
Contact us for a Volume Quote Today!

www.edmundoptics.com/fixed-focal

USA: +1-856-547-3488

EUROPE: +44 (0) 1904 788600

ASIA: +65 6273 6644

JAPAN: +81-3-5800-4751

Edmund Optics Inc. USA | Asia | Europe
®

 C
O

PYR
IG

H
T 2014 ED

M
U

N
D

 O
PTIC

S, IN
C

. ALL R
IG

H
TS R

ESERVED

o Edmund Optics® Designed and Manufactured

o Industry Leading Price-to-Performance Ratio

o Volume Pricing and Custom Lenses Available

Fixed focal length lenses are defined by a single angular field of view or

focal length. They typically have a minimum working distance with no

maximum. Objects closer to the lens will appear larger than objects far-

ther from the lens. Lightweight, low-profile design commonly used in

robotics and inspection applications.

HOW IMPORTANT IS RESOLUTION?

Center of image
 Edmund Optics® COMPETITION

Bottom of image
 Edmund Optics® COMPETITION

Corner of Image
 Edmund Optics® COMPETITION

What does a Star Target Tell us?
Edmund Optics®

Fixed Focal Length Lenses

o	Align System Tilt for

 Accurate Comparison

o	Easily Compare Contrast in the

 Center and Corner of the Field of View

o	Quickly Evaluate Lenses

 for Best Resolution

o	High Resolution from Center to

 Corner for Maximum Usable Field

o	Superior Contrast for Highest MTF

o	Designed for Real-world Conditions

 and Variety of Working Distances

TECHSPEC®
FIXED FOCAL LENGTH LENSES

®
 C

O
PYR

IG
H

T 2011 ED
M

U
N

D
 O

PTIC
S, IN

C
. ALL R

IG
H

TS R
ESERVED

 9/11
Edmund Optics Inc. USA | Asia | Europe

®
 C

O
PYR

IG
H

T 2014 ED
M

U
N

D
 O

PTIC
S, IN

C
. ALL R

IG
H

TS R
ESERVED

Designed for use in machine vision applications, our TECHSPEC® Compact Fixed Focal Length lens-

es are ideal for use in factory automation, inspection or qualification. Featuring large maximum ap-

ertures, these high performance lenses can be used in even the most restrictive lighting conditions.

Each lens has a broadband anti-reflection coating optimized for either Visible or Visible-NIR (up to

1000nm) wavelengths. The TECHSPEC® Compact Fixed Focal Length lenses feature locking iris and

focus adjustment with recessed set screws to prevent unintentional lens adjustments.

o	High Resolution Design with Industry Leading

 Price-to-Performance Ratio

o	Ruggedized Tamper-Proof Housing

o	Visible and VIS-NIR Options Available

techspec® Compact fixed focal length lenses *Horizontal

Focal

Length

Max Sensor

Format

FOV* on Max

Sensor

FOV* on

½" Sensor

FOV* on

⅓" Sensor
Working Distance Aperture (f/#)

VIS

Stock No.

VIS-NIR

Stock No.

4.5mm 1/1.8" 720mm - 74.6° 61.9mm - 76.7° 44.0mm - 59.2° 25mm - ∞ f/2.0 - 11 #86-900 –

6mm 1/1.8" 110.3mm - 62.1° 96.7mm - 55.9° 71.0mm - 42.7° 75mm - ∞ f/1.4 - 16 #67-709 –

8.5mm ⅔" 246.9mm - 60.8° 169.3mm - 43.8° 123.6mm - 32.7° 200mm - ∞ f/1.3 - 16 #58-000 –

12mm ⅔" 159.4mm - 41.1° 115.0mm - 30.3° 85.9mm - 22.9° 200mm - ∞ f/1.8 - 16 #58-001 –

16mm ⅔" 61.4mm - 30.9° 44.5mm - 22.7° 33.3mm- 17.1° 100mm - ∞ f/1.4 - 16 #59-870 #67-714

25mm ⅔" 35.0mm - 19.8° 25.4mm - 14.5° 19.0mm - 10.9° 100mm - ∞ f/1.4 - 17 #59-871 #67-715

35mm ⅔" 39.3mm - 14.3° 28.5mm - 10.4° 21.4mm - 7.8° 165mm - ∞ f/1.65 - 22 #59-872 #67-716

