

PTZOptics VL-ZCAM

User Manual

Model Nos: PTVL-ZCAM

V1.3

(English)

Please check PTZOPTICS.com for the most up to date version of this document

Preface

Thank you for using the HD Professional Video Conferencing Camera. This manual introduces the function, installation and operation of the HD camera. Prior to installation and usage, please read the manual thoroughly.

Precautions

This product can only be used in the specified conditions in order to avoid any damage to the camera:

- Don't subject the camera to rain or moisture.
- Don't remove the cover. Removal of the cover may result in an electric shock, in addition to voiding the warranty. In case of abnormal operation, contact the manufacturer.
- Never operate outside of the specified operating temperature range, humidity, or with any other power supply than the one originally provided with the camera.
- Please use a soft dry cloth to clean the camera. If the camera is very dirty, clean it with diluted neutral detergent; do not use any type of solvents, which may damage the surface.

Note

This is an FCC Class A Digital device. As such, unintentional electromagnetic radiation may affect the image quality of TV in a home environment.

Table of Contents

1	Supplied Accessories · · · · · · · · · · · · · · · · · · ·
2	<u>Notes</u>
4	<u>Features</u>
5	Product Specifications
6	Main Unit
7	RS-485 Interface · · · · · · · · · · · · · · · · · · ·
8	<u>VISCA Commands</u>
9	VISCA over IP Commands · · · · · 16
10	Menu Settings · · · · · 23
11	Network Connection 27
12	Photobooth Functionality · · · · · 41
13	Maintenance and Troubleshooting · · · · · · 43

Supplied Accessories

When you unpack your camera, check that all the supplied accessories are included:

- Camera......1
- 4X Wide Angle Zoom Lens .. 1
- AC Power Adaptor.....1
- User Manual1

Notes

Electrical Safety

Installation and operation must be in accordance with national and local electric safety standards. Do not use any power supply other than the one originally supplied with this camera.

Polarity of power supply

The power supply output for this product is 12VDC with a maximum current supply of 2A. Polarity of the power supply plug is critical and is as follows.

Handling

- Avoid any stress, vibration, or moisture during transportation, storage, installation and operation.
- Do not lift or move the camera by grasping the camera head. Do not turn the camera head by hand. Doing so may result in mechanical damage.
- Do not expose camera to any corrosive solid, liquid, or gas to avoid damage to the cover which is made of a plastic material.
- Ensure that there are no obstacles in the tilt or pan ranges of the camera lens.
- Never power camera on before installation is complete.
- **DO NOT DISMANTLE THE CAMERA** The manufacturer is not responsible for any unauthorized modification or dismantling.

Features

- 1. Supports simultaneous 3G-SDI, and IP network streaming for up to 1080P@60.
- 2. Includes Panasonic's high quality, 1/2.7 inch, 2.07 million effective pixels, HD CMOS sensor, which can produce a maximum 1920 x 1080 image with a high quality, maximum output frame rate of 60 fps (frames per second).
- 3. High resolution 1080p 60 FPS over SDI, & 1080p 30 FPS over IP Stream
- 4. Supports IP streaming via RTSP and RTMP and using H.264, H.265 and MJPEG.
- 5. Microphone & AAC Audio Stream Encoding for IP stream Use line-level microphone for audio line in input. Uses AAC audio encoding for better sound quality and smaller bandwidth usage.
- 6. The high SNR (signal to noise ratio) of the CMOS sensor (≥55dB), combined with 2D and 3D noise reduction algorithms, effectively reduces noise, even under low illumination conditions.
- 7. Includes DRC (dynamic range control), allowing for greater image quality and detail across images that are both well-lit and shadowed in the same frame.
- 8. Includes RS485 interface for wired remote control. All of the parameters of the camera can be remotely controlled by high-speed communications for joystick and central control system applications.
- 9. Includes web-based IP remote control interface.
- 10. Power over Ethernet Supports PoE 802.3af.
- 11. Hold left on Menu Navigation button for 5+ seconds to toggle Dynamic or Static IP addressing.
- 12. Hold up on Menu Navigation button for 5+ seconds to Zoom In.
- 13. Hold down on Menu Navigation button for 5+ seconds to Zoom Out.

Product Specifications

Model	PTVL-ZCAM						
Туре	PTZOptics HD 1080p Color Video Box Camera						
Camera	'amera						
V. 1 - Contain	HD: 1080p-60/50/30/25, 1080i-60/50, 720p 60/50						
Video System	SD: NTSC, PAL						
Sensor	1/2.7", CMOS, Effective Pixel: 2.07M						
Scanning Mode	Progressive						
Included Lens	4x, f4.42mm ~ 88.5mm, F1.8 ~ F2.8						
Digital Zoom	Not Supported						
Minimal Illumination	0.05 Lux @ (F1.8, AGC ON)						
Shutter	$1/30s \sim 1/10000s$						
White Balance	Auto, Indoor, Outdoor, One Push, Manual, VAR						
Backlight Compensation	Support						
Digital Noise Reduction	2D&3D Digital Noise Reduction						
Video S/N	≥55dB						
Horizontal Angle of View	28° ~ 122°						
Vertical Angle of View	16° ~ 91°						
H & V flip	Support						
Image Freeze	Not Supported						
РоЕ	Support (802.3af)						
Face Detection	Not Supported						
IPC Features							
Video Coding Standard	H.264/H.265/MJPEG						
Video Stream	First stream, Second stream						
First Stream Resolution	1920x1080, 1280x720, 1024x576, 960x540, 640x480, 640x360						
Second Stream Resolution	1280x720, 1024x576, 720x576, 720x408, 640x360, 480x270, 320x240, 320x180						
IPC Features							
Bit Rate	128Kbps ~ 8192Kbps						
Bit Rate Type	Variable rate, fixed rate						
Frame Rate	50Hz: 1fps ~ 50fps, 60Hz: 1fps ~ 60fps,						
Audio Standard	AAC						
Audio Rate	96K, 128K, 256K						
Support Protocols	TCP/IP, HTTP, RTSP, RTMP, Multicast, DHCP, ONVIF etc						
Input/Output Interface							
HD Output	1 x 3G-SDI: BNC type, 800mVp-p, 75Ω, Along to SMPTE 424M standard						

