
Dynamically Image Cells with
Breakthrough Precision and Clarity

• 4.2 megapixel sCMOS
• 82% QE, optimized for all fluorophores
• 0.9 e- read noise
• 100 fps (53 fps USB 3.0)
• 33,000:1 dynamic range

ZYLA 4.2 PLUS

• 5.5 megapixel sCMOS
• Rolling & True Global Shutter
• 0.9 e- read noise
• 100 fps (40 fps USB 3.0)
• 33,000:1 dynamic range

ZYLA 5.5

QE Boosted to 82%

Industry fastest USB 3.0 speeds

>99.8 % Quantitative Linearity

P

P

P

2

KEY INNOVATIONS OF
THE NEW ZYLA 4.2 PLUS

1

2
3

4

QE Boosted to 82%

The latest-generation sCMOS sensor delivers a further 10% boost
in QE, providing excellent broad coverage of the VIS/NIR region.

Optimized for a broad range of fluorophores

Reduced exposure times & faster frame rates

Reduced phototoxicity / photobleaching

Lower fluorophore concentrations – more accurate physiology

P

P

P

P

Market Leading Speed

Superior data transfer efficiency and Zyla’s 12-bit high
speed mode combine to deliver an incredible 53 fps
through super-convenient USB 3.0, coupled with market
leading ROI frame rates.

With this capability, speed is on tap to allow you to
follow faster dynamic processes with improved temporal
resolution. Opt for the Camera Link version to access up
to a blistering 100 fps (full resolution).

Unique ROI processing capability – Faster ROI speeds
12-bit mode for fastest rates
Follow faster temporal processes with a super-
convenient USB 3.0 camera

P
P
P

Application Modes

LightScan PLUS – Adapts the Rolling
Shutter scan mode to applications
such as Scanning LightSheet
Microscopy and Line Scan Confocal

FCS Mode – Achieve up to 26,041 fps,
ideal for Fluorescence Correlation
Spectroscopy

Market Leading Quantitative Linearity

Zyla 4.2 PLUS uses enhanced on-head intelligence
to deliver market-leading linearity of > 99.8%, for
unparalleled quantitative accuracy of measurement
across the full dynamic range.

Better than 99.8% linearity (>99.9% for low light range)
Increased quantitative accuracy

P
P

Click here to find out more

about the Zyla 4.2 PLUS.

10% higher QE

Pixel
Saturation

Exposure (s)

S
ig

na
l [

ct
s]

0.00 0.05 0.10 0.15 0.20 0.25 0.30 0.35

80000

70000

60000

50000

40000

30000

20000

10000

0

Wavelength (nm)

400 500 600 700 800

Q
ua

nt
um

 e
ffi

ci
en

cy
 (%

)

100

90

80

70

60

50

40

30

20

10

0

Mode
Competing

sCMOS USB 3.0

12-bit/ Full resolution Not available

16-bit/ Full resolution 40 fps

12-bit/ 1024 x 1024 Not available

16-bit/ 1024 x 1024 80 fps

53 fps

40 fps

200 fps

160 fps

Zyla 4.2 PLUS
USB 3.0

http://www.andor.com/scientific-cameras/neo-and-zyla-scmos-cameras/zyla-42-plus-scmos

3

FEATURES
& BENEFITS

Feature Benefit

NEW QEmax boosted to 82%
Highest available photon capture efficiency across visible/NIR, optimized for all common fluorophores.
Shorter exposures, reduced phototoxicity, lower dye concentrations for more accurate physiology.

~ 1 e- Read Noise Noise floor down to 0.9e-. Lower detection limit than any CCD

NEW Market leading USB 3.0 speed
Superb USB 3.0 data transfer efficiency and Zyla’s unique 12-bit high speed mode deliver up to 53 fps full
resolution, 77% faster than competing sCMOS. Follow dynamic processes with improved temporal resolu-
tion.

100 fps (Camera Link)
 Zyla offers ‘10-tap’ Camera Link for maximum sustained frame rates. (Burst to 4GB on-head memory on
Neo).

5.5 & 4.2 megapixel sensor formats and 6.5 μm
pixels

Extremely sharp resolution over a 22 mm (Zyla 5.5) and 19 mm (Zyla 4.2 PLUS) diagonal field of view. Ideal
for cell microscopy, astronomy and area scanning applications.