50mm ⅔" 42.5mm - 8.5° 31.0mm - 6.2° 23.0mm - 4.6° 250mm - ∞ f/2.0 - 22 #59-873 –

Max.
Outer

Diameter
(A)

Filter
Thread

Mounting
Diameter (C)

Overall Max. Length (B)

C-Mount
Iris Adjustment

Iris Locking ScrewFocus Locking Screw

Max. Rear Protrusion (D)

Focus Adjustment

dimensions **M43 x 0.75mm with Recommended Adapter #85-308

Focal Length A B C D Filter Thread

4.5mm 40.0mm 37.5mm 32.0mm 2.78mm M58 x 0.75 with required adapter #87-425

6mm 36.0mm 48.9mm 35.8mm 1.4mm M34.0 x 0.5mm**

8.5mm 32.0mm 34.5mm 32.0mm 0mm M25.5 x 0.5mm

12mm 32.0mm 27.9mm 32.0mm 0.5mm M25.5 x 0.5mm

16mm 33.0mm 40.5mm 33.0mm 1.0mm M25.5 x 0.5mm

25mm 31.0mm 30.5mm 31.0mm 1.3mm M25.5 x 0.5mm

35mm 33.0mm 41.0mm 33.0mm 0mm M25.5 x 0.5mm

50mm 35.8mm 53.7mm 35.8mm 2.85mm M30.5 x 0.5mm

TECHSPEC® COMPACT FIXED FOCAL LENGTH LENSES

®
 C

O
PYR

IG
H

T 2011 ED
M

U
N

D
 O

PTIC
S, IN

C
. ALL R

IG
H

TS R
ESERVED

 9/11
Edmund Optics Inc. USA | Asia | Europe

®
 C

O
PYR

IG
H

T 2014 ED
M

U
N

D
 O

PTIC
S, IN

C
. ALL R

IG
H

TS R
ESERVED

o Compact, Streamlined Versions of Compact Fixed Focal Length

 Imaging Lenses

o Designed for Instrumentation Integration

o Wide Range of Fixed Aperture Options

Featuring low lens-to-lens variation and a broadband anti-reflection (AR) coating for maximum

light transmission, TECHSPEC® Compact Instrumentation Imaging Lenses are ideal for a wide

range of applications. An adjustable, lockable focus enables setting the best focus position prior

to integrating into instrumentation, avoiding future adjustments. The wide range of fixed aperture

options ensures maximum flexibility of resolution, throughput, and depth of field.

Max. Overall Length (B)

Focus Locking Screw

4.5mm

Max. Rear Protrusion (D)

M22.0 x 0.75C-Mount
Front Threading (A)

Max.
Front

Diameter
(C)

26mm

techspec® compact instrumentation imaging lenses *Horizontal

Focal
Length
(mm)

Max.
Sensor
Format

FOV*
Max. Sensor Size

FOV* Range
on ½” Sensor

FOV* Range
on ⅓” Sensor

Working
Distance

(mm)
f/1.4 f/1.65 f/1.8 f/2.8 f/4.0 f/5.6 f/8.0 f/11.0 f/16.0

6 1/1.8" 141.0mm - 75.4° 124.0mm - 68.0° 90.0mm - 53.0° 75mm - ∞ #86-591 – #86-592 #86-593 #86-594 #86-595 #86-596 – –

12 ⅔" 159.4mm - 41.1° 115.0mm - 30.3° 85.9mm - 22.9° 200mm - ∞ – – #86-607 #86-608 #86-609 #86-610 #86-611 – –

16 ⅔" 61.4mm - 30.9° 44.5mm - 22.7° 33.3mm- 17.1° 100 - ∞ #85-348 – #85-349 #85-350 #85-351 #85-352 #85-353 #85-354 #85-336

25 ⅔" 35.0mm - 19.8° 25.4mm - 14.5° 19.0mm - 10.9° 100 - ∞ #85-355 – #85-356 #85-357 #85-358 #85-359 #85-360 #85-361 #85-337

35 ⅔" 39.3mm - 14.3° 28.5mm - 10.4° 21.4mm - 7.8° 165 - ∞ – #85-362 – #85-364 #85-365 #85-366 #85-367 #85-368 #85-338

dimensions
Focal Length A B C D

6 M34.0 x 0.5mm 47.8mm 34.0mm 1.17mm

12 M22.0 x 0.75mm 29.0mm 22.0mm 0.96mm

16 M22.0 x 0.75mm 40.8mm 22.0mm 1.09mm

25 M22.0 x 0.75mm 29.9mm 22.0mm 1.33mm

35 M25.5 x 0.5mm 41.0mm 22.5mm 3.82mm

need help selecting the right lens for you imaging system?