Network Interface	1 x RJ45: 10/100/1000M Adaptive Ethernet ports		
Audio Input	1-ch 3.5mm audio interface, Line In		
Communication Interface	1 x RS-485: 2pin Phoenix port, Max Distance: 1200m, Protocol: VISCA/Pelco-D/Pelco-P		
Power Jack	JEITA type (DC IN 12V)		
Generic Specification			
Input Voltage	DC 12V / PoE (802.3af) (optional)		
Current Consumption	0.5A (Max)		
Operating Temperature	-10°C ~ 40°C (14°F ~ 104°F)		
Storage Temperature	-40°C ~ 60°C (-40°F ~ 140°F)		
Power Consumption	6W (Max)		
MTBF	>30000h		
Size	169mm x 142mm x 164mm		
Net Weight	1.35 Kg		

Main Unit

- 1. DC12V Power Jack
- 2. Power LED Indicator
- 3. RS485 VISCA Input
- 4. Menu Navigation Buttons
- 5. 3G-SDI BNC connector
- 6. RJ45 Ethernet Port
- 7. Audio Line In/Out

Serial Communication Control

In default working mode, the camera is able to connect to a VISCA controller with an RS232C serial interface.

➤ RS485 Communication Control

The camera can be controlled via RS485, Half-duplex mode, with support for VISCA, Pelco-D or Pelco-P protocol.

The parameters of RS485 are as follows:

Baud rate: 2400, 4800, 9600 or 38400 bps.

Start bit: 1 bit.

Data bit: 8 bits.

Stop bit: 1 bit.

Parity bit: none.

Note: As this camera is almost entirely manually controlled, not all of the commands in the following command lists will apply.

VISCA Command List

Part 1: Camera-Issued Messages

ACK/Completion Message				
Command	Function	Command Packet	Comments	
	ACK letion	z0 4y FF	Returned when the command is accepted.	
ACK/Completion Messages		(y: Socket No.)		
	Completion	z0 5y FF	Returned when the command has been executed.	
		(y: Socket No.)		

z = Camera Address + 8

Error Messages				
Command	Function	Command Packet	Comments	
	Syntax Error	z0 60 02 FF	Returned when the command format is different or when a command with illegal command parameters is accepted.	
	Command Buffer Full	z0 60 03 FF	Indicates that two sockets are already being used (executing two commands) and the command could not be accepted when received.	
Error Messages	Command Canceled	z0 6y 04 FF (y: Socket No.)	Returned when a command which is being executed in a socket specified by the cancel command is canceled. The completion message for the command is not returned.	
	No Socket	z0 6y 05 FF (y: Socket No.)	Returned when no command is executed in a socket specified by the cancel command, or when an invalid socket number is specified.	
	Command Not Executable	z0 6y 41 FF (y: Execution command Socket No. Inquiry command: 0)	Returned when a command cannot be executed due to current conditions. For example, when commands controlling the focus manually are received during auto focus.	

Part 2: Camera Control Commands

Command	Function	Command Packet	Comments
AddressSet	Broadcast	88 30 01 FF	Address setting
IF_Clear	Broadcast	88 01 00 01 FF	I/F Clear
CANA	On	8x 01 04 00 02 FF	D. OMOFF
CAM_Power	Off	8x 01 04 00 03 FF	Power ON/OFF
	Stop	8x 01 04 07 00 FF	
	Tele(Standard)	8x 01 04 07 02 FF	
CAM 7	Wide(Standard)	8x 01 04 07 03 FF	
CAM_Zoom	Tele(Variable)	8x 01 04 07 2p FF	7(1:1)
	Wide(Variable)	8x 01 04 07 3p FF	p = 0(low) - 7(high)
	Direct	8x 01 04 47 0p 0q 0r 0s FF	pqrs: Zoom Position
	Stop	8x 01 04 08 00 FF	
	Far(Standard)	8x 01 04 08 02 FF	
	Near(Standard)	8x 01 04 08 03 FF	
	Far(Variable)	8x 01 04 08 2p FF	04 > 74:1)
CAM_Focus	Near(Variable)	8x 01 04 08 3p FF	p = 0(low) - 7(high)
	Direct	8x 01 04 48 0p 0q 0r 0s FF	pqrs: Focus Position
	Auto Focus	8x 01 04 38 02 FF	
	Manual Focus	8x 01 04 38 03 FF	AF On/Off
	Auto/Manual	8x 01 04 38 10 FF	
CAM 7 F	D: 4	8x 01 04 47 0p 0q 0r 0s	pqrs: Zoom Position
CAM_ZoomFocus	Direct	0t 0u 0v 0w FF	tuvw: Focus Position
	Auto	8x 01 04 35 00 FF	Normal Auto
	Indoor mode	8x 01 04 35 01 FF	Indoor mode
CAM_WB	Outdoor mode	8x 01 04 35 02 FF	Outdoor mode
CAIVI_WB	OnePush mode	8x 01 04 35 03 FF	One Push WB mode
	Manual	8x 01 04 35 05 FF	Manual Control mode
	OnePush trigger	8x 01 04 10 05 FF	One Push WB Trigger
	Reset	8x 01 04 03 00 FF	
CAM DC-:-	Up	8x 01 04 03 02 FF	Manual Control of R Gain
CAM_RGain	Down	8x 01 04 03 03 FF	
	Direct	8x 01 04 43 00 00 0p 0q FF	pq: R Gain
	Reset	8x 01 04 04 00 FF	
	Up	8x 01 04 04 02 FF	Manual Control of B Gain
CAM_Bgain	Down	8x 01 04 04 03 FF	
	Direct	8x 01 04 44 00 00 0p 0q FF	pq: B Gain