Rolling and Global shutter (Zyla 5.5)
Maximum exposure and readout flexibility across all applications. Global Shutter for 'interline CCD mode'
freeze frame capture of fast moving/changing events.

Extended Dynamic Range Unique 'dual gain amplifier' sensor architecture offering dynamic range of 33,000:1.

12-bit and 16-bit modes
12-bit Mode for smaller file size and absolute fastest frame rates through USB 3.0; 16-bit mode for full
dynamic range

NEW Better than 99.8% linearity Unparalleled quantitative measurement accuracy across the full dynamic range (> 99.9% for low light range).

Very Low Fan Vibration
Implemented on both models. Designed with vibration sensitive experiments in mind, such as super-
resolution microscopy

LightScan PLUS
Maximise fluorescence signal and confocality concurrently in applications such as Scanned Light Sheet
Microscopy and Line Scanning Confocal Microscopy

NEW FCS Mode
Fluorescence Correlation Spectroscopy requires the fastest possible speed from a minimal height ROI. Zyla
4.2 PLUS outputs a sustained 26,041 fps from a 2048(h) x 8(v) ROI.

Dark Noise Suppression (DNS) technology
Extremely competitive low darkcurrent of 0.1 e/pix/sec with fan cooling. Maintains low noise advantage
across range of exposure conditions.

TE cooling to 0° C in up to 30 °C ambient Ideal for OEM integration into enclosed systems.

Compact and Light Ideal for integration into space restrictive set-ups. Ideal for OEM.

NEW GPU Express
Simplify and optimize data transfers from camera to Graphical Processing Unit (GPU) card to facilitate accel-
erated GPU processing as part of the acquisition pipeline.

Dynamic Baseline Clamp Ensure quantitative stability

Hardware Timestamp FPGA generated timestamp with 25ns accuracy.

Andor’s Zyla sCMOS camera platform offers high speed, high sensitivity and high
resolution imaging performance. The remarkably light and compact, thermoelectrically-
cooled design, integrates perfectly into both laboratory and OEM applications alike.
Zyla is ideally suited to many cutting edge experiments that push the boundaries of
speed and sensitivity.

The unprecedented value and flexibility of the Zyla means it is also re-defining the concept of a ‘workhorse’
camera, rapidly displacing interline CCDs as the gold standard microscope detector.

Zyla 5.5 is truly unique in offering both Rolling and true Global shutter
capability in one sensor. Global shutter offers ‘snapshot’ imaging capability,
whereby all pixels in the area are exposed simultaneously, and is directly
analogous to that which is available in interline CCDs. True Global shutter is
only available through the ‘5T’ (5-transistor) sensor design exploited in the Zyla
5.5 offering greater application flexibility and is ideal for tight synchronization
with microscope peripheral devices such as z-stage or switchable light source.

Please see page 6 for a further comparison of Rolling shutter and Global shutter modes.

Zyla 5.5

4

THE BIOLOGIST’S CHOICE
Zyla sCMOS has proven a superb camera choice for the biologist and microscopist.
Many simply see the Zyla as an amazing value, superb price/performance
‘workhorse’ camera with which to replace their existing interline CCD and upgrade
the performance of their fluorescence microscope. Others are driven by distinct
application performance criteria that only sCMOS can answer.

Application Examples for the Zyla sCMOS

The fast frame rate and excellent sensitivity of Zyla is ideally suited to the
particular needs of ion signalling microscopy. Zyla 4.2 PLUS offers superlative
sensitivity at speed, but electrophysiology may require the Global Shutter
exposure mode of Zyla 5.5 to ensure temporal correlation across the whole
image.

The low vibration, high QE, low noise and speed capability of Zyla 4.2 PLUS
(USB 3.0 and Camera Link) is well suited to the particular detection criteria of
single molecule based ‘STORM / PALM’ approaches, and is used by some as
an alternative to EMCCDs for this purpose. Note, this should be considered
distinct from the general needs of single molecule microscopy, which are best
served by back-illuminated EMCCD cameras (see Andor iXon EMCCD range).
Capability to switch off interpolative filtering and provision of custom blemish
maps. GPU Express for real time data processing.

Zyla

Quality, Throughput, Performance, Accessibility…
P High Sensitivity & Wide Dynamic Range – quantify very weak and very bright structures with one image.

