuminated 16.8 Megapixel sensor (e2v) down to -100 °C, avoiding the requirement for liquid nitrogen or unreliable cryo coolers. Extended Dynamic Range technology is complemented by up to 18-bit digitization. Flexible connectivity is standard through either USB 3.0 or a long distance direct fibre optic interface. iKon-XL is a high quality, robust and 'hassle-free' detector solution, designed to operate with low maintenance and exceptional longevity, perfect for remote observing sites.

The iKon-XL 231 model uses the e2v **CCD231-84** 'astro' back-illuminated sensor, offering a very large **61.4** x **61.7** mm imaging area from a 4096 x 4112 array format and 15 µm pixel size. Available with a range of sensor QE coatings, in both standard and deep depletion formats (the latter for extended NIR coverage), the model also offers the absolute best CCD performance available, combining exceptionally low read noise of **2.1** e⁻ with a very large well depth of **350,000** e⁻. The iKon- XL 231 can be considered the ultimate camera for challenging Astronomy observations, including exoplanet discovery, large sky surveys, photometry, astro-spectroscopy (Echelle) and debris tracking.

Low Maintenance Advantage

- ✓ NO liquid nitrogen (LN₂) LN₂ cooled cameras require ready access to LN₂ supply and routine top up of LN₂ levels in order to hold temperature, as well as carrying an additional safety concern. Many observatories are in remote locations and in some cases unmanned, making LN₂ at best impractical, at worst impossible.
- NO cryo cooler as many are already painfully aware, cryo coolers are cumbersome and notoriously unreliable. iKon-XL can reach typical cryo-cooled temperatures using only TE cooling and water supply.
- No vacuum re-pumping the iKon-XL sensor enclosure design is based on Andor's proven, proprietary UltraVac™ process, which carries a Mean Time Between Failure (MTBF) value of > 100 years! Where other very large area CCD cameras require routine re-pumping, expect the iKon-XL to hold firm!
- ✓ Field replaceable shutter No shutter is designed or specified for infinite usage! When it finally fails in a remote observing location, the shutter mounting of the iKon-XL has been purposefully designed such that the shutter can be easily replaced by the user on site.

FEATURES & BENEFITS

Feature	Benefit
Thermoelectric Cooling to -100°C (Liquid/ Water)	Patent-pending ColdSpace™ very large area TE cooling technology avoids need for liquid nitrogen or unreliable cryo coolers. Minimization of darkcurrent to below the zodiacal background.
61.4 x 61.7 mm sensor	Very large field of view from 16.8 Megapixel, 15 μm pixel pitch sensor
Extended Dynamic Range (18-bit)	Unique method to achieve lowest noise and maximum well depth within one scan. Supplemented by up to 18-bit digitization.
Peak QE over 95% (deep depletion NIR- enhanced options available)*1	High photon collection efficiency for maximising SNR. Deep depletion sensor options for extended NIR sensitivity, including Fringe Suppression technology.
Lowest noise readout	Intelligent low-noise electronics, combined with the 'astro' CCD231-84 sensor, deliver the lowest CCD noise available.
350,000 e- well depth	Extremely high well depth for linear quantification of relatively bright signals.
Ultravac™*²	Critical for sustained vacuum integrity and to maintain unequalled cooling and QE performance, year after year (5 year vacuum warranty).
'Deep Cooled' and 'Flexi' versions	'Deep Cooled' for -100°C water/liquid (no air cooling). 'Flexi' for combined -80°C water/liquid or -60°C air cooled.
Fibre-optic or USB 3.0 interface flexibility	Built-in robust plug and play interface options as standard. Fibre optic for long distance solution.
Balanced Quad-port readout	Tracking stability to ensure all readout circuits experience same temperature and operating conditions.
Multiple readout speeds, up to 3 MHz	Slower readout for lowest noise, faster speeds for more rapid readout and focusing.
Field replaceable shutter	No shutter is designed or specified for infinite usage! When it finally fails in a remote observing location, it can be easily replaced on site.
IRIG-B GPS timestamp	Image GPS timestamp with 10ms resolution for network integration.
Fully Enclosed Casing (Deep Cooled model)	Reduced thermal bloom; minimal effect on nearby optics
Easy reference column access	Easy and flexible software access to dark (shielded) reference columns
Windows, Linux & Labview	Andor's user-friendly SDK supports both Windows and Linux OS. LabView VI package available.
ASTRO.control compatibility	Redlogix ASTRO.control is a dedicated platform for control of astronomical telescopes and instrumentation http://www.andor.com/astrocontrol.aspx

Extended Dynamic Range Technology

CCD cameras always require software selection of amplifier gain to optimize either for low noise (weak signal) OR max well depth (bright signal). **Not both...**

...until now! iKon-XL utilizes proprietary Andor CCD expertise to offer lowest read noise AND maximum well depth in one image, with only one gain setting.

