

Thermal Analysis with FLIR Cameras and MATLAB

Andy Thé
Product Marketing
Image Processing Applications

David Bursell
VP Worldwide Sales
R&D / Science Solutions


- Thermal imagery and typical applications
- Working with thermal images
- Using MATLAB with FLIR Cameras
 - Sensor Fusion with a FLIR camera
 - Object Detection / Tracking
 - Emissivity Correction
 - Camera Calibration
- Summary / Q&A


- Thermal imagery and typical applications
- Working with thermal images
- Using MATLAB with FLIR Cameras
 - Sensor Fusion with a FLIR camera
 - Object Detection / Tracking
 - Emissivity Correction
 - Camera Calibration
- Summary / Q&A


FLIR Systems The World's Sixth Sense

Surveillance


- · Airborne systems
- · Maritime systems
- · Land systems
- Border surveillance
- · Tactical vision
- Command & Control software

Instruments


- Building inspection cameras
- Electrical/mechanical cameras
- Lab/R&D cameras
- Test & measurement tools
- · Firefighting cameras

OEM & Emerging


- Thermal camera cores & components
- Intelligent Traffic
- Personal Vision Systems
- Mobile

Maritime


- Multifunction displays
- Instruments
- Sonar
- Radar
- Thermal cameras

Security


- Thermal security cameras
- Visible-light security cameras
- DIY security systems
- Software and analytics

Detection


- · Radiation detectors
- · Explosives detectors
- Chemical-biological threat detectors
- Mass spectrometry systems


The FLIR Thermal Infrared Advantage


The FLIR Thermal Infrared Advantage


- Thermal imagery and typical applications
- Working with thermal images
- Using MATLAB with FLIR Cameras
 - Sensor Fusion with a FLIR camera
 - Object Detection / Tracking
 - Emissivity Correction
 - Camera Calibration
- Summary / Q&A


Making Thermal Measurements


FLIR ResearchIR Recording & Analysis Software


FLIR ResearchIR Recording & Analysis Software


Off the shelf solutions for R&D/Science ... Accelerated with MathWorks!


Workflow: Thege and hehrighte en Rhoridese in Roccessing


Automate


Workflow: Thermal Image and Video Processing


- Thermal imagery and typical applications
- Working with thermal images
- Using MATLAB with FLIR Cameras
 - Sensor Fusion with a FLIR camera
 - Object Detection / Tracking
 - Emissivity Correction
 - Camera Calibration
- Summary / Q&A


- Thermal imagery and typical applications
- Working with thermal images
- Using MATLAB with FLIR Cameras
 - Sensor Fusion with a FLIR camera
 - Object Detection / Tracking
 - Emissivity Correction
 - Camera Calibration
- Summary / Q&A


- Thermal imagery and typical applications
- Working with thermal images
- Using MATLAB with FLIR Cameras
 - Sensor Fusion with a FLIR camera
 - Object Detection / Tracking
 - Emissivity Correction
 - Camera Calibration
- Summary / Q&A


- Thermal imagery and typical applications
- Working with thermal images
- Using MATLAB with FLIR Cameras
 - Sensor Fusion with a FLIR camera
 - Object Detection / Tracking
 - Emissivity Correction
 - Camera Calibration
- Summary / Q&A


Detecting and Tracking Thermal Objects


Camera Calibration


Extrinsic Parameters: Cameras location in space in relation to a fixed object.


The FLIR Thermal Infrared Advantage


A Case Study


The FLIR Thermal Infrared Advantage


- Know where to measure Eliminate the guesswork
- Non-contact measurement
- Measure temperature on thousands of spots
- +/- 2% accuracy temperature measurement
- Close-up measurement (down to <200µm spot size)
- Contrast on targets beyond what visible offers
- Easy to interpret results


Thank you


- Thermal imagery and typical applications
- Working with thermal images
- Using MATLAB with FLIR Cameras
 - Sensor Fusion with a FLIR camera
 - Object Detection / Tracking
 - Emissivity Correction
 - Camera Calibration
- Summary / Surprise / Q&A


Questions

