


Video Dragon

Generation and Evaluation of Video Data


- configurable as frame grabber and frame generator
- supports a wide range of exchangeable serializer/deserializer types, e.g. for APIX 1/2, FPD Link I/II/III, GMSL and HDMI
- integrated onboard processor
- FPGA for signal pre-processing
- frame and video sequence recording compressed or in raw data format
- time stamp (real-time clock) for data recording
- pixel-precise comparison of various frames
- optional sideband communication (I²C, SPI, UART)
- optional CAN FD interface


Parameters	
frame rate	up to 60 frames
colour depth	up to 24 bit
host interface	Ethernet, GigE, USB 2.0, USB 3.0
display control	possible via CAN and sideband communication
digital I/O	freely configurable: 4 inputs, 6 outputs, galvanically isolated
display connection	HDMI for external monitor
supply storage	7 V - 28 V DC
temperature range	-40 °C – +70 °C
cooling	passive


DRAGON SUITE

Software - Dragon Suite

- stand-alone software
- recording and output of images
- image sequences and videos within the scope of basic delivery


DRAGON SUITE

G API for Windows

- additional for programming purposes in user-specific applications
- special functional LabVIEW-libraries (available free of charge)

Video Dragon

Generator and evaluator for automotive video signals