	Full Auto	8x 01 04 39 00 FF	Automatic Exposure mode
	Manual	8x 01 04 39 03 FF	Manual Control mode
CAM_AE	Shutter priority	8x 01 04 39 0A FF	Shutter Priority Automatic Exposure mode
	Iris priority	8x 01 04 39 0B FF	Iris Priority Automatic Exposure mode
	Bright	8x 01 04 39 0D FF	Bright Mode(Manual control)
CAM_SlowShutter	AutoSlowShutterLimit	8x 01 04 2A 0p 00 FF	
	Reset	8x 01 04 0B 00 FF	
GANG T.	Up	8x 01 04 0B 02 FF	Iris Setting
CAM_Iris	Down	8x 01 04 0B 03 FF	
	Direct	8x 01 04 4B 00 00 0p 0q FF	pq: Iris Position
	Reset	8x 01 04 0C 00 FF	
	Up	8x 01 04 0C 02 FF	Gain Setting
CAM_Gain	Down	8x 01 04 0C 03 FF	
	Direct	8x 01 04 0C 00 00 0p 0q FF	pq: Gain Position
	Gain Limit	8x 01 04 2C 0p FF	p: Gain Position
	Reset	8x 01 04 0D 00 FF	
	Up	8x 01 04 0D 02 FF	Bright Setting
CAM_Bright	Down	8x 01 04 0D 03 FF	
	Direct	8x 01 04 0D 00 00 0p 0q FF	pq: Bright Position
	On	8x 01 04 3E 02 FF	
	Off	8x 01 04 3E 03 FF	Exposure Compensation On/Off
	Reset	8x 01 04 0E 00 FF	
CAM_ExpComp	Up	8x 01 04 0E 02 FF	Exposure Compensation Amount Setting
	Down	8x 01 04 0E 03 FF	
	Direct	8x 01 04 4E 00 00 0p 0q FF	pq: ExpComp Position
	On	8x 01 04 33 02 FF	
CAM_BackLight	Off	8x 01 04 33 03 FF	Back Light Compensation On/Off
	Auto	8x 01 04 50 02 FF	
CAM_NR(2D)Mode	Manual	8x 01 04 50 03 FF	ND2D Auto/Manual
CAM_NR(2D)Level	-	8x 01 04 53 0p FF	p: NR Setting (0: Off, level 1 to 5)
CAM_NR(3D)Level	-	8x 01 04 54 0p FF	p: NR Setting (0: Off, level 1 to 8)
			p: Flicker Settings
CAM_Flicker	-	8x 01 04 23 0p FF	(0: Off, 1: 50Hz, 2: 60Hz)
CAM_DHotPixel	-	8x 01 04 56 0p FF	p: Dynamic Hot Pixel Setting (0: 0ff, level 1 to 6)
CAM_ApertureMode(sharpness)	Auto	8x 01 04 05 02 FF	Sharpness Auto
	Manual	8x 01 04 05 02 FF	Sharpness Manual

	Reset	8x 01 04 02 00 FF	
CAM_Aperture(sharp	Up	8x 01 04 02 02 FF	Aperture Control
ness)	Down	8x 01 04 02 03 FF	-
,	Direct	8x 01 04 42 00 00 0p 0q FF	pq: Aperture Gain
	Off	8x 01 04 63 00 FF	
CAM_PictureEffect	B&W	8x 01 04 63 04 FF	Picture Effect Setting
	Reset	8x 01 04 3F 00 pp FF	
CAM_Memory	Set	8x 01 04 3F 01 pp FF	pp: Memory Number(=0 to 127)
·	Recall	8x 01 04 3F 02 pp FF	
	On	8x 01 04 61 02 FF	
CAM_LR_Reverse	Off	8x 01 04 61 03 FF	Image Flip Horizontal On/Off
	On	8x 01 04 66 02 FF	
CAM_PictureFlip	Off	8x 01 04 66 03 FF	Image Flip Vertical On/Off
		0.010404 0.0 77	mm: Register No. (=00-7F)
CAM_RegisterValue	-	8x 01 04 24 mn 0p 0q FF	pp: Register Value (=00-7F)
CAM_ColorGain	Diret	8x 01 04 49 00 00 00 0p FF	p: Color Gain setting 0h (60%) to Eh (200%)
SYS_Menu	Off	8x 01 06 06 03 FF	Turns off the menu screen
	Up	8x 01 06 01 VV WW 03 01 FF	
	Down	8x 01 06 01 VV WW 03 02 FF	
	Left	8x 01 06 01 VV WW 01 03 FF	1
	Right	8x 01 06 01 VV WW 02 03 FF	VV: Pan speed 0x01 (low speed) to 0x18 (h
	Upleft	8x 01 06 01 VV WW 01 01 FF	
	Upright	8x 01 06 01 VV WW 02 01 FF	
	DownLeft	8x 01 06 01 VV WW 01 02 FF	speed)
Pan_tiltDrive	DownRight	8x 01 06 01 VV WW 02 02 FF	WW: Tilt speed 0x01 (low speed) to 0x14 (high
	Stop	8x 01 06 01 VV WW 03 03 FF	speed)
	41 1 7 7	8x 01 06 02 VV WW	YYYY: Pan Position ZZZZ: Tilt Position
	AbsolutePosition	0Y 0Y 0Y 0Y 0Z 0Z 0Z 0Z FF	ZZZZ: Thit Position
		8x 01 06 03 VV WW	
	RelativePosition	0Y 0Y 0Y 0Y 0Z 0Z 0Z 0Z FF	
	Home	8x 01 06 04 FF	
	Reset	8x 01 06 05 FF	
	LimitS-t	8x 01 06 07 00 0W	W. 1 H-D:-h-0. D. J. C.
Don tiltI imitCat	LimitSet	0Y 0Y 0Y 0Y 0Z 0Z 0Z 0Z FF	W: 1 UpRight 0: DownLeft
Pan_tiltLimitSet	LimitClear	8x 01 06 07 01 0W 07 0F 0F 0F 07 0F 0F 0F FF	YYYY: Pan Limit Position ZZZZ: Tilt Position
	High	8x 01 04 58 01 FF	
CAM_AFSensitivity	Normal	8x 01 04 58 02 FF	AF Sensitivity High/Normal/Low
		5.1.01.0.00.02.11	

	Low	8x 01 04 58 03 FF	
CAM_SettingReset	Reset	8x 01 04 A0 10 FF	Reset Factory Setting
CAM_Brightness	Direct	8x 01 04 A1 00 00 0p 0q FF	pq: Brightness Position
CAM_Contrast	Direct	8x 01 04 A2 00 00 0p 0q FF	pq: Contrast Position
	Off	8x 01 04 A4 00 FF	
CAM El'	Flip-H	8x 01 04 A4 01 FF	
CAM_Flip	Flip-V	8x 01 04 A4 02 FF	Single Command For Video Flip
	Flip-HV	8x 01 04 A4 03 FF	
CAM_SettingSave	Save	8x 01 04 A5 10 FF	Save Current Setting
CAM_Iridix	Direct	8x 01 04 A7 00 00 0p 0q FF	pq: Iridix Position
CAM AWDS 11 14	High	8x 01 04 A9 00 FF	High
CAM_AWBSensitivit	Normal	8x 01 04 A9 01 FF	Normal
У	Low	8x 01 04 A9 02 FF	Low
	Тор	8x 01 04 AA 00 FF	
CAM_AFZone	Center	8x 01 04 AA 01 FF	AF Zone weight select
	Bottom	8x 01 04 AA 02 FF	
CAM ColorHua	Direct	8x 01 04 4F 00 00 00 0p FF	p: Color Hue setting 0h (- 14 degrees) to Eh (+14
CAM_ColorHue	Direct		degrees

