
The FASTCAM Mini AX is Photron’s highest performance model within the FASTCAM Mini series of
high-speed cameras. The Mini AX delivers exceptional light sensitivity, excellent image quality and flexible
region of interest (ROI) features for customers who do not require the ultimate frame rate performance of
the FASTCAM SA-Z, but would benefit from the same high-end camera image sensor features.

Three performance level models - Mini AX50, AX100 and AX200 - deliver 1-megapixel image resolution
(1024 x 1024 pixels) at frame rates up to 2,000fps, 4,000fps and 6,400fps respectively. All three Mini AX
models offer a minimum exposure duration of 1µs as standard with recording memory options up to 32GB
providing extended recording times and triggering flexibility.

Subject to export approval the Mini AX100 can be offered with maximum frame rates up to 540,000fps
and the Mini AX200 with maximum frame rates up to 900,000fps with a minimum exposure time of 260
nanoseconds.

Standard operational features of the FASTCAM Mini AX include a mechanical shutter to allow remote
system calibration, Gigabit Ethernet Interface for reliable system control with high-speed data transfer to
PC, and the ability to remotely switch off cooling fans to eliminate vibration when recording at high
magnifications.

With the combination of high frame rates, high image quality and exceptional light sensitivity contained
within a 120mm x 120mm x 94mm rugged camera body weighing just 1.5kg, the FASTCAM Mini AX is
ideally suited for use in a wide range of demanding scientific and industrial applications.

FASTCAM Mini AX50 / AX100 / AX200

1-Megapixel CMOS Image Sensor:
1024 x 1024 pixels at 2,000fps (Mini AX50)
1024 x 1024 pixels at 4,000fps (Mini AX100)
1024 x 1024 pixels at 6,400fps (Mini AX200)

Maximum Frame Rate:
170,000fps (Mini AX50 type 170K-S)
212,500fps (Mini AX100 type 200K-S)
540,000fps (Mini AX100 type 540K-S)
216,000fps (Mini AX200 type 200K-S)
540,000fps (Mini AX200 type 540K-S)
900,000fps (Mini AX200 type 900K-S)

Class Leading Light Sensitivity:
ISO 50,000 monochrome
ISO 25,000 color

Global Electronic Shutter:
1ms to 1μs independent of frame rate
(Mini AX200 model 900K-S only: 260ns shutter
available subject to export control)

Dynamic Range (ADC):
12-bit monochrome, 36-bit color

Compact and Lightweight:
120mm (H) x 120mm (W) x 94mm (D)
4.72” (H) x 4.72” (W) x 3.70” (D)
Weight: 1.5Kg (3.30 lbs.)

Internal Recording Memory:
8GB, 16GB, or 32GB

Fast Gigabit Ethernet Interface:
Provides high-speed image download to
standard notebook/PC

Flexible Frame Synchronization:
Frame rate may be synchronized to
external unstable frequencies

High-G Rated:
Suitable for application in high-G environments;
operation tested to 100G, 10ms, 6-axes

Fan Stop Function:
Remotely switch off cooling fans to
eliminate vibration

compact high-speed cameras with high light sensitivity

Image Sensor Technical Data

Light Sensitivity:

Monochrome sensors used in the FASTCAM Mini AX
cameras are supplied without an IR absorbing filter,
extending the camera spectral response beyod
900nm. When the sensitivity of the FASTCAM Mini AX
camera is measured to tungsten light including near
IR response an equivalent value of ISO 125,000 is
obtained.

Image Sensor:
The FASTCAM Mini AX system uses an advanced
CMOS image sensor optimized for light sensitivity and
high image quality that is unique to Photron.

A 20-micron pixel pitch gives a sensor size at full image
resolution of 20.48 x 20.48mm (diagonal 28.96mm).

Lenses designed for both FX (35mm full frame) and
also DX (APS-C digital SLR) formats are fully
compatible with the FASTCAM Mini AX at full image
resolution.

