
S16 – Professional Outdoor Dual Lens Camera

◼ ︎ High-Performance Dual Lens Camera For Hidden Installation
Simultaneous Covering Of Two Areas With Up To 3 m Long Sensor Cables

◼ ︎ Maximum Flexibility Thanks To Modular System
Huge Offer Of Compatible Sensor Modules (Day, Night, Night LPF, Thermal)

◼ ︎ Powerful, Intelligent And Flexible Mx6 System Platform
Simultaneous Streaming Of Up To Three Video Codecs (MxPEG, MJPEG And H.264)

◼ ︎ Intelligent 3D Motion Detection
MxActivitySensor Integrated As Standard

◼ ︎ Reduced Energy Costs
Power Consumption < 7 W, Standard PoE

◼ ︎ Virtually Maintainance-Free
Weatherproof, IP66, -30 – 60°C

Technical Specifications
MOBOTIX S16 DualFlex

© MOBOTIX AG • 03/2017 • Technical specifications subject to change without notice

Camera Variants S16 DualFlex

Flexible and modular system:
The S16 camera module (Body) Mx-S16A can be fitted with one or two sensor modules free of choice (day/night/thermal). MOBOTIX sensor
cables are available with a length from 0.5 to 3 m (1.6 to 9.8 ft.). Additionally MOBOTIX offers three different S16 Complete Sets (Mx-S16A-S1,
Mx-S16A-S2, Mx-S16A-S3) with one or two hemispheric sensor modules and 2 m (6.6 ft) long sensor cables.

Flexible and modular system:
The S16 camera module (Body) Mx-S16A can be fitted with one or two sensor modules free of choice (day/night/thermal). MOBOTIX sensor
cables are available with a length from 0.5 to 3 m (1.6 to 9.8 ft.). Additionally MOBOTIX offers three different S16 Complete Sets (Mx-S16A-S1,
Mx-S16A-S2, Mx-S16A-S3) with one or two hemispheric sensor modules and 2 m (6.6 ft) long sensor cables.

S16 Body Mx-S16A

S16 Complete Set 1 (Body + 1x Mx-O-SMA-S-6D016 + accessories) Mx-S16A-S1

S16 Complete Se 2 (Body + 2x Mx-O-SMA-S-6D016 + accessories) Mx-S16A-S2

S16 Complete Set 3 (Body + 1x Mx-O-SMA-S-6D016 + 1x Mx-O-SMA-S-6N016 +
accessories) Mx-S16A-S3

Hardware S16 DualFlex

Light sensitivity in lux at 1/60 s and 1/1 s Day sensor (Color): 0.1/0.005 lux
Night sensor (B/W): 0.02/0.001 lux

Thermal sensor modules NETD typ. 50 mK, < 79 mK, IR range 7,5 to 13,5 μm

Temperature measuring range for thermal sensor modules 40 to 550 °C

Optical image sensor (color or B/W sensor) 1/1.8“ CMOS, 6MP (3072 x 2048), Progressive Scan

Microprocessor i.MX 6 Dual Core incl. GPU (1 GB RAM, 512 MB Flash)

H.264 Hardware Codec Yes, bandwidth limitation available; output image format
up to QXGA

Protection class S16 camera module (body) IP66 and IK06

Protection class S16 with 6MP sensor mdoules
IP66 with all modules incl. Thermal;
IK04 with B036 to B237; IK07 with B016;
BlockFlexMount: IP30/no IK class

Intended use Not for use in hazardous areas (Ex area)

Ambient temperature (range) -30 to 60°C/-22 to 140°F:
BlockFlexMount: 0 to 50°C/32 to 122°F

Internal DVR, ex works 4 GB (microSD)

Microphone
Part of sensor module/BlockFlexMount (not part of sensor
modules with CS-Mount or B500 super tele lens)
or with accessory (e.g., ExtIO or AudioMount)

Technical data for external microphone 2,0 V, 2,2 kOhm, sensitivity –35 ± 4 dB,
e. g., Panasonic Microphone Capsule WM61

Speaker With accessory (e.g., SpeakerMount)

Technical data for external speaker Max. power output 400 mW at 8 Ohm impedance,
e. g., Visaton Speaker K36WP or K50WP

16bit/16kHz HD wideband audio (Opus codec) Yes (live and audio messages)