Part 3: Query Commands

Inquiry Command List				
Command	Command packed	Inquiry Packet	Comments	
		y0 50 02 FF	On	
CAM_PowerInq	8x 09 04 00 FF	y0 50 03 FF	Off(Standby)	
		y0 50 04 FF	Internal power circuit error	
CAM_ZoomPosInq	8x 09 04 47 FF	y0 50 0p 0q 0r 0s FF	pqrs: Zoom Position	
CAM_FocusAFMode	8x 09 04 38 FF	y0 50 02 FF	Auto Focus	
Inq		y0 50 03 FF	Manual Focus	
CAM_FocusPosInq	8x 09 04 48 FF	y0 50 0p 0q 0r 0s FF	pqrs: Focus Position	
	8x 09 04 35 FF	y0 50 00 FF	Auto	
		y0 50 01 FF	Indoor mode	
CAM_WBModeInq		y0 50 02 FF	Outdoor mode	
		y0 50 03 FF	OnePush mode	
		y0 50 05 FF	Manual	
CAM_RGainInq	8x 09 04 43 FF	y0 50 00 00 0p 0q FF	pq: R Gain	
CAM_BGainInq	8x 09 04 44 FF	y0 50 00 00 0p 0q FF	pq: B Gain	
CAM AEM-1-I	9 00 04 20 EE	y0 50 00 FF	Full Auto	
CAM_AEModeInq	8x 09 04 39 FF	y0 50 03 FF	Manual	

		y0 50 0A FF	Shutter priority
		y0 50 0B FF	Iris priority
		y0 50 0D FF	Bright
CAM_ShutterPosInq	8x 09 04 4A FF	y0 50 00 00 0p 0q FF	pq: Shutter Position
CAM_IrisPosInq	8x 09 04 4B FF	y0 50 00 00 0p 0q FF	pq: Iris Position
CAM_BrightPosInq	8x 09 04 4D FF	y0 50 00 00 0p 0q FF	pq: Bright Position
CAM_ExpCompMod	0. 00.04.05.55	y0 50 02 FF	On
eInq	8x 09 04 3E FF	y0 50 03 FF	Off
CAM_ExpCompPosI	8x 09 04 4E FF	y0 50 00 00 0p 0q FF	pq: ExpComp Position
CAM_BacklightMode		y0 50 02 FF	On
Inq	8x 09 04 33 FF	y0 50 03 FF	Off
CAM_Nosise2DMode	0 00 04 70 77	y0 50 02 FF	Auto Noise 2D
Ing	8x 09 04 50 FF	y0 50 03 FF	Manual Noise 3D
CAM_Nosise2DLevel	8x 09 04 53 FF	y0 50 0p FF	Noise Reduction (2D) p: 0 to 5
CAM_Noise3DLevel	8x 09 04 54 FF	y0 50 0p FF	Noise Reduction (3D) p: 0 to 8
CAM_FlickerModeIn	8x 09 04 55 FF	y0 50 0p FF	p: Flicker Settings(0: OFF, 1: 50Hz, 2: 60Hz)
•		y0 50 02 FF	Auto Sharpness
CAM_ApertureModeI nq(Sharpness)	8x 09 04 05 FF	y0 50 03 FF	Manual Sharpness
CAM_ApertureInq(Sh arpness)	8x 09 04 42 FF	y0 50 00 00 0p 0q FF	pq: Aperture Gain
CAM_PictureEffectM	9 00 04 <i>C</i> 2 EE	y0 50 02 FF	Off
odeInq	8x 09 04 63 FF	y0 50 04 FF	B&W
CAM_MemoryInq	8x 09 04 3F FF	y0 50 0p FF	p: Memory number last operated.
CVC ManaMadalan	9 00 00 00 EE	y0 50 02 FF	On
SYS_MenuModeInq	8x 09 06 06 FF	y0 50 03 FF	Off
CAM I.D. Davida	9 00 04 C1 EE	y0 50 02 FF	On
CAM_LR_ReverseInq	8x 09 04 61 FF	y0 50 03 FF	Off
CAM Distancellia Inc.	9 00 04 CC EE	y0 50 02 FF	On
CAM_PictureFlipInq	8x 09 04 66 FF	y0 50 03 FF	Off
CAM_RegisterValueI	8x 09 04 24 mm FF	y0 50 0p 0p ff	mm: Register No. (00 to FF) pp: Register Value (00 to FF)
CAM_ColorGainInq	8x 09 04 49 FF	y0 50 00 00 00 0p FF	p: Color Gain setting 0h (60%) to Eh (200%)
CAM_IDInq	8x 09 04 22 FF	y0 50 0p 0q 0r 0s FF	pqrs: Camera ID

CAM_VersionInq	8x 09 00 02 FF	y0 50 ab cd mn pq rs tu vw FF	ab: Factory Code(00: VHD, 01:MR, 08:T) cd: Hardware Version mnpq: ARM Version rstu: FPGA Version vw: Camera model 01: C Type 02: M Type 03: S Type
		y0 50 00 FF y0 50 01 FF y0 50 02 FF	1920x1080i60 1920x1080p30 1280x720p60
W.L. C I	9, 90,97,22,55	y0 50 04 FF y0 50 05 FF y0 50 06 FF	NTSC NTSC NTSC
VideoSystemInq	8x 09 06 23 FF	y0 50 07 FF y0 50 08 FF y0 50 09 FF y0 50 0A FF	1920x1080p60 1920x1080i50 1920x1080p25 1280x720p50
		y0 50 0C FF y0 50 0D FF y0 50 0E FF	PAL PAL PAL
IR_Receive	8x 09 06 08 FF	y0 50 02 FF y0 50 03 FF	On Off
Pan-tiltMaxSpeedInq	8x 09 06 11 FF	y0 50 ww zz FF	ww: Pan Max Speed zz: Tilt Max Speed
Pan-tiltPosInq	8x 09 06 12 FF	y0 50 0w 0w 0w 0w 0z 0z 0z 0z FF	www: Pan Position zzzz: Tilt Position
CAM_TypeInq	8x 09 00 03 FF	y0 50 01 FF y0 50 02 FF y0 50 03 FF	C Type M Type S Type
CAM_DateInq	8x 09 00 04 FF	y0 50 0r ss uu uu vv ww 0D FF	Version dater: Big Version Numbers: Little Version Numberuuuu: Yearvv: Monthww: Day
CAM_ModeInq	8x 09 04 A6 FF	y0 50 00 FF y0 50 02 FF	Mode0 Mode2
CAM_GainLimitInq	8x 09 04 2C FF	y0 50 0q FF	p: Gain Limit
CAM_DHotPixelInq	8x 09 04 56 FF	y0 50 0q FF	p: Dynamic Hot Pixel Setting (0: 0ff, level 1 to 6)