FASTCAM MINI AX

Monochrome models ISO 50,000

Color models ISO 25,000

 Sensor Type Proprietary Design Advanced CMOS
 Maximum Resolution (pixels) 1024 x 1024 pixels
 Sensor Size / Diagonal 20.48 x 20.48mm / 28.96mm
 Pixel Size (microns) 20µm x 20µm
 Quantum Efficiency 46% at 630nm
 Fill Factor 58%
 Color Matrix Bayer CFA (single sensor)

 Shutter
Global Electronic Shutter 1ms to 1µs independent of
frame rate (Mini AX200 model 900K-S only: 260ns
shutter available subject to export control)

ISO 50,000 monochrome
ISO 25,000 color
(monochrome sensor equivalent ISO 125,000
including near IR response)

Light Sensitivity

Camera Performance Specifications

High-Speed Gigabit Ethernet Interface:
The FASTCAM Mini AX camera system is equipped with a high-speed Gigabit Ethernet Interface to
provide reliable network communication and fast download of image data.

Dedicated I/O:
A dedicated BNC connection for a contact closure hardware trigger input is provided. In addition, two
programmable inputs and two programmable output channels provide direct connection for common
tasks such as synchronization of multiple cameras and operation in conjunction with Data Acquisition
(DAQ) hardware.

High-G Mechanical Calibration Shutter:
The ruggedized mechanical shutter fitted as standard to the FASTCAM Mini AX camera allows sensor
black balance calibration to be carried out remotely from the system control software.

Nikon G-Type Compatible Lens Fitting:
The FASTCAM Mini AX camera is equipped with an objective lens mount compatible with readily
available Nikon G-type lenses. Controls provided within the lens mount allow the control of lens
aperture on lenses without external iris control.

 Model Mini AX50 Mini AX100 Mini AX200

 Full Frame Performance 2,000fps
1024 x 1024 pixels

4,000fps
1024 x 1024 pixels

6,400fps
1024 x 1024 pixels

 Maximum Frame Rate
Type 170K-S: 170,000fps (128 x 16 pixels) Type 200K-S: 212,500fps (128 x 16 pixels)

Type 540K-S: 540,000fps* (128 x 16 pixels)
Type 200K-S: 216,000fps (128 x 16 pixels)
Type 540K-S: 540,000fps* (128 x 16 pixels)
Type 900K-S: 900,000fps* (128 x 16 pixels)

 Minimum Exposure Time
 Inter Frame Time (for PIV)
 Ruggedized Mechanical
 Calibration Shutter
 Dynamic Range (ADC)

 Memory Capacity Options

 Memory Partitions
 Region of Interest
 Trigger Inputs
 Trigger Delay

 Input / Output

 Trigger Modes
 Time Code Input
 External Sync
 Camera Control Interface
 Image Data Display

 Saved Image Formats

 Supported OS

Mechanical

Lens Mount

Camera Mountings
External Dimensions
Camera Body
(excluding protrusions)
Weight
Camera Body
Environmental
Operating Temperature
Storage Temperature
Humidity
Cooling
Operational Shock
Power
AC Power (with supplied adapter)
DC Power

Internal fan cooling (fan-off mode supported)
100G, 10ms, 6-axes

100 to 240V, 50 to 60Hz
22 to 32V, 55VA

1.5kg (3.30lbs)

0 to 40C, 32˚ to 104˚F
-20 to 60C, -4˚ to 140˚F
85% or less (non-condensing)

F-mount (G-type lens compatible) and C-mount provided -
Optional lens mounts available include M42 adapter
4 x 1/4 - 20 UNC (base and top), 4 x M5 (base)

120mm (H) x 120mm (W) x 94mm (D)
4.72" (H) x 4.72" (W) x 3.70" (D)

 +/- TTL 5Vp-p Variable frequency sync
High-speed Gigabit Ethernet

Camera Performance Specifications

Mechanical and Environmental Specifications

Frame rate, shutter speed, trigger mode, date/time, status, real time / IRIG time, frame count, resolution
BMP, TIFF, JPEG, PNG, RAW, RAWW, MRAW, AVI, WMV, FTIF, MOV - Images can be saved with or without image data and in
8-bit, 16-bit or 36-bit depth of sensor where supported

