

PaxScan® 4343CB Receptor with CP2. Fiber optic cable not shown.

The PaxScan® 4343CB is specifically designed to meet the needs of Cone Beam X-ray imaging applications featuring multiple sensitivity ranges and extended dynamic range modes. The main system components are the 43 x 43cm 139µm-pixel amorphous silicon FPD and Command Processor 2LC. Excellent low-dose performance is achieved by combining Varian's proprietary readout electronics with the high sensitivity of a custom Cesium Iodide scintillator. A Windows® based application program and a communications command (DLL) library has also been developed to assist OEM customers tasked with developing their own system interface. This imager is intended for incorporation into a complete X-ray system by a qualified equipment manufacturer.

Product Description

Receptor Type	Amorphous Silicon
Conversion Screen	Integral columnar CsI:Tl
Pixel Area - Total	42.7 cm (h) x 42.7 cm (v) (16.8 x 16.8 in)
Pixel Matrix - Total	3072 (h) x 3072 (v)
Pixel Pitch	139 µm
Limiting Resolution	3.6 lp/mm (1x1) 1.8 lp/mm (2x2)

Image Quality (ROA5)

MTF (1x1) at 1 lp/mm typical	54%
DQE (1x1, quantum-limited) at 0 lp/mm typical	74%
Contrast Ratio	Large Area (120 mm): < 0.8% Small Area (10 mm): < 7%
Lag (1st frame)	< 3%
Maximum Entrance Dose/Frame typical	50 µGy
Dynamic Range	94 dB std modes 108 dB DGS modes
Energy Range	40 - 150 kVp, 40-225 kVp
Fill Factor	60.7%
Scan Method	Progressive
Data Output	LVDS, CameraLink
A/D Conversion	16-bits
Dual/Dynamic Gain Modes, Effective bits	>17-bits
Non-Uniformity	1% maximum
Inactive Lines	≤ 9 total rows and columns, minimum separation 16 lines
Inactive Pixels	No inactive visible pixels after interpolation
Cooling	Air Cooling
Radiation Tolerance	2000 Gy (active area)

Mechanical

Weight	13 kg
Housing Material	Aluminum
Mounting Provisions	Blind, threaded mounting holes front and back.

Environmental

Temperature Limit	19 - 49°C (as reported by imager internal temperature sensor)
Relative Humidity	10-90% Non-Condensing
Atmospheric Pressure	70 kpa - 106 kpa
Shock Tolerance	20G (any direction no power applied)

Image Acquisition Modes (Current)

Fluoro FOV:	1024 (h) x 1024 (v) 25 fps 3 x 3 binning, FOV 427 x 427 mm
Fluoro Zoom:	1024 (h) x 1024 (v) 30 fps 2 x 2 binning, FOV 285 x 285 mm
RAD:	3072 (h) x 3072 (v) 4 fps 1 x 1 binning, FOV 427 x 427 mm
CBCT:	768 (h) x 768 (v) 40 fps 4 x 4 binning, FOV 427 x 427 mm

Additional Modes: Consult Varian Medical Systems, Inc.

Power Requirements

Input voltage range ¹	21V - 33V (measured at the input of the imager)
Nominal Power Consumption ¹	54W
Peak Power Consumption ¹ (initialization)	68W

Note ¹ Voltage and power drop across supply cables not included

®PaxScan is a Registered Trademarks of Varian Medical Systems

Dimensions are in inches [mm]

Rear View

Front View

NOTE: Varian Amorphous Silicon Image Receptors are designed to be integrated into a complete X-ray system by a qualified system integrator. The system integrator is responsible for obtaining FDA clearance for medical use.

Varian Medical Systems
1678 South Pioneer Road
Salt Lake City, Utah 84104
Phone: 801-972-5000
Fax: 801-973-5050