Download EO’s TECHSPEC® Lens Data Sheets to quickly understand key factors
designed to help you select and compare the right lens for your imaging system.

o Modulation Transfer Function (MTF) o Distortion
o Depth of Field o Relative Illumination

TECHSPEC® COMPACT INSTRUMENTATION IMAGING LENSES

®
 C

O
PYR

IG
H

T 2011 ED
M

U
N

D
 O

PTIC
S, IN

C
. ALL R

IG
H

TS R
ESERVED

 9/11
Edmund Optics Inc. USA | Asia | Europe

®
 C

O
PYR

IG
H

T 2014 ED
M

U
N

D
 O

PTIC
S, IN

C
. ALL R

IG
H

TS R
ESERVED

o	No Vignetting, Low Distortion Design

o	Ideal for Higher Resolution Megapixel Cameras

o	Excellent Depth of Field

Our Double Gauss lenses provide high-performance, compact size and

exceptional value. These lenses feature image resolution greater than

100lp/mm and exceed the performance of common fixed focal length

lenses. The focus ring and manual iris can lock in place with the included

thumbscrews. Set screws are also included to facilitate a low profile,

tamper-proof integration in machine vision applications. Mechanical de-

sign also allows the focusing movement to be motorized by the user.

Typical applications include machine vision, assembly-line integration,

measurement/image analysis.

TECHSPEC® double gauss IMAGING LENSES *For ½” Sensor

Focal
Length
 (mm)

Max.
Sensor

Min.
PMAG

Aperture
(f/#)

Angular FOV
(Horiz.)

⅔" Sensor

Angular FOV
(Horiz.)

½" Sensor

FOV* at Min.
Working

Distance (mm)

Min.
Resolution in
Object Space

Min.
Working

Distance (m)

Weight
(g)

Filter
Thread

(Dia. Pitch)

Stock
No.

18 14.3mm 0.074X f/4 - 12 26.8° 19.6° 82.7 6 lp/mm 0.21 227.0 M30.5 x 0.5mm #54-857

25 14.3mm 0.106X f/4 - C 20.1° 14.7° 70.9 11 lp/mm 0.24 199.6 M30.5 x 0.5mm #55-326

35 1" 0.15X f/4 - C 14.0° 8.2° 40.1 > 13 lp/mm 0.24 276.2 M37.0 x 0.75mm #54-689

50 1.3" 0.22X f/4 - 18 10.0° 7.3° 36.9 > 18 lp/mm 0.24 247.7 M39.0 x 0.5mm #54-690

75 1.3" 0.35X f/4 - 30 6.7° 4.9° 27.4 > 22 lp/mm 0.25 689.5 M49.0 x 0.75mm #54-691

Double Gauss Lens Kit (all 5 Lenses) #55-225

Max.
Outer

Diameter
(A)

Filter
Thread

Groove for 1/8" Pulley Belt
(not on 18mm)

Motor Length (C)

Dist. to Groove (E)

Motor Mount
Diameter (D)

Overall Length (B)

C-Mount
Iris Adjustment

Iris Locking ScrewFocus Locking Screw

Rear Protrusion (F)

DIMENSIONS (mm)