P Superb Image Quality – high resolution and uniform backgrounds for publication quality imaging.

P Capture Everything – the larger field of view matches that of modern microscopes. Achieve better statistics and higher
throughout in high content experiments.

P Blazingly Fast – more and more studies of cell processes require greater temporal resolution.

P GPU Express – for real time processing.

P Ease of use – designed to get you up and imaging with minimal fuss.

P Flexible – fast or slow, big or small, weak or bright… Zyla is adaptable for all of your imaging challenges.

Images courtesy of Christian Soeller and Isuru Jayasinghe,
Biomedical Physics, University of Exeter. Ryanodine receptor
clusters in a mouse cardiac myocyte.

Andor sCMOS cameras have been at the forefront of innovative Light Sheet
Microscopy development and significantly the Zyla 4.2 PLUS is now equipped
with LightScan PLUS.

LightScan PLUS, ensures the user has additional control and flexibility over
the functionality of the rolling shutter scan mode. LightScan PLUS allows the
user to scan their scanning light source from the top to the bottom of the
sensor, or vice versa, in one continuous sweep. In addition to this, and in direct
response to user request, FlexiScan permits the independent adjustment of
scan row height (‘slit height’) and line scan speed, allowing signal strength and
confocality to be optimized concurrently. CycleMax, ensures the fastest frame
rates can be achieved with no dead time and no need to reset the laser for
each alternate frame. GPU Express for real time data processing.

Image courtesy of Michael Weber, Max Planck Institute of
Molecular Cell Biology and Genetics, Dresden. The image
is an extract from a time series of a three day old Zebrafish
beating heart. Blood cells are labelled red and heart muscle
cells and vasculature labelled in cyan.

Physiology / Ion Imaging

Super Resolution Microscopy

Light Sheet Microscopy

5

THE BIOLOGIST’S CHOICE
Zyla

Upgrade your microscope
performance using Zyla sCMOS

Zyla remains within the same price
bracket as interline CCDs, yet offers
remarkable performance improvements:

• 4x more pixels
• 5x more sensitive
• 10x more dynamic range
• 16x faster

Interline CCD
5.5 e - read noise

Andor sCMOS
~ 1 e - read noise

The Zyla’s fine pixel resolution, great sensitivity, large field of view and fast imaging
speed offers a superb choice of platform for following/tracking fast processes at the
cell membrane. Multi-wavelength TIRF may benefit from Zyla 5.5 in global shutter.

TIRF Microscopy

The motile cell is captured extremely well by the speed and resolution of the Zyla.
Generally, the rolling shutter of Zyla 4.2 PLUS is suited, but care must be taken of
distortive effects if the cell is moving particularly fast. For example, it has been noted
that the Zyla 5.5 in global shutter mode was required to image motile sperm cells.

Cell Motility Studies

Image courtesy of Ulrike Engel, Nikon Imaging
Center, Heidelberg. Embryonic muscle cells
where actin starts to form contractile fibers (cyan).
Microtubules are shown in yellow. Large unstained
inclusions in the cytoplasm are yolk deposits.

Zyla sCMOS yields markedly improved throughput and statistical validity of data in
high content analysis. For example, a larger field of view results in analysis of more
cells per image, wider dynamic range means a field of variable intensity cells can be
quantified in only one acquisition, and higher sensitivity results in reduced acquisition
times. GPU Express for real time data processing.

For further information, view this article: highcontentreview.com/scmos/

High Content Screening

Mouse brain image courtesy of Simon C. Watkins
and Victor Tapias, Center for Biologic Imaging,
University of Pittsburgh.

Often spinning disk solutions come equipped with two cameras technologies.
Primarily, back-illuminated EMCCD cameras (see Andor iXon EMCCD range) with their
superior sensitivity allowing for high quality imaging while preserving light intensity and
label density at physiological levels, especially in conjunction with this particularly light-
starved imaging modality. However, Zyla sCMOS is perfect for observations at large
field of view of sample carrying relatively bright signals.

Spinning Disk Confocal Microscopy

Folding embryo image courtesy of Jeremy Lynch,
Department of Biological Sciences, University of
Illinois, Chicago.