TECHNICAL DATA

System Specifications *3

,			
Sensor Options	BV: Back Illuminated CCD231-84 sensor, mid-band AR coating BB: Back Illuminated CCD231-84 sensor, broadband AR coating (blue optimized) BEX2: Back Illuminated CCD (231-84) sensor and dual AR coating BR-DD: Back Illuminated CCD (231-84) sensor, deep depletion with fringe suppression BEX2-DD: Back Illuminated CCD (231-84) sensor, deep depletion with fringe suppression and dual AR coating		
Pixels	4096 (H) x 4112 (V)		
Pixel size	15 x 15 μm		
Image area	61.4 x 61.7 mm with 100% fill factor		
Minimum temperatures •4 @ coolant temperature of 10°C @ coolant temperature of 16°C air cooled	Deep Cooled Model -100°C -95°C N/A	Flexi Model -80°C -75°C -60°C	
Blemish specification	Grade 1 sensor from supplier. Camera blemishes as defined by Andor Grade A www.andor.com/learning-academy/ccd-blemishes-and-non-uniformities-black-pixels-and-hot-pixels-on-a-ccd-sensor		
System window type	Single AR coated UV grade fused silica window (>98% transmission)		

Advanced Performance Specifications •3

Dark Current, e ⁻ /pixel/sec * ⁵ @ -60°C @ -80°C @ -100°C (Deep Cooled Model only)	BV, BB and BEX2 sensors 0.8 0.007 0.0008		BR-DD and BEX2-DD sensors TBD TBD TBD
Active area pixel well depth (typical)	350,000 e ⁻		0 e ⁻
Pixel readout rates	0.1, 0.5, 1, 3 MHz		
Read Noise (e ⁻)	100 kHz 2.1	1 MHz 4.8	3 MHz 8
Peak QE *1	>95% for BV models, >90% for BEX2, BR-DD and BEX2-DD models, >87% for BB models		
Binning	User definable		
Region of Interest (windowing mode)	User definable (centred in 4-output mode)		
Linearity	Better than 99%		
Digitization	16-bit (all speeds), 18-bit (100 kHz, 500 kHz and 1 MHz)		
Outputs	Quad or Single		
Timestamp	IRIG-B GPS with 10 ms resolution		

Frame Rates •6

Readout Rate	Region of Interest				Region of Interest			
(MHz)	4096 x 4096	2048 x 2048	1024 x 1024	512 x 512				
3	0.50	0.81	1.17	1.51				
1	0.21	0.37	0.63	0.98				
0.5	0.11	0.20	0.38	0.64				
0.1	0.022	0.045	0.087	0.17				

Readout Rate	Binning Mode (ROI=4096 x 4096)		
(MHz)	1 x 1	2 x 2	4 x 4
3	0.50	0.81	1.18
1	0.21	0.37	0.63
0.5	0.108	0.26	0.53
0.1	0.022	0.08	0.23

Quantum Efficiency Curves •1

A range of sensor options are available for the iKon-XL 231 that provide high photon collection efficiency for maximising the SNR. Deep depletion (-DD) sensor options provide extended NIR sensitivity.

Standard Silicon Sensor Options

- **BV:** Mid-band AR coating
- BB: Broadband AR coating (blue optimized)
- BEX2: dual AR coating (sensitivity extends to both the blue and NIR wavelength regions)

Deep Depletion Sensor Options

- BR-DD: deep depletion with fringe suppression (extended response in the NIR region)
- BEX2-DD: deep depletion with fringe suppression and dual AR coating (sensitivity extends to both the blue and NIR wavelength regions)

Flexible Connectivity

- USB 3.0
 USB 3.0 offers a robust high speed plug and play data interface
- TTL / Logic
 Connector type: SMB, provided with SMB BNC cable
 Fire (Output), External Trigger (Input), Shutter (Output)
- Compatible with Fischer SC102A054-130
 Shutter (TTL), I²C Clock, I²C Data, +5 Vdc, Ground
- Fibre Optic
 Long distance connection via LC Fibre-optic I/O connection
- 5 IRIG-B
 Compatible with IRIG-B standard (GPS with 10 ms resolution)
- Water Cooling
 Connection to recirculator or other water/liquid cooling system
- Power
 Connection to Camera Control Unit (supplied) refer to power requirements on page 8

Notes: Minimum cable clearance required at rear of camera 150 mm

CREATING THE OPTIMUM PRODUCT FOR YOU

Step 1. Choose the sensor type option Description Code 16.8 Megapixel CCD231-84 Back Illuminated **FA03** Sensor, BV: Mid-band AR coating 16.8 Megapixel CCD231-84 Back Illuminated **EA04** Sensor. BB: Broadband AR coating 16.8 Megapixel CCD231-84 Back Illuminated **EA05** Sensor. EX2 dual AR coating Sensor 16.8 Megapixel CCD231-84 Back Illuminated Type Sensor. BR-DD deep depletion with fringe **EA06** suppression. 16.8 Megapixel CCD231-84 Back Illuminated Sensor. BEX2-DD deep depletion with fringe **EA07** suppression and dual AR coating

Step 2.	Choose the cooling option	
25g	Description	Code
	Flexi Cooling model (max. cooling -80°C @ coolant temp of 10°C; -60°C max. and air cooling)	С
Cooling	Deep Cooled model (max. cooling -100°C @ coolant temp of 10°C)	D

Step 3.	Select with or without shutter	
	Description	Code
	With Standard Shutter (0°C to +30°C)	S
	With Extended Range Shutter	S-EXT
Shutter	(For use between -30°C and +30°C)	
	Without Shutter	0

Step 4. Select the required accessories

Please contact your local sales representative regarding other options such as different mounting types, camera window options or other customizations you may require for system integration or your specific application.