FL A B C D E F

18 48.0 32.3 4.6 40.0 – 2.5

25 39.0 40.0 5.8 34.7 30.7 2.2

35 45.0 50.1 11.6 40.0 42.1 0

50 47.5 69.0 10.6 40.0 40.8 0

75 54.0 116.2 19.2 46.0 67.7 0

Depth of Field Curves

25mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.06X PMAG, 11 lp/mm

50mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.13X PMAG, 11 lp/mm

35mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.09X PMAG, 11 lp/mm

75mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.20X PMAG, 11 lp/mm

-10 -20 -30 -40 -50 10 20

Tested DOF of Approximately 250mm

Re
lat

ive
 Co

nt
ra

st

0

0.2

0.4

0.8

0.6

1.0

-10 -20 -30 -40 -50 -60 10 20 30 40
0

1.0

0.2

0.4

0.6

0.8

Re
lat

ive
 Co

nt
ra

st

110mm DOF

-10 -20 -30 10 20
0

0.2

0.4

0.8

0.6

1.0

Re
lat

ive
 Co

nt
ra

st

50mm DOF

5 10 -5 -10 -15 -20 15
0

0.2

0.4

0.6

0.8

1.0

Re
lat

ive
 Co

nt
ra

st

DOF22mm

Depth of Field Curves

25mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.06X PMAG, 11 lp/mm

50mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.13X PMAG, 11 lp/mm

35mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.09X PMAG, 11 lp/mm

75mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.20X PMAG, 11 lp/mm

-10 -20 -30 -40 -50 10 20

Tested DOF of Approximately 250mm

Re
lat

ive
 Co

nt
ra

st

0

0.2

0.4

0.8

0.6

1.0

-10 -20 -30 -40 -50 -60 10 20 30 40
0

1.0

0.2

0.4

0.6

0.8

Re
lat

ive
 Co

nt
ra

st

110mm DOF

-10 -20 -30 10 20
0

0.2

0.4

0.8

0.6

1.0

Re
lat

ive
 Co

nt
ra

st

50mm DOF

5 10 -5 -10 -15 -20 15
0

0.2

0.4

0.6

0.8

1.0

Re
lat

ive
 Co

nt
ra

st

DOF22mm

Depth of Field Curves

25mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.06X PMAG, 11 lp/mm

50mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.13X PMAG, 11 lp/mm

35mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.09X PMAG, 11 lp/mm

75mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.20X PMAG, 11 lp/mm

-10 -20 -30 -40 -50 10 20

Tested DOF of Approximately 250mm

Re
lat

ive
 Co

nt
ra

st

0

0.2

0.4

0.8

0.6

1.0

-10 -20 -30 -40 -50 -60 10 20 30 40
0

1.0

0.2

0.4

0.6

0.8

Re
lat

ive
 Co

nt
ra

st

110mm DOF

-10 -20 -30 10 20
0

0.2

0.4

0.8

0.6

1.0

Re
lat

ive
 Co

nt
ra

st

50mm DOF

5 10 -5 -10 -15 -20 15
0

0.2

0.4

0.6

0.8

1.0

Re
lat

ive
 Co

nt
ra

st

DOF22mm

Depth of Field Curves

25mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.06X PMAG, 11 lp/mm

50mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.13X PMAG, 11 lp/mm

35mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.09X PMAG, 11 lp/mm

75mm TECHSPEC® Double Gauss
Depth of Field Line Profile @ 0.20X PMAG, 11 lp/mm

-10 -20 -30 -40 -50 10 20

Tested DOF of Approximately 250mm

Re
lat

ive
 Co

nt
ra

st

0

0.2

0.4

0.8

0.6

1.0

-10 -20 -30 -40 -50 -60 10 20 30 40
0

1.0

0.2

0.4

0.6

0.8

Re
lat

ive
 Co

nt
ra

st

110mm DOF

-10 -20 -30 10 20
0

0.2

0.4

0.8

0.6

1.0

Re
lat

ive
 Co

nt
ra

st

50mm DOF

5 10 -5 -10 -15 -20 15
0

0.2

0.4

0.6

0.8

1.0

Re
lat

ive
 Co

nt
ra

st

DOF22mm

Double gauss depth of field curves

TECHSPEC® DOUBLE GAUSS LENSES

®
 C

O
PYR

IG
H

T 2011 ED
M

U
N

D
 O

PTIC
S, IN

C
. ALL R

IG
H

TS R
ESERVED

 9/11
Edmund Optics Inc. USA | Asia | Europe

®
 C

O
PYR

IG
H

T 2014 ED
M

U
N

D
 O

PTIC
S, IN

C
. ALL R

IG
H

TS R
ESERVED

o	Ultra High Resolution Compact Design

o	Optimized for Specific Working Distance Ranges

o	Outstanding Relative Illumination

Our TECHSPEC® High Resolution 5 Megapixel lenses come in 4 focal lengths and feature mul-

tiple versions to optimize for different working distance ranges. Perfect for use on high-end 5

megapixel sensors that require 145 lp/mm resolution, these lenses offer an attractive price-to-

performance ratio. All lenses feature locking focus and iris rings and a front filter thread to allow

the use of standard optical filters, for increased versatility. Call for volume pricing.

 techspec® 5MP fixed focal length lenses *Horizontal

Focal
Length

Max.
Sensor Format

Aperture
(f/#)

Min.
Working
Distance

Primary
W.D. Range

Angular
Field of View*

FOV at
Minimum

W.D.*
Resolution Distortion Filter

Thread Mount Stock No.