Wide Field Microscopy

The application of an array of fluorophores has made it possible to identify cells and
sub-microscopic cellular components with a high degree of specificity among non-
fluorescing material. In fact, the fluorescence microscope is capable of revealing the
presence of a single molecule. Through the use of multiple fluorophores, different
probes can simultaneously identify several target molecules. Although the fluorescence
microscope cannot provide spatial resolution below the diffraction limit of specific
specimen features, the detection of fluorescing molecules below such limits is
readily achieved. The large field of view (4.2/5.5 MP), the broad spectral range, and
the excellent resolution (6.5 µm) of sCMOS make it an ideal detector for wide-field
fluorescence microscopy.

http://www.highcontentreview.com/scmos/

6

ROLLING
& GLOBAL
SHUTTER
The Zyla 5.5 uniquely offers
both Rolling and true Global
Shutter exposure modes. This
provides superior application
and synchronization flexibility
and the ability, through global
exposure, to closely emulate
the familiar ‘Snapshot’ exposure
mechanism of interline CCDs.

‘Simulated’ Global Exposure
in Zyla 4.2 PLUS

Click here to read more about this mode and other
Frequently Asked Questions on Rolling and Global
Exposure modes.

Key Benefits of True Global
Exposure
Global exposure in particular is viewed as an
important mode for the biologist, as it’s benefits
are deeply synergistic with the core imaging
requirements of live cell microscopy.

– NO Spatial Distortion – avoiding the spatial
distortion risk of rolling exposure

– Recommended for 3D / 4D microscopy –
Tight syncing to peripheral switching
devices

– Higher Signal to Noise due to reduced dead
time – the entire exposure cycle can be used

– Simplicity – all the benefits of an ‘interline
exposure mode’

– Continuous or Pulsed light sources
– Sub-microsecond inter-frame gaps in PIV
 applications

Rolling and true Global Shutter modes
describe two distinct types of exposure
and readout sequence.

In rolling shutter, available in Zyla 4.2 PLUS
and Zyla 5.5, different lines of the array
are exposed at different times as the read
out ‘wave’ sweeps through the sensor.
10 ms is required at the start to ‘activate’
the sensor to expose, and then 10 ms is
required at the end to readout the sensor.
Use when not synchronizing to peripheral
devices AND only when there is a minimal
risk of spatial distortion from moving
samples.

In true global shutter, available in Zyla
5.5, each pixel in the sensor begins the
exposure simultaneously and ends the
exposure simultaneously. This provides
a true ‘Snapshot’ exposure capability for
moving samples that is both ‘photon-
efficient’ and easy to synchronize to,
especially useful for 3D / 4D microscopy.
Zyla 4.2 PLUS, while utilizing a rolling
shutter sensor, offers a Simulated Global
Exposure mechanism to overcome risk of
spatial distortion. This mechanism is more
elaborate and less photon/time efficient
than true Global Shutter.

Click here to read more about Rolling and
Global shutter modes on our Zyla camera.

Rolling Shutter exposure and readout (single scan)

Global Shutter exposure and readout (single scan)

Exposure Start

Exposure Start

For further information of Rolling and Global Shutter, please access the following technical notes through the Andor
Learning Centre: 1) Rolling and Global Shutter 2) Synchronizing to Rolling and Global Shutter sCMOS cameras

Exposure End

Readout

Exposure

Exposure

Rolling & Global Shutter
Mechanisms

LightScan PLUS for Zyla 4.2 PLUS

Key Benefits:

– independent control of scan row height (‘slit height’)
 and line scan speed.
– optimize signal to noise AND confocality concurrently
– scan synchronization output for easy synching to
 laser beam

CycleMax
– maximum frame rates with reduced dead-time, no
 need to reset scan laser for each alternate frame

Click here to find out more about LightScan PLUS.

Simultaneous Readout Direction Options

Sequential Readout Direction Options

Center Out Outside InTop DownBottom Up

Bottom UpTop Down

http://www.andor.com/learning-academy/faqs-on-rolling-and-global-exposure-what-you-need-to-know
http://www.andor.com/learning-academy/rolling-and-global-shutter-exposure-flexibility
http://www.andor.com/learning-academy/rolling-and-global-shutter-exposure-flexibility
http://www.andor.com/learning-academy/lightsheet-plus-technical-article

7

sCMOS or
EMCCD?

Since the market
introduction of sCMOS
technology by Andor, the
question of the performance
comparison against the
more established Electron
Multiplying CCD (EMCCD)
has been common.

