RADIANCE® ULTRA 27"

Premium Endoscopy Visualization

- Optimized for endoscopy applications
- Advanced imaging capabilities
- High brightness and color calibrated
- Cleanable splash-proof design
- 10-year scratch-resistant-glass guarantee
- ZeroWire® embedded receiver optional

The Radiance® Ultra series leads the industry as a revolutionary display with the aim to transform advanced visualization technology capabilities and features into a clinical solution that supports the drive to improve patient outcomes, improve workflow efficiency, and lower operating costs.

Enhanced endoscopic visualization is accomplished with an LED backlight technology that produces the brightest typical luminance level to enable deep abdominal illumination, overcoming glare and reflection in high ambient light environments. Medi-Match™ color calibration assures consistent image quality and accurate color reproduction. The result is outstanding endoscopic video image performance.

With a focus to improve workflow efficiency and workplace safety, the Radiance Ultra series is available with an optional built-in ZeroWire receiver. When paired with the ZeroWire Mobile battery-powered stand, the combination becomes the world's first and only truly cordless and wireless mobile endoscopic solution (patent pending). To eliminate display scratches caused by IV poles or surgical light heads, the Radiance Ultra series uses scratch-resistant, splash-proof edge-to-edge glass that includes an industry-exclusive 10-year scratch-resistance guarantee.

RADIANCE® ULTRA 27"

Premium Endoscopy Visualization

SPECIFICATIONS

Screen Size	27" diagonal			
Image Size	24" x 13"/598 x 336 mm (WxH)			
Resolution	1920 x 1080			
Aspect Ratio	16:9			
View Angle	178°			
Luminance	900 cd/m² typical @ 6500°K			
Contrast Ratio	1,000:1 (nominal)			
Numbers of Colors	1.07 Billion (10-bit)			
Backlight Stabilization	NDS Intelli-Guard™			
Color Calibration	NDS Medi-Match™			
Color Gamut	BT.709 or SMPTE-C	BT.709 or SMPTE-C		
Response Time	14ms			
Latency	18ms			
Video Board Configurations	Primary Board – Digital & Analog	DVI-I and 3G-SDI Input/Output (supports VGA/RGB/SoG)		
	Secondary Board – Digital	2nd DVI-D and 3G-SDI Inputs/Outputs, Analog Component/VGA		
	Secondary Board – Analog	2nd DVI-D Input/Output, Analog Component/VGA, S-Video, Composite		
	Secondary Board – HDBaseT	2x HDBaseT Inputs (DVI over CAT-6)		
Embedded Wireless Receiver	Optional ZeroWire Embedded Rece	Optional ZeroWire Embedded Receiver*		
Sealed Glass	Bezel Protected, Edge-to-Edge, Chemically Strengthened			
Glass Anti-Scratch Warranty	10-Year Scratch-Resistant Guarante	e		
Warranty	3 Years			
Dimensions (WxHxD)	26.7" x 17.5" x 3.3"/678mm x 445mm x 84 mm (WxHxD)			
Weight	19.5 lbs/8.9 kg (primary board only)		
Shipping Weight**	w/ Secondary Digital Board – 32 lbs/14.5 kg w/ Secondary Analog Board – 31 lbs/14 kg			
Shipping Dimensions	33" x 9" x 22"/84 x 23 x 56 cm			
Green Compliance	REACH, RoHS-2, WEEE			
Regulatory Compliance	ANSI/AAMI ES60601-1, CAN/CSA C22.2 No. 60601-1, Conflict Materials, FCC Class B, EN60601-1, EN60601-1-2, CE, MDD 93/42/EEC, Class I Medical Device, designed to meet IPX6 , CCC			
Regulatory Compliance with ZeroWire Embedded	ANSI/AAMI ES60601-1, CAN/CSA C22.2 No. 60601-1, FCC Class B, CAN ICES-3(B) / NMB-3(B); EN60601-1, EN60601-1-2, MDD 93/42/EEC, EU Class I Medical Device, US Class II Medical Device, (RE-D) Directive 2014/53/EU, this device contains module: SII-SK63101, EN 302-567 V2.0.24, CE, FCC ID: UK2-SII-SK63101, IC ID: 6705A-UK2-SII-SK63101, designed to meet IPX6,			
Supplied Accessories	Power Supply, 100-240 VAC, 50-60 AC power cord, region appropriate			

Global Headquarters

www.ndssi.com 5750 Hellyer Ave San Jose, CA 95138 USA 📶

+1 408 776 0085 info@ndssi.com

Europe

Novanta Europe GmbH

Parkring 57-59

85748 Garching

Germany ECREP

+49 89 31 707 100

info.novanta-europe@novanta.com

Asia Pacific

Novanta Japan East Square Omori 6-20-14 Minamioi, Shinagawa-ku Tokyo 140-0013 Japan +81 3 5753 2466 info@ndssi.com

Oriental Media Center Suite 2302, Tower C No.4, Guang Hua Road Chao Yang District Beijing, 100026 China +86 10 8559 7859 info@ndssi.com

NDS Quality System

ISO 13485

FDA Registration #2954921

ORDER INFORMATION

Radiance Ultra 27"

90R0104	RU 27" with Primary Board
90R0100	RU 27" with Primary and Secondary Digital Board
90R0102	RU 27" with Primary and Secondary Analog Board
90R0109	RU 27" with Primary Board and ZeroWire Embedded Receiver
90R0126	RUTC 32" with Primary and Secondary HDBaseT Board

OPTIONAL ACCESSORIES

90Z0221 Fiber Converter 5 VDC Power Cable			
	90Z0221	Fiber Converter 5 VDC Power Cable	

*Must be installed at factory; not field upgradable.

CONFIGURATION

Primary Board

90R0104: Primary Board Only

Secondary Board* (optional)

90R0100: Primary + Digital Board 90R0102: Primary + Analog Board 90R0126: HDBaseT Board

^{**}Shipping weights are approximate.