8.5mm ⅔" f/1.4 - 16 75mm 200mm - ∞ 69° 130.6mm 120 lp/mm <6.5% M40.5 x 0.5 C-Mount #68-215

12mm ⅔" f/1.8 - 22 150mm 150 - 500mm 41.1° 130mm 145 lp/mm <3.3% M30.5 x 0.5 C-Mount #63-777

12mm ⅔" f/1.8 - 22 150mm 400 - 2000mm 41.7° 132mm 145 lp/mm <3.3% M30.5 x 0.5 C-Mount #63-778

12mm ⅔" f/1.8 - 22 150mm 1000mm - ∞ 42.0° 133mm 145 lp/mm <3.3% M30.5 x 0.5 C-Mount #63-779

16mm ⅔" f/1.8 - 16 100mm 100 - 500mm 31.2° 60mm 145 lp/mm <3% M25.5 x 0.5 C-Mount #85-865

16mm ⅔" f/1.8 - 16 100mm 300 - 2000mm 31.3° 60mm 145 lp/mm <3% M25.5 x 0.5 C-Mount #85-866

25mm ⅔" f/1.8 - 22 200mm 200 - 600mm 19.9° 77mm 145 lp/mm <0.5% M25.5 x 0.5 C-Mount #63-780

25mm ⅔" f/1.8 - 22 200mm 400 - 2000mm 20.1° 78mm 145 lp/mm <0.5% M25.5 x 0.5 C-Mount #63-781

25mm ⅔" f/1.8 - 22 200mm 1500mm - ∞ 20.2° 78mm 145 lp/mm <0.5% M25.5 x 0.5 C-Mount #63-782

35mm ⅔" f/1.8 - 16 100mm 125 - 600mm 12.6° 29mm 145 lp/mm <1% M25.5 x 0.5 C-Mount #85-868

35mm ⅔" f/1.8 - 16 100mm 400 - 2000mm 12.6° 29mm 145 lp/mm <1% M25.5 x 0.5 C-Mount #85-869

dimensions
Focal Length WD Range A B C

12mm 150 - 500mm 36mm 41.07mm 35mm

12mm 400 - 2000mm 36mm 41.37mm 35mm

12mm 1000mm - ∞ 36mm 41.19mm 35mm

16mm 100 - 500mm 37mm 44mm 36mm

16mm 300 - 2000mm 37mm 44mm 36mm

25mm 200 - 600mm 37.5mm 34.4mm 36mm

25mm 400 - 2000mm 37.5mm 33.7mm 36mm

25mm 1500mm - ∞ 37.5mm 33.7mm 36mm

35mm 125 - 600mm 37.5mm 45mm 36mm

35mm 400 - 2000mm 37.5mm 45mm 36mm

Max Outer
Diameter (A)

Filter
Thread Focus

Adjustment Focus
Locking Screw

Iris
Locking Screw

Iris
Adjustment

C-Mount

Mounting
Diameter (C)

Overall
Length (B)

TECHSPEC® 5MP FIXED FOCAL LENGTH LENSES

®
 C

O
PYR

IG
H

T 2011 ED
M

U
N

D
 O

PTIC
S, IN

C
. ALL R

IG
H

TS R
ESERVED

 9/11
Edmund Optics Inc. USA | Asia | Europe

®
 C

O
PYR

IG
H

T 2014 ED
M

U
N

D
 O

PTIC
S, IN

C
. ALL R

IG
H

TS R
ESERVED

megapixel infinite conjugate µ-video™ imaging lenses *Horizontal for max. sensor format
Focal

Length
Max. Sensor

Format f/# Angular
FOV*

Min. Working
Distance

Dimensions (mm) Stock No.
A B C D

3.6mm ⅓" f/2.5 82.5° 400mm 14 14.6 4.5 4.2 #57-907
4.4mm ⅓" f/1.9 65.8° 400mm 14 24 6.4 3.8 #57-908
6.4mm ⅓" f/1.9 43.7° 400mm 14 30 10.2 3.8 #57-909
7.2mm ⅓" f/1.8 39.2° 400mm 14 22.2 8.25 4.0 #57-910
8.0mm ½” f/1.9 46.0° 400mm 14 15 8.7 4.0 #69-255

Image
Plane

M12 x 0.5mm (S-Mount) Mounting Thread

B
D

A Charsh environment µ-video™ imaging lenses *Horizontal for max. sensor format

Focal
Length

Max. Sensor
Format

f/#
Angular
FOV*

Min. Working
Distance

Dimensions (mm) VIS - 425 to 675nm NIR - 600 to 1050nm

A B C D Stock No. Stock No.