Step 5. Select the required software

The iKon-XL requires at least one of the following software options:

Software

Accessories

Solis for Imaging A 32-bit and fully 64-bit enabled application for Windows (7, 8, 8.1 and 10) Linux and Labview, offering complete functionality for data acquisition and processing. AndorBasic provides macro language control of data acquisition, processing, display and export.

Andor SDK A software development kit that allows you to control the Andor range of cameras from your own application. Available as 32/64-bit libraries for Windows (7, 8, 8.1 and 10), compatible with C/C++, C#, Delphi, VB.NET, LabVIEW and Matlab. Linux SDK compatible with C/C++.

Third party software compatibility Drivers are available so that the iKon-XL can be operated through a large variety of third party imaging packages. See Andor web site for detail: http://www.andor.com/software/

MECHANICAL DRAWINGS

Dimensions in mm

Deep Cooled Model

Flexi Model

Camera Control Unit CCU-500 •7

Note: Product drawings of models without shutter can be found at http://www.andor.com/xl-product-drawings

ORDER TODAY

Need more information? At Andor we are committed to finding the correct solution for you. With a dedicated team of technical advisors, we are able to offer you one-to-one guidance and technical support on all Andor products. For a full listing of our regional sales offices, please see: andor.com/contact

Our regional headquarters are:

Europe

Belfast, Northern Ireland Phone +44 (28) 9023 7126 Fax +44 (28) 9031 0792

North America

Concord, MA, USA Phone +1 (860) 290 9211 Fax +1 (860) 290 9566

Japan Tokyo

Phone +81 (3) 6732 8968 Fax +81 (3) 6732 8939

China

Beijing

Phone +86 (10) 8271 9066 Fax +86 (10) 8271 9055

Items shipped with your camera

1x Fibre Optic PCle card 1x USB 3 PCIe card 1x iKon-XI camera control unit *7 1x Camera power lead (5m) 3x BNC-SMA cable 1x USB 3.0 cable 1x Fibre Optic patch lead (15m) (Note: PC requires 1x slot for

installation of a PCIe card)

Footnotes

- 1. Quantum efficiency as supplied by the sensor manufacturer.
- 2. Assembled in a state-of-the-art facility, Andor's UltraVac™ vacuum process combines a permanent hermetic vacuum seal (no o-rings), with a stringent protocol and proprietary materials to minimize outgassing. Outgassing is the release of trapped gases that would otherwise degrade cooling performance and potentially cause sensor failure.
- 3. Figures are typical, unless otherwise stated.
- Specified minimum temperature with coolant assumes coolant temperature of 10°C or 16°C, measured at camera head. Note that cooling performance may be affected by distance between camera head and cooler.
- Dark current measurement is averaged over the CCD area, excluding any regions with blemishes.
- The frame rates shown are for a range of binning or array size combinations. All measurements are made with 179 µs vertical shift speed and using the quad output. It also assumes internal trigger mode of operation and minimum exposure time
- 7. Camera Control Unit (CCU-500) supplied with brackets for 19inch rack mounting and mounting lugs for securing to optical tables.

CLASS 1 LASER PRODUCT

Minimum Computer Requirements:

- 3.0 GHz single core or 2.4 GHz dual or quad core processor
- 2 GB RAM
- 100 MB free hard disc to install software (at least 1 GB recommended for data spooling)
- USB 3.0 High Speed host Controller capable of sustained rate of 60 MB/s
- Windows (7, 8, 8.1 and 10) or Linux

Operating & Storage Conditions:

- Operating Temperature: 0°C to +30°C ambient (-30°C to +30°C using extended range shutter)
- Operating Altitude: up to 6000m
- Relative Humidity: <70% (non-condensing)
- Storage Temperature: -30°C to 50°C

Power Requirements:

- 100 240 VAC, 50/60 Hz
 - Power consumption: Flexi models: Camera Head (inc.External Power Supply) 240V/100V (Typ.): 165/180 W Deep Cooled models: Camera Head (inc. External Power Supply) 240V/100V (Typ): 465/480 W

Windows is a registered trademark of Microsoft Corporation. Labview is a registered trademark of National Instruments. Matlab is a registered trademark of The MathWorks Inc.

iKonXL 231SS 0617 R1