Being a very fast, low noise
technology, sCMOS does hold
some potential to offer an alternative
technology to these single photon
sensitive detectors across some
applications and techniques, including
to an extent, super-resolution
microscopy and TIRF microscopy.
Whilst the read noise of sCMOS
is very low compared to CCDs,
EMCCD technology holds the distinct
advantage of being able to practically
eliminate read noise, rendering them
single photon sensitive.

After the first few years of sCMOS
being in the market, we are concluding
that the primary applications for which
EMCCDs were originally purchased,
such as single molecule detection
and low light spinning disk confocal
microscopy, are continuing to benefit
from this ultrasensitive technology.
EMCCDs offer a raw sensitivity that
cannot be surpassed in the very low
light regime. However, EMCCDs
remain relatively expensive, so they
will always be considered a more
selective, ‘high-end’ solution.

Plot of Signal to Noise Ratio versus Incident Photon
Intensity, comparing back-illuminated EMCCD iXon
888 (13 µm pixel size) to 2x2 binned Zyla sCMOS
cameras (13 µm pixel size after binning). An average
QE value for each sensor between 500-750 nm was
used.

Figure 1

Images at a range of incident light intensity, acquired
using back-illuminated EMCCD iXon 888 and Zyla
5.5 sCMOS cameras (2x2 binned pixels). At low light
intensities, the Signal to Noise Ratio advantage of the
EMCCD is apparent

Figure 2

S
ig

na
l t

o
 N

o
is

e
R

at
io

Incident light (Photon/pixel)

20 photons/pixel

83 photons/pixel

SNR Back-illuminated EMCCD

SNR Zyla 5.5 (2x2 binned)

SNR Zyla 4.2 PLUS (2x2 binned)

8

MODEL SPECIFIC SPECIFICATIONS•1

Model Zyla 5.5 Zyla 4.2 PLUS

Sensor type Front Illuminated Scientific CMOS Front Illuminated Scientific CMOS

Active pixels (W x H) 2560 x 2160 (5.5 Megapixel) 2048 x 2048 (4.2 Megapixel)

Sensor size
16.6 x 14.0 mm

21.8 mm diagonal

13.3 x 13.3 mm

18.8 mm diagonal

Pixel readout rate (MHz)
200 (100 MHz x 2 sensor halves)

560 (280 MHz x 2 sensor halves)

Slow Read 216 (108 MHz x 2 sensor halves)

Fast Read 540 (270 MHz x 2 sensor halves)

Read noise (e-) Median [rms] •2 @ 200 MHz

@ 560 MHz

Rolling Shutter

0.9 [1.2]

1.2 [1.6]

Global Shutter

2.3 [2.5]

2.4 [2.6]

@ 216 MHz

@ 540 MHz

Rolling Shutter

0.90 [1.1]

1.10 [1.3]

Maximum Quantum Efficiency •3 60% 82%

Sensor Operating Temperature

Air cooled

Water cooled

0ºC (up to 30ºC ambient)

-10ºC*

0ºC (up to 27ºC ambient)

-10ºC*

Dark current, e-/pixel/sec @ min temp •4

Air cooled

Water cooled

0.10

0.019

0.10

0.019

Readout modes Rolling Shutter and True Global Shutter (Snapshot) Rolling Shutter and Global Clear •8

Maximum dynamic range 33,000:1 33,000:1

Photon Response Non-Uniformity (PRNU)

Half-light range

Low light range

< 0.01%

<0.1%

Pre-defined Region of Interest (ROI) 2048 x 2048, 1920 x 1080, 1392 x 1040, 512 x 512, 128 x 128 1920 x 1080, 1392 x 1040, 512 x 512, 128 x 128

User defined ROI (Granularity) Yes (1 pixel) **

Data range 12-bit (fastest USB 3.0 speeds) and 16-bit (maximum dynamic range)

Interface options USB 3.0 •9

Camera Link 10-tap

GENERAL SPECIFICATIONS•1

Pixel size (W x H) 6.5 µm

Pixel well depth (e-) 30,000

Linearity (%, maximum) •5

Full light range

Low light range (< 1000 electrons signal)

