


LAW ENFORCEMENT

Handheld Thermal Night Vision Cameras


THE THERMAL TACTICAL ADVANTAGE

FLIR Systems handheld thermal imagers are powerful tools in the fight against crime. With the thermal tactical advantage, you see suspects in total darkness, through smoke, moderate fog, and light foliage without revealing your location. You increase the likelihood of capture, improve your ability to track and collect evidence, and with more comprehensive situational awareness comes added safety and protection.


LS-SERIES

Special Tactics
K-9 Operations
Daily Patrol


H-SERIES

Recon & Surveillance Ops
High-Threat Protection
Evidence Gathering


BHS-SERIES

Border/Wide Area Patrol
Long-Range Surveillance
Counterdrug Ops

All FLIR law enforcement handheld thermal night vision cameras come with:

- e-Zoom
- Color LCD viewfinder display
- Standard 1/4-20 tripod mount
- Simplified push-button operation
- 1-year standard warranty; free upgrade to 3-year Parts & Labor, 10-year detector after registering camera

SEE MORE - DAY AND NIGHT - WITH THERMAL IMAGING

InstAlert™: When Seeing Red is a Good Thing

FLIR's proprietary InstAlert feature highlights specific temperature ranges with a red-yellow gradient to make it even easier to detect suspects, evidence and other hot objects in a scene. InstAlert is currently only available in the LS-Series models of law enforcement cameras.


Seeing in the Dark

FLIR thermal imaging cameras make images from heat, not light—revealing detail at a level image intensified (I²) night vision cannot match. Thermal cameras require no ambient light. Plus, as suspects flee, they may leave traces of heat in footsteps and hand prints, which makes tracking them even easier.


Low Visibility: No Problem

Thermal energy penetrates smoke, dust, modest foliage and light fog. These conditions are exactly why thermal imaging cameras are just as valuable a tool during the day as they are at night. They hone in on the heat, no matter the conditions.


Camouflage Meets Its Match

With conventional daylight or I² optics, your ability to detect a live target depends on the scene's contrast (i.e., flat contrast equals difficult detections). FLIR thermal imaging cameras create their own contrast, so a warm target will clearly stand out against (or hiding within) a cooler background.


RANGE PERFORMANCE*

Detect Man-Sized Target (1.8 m x 0.5 m)


*Actual range may vary depending on camera setup, focus adjustment (if available), environmental conditions (i.e., humidity, rain, snow, fog, etc.), user experience, and display method.

What's the Right Field of View for You?

The following images of a human figure at 50 yards illustrate how different lenses impact how you view a specific scene. Consider how you'll most often use your handheld thermal night vision camera: Do you need to monitor activity from far away or get close enough to act upon detection?


FLIR Systems, Inc.
CVS World Headquarters
FLIR Systems, Inc.
70 Castilian Dr.
Goleta, CA 93117
USA
PH: + 1 877 773 3547
PH: + 1 805 964 9797
FX: + 1 805 685 2711

EUROPE
CVS Eurasian Headquarters
FLIR Systems CVS BV
Charles Petitweg 21
4847 NW Teteringen - Breda
Netherlands
PH: +31 (0) 765 79 41 94
FX: +31 (0) 765 79 41 99
flir@flir.com

FLIR Systems, Inc.
Corporate Headquarters
FLIR Systems, Inc.
27700 SW Parkway Ave.
Wilsonville, OR 97070
USA
PH: + 1 877 773 3547
FX: + 1 503 498 3153
sales@flir.com