 * Frame rates above 225,000fps and exposure times below 1µs may be subject to export control regulations in some areas

Global electronic shutter to 1.05µs selectable independent or frame rate (260ns option available with Mini AX200 type 900K only) *
1.71µs

12-bit monochrome 36-bit color
8GB: 5,457 frames at full resolution
16GB: 10,918 frames at full resolution
32GB: 21,841 frames at full resolution

Standard feature

Microsoft Windows operating system including: 7, 8, 8.1, 10, 11 (32/64-bit)

Up to 64 memory segments
Selectable in steps of 128 pixels (horizontal) x 16 pixels (vertical)
Selectable +/- TTL 5V and switch closure
Programmable on selected input / output triggers: 100ns resolution
Input: Trigger (TTL/Switch), sync, ready, event, IRIG
Output: trigger, sync, ready, rec, exposure
Start, end, center, manual, random, random reset, image trigger, time lapse
IRIG-B

Operational Features

Frame Synchronization Accurate frame synchronization with other cameras and with external and unstable frequencies.
Dual Slope Shutter
(Extended Dynamic Range) Selectable in 20 steps (0 to 95% in 5% increments) to prevent pixel overexposure without post processing.

Memory Partitions Up to 64 memory segments allow multiple events to be stored in camera memory before downloading, with automatic progression to the next
available partition.

Low Light Mode Operation at minimum frame rate with separately adjustable shutter time to allow easy camera set-up and focus in ambient lighting.
IRIG Phase Lock Enables multiple cameras to be synchronized together with other instrumentation equipment or to a master external time source.
Internal Time Delay Generator Allows programmable delays to be set on input and output triggers; 100ns resolution.
Event Markers Up to ten user-entered event markers to define specific events within the recorded image sequence .

Download While Recording FASTCAM Mini AX supports Partition Recording Mode, allowing image data captured in one memory partition to be downloaded while at the
same time recording into another partition.

Automatic Download The system can be set to automatically download image data to the control PC and, when download is complete to re-arm in readiness for the
next trigger with automatically incremented file names.

Software Binning Virtual pixel binning (2x2, 4x4 etc.) allows increased light sensitivity with reduced image resolution without changing camera field of view.

Image Calibration 2D image calibration allows the measurement of distance and angle from the image. A calibration grid overlay can be superimposed on the
image.

Image Overlay A stored reference image may be overlaid on the live image to allow accurate camera positioning to achieve the same view as a previous test.

Import of Multiple Image Sequences Multiple image sequences can be loaded and simultaneously replayed. Timing of image sequences can be adjusted to create a common time
reference. Time based synchronization allows images captured at different frame rates to be synchronized.

High Dynamic Range Mode Making use of the full sensor dynamic range, HDR mode allows enhanced detail in both light and dark areas of an image to be displayed
simultaneously.

Motion Detector In order to highlight subtle changes in an image, Motion Detector allows a reference image to be subtracted from a recorded sequence. Details
including propagation of shock waves and surface changes during impact can be visualized using the feature.

Line Profile A line profile representing grey levels along a line drawn across any region of the image is displayed. In live mode the Line Profile can be used to
ensure optimum image focus is achieved.

Histogram A histogram displaying grey levels within a user-defined image area is displayed. In live mode the Histogram can be used to ensure that
optimum exposure levels are set for the scene being recorded.

Operation Software Features

Camera Operation Features

Photron FASTCAM Viewer:
Photron FASTCAM Viewer software (PFV) has been designed to provide an intuitive and feature
rich user interface for the control of Photron high-speed cameras, data saving, image replay and
simple motion analysis. Advanced operation menus provide access to features for advanced
camera operation and image enhancement. Tools are provided to allow image calibration and
easy measurement of angles and distances from image data. Also included are a C++ SDK and
wrappers for LabView and MATLAB ®.

