# HIGH RESOLUTION DSP COLOR CAMERA

**OPERATION MANUAL** 


## **CONTENTS**

- 1. CAUTIONS
- 2. FEATURES
- 3. COMPONENTS
- 4. NAME AND FUNCTION
- 5. INSTALLATION
- 6. DIMENSIONS
- 7. SPECIFICATION
- 8. OSD MENU STRUCTURE

#### 1. CAUTIONS

## This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions;

- 1. This device may not cause harmful interference.
- This device must accept any interference received, including interference that may cause undesired operation.

#### Note

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense."

#### WARNING

This is a class A product. In a domestic environment this product may cause radio interference in which case the user may be required to take adequate measures.

#### Caution

Any changes or modifications in construction of this device which are not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

### **A** CAUTION

- A regulated DC12V 500mA power supply is recommended for use with this camera for the best picture and the most stable operation.
  - An unregulated power supply can cause damage to the camera.
- When unregulated power supply is applied, product warranty will be out of subject.
- It is recommended that the camera is used with a monitor that has a CCTV quality
 75 video impedance level.
  - If your monitor is switched to high impedance then please adjust accordingly.
- Do not attempt to disassemble the camera to gain access to the internal componets. Refer servicing to your dealer.
- Never face the camera towards the sun or any bright or reflective light, which may cause smear on the picture and possible damage to the CCD.
- 5. Do not remove the serial sticker for the warranty service.
- 6. Do not expose the camera to rain or other types of liquid.
- The apparatus must be connected to a mains socket-outlet with a protective earthing connection.

#### 1. CAUTIONS


## Correct Disposal of This Product (Waste Electrical & Electronic Equipment)

(Applicable in the European Union and other European countries with separate collection systems)

This marking shown on the product or its literature, indicate that it should not be disposed with other household wastes at the end of its working life. To prevent possible harm to the environment or human health from uncontrolled waste disposal, please separate this from other types of wastes and recycle it responsibly to promote the sustainable reuse of material resources.

This product should not be mixed with other commercial wastes purchased this product, or their local government office, for details of where and how they can take item for environmentally safe recycling.

Business users should contact their supplier and check the terms and conditions of the purchase contract.

Household users should contact either the retailer where they for disposal.


#### CAUTION

RISK OF ELECTRIC SHOCK DO NOT OPEN


CAUTION: TO REDUCE THE RISK OF ELECTRIC SHOCK, DO NOT REMOVE COVER (OR BACK). NO USER.SERVICEABLE PARTS INSIDE. REFER SERVICING TO QUALIFIED SERVICE PERSONNEL


This symbol is intended to alert the user to the presence of uninsulated "dangerous voltage" within the product's enclosure that may be of sufficient magnitude to constitute a risk of electric shock to persons.


This symbol is intended to alert the user to the presence of important operating and maintenance(servicing) instructions in the literature accompanying the appliance

#### 2. FEATURES

- 1/3"SONY EXview HAD CCD II
- High Resolution of 700TV Lines
- OSD Function
- Multi Language
 (ENGLISH / IAPAN

(ENGLISH / JAPANESE / GERMAN / FRENCH / RUSSIAN / PORTUGUESE / SPANISH / CHINESE)

- 2DNR
- Privacy Zone
- Motion Detect
- DC12V / AC24V Dual Voltage
- ATR(Adaptive Tone-curve Reproduction / Digital WDR)

The function provides gradation compensation to improve the contrast of subjects both low-luminance areas and high luminance areas exist in the same picture


## 3. COMPONENTS


DSP Color Camera	
AUTO IRIS LENS CONNECTION PLUG	
C-MOUNT ADAPTOR RING	
OPERATION MANUAL	[la

## 4. NAME AND FUNCTION

#### FRONT

(Options : AC 24V/DC12V)


#### LENS CONNECTION

Lenses are sold separately. Lenses such as an auto iris lens,

CS-Mount lens and C-Mount lens can be used.

#### NOTE

- Please keep the lens clean.
- Any foreign objects and Finger marks on the lens can cause inferior image quality in low light level conditions.

## When using an auto iris lens


1. Please peel off about 8mm of the outer skin of the auto iris lens cable.


Please peel off about 2mm of the outer skin of the insulated conductor inside the lens cable.