Passive infrared sensor (PIR) No

Temperature sensors/shock detector (tamper detection) Yes/Yes

Power consumption < 7 Watts

Power consumption with one/two thermal sensor module(s)

Typically 1.5 W per thermal sensor module; however, can
only be used together with an S16 body:
> Mixed operation (1x thermal, 1x optical): typically 6.5 W
(7.5 W possible over the short term)
> Dual thermal operation (2x thermal): typically 7 W
(8 W possible over the short term)
> Single thermal operation (1x thermal): typically 5.5 W
(6.5 W possible over the short term)

PoE Class (IEEE 802.3af) Class 2 or 3 (variable), factory setting: class 3;
S16 with thermal sensor always requires class 3

Technical Specifications
MOBOTIX S16 DualFlex

© MOBOTIX AG • 03/2017 • Technical specifications subject to change without notice

Hardware S16 DualFlex

Interfaces Ethernet 100BaseT/MxBus/USB Yes (MxRJ45 and LSA+ rail)/No/Yes

Interfaces external microphone/speaker Yes/Yes

Interface RS232 With accessory (MX-232-IO-Box)

Mounting options Wall, ceiling, hidden insatllation; extensive selection of
mounting accessories available

Dimesnions Mx-S16A (height x width x depth) 130 x 115 x 33 mm

Weight Mx-S16A 430 g

Housing Mx-S16A PBT-30GF, color: white

Housing thermal sensor modules l (not PTMount)
Module housing: black anodized aluminum
Pressure plate: V2A stainless steel
Lens and protective glass lens: germanium

Standard accessory Mx-S16A Screws, dowels, allen wrench, module key, cable strap,
0.5 m ethernet patch cable, QuickInstall

Detailed technical documentation www.mobotix.com > Support > Manuals

Online version of this document www.mobotix.com > Support > Spec Sheets

MTBF > 80,000 hours

Certifications

EN55022:2010; EN55024:2010; EN50121-4:2006
EN61000-6-1:2007; EN 61000-6-2:2005
EN61000-6-3:2007+A1:2011
EN61000-6-4:2007+A1:2011
AS/ NZS CISPR22:2009+A1:2010
CFR47 FCC part15B

Protocols

IPv4, IPv6, HTTP, HTTPS, FTP, SFTP, RTP, RTSP, UDP,
SNMP, SMTP, DHCP (client and server), NTP (client and
server), SIP (client and server) G.711 (PCMA and PCMU)
and G.722

Image Formats, Frame Rates, Image Storage S16 DualFlex

Available video codecs MxPEG/MJPEG/H.264

Image formats
Freely configurable format 4:3, 8:3, 16:9 or customized
format (Image Cropping), such as 2592x1944 (5MP),
2048x1536 (QXGA), 1920x1080 (Full-HD), 1280x960 (MEGA)

Multistreaming Yes

Multicast stream via RTSP Yes

Max. image format optical sensor modules (dual image from both sensors) 2x 6MP (6144 x 2048)

Max. image format thermal sensor module 336 x 252, scalable up to 3072 x 2048 (6MP)

Max. frame rate thermal sensor or thermal + optical sensor module 9 frames per secon (fps)

Max. frame rate optical sensor module (fps, only single core used)

MxPEG: 42@HD(1280x720), 34@Full-HD, 24@QXGA,
15@5MP, 12@6MP, 6@2x 6MP
MJPEG: 26@HD(1280x720), 13@Full-HD, 9@QXGA, 5@5MP,
4@6MP, 2@2x 6MP
H.264: 25@Full-HD, 20@QXGA

Number of images with 4 GB microSD (internal DVR) CIF: 250,000, VGA: 125,000, HD: 40,000, QXGA: 20,000,
6MP: 10,000

Technical Specifications
MOBOTIX S16 DualFlex

© MOBOTIX AG • 03/2017 • Technical specifications subject to change without notice

General Functions S16 DualFlex

Temperature measurement of 2x2 pixels in the center of the image (Thermal Spot) Only with thermal sensor module (incl. TR)

TR temperature measurement in the whole image area Only with thermal sensor module TR

Event trigger for temperatures above or below a limit between
-40 to 550°C/-40 to 1022°F Only with thermal sensor module (incl. TR)