CAM AES WILL		y0 50 01 FF	High		
CAM_AFSensitivityI	8x 09 04 58 FF	y0 50 02 FF	Normal		
nq		y0 50 03 FF	Low		
CAM_BrightnessInq	8x 09 04 A1 FF	y0 50 00 00 0p 0q FF	pq: Brightness Position		
CAM_ContrastInq	8x 09 04 A2 FF	y0 50 00 00 0p 0q FF	pq: Contrast Position		
		y0 50 00 FF	Off		
CAM EL I	0.0004.44.EE	y0 50 01 FF	Flip-H		
CAM_FlipInq 8x 09 04 A4 FF		y0 50 02 FF	Flip-V		
		y0 50 03 FF	Flip-HV		
CAM_IridixInq	8x 09 04 A7 FF	y0 50 00 00 0p 0q FF	pq: Iridix Position		
		y0 50 00 FF	Тор		
CAM_AFZone	8x 09 04 AA FF	y0 50 01 FF	Center		
		y0 50 02 FF	Bottom		
CAM ColoniiusIng	9 ₇₇ 00 04 4E EE	y0 50 00 00 00 0p FF	p: Color Hue setting 0h (- 14 degrees) to Eh (+14		
CAM_ColorHueInq 8x 09 04 4F FF		y0 30 00 00 00 0p rr	degrees		
CAM AWDG '''		y0 50 00 FF	High		
CAM_AWBSensitivit	8x 09 04 A9 FF	y0 50 01 FF	Normal		
yInq		y0 50 02 FF	Low		

Block Inquiry Comma	nd List		
Command	Command packed	Inquiry Packet	Comments
CAM_LensBlockInq	8x 09 7E 7E 00 FF	y0 50 0u 0u 0u 0u 00 00 0v 0v 0v 0v 00 0w 00 FF	uuuu: Zoom Position vvvv: Focus Position w.bit0: Focus Mode 1: Auto 0: Manual
CAM_CameraBlockIn q	8x 09 7E 7E 01 FF	y0 50 0p 0p 0q 0q 0r 0s tt 0u vv ww 00 xx 0z FF	pp: R_Gain qq: B_Gain r: WB Mode s: Aperture tt: AE Mode u.bit2: Back Light u.bit1: Exposure Comp. vv: Shutter Position ww: Iris Position xx: Bright Position z: Exposure Comp. Position

CAM_OtherBlockInq	8x 09 7E 7E 02 FF	y0 50 0p 0q 00 0r 00 00 00 00 00 00 00 00 00 FF	p.bit0: Power 1:On, 0:Off q.bit2: LR Reverse 1:On, 0:Off r.bit3~0: Picture Effect Mode
CAM_EnlargementBl ockInq	8x 09 7E 7E 03 FF	y0 50 00 00 00 00 00 00 00 0p 0q rr 0s 0t 0u FF	p: AF sensitivity q.bit0: Picture flip(1:On, 0:Off) rr.bit6~3: Color Gain(0h(60%) to Eh(200%)) s: Flip(0: Off, 1:Flip-H, 2:Flip-V, 3:Flip-HV) t.bit2~0: NR2D Level u: Gain Limit

Note:

The [x] in the above table is the camera address, [y] = [x + 8].

Part 4: VISCA over IP Command List

Command	Function	Command Packet	Comments
	Stop	81 01 04 07 00 FF	
CAM_Focus CAM_WB CAM_RGain CAM_BGain	Tele (Standard)	81 01 04 07 02 FF	
	Wide (Standard)	81 01 04 07 03 FF	
	Tele (Variable)	81 01 04 07 2p FF	p = (low) - 7 (high)
	Wide (Variable)	81 01 04 07 3p FF	
	Direct	81 01 04 47 p q r s FF	pqrs: Zoom Position
	Stop	81 01 04 08 00 FF	
	Far (Standard)	81 01 04 08 02 FF	
	Near (Standard)	81 01 04 08 03 FF	
CAM Focus	Far (Variable)	81 01 04 08 2p FF	p = (low) - 7 (high)
	Near (Variable)	81 01 04 08 3p FF	
CAM_Focus	Direct	81 01 04 48 p q r s FF	pqrs: Focus Position
	Auto Focus	81 01 04 38 02 FF	
	Manual Focus	81 01 04 38 03 FF	
	Auto/Manual Toggle	81 01 04 38 10 FF	
	Focus Lock	81 0a 04 68 02 FF	Prevents any other operation or command from
	Focus Unlock	81 0a 04 68 03 FF	adjusting the current focus state
	Auto	81 01 04 35 00 FF	Normal Auto
CAM_WB	Indoor Mode	81 01 04 35 01 FF	Indoor Mode
	Outdoor Mode	81 01 04 35 02 FF	Outdoor Mode
	OnePush Mode	81 01 04 35 03 FF	OnePush WB Mode
	Manual	81 01 04 35 05 FF	Manual Control Mode
	OnePush Trigger	81 01 04 10 05 FF	OnePush WB Trigger
	Reset	81 01 04 03 00 FF	
CAM DCoin	Up	81 01 04 03 02 FF	Manual Control of R Gain
CAM_RGain	Down	81 01 04 03 03 FF	
	Direct	81 01 04 43 00 00 p q FF	pq: R Gain
	Reset	81 01 04 04 00 FF	
CAM DCoin	Up	81 01 04 04 02 FF	Manual Control of B Gain
CAM_BGain	Down	81 01 04 04 03 FF	
	Reset	81 01 04 44 00 00 p q FF	pq: B Gain
	Full auto	81 01 04 39 00 FF	Automatic Exposure mode
	Manual	81 01 04 39 03 FF	Manual Control mode
CAM_AE	Shutter Priority	81 01 04 39 0A FF	Shutter Priority Automatic Exposure mode
	Iris Priority	81 01 04 39 0B FF	Iris Priority Automatic Exposure mode
	Bright	81 01 04 39 0D FF	Bright Mode (Manual control)
CAM_Iris	Reset	81 01 04 0B 00 FF	Iris Setting