2.2mm ⅓" f/2.0 110° 400mm 21.0 16.4 1.9 5.4 #58-840 #58-844

3.6mm ⅓" f/2.5 85° 400mm 14.0 14.1 4.5 4.5 #58-841 #58-845

8.0mm ½" f/1.9 46° 400mm 14.0 15.0 8.7 4.0 #63-759 #63-761

standard infinite conjugate µ-Video™ imaging lenses *Horizontal at max. Sensor format. **Filter at 650nm

Focal
Length

Max. Sensor
Format f/# Angular

FOV* (º)
Min. Working
Distance (mm)

Dimensions (mm) IR Cut**
Stock No.

No-IR Cut
Stock No.A B C D

1.68mm ¼" f/2.5 133.9 400 15.0 13.2 3.3 2.8 #66-880 #59-776

1.74mm ¼" f/2.8 114.4 400 21.0 19.6 3.3 3.2 #66-881 #56-774

1.9mm ¼" f/2.0 118 400 17.0 14.5 4.2 4.0 #66-882 #64-106

2.2mm ⅓" f/2.5 130 400 17.0 18.3 4.8 3.7 #66-883 #55-569

2.5mm ⅓" f/2.5 112 400 17.0 20.1 4.6 3.8 #66-884 #57-681

2.9mm ⅓" f/2.0 96 400 15.0 17.4 5.2 5.8 #66-885 #55-570

3.0mm ⅓" f/2.0 98.7 300 14.0 15.1 5.3 3.9 #66-886 #59-778

3.6mm ⅓" f/2.0 72 400 14.0 16.1 4.4 4.0 #66-887 #57-682

3.9mm ⅓" f/2.0 74 400 14.0 16.0 5.9 4.0 #66-888 #57-683

4.3mm ⅓" f/1.8 60 300 15.0 13.8 3.3 3.3 #66-889 #55-572

6.0mm ⅓" f/1.7 44 400 15.0 15.3 8.0 6.0 #66-890 #57-684

6.4mm ⅓" f/2.4 42.2 400 14.8 13.1 5.3 3.3 #66-891 #55-573

8.0mm ⅓" f/2.5 30.9 800 15.0 13.5 5.8 3.0 #66-892 #55-574

10.1mm ½" f/2.8 36 400 15.0 13.4 6.1 3.2 #59-779 #63-762

10.4mm ½" f/2.8 35 400 14.0 12.0 6.4 4.0 #64-107 #65-251

12.0mm ⅓" f/2.0 22.3 800 14.0 12.0 6.4 4.0 #66-893 #56-775

16.0mm ⅓" f/2.0 17 400 14.0 14.4 8.0 4.5 #66-894 #64-108

25.0mm ⅓" f/2.5 10.7 200 25.0 23.5 8.0 6.7 #66-895 #56-776

35.0mm ⅔" f/2.0 17 200 25.0 23.4 15.8 16.4 #66-896 #59-780

50.0mm ½" f/2.5 6.8 400 27.0 48.8 8.0 41.8 #66-897 #59-781

o	Standard, High Resolution and Harsh Environment Versions Available

o	Full Prescription Data Available Online

o	Lens Coatings Optimized for VIS or NIR Imaging

TECHSPEC® INFINITE CONJUGATE μ-VIDEO IMAGING LENSES

®
 C

O
PYR

IG
H

T 2011 ED
M

U
N

D
 O

PTIC
S, IN

C
. ALL R

IG
H

TS R
ESERVED

 9/11
Edmund Optics Inc. USA | Asia | Europe

®
 C

O
PYR

IG
H

T 2014 ED
M

U
N

D
 O

PTIC
S, IN

C
. ALL R

IG
H

TS R
ESERVED

Megapixel Dimensions (mm) † For optimized W.D.
FL A B C† D Mounting Thread
5.0 14.0 14.6 4.0 - 3.9 3.7 M12 x 0.5mm
6.0 14.0 14.1 6.9 - 6.8 4.5 M12 x 0.5mm
8.0 14.0 12.3 8.8 - 8.6 3.7 M12 x 0.5mm
10.0 14.0 17.0 6.6 - 6.3 3.7 M12 x 0.5mm
12.5 15.0 22.9 10.1 - 9.7 4.8 M12 x 0.5mm
17.5 14.0 20.7 5.8 - 4.9 7.6 M12 x 0.5mm
25.0 18.0 30.0 8.5 - 6.5 11.5 M12 x 0.5mm