Digital zoom and pan Yes

ONVIF compatibility Yes, complete ONVIF Profile S supported by future
software update

Genetec protocol integration Yes

Programmable exposure zones Yes

Snapshot recording (pre/post-alarm images) Yes

Continuous recording with audio (0.2 to 30 fps) Yes

Event recording with audio Yes

Time and event control/flexible event logic Yes

Weekly schedules for recordings and actions Yes

Event video and image transfer via FTP and email Yes

Playback and QuadView via web browser Yes

Bidirectional audio in browser Yes

Animated logos on the image Yes

Master/Slave functionality Yes

Privacy zone scheduling Yes

Customized voice messages Yes

VoIP telephony (audio/video, alert) Yes

Remote alarm notification (network message) Yes

Programming interface (HTTP-API) Yes

DVR/Storage Management

Inside camera via microSD card, externally via USB device
and NAS, different streams for live image and recording,
MxFFS with archive function, pre-alarm an post-alarm
images, monitoring recording with failure reporting

Camera and data security
User and group management, SSL connections, IP-based
access control, IEEE802.1x, intrusion detection, digital
image signature

MxMessageSystem: Sending and receiving of MxMessages Yes

Video Analysis

Video motion detector Yes

MxActivitySensor Yes

Video Management Software S16 DualFlex

MxManagementCenter Yes

Mobile MOBOTIX App Yes

Technical Specifications
MOBOTIX S16 DualFlex

© MOBOTIX AG • 03/2017 • Technical specifications subject to change without notice

Overview: Available Sensor Modules For S16:
Sensor Modules and BlockFlexMounts Day, 6MP image sensor (color 3072 x 2048), IP66 (sensor modules) and IP30 (BlockFlexMounts)Sensor Modules and BlockFlexMounts Day, 6MP image sensor (color 3072 x 2048), IP66 (sensor modules) and IP30 (BlockFlexMounts)

Sensor Module Day with Fisheye lens B016 (103° x 77°), white
Sensor Module Day with Fisheye lens B016 (103° x 77°), black
BlockFlexMount Day with Fisheye lens B016 (103° x 77°)

Mx-O-SMA-S-6D016
Mx-O-SMA-S-6D016-b
Mx-O-SMA-B-6D016

Sensor Module Day with Ultra Wide lens B036 (103° x 77°), white
Sensor Module Day with Ultra Wide lens B036 (103° x 77°), black
BlockFlexMount Day with Ultra Wide lens B036 (103° x 77°)

Mx-O-SMA-S-6D036
Mx-O-SMA-S-6D036-b
Mx-O-SMA-B-6D036

Sensor Module Day with Super Wide lens B041 (90° x 67°), white
Sensor Module Day with Super Wide lens B041 (90° x 67°), black
BlockFlexMount Day with Super Wide lens B041 (90° x 67°)

Mx-O-SMA-S-6D041
Mx-O-SMA-S-6D041-b
Mx-O-SMA-B-6D041

Sensor Module Day with Wide lens B061 (60° x 45°), white
Sensor Module Day with Wide lens B061 (60° x 45°), black
BlockFlexMount Day with Wide lens B061 (60° x 45°)

Mx-O-SMA-S-6D061
Mx-O-SMA-S-6D061-b
Mx-O-SMA-B-6D061

Sensor Module Day with Standard lens B079 (45° x 34°), white
Sensor Module Day with Standard lens B079 (45° x 34°), black
BlockFlexMount Day with Standard lens B079 (45° x 34°)

Mx-O-SMA-S-6D079
Mx-O-SMA-S-6D079-b
Mx-O-SMA-B-6D079

Sensor Module Day with Tele lens B119 (31° x 23°), white
Sensor Module Day with Tele lens B119 (31° x 23°), black
BlockFlexMount Day with Tele lens B119 (31° x 23°)

Mx-O-SMA-S-6D119
Mx-O-SMA-S-6D119-b
Mx-O-SMA-B-6D119

Sensor Module Day with Distant Tele lens B237 (15° x 11°), white
Sensor Module Day with Distant Tele lens B237 (15° x 11°), black
BlockFlexMount Day with Distant Tele lens B237 (15° x 11°)