Better than 99.8%

Better than 99.9%

MTF (Nyquist @ 555 nm) 45%

Pixel binning Hardware binning: 2 x 2, 3 x 3, 4 x 4, 8 x 8

Anti-blooming factor x 10,000

I/O External Trigger, Fire, Fire n, Fire All, Fire Any, Arm

Trigger Modes Internal, External, External Start, External Exposure, Software Trigger

Software Exposure Events•6 Start exposure - End exposure (row 1), Start exposure - End exposure (row n)

Hardware timestamp accuracy 25 ns

Internal memory 1 GB

* Cooling temperature must be above the dew point
** Minimum ROI size: 4 x 8 (W x H) possible for 12- or 16-bit modes and for both Camera Link 10-tap and USB 3.0 models

TECHNICAL
SPECIFICATIONS

9

QUANTUM EFFICIENCY (QE) CURVE •3 QE VS. FLUOROPHORE EMISSIONS

Zyla 4.2

PLUS

Zyla 5.5

FRAME RATE TABLE - 12-BIT (16-BIT)•7

Array Size
Zyla 5.5 USB 3.0 Zyla 5.5 10-tap Zyla 4.2 PLUS 10-tap Zyla 4.2 PLUS USB 3.0

Rolling Shutter Global Shutter Rolling Shutter Global Shutter Rolling Shutter Rolling Shutter

2560 x 2160 40 (30) 40 (30) 100 (75) 49 (49) - -

2048 x 2048 53 (40) 52 (39) 105 (98) 52 (52) 101 (101) 53 (40)

1920 x 1080 107 (80) 98 (80) 200 (200) 97 (97) 192 (192) 107 (80)

512 x 512 422 (422) 201 (201) 422 (422) 201 (201) 406 (406) 406 (406)

128 x 128 1691 (1691) 716 (716) 1691 (1691) 716 (716) 1627 (1627) 1627 (1627)

2048 x 8 (FCS mode) 13020 (10250) 4008 (4008) 27057 (27057) 4008 (4008) 26041 (26041) 13020 (10250)

1024 x 8 (FCS mode) 27057 (27057) 4008 (4008) 27057 (27057) 4008 (4008) 26041 (26041) 26041 (26041)

The Andor GPU Express library has been created to simplify and optimize data transfers from
camera to a CUDA-enabled NVidia Graphical Processing Unit (GPU) card to facilitate accelerated
GPU processing as part of the acquisition pipeline. GPU Express integrates easily with SDK3 for
Windows, providing a user-friendly but powerful solution for management of high bandwidth data

flow challenges; ideal for data intensive applications such as Light Sheet Microscopy, Super-Resolution Microscopy and
Adaptive Optics.

• Enhanced convenience, afforded by simple, optimized GPU data management
• Optimal data throughout
• Superb, easily accessible documentation and examples.

GPU Express

0

10

20

30

40

50

60

70

80

90

100

300 400 500 600 700 800 900 1000

Q
ua

nt
um

 e
ffi
ci
en

cy
 (%

)

Wavelength (nm)

Zyla 5.5

Zyla 4.2 PLUS

10

CREATING THE OPTIMUM PRODUCT FOR YOU

Accessories

Step 2. Select the required accessories

Step 3. Select the required software

Description Order Code

CS-mount adapter ACC-MEC-05609

F-mount adapter ACM-05574

Auto extension tubes (set of 3) for C-mount OA-ECMT

Auto extension tubes (set of 3) for Nikon F OA-ENAF

Re-circulator for enhanced cooling performance XW-RECR

Oasis 160 Ultra compact chiller unit ACC-XW-CHIL-160

7-way Multi I/O timing cable, offering Fire, External Trigger, Shutter and Arm. 3 meter. ACC-ACZ-05612

PC Workstation for up to 100 fps continuous spooling to hard drives, acquiring up to
120,000 12-bit full resolution images: Dell T7910XL, 2.6 GHz Eight Core, 8 GB RAM, 4 x

250GB SSD hard drive configured in RAID 0.
WKST-1 WIN

PC Workstation for up to 100 fps continuous spooling to RAM, acquiring up to 6,000 12-
bit full resolution images: Dell T5810, 3.5 GHz Quad Core, 64 GB RAM.