An optional software plug-in module provides synchronisation between Photron high- speed
cameras and data acquired through National Instruments data acquisition systems. Synchronised
data captured by the DAQ system provides waveform information which can be viewed alongside
high-speed camera images.

Photron FASTCAM Analysis:
PFV software allows image sequences to be exported directly to optional Photron FASTCAM
Analysis (PFA) Motion Analysis software. This entry level Motion Analysis software with an
on screen ‘step by step guide’ function launches automatically from Photron FASTCAM Viewer
software, and provides automated tracking of up to 5 points using feature or correlation tracking
algorithms for the automated analysis of motion within an image sequence.

Frame Rate / Image Resolution

Variable Region of Interest:
Region of Interest (ROI) or sub-windowing allows a
user-specified portion of the sensor to be defined to
capture images. By using a reduced portion of the image
area, the frame rate at which images are recorded can be
increased. FASTCAM Mini AX allows the ROI to be set in
increments of 128 pixels horizontal and 16 pixels vertical.

Square Image Sensor Format:
Unlike broadcast and media applications where image
formats such as 16:9 have now become standard, in
scientific and industrial imaging applications an image
sensor with a 1:1 image format is generally accepted to
be advantageous. To capture the maximum useful image
data in applications including microscopy, detonics,
combustion imaging and many others, a 1:1 sensor format
provides greater flexibility than ‘letterbox’ image formats.
The FASTCAM Mini AX image sensor allows the user
to choose either square or rectangular image formats in
order to obtain the maximum subject information.

External Frame Synchronization:
The FASTCAM Mini AX camera can be fully synchronized
with an external event to allow the timing of when each
individual image is captured to be precisely referenced.
The camera can be accurately synchronized to unstable
frequencies allowing complex events such as
combustion in rapidly accelerating or decelerating engines
to be recorded and studied.

Record During Download Operation:
FASTCAM Mini AX recording memory can be divided into
multiple active sections. The user can record an on-going
event in one memory partition while at the same time
downloading a previously recorded image sequence in
order to improve workflow and optimize camera operation.

Resolution Frame Rate
(h x v pixels) Max fps Frames Time (sec)** Frames Time (sec)** Frames Time (sec)**
1024 x 1024 6,400 5,457 0.85 10,918 1.71 21,841 3.41
1024 x 896 7,200 6,236 0.87 12,478 1.73 24,961 3.47
896 x 896 8,100 7,127 0.88 14,261 1.76 28,527 3.52
768 x 768 10,800 9,701 0.90 19,410 1.80 38,829 3.60
512 x 512 22,500 21,829 0.97 43,674 1.94 87,365 3.88
512 x 256 43,200 43,658 1.01 87,349 2.02 174,730 4.04
256 x 256 67,500 87,317 1.29 174,698 2.59 349,461 5.18
256 x 128 120,000 174,634 1.46 349,397 2.91 698,922 5.82
128 x 128 162,000 349,269 2.16 698,794 4.31 1,397,845 8.63
128 x 64 259,200 698,538 2.69 1,397,589 5.39 2,795,690 10.79
128 x 32 360,000 1,397,077 3.88 2,795,178 7.76 5,591,381 15.53
128 x 16 540,000 2,794,154 5.17 5,590,357 10.35 11,182,762 20.71
128 x 16 900,000

Resolution Frame Rate
(h x v pixels) Max fps Frames Time (sec)** Frames Time (sec)** Frames Time (sec)**
1024 x 1024 4,000 5,457 1.36 10,918 2.73 21,841 5.46
1024 x 896 4,500 6,236 1.39 12,478 2.77 24,961 5.55
896 x 896 5,400 7,127 1.32 14,261 2.64 28,527 5.28
768 x 768 6,800 9,701 1.43 19,410 2.85 38,829 5.71
512 x 512 13,600 21,829 1.61 43,674 3.21 87,365 6.42
512 x 256 25,500 43,658 1.71 87,349 3.43 174,730 6.85
256 x 256 37,500 87,317 2.33 174,698 4.66 349,461 9.32
256 x 128 61,200 174,634 2.85 349,397 5.71 698,922 11.42
128 x 128 76,500 349,269 4.57 698,794 9.13 1,397,845 18.27
128 x 64 127,500 698,538 5.48 1,397,589 10.96 2,795,690 21.93
128 x 32 170,000 1,397,077 8.22 2,795,178 16.44 5,591,381 32.89
128 x 16 540,000 2,794,154 5.17 5,590,357 10.35 11,182,762 20.71

