

Lens Evetar N118B05518 F1.8 f5.5mm 1/1.8"

Order Numbers


- 2000036386 (without IR cut filter)
- 2000036387 (with IR cut filter)


Key Features

- S-mount lens with optimum price/performance ratio
- 1/1.8" lens with fixed focal length of 5.5 mm and fixed iris of f/1.8
- Available with IR cut filter (for color cameras) or without IR cut filter (for mono cameras)

Technical Specifications	
Image Circle	1/1.8"
Focal Length	5.5 mm
Aperture	f/1.8
Iris Type	fixed
MOD	200 mm
Resolution	MP
Angle of View (D / H / V)	76° / 64.5° / 51°
Back Focal Length	6.87 mm
Mount	M12x0.5-6g


(Dimensions in mm)