Mx-O-SMA-S-6D237
Mx-O-SMA-S-6D237-b
Mx-O-SMA-B-6D237

Sensor Module Day with Super-Tele lens B500 (8° x 6°), white
Sensor Module Day with Super-Tele lens B500 (8° x 6°), black
BlockFlexMount Day with Super-Tele lens B500 (8° x 6°)

Mx-O-SMA-S-6D500
Mx-O-SMA-S-6D500-b
Mx-O-SMA-B-6D500

Sensor Module Day with CS-Mount (no lens), white
Sensor Module Day with CS-Mount (no lens), black
BlockFlexMount Day with CS-Mount (no lens)

Mx-O-SMA-S-6DCS
Mx-O-SMA-S-6DCS-b
Mx-O-SMA-B-6DCS

Sensor Module Day with CSVario-Objektiv B045-100-CS, white
Sensor Module Day with CSVario-Objektiv B045-100-CS, black
BlockFlexMount Day with CSVario-Objektiv B045-100-CS

Mx-O-SMA-S-6DCSV
Mx-O-SMA-S-6DCSV-b
Nur Selbstmontage

Technical Specifications
MOBOTIX S16 DualFlex

© MOBOTIX AG • 03/2017 • Technical specifications subject to change without notice

Sensor Modules and BlockFlexMounts Night, 6MP image sensor (B/W 3072 x 2048), IP66 (sensor modules) and IP30 (BlockFlexMounts)Sensor Modules and BlockFlexMounts Night, 6MP image sensor (B/W 3072 x 2048), IP66 (sensor modules) and IP30 (BlockFlexMounts)

Sensor Module Night with Fisheye lens B016 (103° x 77°), white
Sensor Module Night with Fisheye lens B016 (103° x 77°), black
BlockFlexMount Night with Fisheye lens B016 (103° x 77°)

Mx-O-SMA-S-6N016
Mx-O-SMA-S-6N016-b
Mx-O-SMA-B-6N016

Sensor Module Night with Ultra Wide lens B036 (103° x 77°), white
Sensor Module Night with Ultra Wide lens B036 (103° x 77°), black
BlockFlexMount Night with Ultra Wide lens B036 (103° x 77°)

Mx-O-SMA-S-6N036
Mx-O-SMA-S-6N036-b
Mx-O-SMA-B-6N036

Sensor Module Night with Super Wide lens B041 (90° x 67°), white
Sensor Module Night with Super Wide lens B041 (90° x 67°), black
BlockFlexMount Night with Super Wide lens B041 (90° x 67°)

Mx-O-SMA-S-6N041
Mx-O-SMA-S-6N041-b
Mx-O-SMA-B-6N041

Sensor Module Night with Wide lens B061 (60° x 45°), white
Sensor Module Night with Wide lens B061 (60° x 45°), black
BlockFlexMount Night with Wide lens B061 (60° x 45°)

Mx-O-SMA-S-6N061
Mx-O-SMA-S-6N061-b
Mx-O-SMA-B-6N061

Sensor Module Night with Standard lens B079 (45° x 34°), white
Sensor Module Night with Standard lens B079 (45° x 34°), black
BlockFlexMount Night with Standard lens B079 (45° x 34°)

Mx-O-SMA-S-6N079
Mx-O-SMA-S-6N079-b
Mx-O-SMA-B-6N079

Sensor Module Night with Tele lens B119 (31° x 23°), white
Sensor Module Night with Tele lens B119 (31° x 23°), black
BlockFlexMount Night with Tele lens B119 (31° x 23°)

Mx-O-SMA-S-6N119
Mx-O-SMA-S-6N119-b
Mx-O-SMA-B-6N119

Sensor Module Night with Distant Tele lens B237 (15° x 11°), white
Sensor Module Night with Distant Tele lens B237 (15° x 11°), black
BlockFlexMount Night with Distant Tele lens B237 (15° x 11°)

Mx-O-SMA-S-6N237
Mx-O-SMA-S-6N237-b
Mx-O-SMA-B-6N237

Sensor Module Night with Super-Tele lens B500 (8° x 6°), white
Sensor Module Night with Super-Tele lens B500 (8° x 6°), black
BlockFlexMount Night with Super-Tele lens B500 (8° x 6°)