megapixel finite conjugate µ-video™ imaging lenses
Focal

Length (mm)
Max. Sensor

Format
Primary

Magnification
Field of View*

(mm)
Working

Distance (mm)**
Stock Number

f/2.5 f/4.0 f/5.6 f/8.0
5.0 ⅓" 0.033 - 0.020X 163 - 270 150 - 400 #58-201 #69-260 #83-938 #83-949

6.0 ⅓" 0.040 - 0.024X 132 - 220 150 - 400 #58-202 #69-261 #83-939 #83-950

8.0 ⅓" 0.053 - 0.032X 92 - 154 150 - 400 #58-203 #69-262 #83-940 #83-951

10.0 ⅓" 0.068 - 0.040X 72 - 120 150 - 400 #58-204 #69-263 #83-941 #83-952

12.5 ½" 0.084 - 0.050X 76 - 128 150 - 400 #58-205 #69-264 #83-942 #83-953

17.5 ½" 0.130 - 0.076X 51 - 87 150 - 400 #58-206 #69-265 #83-943 #83-954

25.0 ½" 0.190 - 0.110X 35 - 60 150 - 400 #58-207 #69-266 #83-944 #83-955

standard conjugate finite µ-video™ imaging lenses
Focal

Length (mm)
Max. Sensor

Format
f/#

Primary
Magnification

Field of View*
(mm)

Working
Distance (mm)

Stock
Number

6.0 ⅓” f/2.0 0.039 - 0.023X 170 - 182 150 - 400** #87-231
8.0 ⅓” f/1.9 0.053 - 0.032X 95 - 156 150 - 400** #54-853

12.0 ½” f/2.0 0.081 - 0.049X 80 - 134 150 - 400** #54-854
25.0 ½” f/2.1 0.107 - 0.075X 60 - 86 250 - 350 #54-855

Standard Dimensions (mm) † For optimized W.D.

FL A B C D Mounting Thread
6.0 14.0 11.70 4.0 - 3.9† 3.5 M12 x 0.5

8.0 14.0 20.40 8.9 - 8.7† 6.0 M12 x 0.5

12.0 16.0 19.50 7.1 - 6.75† 6.0 M12 x 0.5

25.0 18.0 24.40 12.6 - 11.9 9.0 M16 x 0.5

Image Plane

M12 x 0.5mm (S-Mount)
Mounting Thread
(M16 x 0.5mm for #54-855)

A
C

B
D

µ-video™ imaging lens accessories

Description Stock No.

C-Mount to Micro Video Lens Adapter #53-675

C-Mount To Micro Video Lens Adapter w/O-Ring #59-241

M12 Micro Video Lens Holder for Camera Boards #66-382

M12 Lock Nut For Micro Video Lenses #64-102

o	C-Mount to M12 Adapters

 with or without O-Ring

o	Lock Nut to Secure Lens

 in any Holder

o	Camera Board Adapter

 for Design Integration

TECHSPEC® μ-VIDEO™ IMAGING LENS ACCESSORIES

o	Standard and High Resolution Versions Available

o	All Glass Design to Maximize Performance

o	2D and 3D Models Available Online

 *Horizontal FOV for max. sensor format including distortion **Optimized for 150 - 200mm

TECHSPEC® FINITE CONJUGATE μ-VIDEO LENSES

Edmund Optics Inc. USA | Asia | Europe
®

 C
O

PYR
IG

H
T 2014 ED

M
U

N
D

 O
PTIC

S, IN
C

. ALL R
IG

H
TS R

ESERVED

Contact us for a Volume Quote Today!

www.edmundoptics.com/fixed-focal

USA: +1-856-547-3488

EUROPE: +44 (0) 1904 788600

ASIA: +65 6273 6644

JAPAN: +81-3-5800-4751

 techspec® high resolution lenses for 1” and 4/3” sensors
Focal Length

(mm)
Max. Camera
Sensor Format

 Field of View,
4/3” Sensor

Field of View,
1” Sensor

Working
Distance

Aperture
(f/#) Filter Thread Mount Weight

(g)
Outer

Diameter (mm)
Overall

Length (mm) Stock No.