	Up	81 01 04 0B 02 FF		
	Down	81 01 04 0B 03 FF		
	Direct	81 01 04 4B 00 00 p q FF	pq: Iris Position	
	Reset	81 01 04 0A 00 FF	Default Shutter Setting	
	Up	81 01 04 0A 02 FF		
CAM_Shutter	Down	81 01 04 0A 03 FF		
	Direct	81 01 04 4A 00 00 p q FF	pq: Shutter Position	
	On	81 01 04 33 02 FF		
CAM_Backlight	Off	81 01 04 33 03 FF	Back Light Compensation On/Off	
CAM_Flicker	-	81 01 04 23 0p FF	p: Flicker Settings – (0: Off, 1: 50Hz, 2: 60Hz)	
	Off	81 01 04 63 00 FF		
CAM_PictureEffect	B&W	81 01 04 63 04 FF	Picture Effect Setting	
	Reset	81 01 04 3F 00 pp FF		
CAM_Memory	Set	81 01 04 3F 01 pp FF	pp: Memory Number(Hex 0,0 – 3,F)	
	Recall	81 01 04 3F 02 pp FF		
Preset Recall Speed	Preset Speed	81 01 06 01 p FF	p: is speed grade, the values are (0x1~0x18)	
CAM I D. D.	On	81 01 04 61 02 FF	I F: H : 110 (0)	
CAM_LR_Reverse	Off	81 01 04 61 03 FF	Image Flip Horizontal On/Off	
CAM D' 4 El'	On	81 01 04 66 02 FF	I F: V (* 10 /0)	
CAM_PictureFlip	Off	81 01 04 66 03 FF	Image Flip Vertical On/Off	
	Up	81 01 06 01 VV WW 03 01 FF		
	Down	81 01 06 01 VV WW 03 02 FF		
	Left	81 01 06 01 VV WW 01 03 FF		
	Right	81 01 06 01 VV WW 02 03 FF	WW Dee Control 0:01 (Learn) to 0:10 (bink)	
	Up Left	81 01 06 01 VV WW 01 01 FF	VV: Pan Speed 0x01 (Low) to 0x18 (high) WW: Tilt Speed 0x01 (Low) to 0x18 (high)	
	Up Right	81 01 06 01 VV WW 02 01 FF	www. The Speed Oxof (Low) to 0x18 (high)	
	Down Left	81 01 06 01 VV WW 01 02 FF		
Pan Tilt Drive	Down right	81 01 06 01 VV WW 02 02 FF		
	Stop	81 01 06 01 VV WW 03 03 FF		
	Absolute Position	81 01 06 02 VV WW Y Y Y Y		
	Absolute Position	ZZZZFF	YYYY: Pan Position	
	Relative Position	81 01 06 03 VV WW Y Y Y Y	WWWW: Tilt Position	
	Relative Position	ZZZZFF		
	Home	81 01 06 04 FF		
	Reset	81 01 06 05 FF		
CAM_Brightness	Direct	81 01 04 A1 00 00 0p 0q FF	pq: Brightness Position	
CAM_Contrast	Direct	81 01 04 A2 00 00 0p 0q FF	pq: Contrast Position	
CAM-Flip	Off	81 01 04 A4 00 FF	Single Command For Video Flip	
CAIVI-1 IIP	Flip-H	81 01 04 A4 01 FF	Single Command For Video Flip	

	Flip-V	81 01 04 A4 02 FF	
	Flip-HV	81 01 04 A4 03 FF	
CAM_SettingSave	Save	81 01 04 A5 10 FF	Save Current Setting
	High	81 01 04 A9 00 FF	High
CAM_AWBSensitivity	Normal	81 01 04 A9 01 FF	Normal
	Low	81 01 04 A9 02 FF	Low
	Тор	81 01 04 AA 00 FF	AEZ :
CAM_AFZone	Center	81 01 04 AA 01 FF	AF Zone priority select
	Bottom	81 01 04 AA 02 FF	
CAM Caladia	Direct	81 01 04 4F 00 00 00 0p FF	p: Color Hue 0h (-14 degrees) to Eh (+14
CAM_ColorHue			degrees)
OSD_Control	Open/Close	81 01 04 3F 02 5F FF	

Part 5: VISCA over IP Query Commands

Command	Command Package	Return Package	Note	
CAM_ZoomPosInq	81 09 04 47 FF	90 50 p q r s FF	pqrs: Zoom Position	
CAM Francas Madalan	91 00 04 29 EE	90 50 02 FF	Auto Focus	
CAM_FocusAFModeInq	81 09 04 38 FF	90 50 03 FF	Manual Focus	
CAM_FocusPosInq	81 09 04 48 FF	90 50 0p 0q 0r 0s FF	pqrs: Focus Position	
		90 50 00 FF	Auto	
		90 50 01 FF	Indoor Mode	
CAM_WBModeInq	81 09 04 35 FF	90 50 02 FF	Outdoor Mode	
		90 50 03 FF	OnePush Mode	
		90 50 05 FF	Manual	
CAM_RGainInq	81 09 04 43 FF	90 50 00 00 0p 0q FF	pq: R Gain	
CAM_BGainInq	81 09 04 43 FF	90 50 00 00 0p 0q FF	pq: R Gain	
		90 50 00 FF	Full Auto	
CAM_AEModeInq	81 09 04 39 FF	90 50 03 FF	Manual	
		90 50 0A FF	Shutter Priority (SAE)	
		90 50 0B FF	Iris Priority (AAE)	
		90 50 0D FF	Bright	