Mx-O-SMA-S-6N500
Mx-O-SMA-S-6N500-b
Mx-O-SMA-B-6N500

Sensor Module Night with CS-Mount (no lens), white
Sensor Module Night with CS-Mount (no lens), black
BlockFlexMount Night with CS-Mount (no lens)

Mx-O-SMA-S-6NCS
Mx-O-SMA-S-6NCS-b
Mx-O-SMA-B-6NCS

Sensor Module Night with CSVario-Objektiv B045-100-CS, white
Sensor Module Night with CSVario-Objektiv B045-100-CS, black
BlockFlexMount Night with CSVario-Objektiv B045-100-CS

Mx-O-SMA-S-6NCSV
Mx-O-SMA-S-6NCSV-b
Nur Selbstmontage

Sensor Modules and BlockFlexMounts Nigth with Longpass filter (LPF), 6MP image sensor (B7W: 3072 x 2048),
IP66 (sensor modules) and IP30 (BlockFlexMounts)
Sensor Modules and BlockFlexMounts Nigth with Longpass filter (LPF), 6MP image sensor (B7W: 3072 x 2048),
IP66 (sensor modules) and IP30 (BlockFlexMounts)

Sensor Module Night+LPF with Fisheye lens B016 (103° x 77°), white
Sensor Module Night+LPF with Fisheye lens B016 (103° x 77°), black
BlockFlexMount Night+LPF with Fisheye lens B016 (103° x 77°)

Mx-O-SMA-S-6L016
Mx-O-SMA-S-6L016-b
Nicht verfügbar

Sensor Module Night+LPF with Ultra Wide lens B036 (103° x 77°), white
Sensor Module Night+LPF with Ultra Wide lens B036 (103° x 77°), black
BlockFlexMount Night+LPF with Ultra Wide lens B036 (103° x 77°)

Mx-O-SMA-S-6L036
Mx-O-SMA-S-6L036-b
Mx-O-SMA-B-6L036

Sensor Module Night+LPF with Super Wide lens B041 (90° x 67°), white
Sensor Module Night+LPF with Super Wide lens B041 (90° x 67°), black
BlockFlexMount Night+LPF with Super Wide lens B041 (90° x 67°)

Mx-O-SMA-S-6L041
Mx-O-SMA-S-6L041-b
Mx-O-SMA-B-6L041

Sensor Module Night+LPF with Wide lens B061 (60° x 45°), white
Sensor Module Night+LPF with Wide lens B061 (60° x 45°), black
BlockFlexMount Night+LPF with Wide lens B061 (60° x 45°)

Mx-O-SMA-S-6L061
Mx-O-SMA-S-6L061-b
Mx-O-SMA-B-6L061

Sensor Module Night+LPF with Standard lens B079 (45° x 34°), white
Sensor Module Night+LPF with Standard lens B079 (45° x 34°), black
BlockFlexMount Night+LPF with Standard lens B079 (45° x 34°)

Mx-O-SMA-S-6L079
Mx-O-SMA-S-6L079-b
Mx-O-SMA-B-6L079

Sensor Module Night+LPF with Tele lens B119 (31° x 23°), white
Sensor Module Night+LPF with Tele lens B119 (31° x 23°), black
BlockFlexMount Night+LPF with Tele lens B119 (31° x 23°)

Mx-O-SMA-S-6L119
Mx-O-SMA-S-6L119-b
Mx-O-SMA-B-6L119

Sensor Module Night+LPF with Distant Tele lens B237 (15° x 11°), white
Sensor Module Night+LPF with Distant Tele lens B237 (15° x 11°), black
BlockFlexMount Night+LPF with Distant Tele lens B237 (15° x 11°)

Mx-O-SMA-S-6L237
Mx-O-SMA-S-6L237-b
Mx-O-SMA-B-6L237

Technical Specifications
MOBOTIX S16 DualFlex

© MOBOTIX AG • 03/2017 • Technical specifications subject to change without notice

Sensor Modules and BlockFlexMounts Nigth with Longpass filter (LPF), 6MP image sensor (B7W: 3072 x 2048),
IP66 (sensor modules) and IP30 (BlockFlexMounts)
Sensor Modules and BlockFlexMounts Nigth with Longpass filter (LPF), 6MP image sensor (B7W: 3072 x 2048),
IP66 (sensor modules) and IP30 (BlockFlexMounts)