3. Please remove the cover of the auto iris lens connection plug and solder the lens cable to the connector pin in the plug.


\* PIN ASSIGNMENT OF THE LENS CONNECTOR

1) DC auto iris lens

Pin 1: DAMP-(CTL-)


Pin 2: DAMP+(CLT+)

Pin 3: DRV+


Pin 4: DRV-(GND)

4. Please replace the auto iris lens connection plug cover and take off the Sensor protection cap and then attach the auto iris lens to the camera by screwing it in clockwise.


5. Please insert the connection plug that is connected to the auto iris lens cable into the auto lens connector, which is located on the side of the camera


## Installation of C-Mount Lens


## Installation of CS-Mount Lens


#### MONITOR CONNECTION


#### (1) DC12V


#### (2) DC12V/AC24V


- \* As the connecting method varies with instruments, refer to the manual supplied with the instrument.
- \* Only connect the cable when the power is turned off.
- \* Set the 75♀ / Hi-Z selection switch as shown below if you have an intermediate device


## 6. DIMENSIONS

Unit(mm)


## 7. SPECIFICATION

Signal Format		NTSC	PAL		
Image Device		1/3"SONY EXview HAD CCD II			
Scanning System		2 : 1 Interlace			
Scanning Frequency		15.734KHz(H), 59.94Hz(V)	15.625KHz(H), 50Hz(V)		
Total Pixels		1020(H) X 508(V)	1020(H) X 596(V)		
Effective Pixels		976(H) X 494(V)	976(H) X 582(V)		
H.Resolution		750TV Lines			
S/N Ratio		More than 50dB(AGC OFF)			
Min.Illumination		0.05Lux(Color) / 0.003Lux(BW) (30IRE@F1.4)			
Sync System		Internal			
Gamma		r= 0.45			
Video Output Level		1.0 Vp-p Composite(75Ω)			
OSD		Built in			
BLC		OFF/BLC/HLC			
2DNR		OFF/ON(Level adjustable)			
ATR		OFF/ON(Level adjustable)			
Function		MIRROR / BRIGHTNESS / CONTRAST / SHARPNESS / HUE / GAIN			
White Balance		ATW / PUSH / USER1 / USER2 / ANTI CR / MANUAL / PUSH-LOCK			
Privacy Masking		4 Zones			
Motion Detection		4 Zones			
Day & Night(IC	R)	AUTO / COLOR / BW			
Language		ENGLISH / JAPANESE / GERMAN / FRENCH / RUSSIAN / PORTUGUESE / SPANISH / CHINESE			
Operating Temperature		14°F~122°F(-10°C~+50°C)			
Storage Tempe	erature	-4°F~140°F(-20°C~+60°C)			
Humidity		Less than 80%			
Dimension		58(W) x 58(H) x 110.4(D)			
Power Consumption	DC12V	DC12V(±10%), Max. 130mA			
	DUAL	AC24V(±10%), Max. 2.9W DC12V(±10%), Max. 180mA			
Lens		MANUAL/DC			

Specifications and designs are subject to change for improving the functionality of this product without notice.