WKST-3 WIN

Camera
Type

Step 1. Select the camera type

For water cooled option, add -W to your selected camera code

The Zyla also requires at least one of the following software options:

Solis Imaging A 32-bit and fully 64-bit enabled application for Windows (7, 8, 8.1 and 10) offering rich functionality for data
acquisition and processing. AndorBasic provides macro language control of data acquisition, processing, display and export.

Andor iQ A comprehensive multi-dimensional imaging software package. Offers tight synchronization of the camera with
a comprehensive range of microscopy hardware, along with comprehensive rendering and analysis functionality. Modular
architecture for best price/performance package on the market.

Andor SDK3 A software development kit that allows you to control the Andor sCMOS cameras from your own application.
Available as 32 and 64-bit libraries for Windows (7, 8, 8.1 and 10) and Linux. Compatible with C/C++, LabView and Matlab.

GPU Express Andor GPU Express library has been created to simplify and optimize data transfers from camera to a CUDA-
enabled NVidia Graphical Processing Unit (GPU) card to facilitate accelerated GPU processing as part of the acquisition
pipeline. Integrates easily with Andor SDK3 for Windows.

Third party software compatibility
Drivers are available so that the Zyla can be operated through a large variety of third party imaging packages. See Andor web
site for detail: andor.com/software/

Software

Description Code

ZYLA 4.2 PLUS, 4.2 Megapixel, Rolling shutter, 100 fps, Camera Link 10-tap ZYLA-4.2P-CL10

ZYLA 4.2 PLUS, 4.2 Megapixel, Rolling shutter, 53 fps, USB 3.0 ZYLA-4.2P-USB3

ZYLA 5.5, 5.5 Megapixel, Rolling and Global shutter, 100 fps, Camera Link 10-tap ZYLA-5.5-CL10

ZYLA 5.5, 5.5 Megapixel, Rolling and Global shutter, 40 fps, USB 3.0 ZYLA-5.5-USB3

For further information on PC workstations for Zyla, please refer to the technical note PC Specifications for sCMOS

http://www.andor.com/learning-academy/pc-specifications-for-scmos-technical-article

11

REGULATORY COMPLIANCE

• RoHS compliant

• EU EMC Directive

• EU LV Directive

• IEC 61010-1 CB Scheme

EXTERNAL POWER SUPPLY COMPLIANCE

• UL-certified for Canada and USA

• Japanese PSE Mark

CONNECTING TO THE ZYLA
Camera Control
Connector type: 3 meter Camera Link 10-tap connectors or USB 3.0.
(Longer lengths available as accessories).

TTL / Logic
 1 x 3-way Multi I/O timing cable, offering Fire, External Trigger and
Arm (1.5 meter)

Dimensions in mm [inches]

1 ARM Output

2 Aux_Out_1* Output

3 FIRE row n Output

4 FIRE row 1 Output

5 Aux_Out_2 Output

6 Ground GND

7 External Trigger Input

8 Spare Input Input

9 Reserved N/A

10 Reserved N/A

11 Reserved N/A

12 Reserved N/A

13 Reserved N/A

14 Reserved N/A

15 Reserved N/A

Third-angle projection

* Aux_Out_1 is configurable as Fire, Fire n, Fire All or

Fire Any. Refer to the Zyla hardware manual.

15-WAY D-TYPE PINOUTS

Product drawings of the water cooled Zyla can be
found at http://www.andor.com/watercooledzyla

POWER SUPPLY REQUIREMENTS

• Power: +12 VDC ± 5% @ 5A

• Ripple: 200 mV peak-peak 0 - 20 MHz

• 100 - 240 VAC 50/60 Hz external power supply

• Power Consumption: 12V @ 5A Max, 12V @ 2.5A Nominal

Weight: 1,000 g [2 lbs 3 oz]

PRODUCT DRAWINGS

Note: Please leave 70mm minimum for the bend radius of the USB 3.0 cable.

http://www.andor.com/watercooledzyla

12

MINIMUM COMPUTER REQUIREMENTS:

• 2.68 GHz Quad Core
• 4GB RAM (increase RAM if to be used for continuous

data spooling)
• Hard Drive:
 Minimum 450 MB/s continuous write for USB 3.0

models
 Minimum 850 MB/s continuous write for Camera Link
 10-tap models
• PCI Express x4 or greater for USB 3.0 models
• PCI Express x8 or greater for Camera Link 10-tap

models
• Windows (7, 8, 8.1 or 10) or Linux
* See technical note entitled: ‘PC Specifications for sCMOS’
** Note, Andor supply PC workstations for Zyla, see page

10.