Sensor Module Night+LPF with Super-Tele lens B500 (8° x 6°), white
Sensor Module Night+LPF with Super-Tele lens B500 (8° x 6°), black
BlockFlexMount Night+LPF with Super-Tele lens B500 (8° x 6°)

Mx-O-SMA-S-6L500
Mx-O-SMA-S-6L500-b
Mx-O-SMA-B-6L500

Sensor Module Night+LPF with CS-Mount (no lens), white
Sensor Module Night+LPF with CS-Mount (no lens), black
BlockFlexMount Night+LPF with CS-Mount (no lens)

Nicht verfügbar
Nicht verfügbar
Mx-O-SMA-B-6LCS

Sensor Modules Thermal, NETD 50 mK, measuring range -40 to 550 °C, IP66 (all)Sensor Modules Thermal, NETD 50 mK, measuring range -40 to 550 °C, IP66 (all)

Thermal Sensor Module with metal housing, lens T079 (45° x 32°) Mx-O-SMA-TS-T079

Thermal Sensor Module with metal housing, lens T119 (25° x 19°) Mx-O-SMA-TS-T119

Thermal Sensor Module with metal housing, lens T237 (17° x 13°) Mx-O-SMA-TS-T237

PTMount Thermal, lens T079 (45° x 32°), white Mx-O-SMA-TP-T079

PTMount Thermal, lens T119 (25° x 19°), white Mx-O-SMA-TP-T119

PTMount Thermal, lens T237 (17° x 13°), white Mx-O-SMA-TP-T237

PTMount Thermal, lens T079 (45° x 32°), black Mx-O-SMA-TP-T079-b

PTMount Thermal, lens T119 (25° x 19°), black Mx-O-SMA-TP-T119-b

PTMount Thermal, lens T237 (17° x 13°), black Mx-O-SMA-TP-T237-b

Sensor Modules Thermal with Thermal Radiometry (TR), NETD 50 mK, measuring range -40 to 550 °C, IP66 (all)Sensor Modules Thermal with Thermal Radiometry (TR), NETD 50 mK, measuring range -40 to 550 °C, IP66 (all)

Thermal Sensor Module TR with metal housing, lens R079 (45° x 32°) Mx-O-SMA-TS-R079

Thermal Sensor Module TR with metal housing, lens R119 (25° x 19°) Mx-O-SMA-TS-R119

Thermal Sensor Module TR with metal housing, lens R237 (17° x 13°) Mx-O-SMA-TS-R237

PTMount Thermal TR, lens R079 (45° x 32°), white Mx-O-SMA-TP-R079

PTMount Thermal TR, lens R119 (25° x 19°), white Mx-O-SMA-TP-R119

PTMount Thermal TR, lens R237 (17° x 13°), white Mx-O-SMA-TP-R237

PTMount Thermal TR, lens R079 (45° x 32°), black Mx-O-SMA-TP-R079-b

PTMount Thermal TR, lens R119 (25° x 19°), black Mx-O-SMA-TP-R119-b

PTMount Thermal TR, lens R237 (17° x 13°), black Mx-O-SMA-TP-R237-b

Technical Specifications
MOBOTIX S16 DualFlex

© MOBOTIX AG • 03/2017 • Technical specifications subject to change without notice

Standard Delivery S16

S16 with two PTMount Thermal

Attention – Special Export Regulations For Thermal Cameras Apply!

Cameras with thermographic image sensors (“thermal cameras”) are subject to the special export regulations of the
U.S.A. and the ITAR (International Traffic in Arms Regulation):

According to the currently applicable export regulations of the U.S.A. and the ITAR, cameras with thermographic image
sensors or parts thereof must not be exported to countries embargoed by the U.S.A. or the ITAR. The same export ban applies
to all persons and institutions listed in “The Denied Persons List” (see www.bis.doc.gov, “Policy Guidance > Lists of Parties of
Concern”).

Under no circumstances can the camera itself or its thermographic image sensors be used in the design, the development or
in the production of nuclear, biological or chemical weapons or in the weapons themselves.

Technical Specifications
MOBOTIX S16 DualFlex

© MOBOTIX AG • 03/2017 • Technical specifications subject to change without notice

http://www.bis.doc.gov
http://www.bis.doc.gov