## 8. OSD MENU STRUCTURE

MAIN	1st Sub	Oracl Code	Out Out	Alb Cub
MAIN MENU	MENU	2nd Sub MENU	3rd Sub MENU	4th Sub MENU
LENS	MANUAL			
		TYPE	DC	
	AUTO	MODE	AUTO,OPEN,CLOSE	
	AUTO	SPEED	(000 - 255)	]
		RETURN		
		HIGH LUMINANCE	MODE	SHUT,AUTO IRIS, SHUT+AUTO IRIS
	AUTO		BRIGHTNESS	(000 - 255)
		LOW LUMINANCE	MODE	AGC,OFF
		LOW COMMITMING	BRIGHTNESS	x0.25,x0.50,x0.75,x1.00
SHUTTER		RETURN		
/ AGC		MODE	SHUT+AGC	
	MANUAL	SHUTTER	1/50(PAL),1/100(NTSC) 1/60(NTSC),1/120(PAL) 1/250,1/500,1/1000 1/2000,1/4000,1/10000	
		AGC	6,12,18,24,30,36,42,44.8	
		RETURN		1
		SPEED	(000 - 255)	
		DELAY CNT	(000 - 255)	
	ATW	ATW FRAME	x0.50,x1.00,x1.50,x2.00	]
		ENVIRONMENT	INDOOR,OUTDOOR	]
		RETURN		
	PUSH			
		B-GAIN	(000 - 255)	_
WHITE	USER1	R-GAIN	(000 - 255)	
BAL		RETURN		
		B-GAIN	(000 - 255)	
	USER2	R-GAIN	(000 - 255)	
		RETURN		
	ANTI CR			
	MANUAL	LEVEL	24 - 103	
		RETURN	-	
BACKLIGHT	PUSH LOCK	-		<b>.</b>
BACK LIGHT	OFF,BLC,HLC	loss on	-	ļ
	MIRROR	OFF,ON	-	
	BRIGHTNESS	(000 - 255)	4	1
PIC ADJUST	CONTRAST	(000 - 255)	4	
	SHARPNESS	(000 - 255)	4	
	HUE	(000 - 255)	1	
	GAIN	(000 - 255)	4	
	RETURN			ļ
		LUMINANCE	LOW,MID,HIGH	
ATR	ON	CONTRAST	LOW,MIDLOW,MID,MIDHIGH,HIGH	
711		RETURN		
	OFF		L	<u> </u>

<sup>\*</sup>SHUT+IRIS: Both the Shutter and the Mechanical Iris are automatically adjusted according to brightness.
\*Auto Iris(Default): The Shutter stays at the manually selected value and only the Mechanical Iris adjusts to brightness.

## 8. OSD MENU STRUCTURE

MAIN MENU	1st Sub MENU	2nd Sub MENU	3rd Sub MENU	4th Sub MENU
MOTION DET		DETECT SENSE	(000 - 255)	
		BLOCK DISP	OFF,ON,ENABLE (CONTROLER)	
		MONITOR AREA	ON,OFF	
		AREA SEL	1/4, 2/4, 3/4, 4/4	
	ON		TOP	NTSC:(000 - 244) / PAL: (000 - 288)
			воттом	NTSC:(000 - 244) / PAL: (000 - 288)
			LEFT	NTSC:(000 - 474) / PAL: (000 - 468)
			RIGHT	NTSC:(000 - 474) / PAL: (000 - 468)
		RETURN		
	OFF		ļ	
NEXT				
EXIT				
SAVE ALL				
			1/4, 2/4, 3/4, 4/4	
			TOP	NTSC:(000 - 244) / PAL: (000 - 288)
		AREA SEL	воттом	NTSC:(000 - 244) / PAL: (000 - 288)
			LEFT	NTSC:(000 - 474) / PAL: (000 - 468)
PRIVACY	ON		RIGHT	NTSC:(000 - 474) / PAL: (000 - 468)
FRIVACI		COLOR	(1 - 8)	
		TRANSP	0.00, 0.50, 0.75, 1.00	1
		MOSAIC	OFF,ON	1
		RETURN		7
	OFF			1
		BURST	OFF,ON	
		DELAY CNT	0 - 255	1
	AUTO	DAY > NIGHT	0 - 255	1
DAY/ NIGHT		NIGHT > DAY	0 - 255	1
NIGHT		RETURN		1
	COLOR			†
	BW			1
	NR MODE	OFF,Y,C,Y/C		1
	C LEVEL	(000 ~ 015)		1
NR	Y LEVEL	(000 ~ 015)		
	RETURN			1
	ON	EDIT MODE		+
CAMERA		RETURN		1
ID	OFF			1
LANGUAGE		MEDELITECH EDAL	ICAIS DVOCKUM BORTHOUS	S ESPAÑOL DIT
CAMERA	ENGLISH, 日本語, DEUTSCH, FRANCAIS, Русский. PORTUGUÊS, ESPAÑOL, 中文			
RESET				
BACK				
EXIT				
SAVE ALL			<u> </u>	

\*Important Note: Any changes made to the camera settings must be saved prior to exiting the OSD menu. Elsé all changes will be discarded.

- By changing the lens option in the OSD from MANUAL to AUTO will automatically change the SHUTTER/AGC setting from AUTO IRIS to SHUT+AUTO IRIS. (Default:AUTO IRIS).