CAM_ShutterPosInq	81 09 04 4A FF	90 50 00 00 0p 0q FF	pq: Shutter Position		
CAM_IrisPosInq	81 09 04 4B FF	90 50 00 00 0p 0q FF	pq: Iris Position		
CAM_BrightPosInq	81 09 04 4D FF	90 50 00 00 0p 0q FF	pq: Bright Position		
CIME C. M.I.	01 00 04 35 55	90 50 02 FF	On		
CAM_ExpCompModeInq	81 09 04 3E FF	90 50 03 FF	Off		
CAM_ExpCompPosInq	81 09 04 4E FF	90 50 00 00 0p 0q FF	pq: ExpComp Position		
CAM D. II' LAM I I	01 00 04 22 FF	90 50 02 FF	On		
CAM_BacklightModeInq	81 09 04 33 FF	90 50 03 FF	Off		
	81 09 04 50 FF	90 50 02 FF	Auto Noise 2D		
CAM_Noise2DModeInq		90 50 03 FF	Manual Noise 2D		
CAM_Noise2DLevel	81 09 04 53 FF	90 50 0p FF	Noise Reduction (2D) p: 0 to 5		
CAM_Noise3DLevel	81 09 04 54 FF	90 50 0p FF	Noise Reduction (3D) p: 0 to 8		
CAM_FlickerModeInq	81 09 04 55 FF	90 50 0p FF	p: Flicker Settings(0: OFF, 1: 50Hz, 2: 60Hz)		
CAM_ApertureModeInq	01 00 04 05 FF	90 50 02 FF	Auto Sharpness		
(Sharpness)	81 09 04 05 FF	90 50 03 FF	Manual Sharpness		
CAM_ApertureInq	81 09 04 42 FF	90 50 00 00 0p 0q FF	pq: Aperture Gain		
CAM PLATER AND LA	01 00 04 62 FF	90 50 02 FF	Off		
CAM_PictureEffectModeInq	81 09 04 63 FF	90 50 04 FF	B&W		
		'			

CAM ID Danier	81 09 04 61 FF	90 50 02 FF	On
CAM_LR_ReverseInq	CAM_ER_Reverseing 81 09 04 01 11		Off
CAM Distantistists			On
CAM_PictureFlipInq	81 09 04 66 FF	90 50 03 FF	Off
CAM_ColorGainInq	.M_ColorGainInq 81 09 04 49 FF		p: Color Gain setting 0h (60%) to Eh (200%)
CAM D. TUD. I	24.00.0442.	90 50 0w 0w 0w 0w	wwww: Pan Position
CAM_PanTiltPosInq	81 09 06 12 FF	0z 0z 0z 0z FF	zzzz: Tilt Position

CAM_GainLimitInq	81 09 04 2C FF	90 50 0q FF	p: Gain Limit
CAM_BrightnessInq			
CAM_ContrastInq			
		90 50 00 FF	Off
CAM Eliator	91 00 04 A4 FF	90 50 01 FF	Flip-H
CAM_FlipInq	81 09 04 A4 FF	90 50 02 FF	Flip-V
		90 50 03 FF	Flip-HV
CAM_AFZone	81 09 04 AA FF	90 50 00 FF	Тор
		90 50 01 FF	Center
		90 50 02 FF	Bottom
CAM ColorIIvaIna	81 09 04 4F FF	00 50 00 00 00 0 ₀ EE	p: Color Hue setting 0h (-14 dgrees) to Eh
CAM_ColorHueInq	81 09 04 4F FF	90 50 00 00 00 0p FF	(+14 degrees)
		90 50 00 FF	High
CAM_AWBSensitivityInq	81 09 04 A9 FF	90 50 01 FF	Normal
		90 50 02 FF	Low

Part 6: Pelco-D Protocol Command List

Function	Byte1	Byte2	Byte3	Byte4	Byte5	Byte6	Byte7
Up	0xFF	Address	0x00	0x08	Pan Speed	Tilt Speed	SUM
Down	0xFF	Address	0x00	0x10	Pan Speed	Tilt Speed	SUM
Left	0xFF	Address	0x00	0x04	Pan Speed	Tilt Speed	SUM
Right	0xFF	Address	0x00	0x02	Pan Speed	Tilt Speed	SUM
Zoom In	0xFF	Address	0x00	0x20	0x00	0x00	SUM
Zoom Out	0xFF	Address	0x00	0x40	0x00	0x00	SUM
Focus Far	0xFF	Address	0x00	0x80	0x00	0x00	SUM
Focus Near	0xFF	Address	0x01	0x00	0x00	0x00	SUM
Set Preset	0xFF	Address	0x00	0x03	0x00	Preset ID	SUM
Clear Preset	0xFF	Address	0x00	0x05	0x00	Preset ID	SUM
Call Preset	0xFF	Address	0x00	0x07	0x00	Preset ID	SUM
Auto Focus	0xFF	Address	0x00	0x2B	0x00	0x01	SUM
Manual Focus	0xFF	Address	0x00	0x2B	0x00	0x02	SUM
Query Pan Position	0xFF	Address	0x00	0x51	0x00	0x00	SUM
Query Pan Position Response	0xFF	Address	0x00	0x59	Value High	Value Low	SUM
Query Pan Position Response	UXFF	Address	UXUU	0x39	Byte	Byte	SUM
Query Tilt Position	0xFF	Address	0x00	0x53	0x00	0x00	SUM
O Tile D idi D	0xFF	Address	0x00	0x5B	Value High	Value Low	SUM
Query Tilt Position Response	UXFF	Address	UXUU	UXSB	Byte	Byte	SUM
Query Zoom Position	0xFF	Address	0x00	0x55	0x00	0x00	SUM
Query Zoom Position	0xFF	A 11	0.00	05D	Value High	Value Low	SUM
Response	UXFF	Address	0x00	0x5D	Byte	Byte	SUM