16 1" – 127mm – 53° 100mm to ∞ f/1.8 - 16 M39 x 0.5 C-Mount 195 38.8 57.3 – 59.5 #86-571
25 1" – 104mm – 35° 150mm to ∞ f/1.8 - 22 M25.5 x 0.5 C-Mount 113 37.5 45.3 #86-572
35 1" – 101mm – 26° 200mm to ∞ f/1.8 - 16 M37 x 0.75 C-Mount 252 48.1 60 – 66 #86-573
50 4/3" 96mm - 26° 66mm – 18° 200mm to ∞ f/1.8 - 16 M37.5 x 0.5 C-Mount 295 50 60.5 – 72.6 #86-574

 techspec® large format fixed focal length LENSES
Focal Length

(mm)
Max. Camera
Sensor Format

Aperture
(f/#) Distortion Hor. Field of View

Range*, 35mm Sensor
Min.

Working Distance Weight Mount Stock No.

28 - Short** 35mm f/2.8 - 22 <3% 540mm - 67° 400mm 547g F-Mount #85-199
28 - Long** 35mm f/2.8 - 22 <4% 960mm - 68.4° 700mm 547g F-Mount #85-200

50 35mm f/2.0 - 22 <1% 360mm - 39.8° 500mm 225g F-Mount #85-203
100 35mm f/2.8 - 22 <1% 162mm - 20.4° 500mm 565g F-Mount #85-204

Focus Adjustment

Focus Locking Screw

Iris Adjustment

Iris Locking Screw

F-Mount

Mounting
Diameter
56.0mm

Max. Overall Length 43.0mm

50mm Focal Length Large Format Lens

Max Rear
Protrusion

10.6

Front
Diameter
52.7mm

Filter Thread
M43 x 0.75

Focus Adjustment

Focus Locking Screw

Iris Adjustment

Iris Locking Screw

Front
Diameter
61.0mm

Filter Thread

F-Mount

Mounting
Diameter
60.5mm

Max. Overall Length 104.0mm

100mm Focal Length Large Format Lens

M46 x 0.75

o Cover Up to 43.3mm (Standard 35mm Format) Sensor Diagonals

o F-Mount Compatible

o Multiple Focal Length Options Available
TECHSPEC® Large Format Fixed Focal Length Lenses are ideal for use in web inspection, sorting, or identification

applications. Optimized for machine vision working distances, TECHSPEC® Large Format Fixed Focal Length Lenses

feature high resolving powers to easily detect small defects. These imaging lenses outperform standard photog-

raphy lenses in machine vision applications, and are also compatible with line scan cameras of up to 6k sensors.

o Support up to 4/3” Sensors

o High Resolution with Strong Contrast

o Durable Housing is Ideal for Factory Automation
TECHSPEC® High Resolution Lenses for 1” and 4/3” Sensors are designed for the

harsh demands of industrial inspection applications. The 16mm, 25mm, and 35mm

lenses are compatible with up to 1” sensor formats, while the 50mm lens is com-

patible with up to 4/3” sensor formats. These fixed focal length lenses feature a lock-

ing focus and iris rings to prevent unwanted adjustments, and a front filter thread for

integrating standard optical filters.

Mounting
Diameter
38.8mm

Max Outer
Diameter
48.0mm

Focus Adjustment
Focus Locking Screw Iris Locking Screw

Iris Adjustment

C-Mount

Filter
Thread

M39 x 0.5

Overall Length 57.3 - 59.5

Mounting
Diameter
48.1mm

Max Outer
Diameter
48.1mm

Focus Adjustment

Focus Locking Screw Iris Locking Screw
Iris Adjustment

C-Mount

Filter
Thread

M37 x 0.75

Overall Length 60-66mm
Max. Rear
Protrusion 5mm

16mm Focal Length

35mm Focal Length

*Minimum Working Distance to ∞ **28mm Focal Length does not work on all F-Mount Cameras. Camera F-Mount must have an ID greater than 42mm.

TECHSPEC® HIGH RESOLUTION 1” FORMAT LENSES

TECHSPEC® LARGE FORMAT FIXED FOCAL LENGTH LENSES