Resolution Frame Rate
(h x v pixels) Max fps Frames Time (sec)** Frames Time (sec)** Frames Time (sec)**
1024 x 1024 2,000 5,457 2.73 10,918 5.46 21,841 10.92
1024 x 896 2,500 6,236 2.49 12,478 4.99 24,961 9.98
896 x 896 2,500 7,127 2.85 14,261 5.70 28,527 11.41
768 x 768 3,600 9,701 2.69 19,410 5.39 38,829 10.79
512 x 512 7,200 21,829 3.03 43,674 6.07 87,365 12.13
512 x 256 13,600 43,658 3.21 87,349 6.42 174,730 12.85
256 x 256 20,400 87,317 4.28 174,698 8.56 349,461 17.13
256 x 128 37,500 174,634 4.66 349,397 9.32 698,922 18.64
128 x 128 45,900 349,269 7.61 698,794 15.22 1,397,845 30.45
128 x 64 76,500 698,538 9.13 1,397,589 18.27 2,795,690 36.54
128 x 32 127,500 1,397,077 10.96 2,795,178 21.92 5,591,381 43.85
128 x 16 170,000 2,794,154 16.44 5,590,357 32.88 11,182,762 65.78
* Specifications subject to change without notice.
** Recording time is an estimate and may be different depending on recording conditions and settings.

8GB 16GB 32GB

Mini AX50
8GB 16GB 32GB

Mini AX200
8GB 16GB 32GB

Mini AX100

Photo
Schlieren imaging of fuel injection and engine combustion
20,000fps

 Model Mini AX50 Mini AX100 Mini AX200

 Full Frame Performance 2,000fps
1024 x 1024 pixels

4,000fps
1024 x 1024 pixels

6,400fps
1024 x 1024 pixels

 Maximum Frame Rate
Type 170K-S: 170,000fps (128 x 16 pixels) Type 200K-S: 212,500fps (128 x 16 pixels)

Type 540K-S: 540,000fps* (128 x 16 pixels)
Type 200K-S: 216,000fps (128 x 16 pixels)
Type 540K-S: 540,000fps* (128 x 16 pixels)
Type 900K-S: 900,000fps* (128 x 16 pixels)

 Minimum Exposure Time
 Inter Frame Time (for PIV)
 Ruggedized Mechanical
 Calibration Shutter
 Dynamic Range (ADC)

 Memory Capacity Options

 Memory Partitions
 Region of Interest
 Trigger Inputs
 Trigger Delay

 Input / Output

 Trigger Modes
 Time Code Input
 External Sync
 Camera Control Interface
 Image Data Display

 Saved Image Formats

 Supported OS

Mechanical

Lens Mount

Camera Mountings
External Dimensions
Camera Body
(excluding protrusions)
Weight
Camera Body
Environmental
Operating Temperature
Storage Temperature
Humidity
Cooling
Operational Shock
Power
AC Power (with supplied adapter)
DC Power

Internal fan cooling (fan-off mode supported)
100G, 10ms, 6-axes

100 to 240V, 50 to 60Hz
22 to 32V, 55VA

1.5kg (3.30lbs)

0 to 40C, 32˚ to 104˚F
-20 to 60C, -4˚ to 140˚F
85% or less (non-condensing)

F-mount (G-type lens compatible) and C-mount provided -
Optional lens mounts available include M42 adapter
4 x 1/4 - 20 UNC (base and top), 4 x M5 (base)