ORDER TODAY
Need more information? At Andor we are committed to finding
the correct solution for you. With a dedicated team of technical
advisors, we are able to offer you one-to-one guidance and
technical support on all Andor products. For a full listing of our
regional sales offices, please see:

Our regional headquarters are:
EUROPE JAPAN

Belfast, Northern Ireland Tokyo

Phone +44 (28) 9023 7126 Phone +81 (3) 6732 8968

Fax +44 (28) 9031 0792 Fax +81 (3) 6732 8939

NORTH AMERICA CHINA

Concord, MA, USA Beijing

Phone +1 (860) 290 9211 Phone +86 (10) 8271 9066

Fax +1 (860) 290 9566 Fax +86 (10) 8271 9055

andor.com/contact

LZYLASS 0517 R1

For Camera Link 10-Tap Models:1 x Camera

Link Card and 2 x 3 meter connector cables.

For USB 3.0 models: 1 x USB 3.0 PCIe Card

and 1 x 3 meter USB 3.0 cable (Type A to B

1 x Power supply with mains cable)

1 x 3-way Multi I/O timing cable, offering Fire,

External Trigger and Arm (1.5 meter)

1 x Quick Start Guide

1 x CD containing Andor user guides

1 x Individual system performance sheet

ITEMS SHIPPED WITH YOUR CAMERA FOOTNOTES: Specifications are subject to change without notice

1. Figures are typical unless otherwise stated.
2. Readout noise is for the entire system and is taken as a median over the sensor area excluding any

regions of blemishes. It is a combination of sensor readout noise and A/D noise.
3. Quantum efficiency of the sensor at 20°C as supplied by the manufacturer.
4. Dark current measurement is taken as a median over the sensor area excluding any regions of blemishes.
5. Linearity is measured from a plot of Signal vs. Exposure Time, in accord with EMVA 1288 standard.
6. Software Exposure Events provide rapid software notification (SDK only) of the start and end of acquisition,

useful for tight synchronization to moving peripheral devices e.g. Z-stage.
7. The maximum frames/s table for Zyla indicate the maximum speed at which the device can acquire images

in a standard system at full frame and also a range of sub-array size, for both rolling and global shutter read
modes (Zyla 5.5), 12-bit single amplifier (rates also apply to dual amplifier 16-bit for Zyla 4.2). Note that
the write speed of the PC hard drive can impose a further restriction to achieving sustained kinetic series
acquisition.

8. ‘Global Clear’ is an optional keep clean mechanism that can be implemented in rolling shutter mode,
which purges charge from all rows of the sensor simultaneously, at the exposure start. The exposure end
is still rolling shutter. It can be used alongside the Fire All output of the camera and a pulsed light source to
simulate Global Exposure mechanism, albeit less efficiently than the true Global Shutter exposure mode of
Zyla 5.5. Furthermore Global Clear differs from true Global Shutter in that it can only be used in ‘non-overlap’
readout mode, i.e. sequential exposure and readout phases rather than simultaneous.

9. Zyla USB 3.0 models should work with any modern USB 3.0 enabled PC/laptop (provided hard drives or
RAM is sufficient to support data rates) as every USB 3.0 port should have its own host controller. Zyla USB
3.0 models also ship with a USB 3.0 PCI card as a means to add a USB 3.0 port to an older PC, or as a
diagnostic aid to interoperability issues or to ensure maximum speed.

Operating and Storage Conditions

• Operating Temperature:

Zyla 5.5: 0ºC to 30ºC ambient

Zyla 4.2: 0ºC to 27ºC ambient

• Relative Humidity: < 70% (non-condensing)

• Storage Temperature: -10ºC to 50ºC

Power Requirements

• Please refer to page 11

Windows is a registered trademark of Microsoft Corporation

Front cover image courtesy of Gopi Shah, Max Planck
Institute of Molecular Cell Biology and Genetics, Dresden.
Light-sheet fluorescence microscopy imaging of Zebrafish
embryo gastrulation from 4 to 18 hours post-fertilization,
where each cell nucleus is labelled with GFP. Cells are
color-coded for depth to visualize how dynamic cell
reorganization gives rise to the body axis of zebrafish.