120mm (H) x 120mm (W) x 94mm (D)
4.72" (H) x 4.72" (W) x 3.70" (D)

 +/- TTL 5Vp-p Variable frequency sync
High-speed Gigabit Ethernet

Camera Performance Specifications

Mechanical and Environmental Specifications

Frame rate, shutter speed, trigger mode, date/time, status, real time / IRIG time, frame count, resolution
BMP, TIFF, JPEG, PNG, RAW, RAWW, MRAW, AVI, WMV, FTIF, MOV - Images can be saved with or without image data and in
8-bit, 16-bit or 36-bit depth of sensor where supported

 * Frame rates above 225,000fps and exposure times below 1µs may be subject to export control regulations in some areas

Global electronic shutter to 1.05µs selectable independent or frame rate (260ns option available with Mini AX200 type 900K only) *
1.71µs

12-bit monochrome 36-bit color
8GB: 5,457 frames at full resolution
16GB: 10,918 frames at full resolution
32GB: 21,841 frames at full resolution

Standard feature

Microsoft Windows operating system including: 7, 8, 8.1, 10, 11 (32/64-bit)

Up to 64 memory segments
Selectable in steps of 128 pixels (horizontal) x 16 pixels (vertical)
Selectable +/- TTL 5V and switch closure
Programmable on selected input / output triggers: 100ns resolution
Input: Trigger (TTL/Switch), sync, ready, event, IRIG
Output: trigger, sync, ready, rec, exposure
Start, end, center, manual, random, random reset, image trigger, time lapse
IRIG-B

Mechanical & Environmental Specifications

Compatibility with Specialist Lens Systems:
A combination of small physical size, low weight and
high light sensitivity allows the FASTCAM Mini AX
to be coupled to a range of optical systems such
as scientific and long distance microscopes, rigid
endoscopes or borescopes, and image intensifiers for
applications ranging from imaging flows in
microfluidic devices to combustion diagnostics.

PIV and DIC Requirements:
FASTCAM Mini AX specifications match with the
requirements for optical measurement techniques
such as Particle Image Velocimetry (PIV) and Digital
Image Correlation (DIC). The FASTCAM Mini AX
has many key performance specifications desired for
these measurement systems.

In PIV the detection of low light levels from small
particles is fundamental. A high sensitivity image
sensor allows the use of smaller tracer particles and/
or lower laser power.

For DIC applications a highly sensitive camera
allows the use of smaller objective lens apertures
yielding greater depth of field and enhanced
measurement of out of plane displacements.

Small Physical Size:
The small physical size and weight of the Mini
camera range allows the use of conventional
opto-mechanical hardware for rigid and stable
mounting of multiple cameras, and for the location
of cameras in space limited locations.

Specifications subject to change without notice.

PHOTRON USA, INC.
9520 Padgett Street, Suite 110
San Diego, CA 92126
USA

Tel: 858.684.3555 or 800.585.2129
Fax: 858.684.3558
Email: image@photron.com
www.photron.com

REV# 23.02.17

All measurements are in millimeters (mm)

PHOTRON EUROPE LIMITED
The Barn, Bottom Road
West Wycombe
Bucks. HP14 4BS
United Kingdom

Tel: +44 (0) 1494 481011
Fax: +44 (0) 1494 487011
Email: image@photron.com
www.photron.com

PHOTRON (Shanghai)
Room 20C, Zhao-Feng
World Trade Building
No. 369, JiangSu Road
Chang Ning District
Shanghai, 200050 China
Tel: +86 (21) 5268-3700
Fax: +86 (21) 5268-3702
Email: info@photron.cn.com
www.photron.cn.com

PHOTRON LIMITED
21F, Jinbocho Mitsui Bldg.
1-105 Kanda Jimbocho
Chiyoda-ku, Tokyo 101-0051
Japan

Tel: +81 (3) 3518-6271
Fax: +81 (3) 3 3518-6279
Email: image@photron.co.jp
www.photron.co.jp