Part 7: Pelco-P Protocol Command List

Function	Byte1	Byte2	Byte3	Byte4	Byte5	Byte6	Byte7	Byte8
Up	0xA0	Address	0x00	0x08	Pan Speed	Tilt Speed	0xAF	XOR
Down	0xA0	Address	0x00	0x10	Pan Speed	Tilt Speed	0xAF	XOR
Left	0xA0	Address	0x00	0x04	Pan Speed	Tilt Speed	0xAF	XOR
Right	0xA0	Address	0x00	0x02	Pan Speed	Tilt Speed	0xAF	XOR
Zoom In	0xA0	Address	0x00	0x20	0x00	0x00	0xAF	XOR
Zoom Out	0xA0	Address	0x00	0x40	0x00	0x00	0xAF	XOR
Focus Far	0xA0	Address	0x00	0x80	0x00	0x00	0xAF	XOR
Focus Near	0xA0	Address	0x01	0x00	0x00	0x00	0xAF	XOR
Set Preset	0xA0	Address	0x00	0x03	0x00	Preset ID	0xAF	XOR
Clear Preset	0xA0	Address	0x00	0x05	0x00	Preset ID	0xAF	XOR
Call Preset	0xA0	Address	0x00	0x07	0x00	Preset ID	0xAF	XOR
Auto Focus	0xA0	Address	0x00	0x2B	0x00	0x01	0xAF	XOR
Manual Focus	0xA0	Address	0x00	0x2B	0x00	0x02	0xAF	XOR
Query Pan Position	0xA0	Address	0x00	0x51	0x00	0x00	0xAF	XOR
Query Pan Position	0xA0	Address	0x00	0x59	Value High	Value Low	0xAF	XOR
Response	UXAU	Address	UXUU	UXJ9	Byte	Byte	UXAF	AUK
Query Tilt Position	0xA0	Address	0x00	0x53	0x00	0x00	0xAF	XOR
Query Tilt Position	0xA0	Address	0x00	0x5B	Value High	Value Low	0xAF	XOR
Response	UXAU	Address	UXUU	0X00 0X5B	Byte	Byte	UXAF	AUR
Query Zoom Position	0xA0	Address	0x00	0x55	0x00	0x00	0xAF	XOR
Query Zoom Position	040	Address	0x00	05D	Value High	Value Low	Ov. A.F.	VOD
Response	0xA0	Address	UXUU	0x5D	Byte	Byte	0xAF	XOR

Menu Settings

1. MENU

Press [MENU] button to display the main menu on the normal screen, using arrow button to move the cursor to the item to be set. Press the [HOME] button to enter the corresponding sub-menu.

MENU		
▶ Exposure		
Color		
Image		
Noise Reduction		
Setting		
Information		
Restore Default		
[Home] Enter		
[Menu] Exit		

2. EXPOSURE

Move the main menu cursor to [EXPOSURE], and press [HOME] key enter the exposure page, as shown in the following figure.

EXPOSURE		
► Mode	Auto	
ExpCompMode	On	
ExpComp	-1	
Gain Limit	3	
Backlight	Off	
DRC Strength	0	
Anti-Flicker	60Hz	
Lens	Manual	
▲▼ Select Item		
◆► Change Value		
[Menu] Back		

Mode: Exposure mode, optional items: Auto, SAE,

Bright, WDR

ExpCompMode: Exposure compensation mode, optional

items: On, Off (Effective only in Auto mode).

ExpComp: Exposure compensation value, optional items:

-7~7 (Effective only in ExpCompMode item to On).

Backlight: Set the backlight compensation, optional

items: On, Off (Effective only in Auto mode).

Bright: Intensity control, optional items: 00~17

(Effective only in Bright mode).

Gain Limit: Maximum gain limit, optional items: $0 \sim 15$

(Effective only in Auto, Bright mode).

Anti-Flicker: Anti-flicker, optional items: Off, 50Hz,

60Hz (Effective only in Auto, Bright mode).

Meter: optional items: Average, Center, Bottom, Top.

Shutt: Shutter value, optional items: 1/30, 1/60, 1/90,

1/100, 1/125, 1/180, 1/250, 1/350, 1/500, 1/725, 1/1000,

1/1500, 1/2000, 1/3000, 1/4000, 1/6000, 1/10000

(Effective only in SAE mode).

DRC Strength: DRC strength, optional items: $0 \sim 8$.

Lens: Lens connection, optional items: Manual, DC

3. COLOR

Move the main menu cursor to [COLOR], and press [HOME] key enter the color page, as shown in the following figure.

COLOR		
► WB Mode	Auto	
AWB Sens	High	
RG Tuning	2	
BG Tuning	-1	
Saturation	100%	
Hue	7	
▲▼ Select Item		
◆► Change Value		
[Menu] Back		

WB-Mode: White balance mode. optional items: Auto,

Indoor, Outdoor, One Push, Manual, VAR.

RG: Red gain, optional items: 0~255 (Effective only in

Manual mode).

BG: Blue gain, optional items: $0\sim255$ (Effective only in

Manual mode).

colortemp: Optional items: 2500K ~ 8000K (Effective

only in VAR mode).

RG Tuning: Red gain fine-tuning, optional items: -10 \sim

+10.

BG Tuning: Blue gain fine-tuning, optional items: -10 \sim

+10.

Saturation: optional items: 60% ~ 200%.

Hue: Chroma adjustment, optional items: $0 \sim 14$.

AWB Sens: The white balance sensitivity, optional items:

Low, Normal, High.

4. IMAGE

Move the cursor to the Image item in the main menu and press [HOME] button, IMAGE menu appears, as shown in the following figure.

IMAGE			
Luminance	7		
Contrast	7		
Sharpness	2		
Flip-H	Off		
Flip-V	Off		
B&W-Mode	Off		
Gamma	Default		
Style	Clarity		
LDC	7		
▲▼ Select Item			
◆► Change Value			
[Menu] Back			

Luminance: Brightness adjustment, optional items:

 $0 \sim 14$.

Contrast: Contrast adjustment, optional items: 0 ~ 14.

Sharpness: Sharpness adjustment, optional items:

Auto, 0 ~ 15.

Flip-H: Image flipped horizontally, optional items: On,

Off.

Flip-V: Image Flip Vertical, optional items: On, Off.

B&W Mode: Optional items: On, Off.

Gamma: Optional items: Default, 0.45, 0.5, 0.56, 0.63.

Style: Optional items: Norm, Clarity, Clarity (LED),

Bright, Soft, 5S.

LDC: Optional items: Off, On.

5. NOISE REDUCTION

Move the main menu cursor to [NOISE REDUCTION], and press [HOME] key enter the noise reduction page, as shown in the following figure.

> NOISE REDUCTION ▶ NR2D-Level 1 NR3D-Level 3 ▲▼ Select Item Change Value [Menu] Back

NR2D Level: 2D noise reduction, optional items: Off,

Auto, $1 \sim 5$.

NR3D Level: 3D noise reduction, optional items: Off,

1 ~ 8.

6. SETTING

Move the main menu cursor to [SETTING], and press [HOME] key enter the setup page, as shown in the following figure.

SETTING		
► Language	EN	
Protocol	VISCA	
Visca Addr	1	
Baudrate	9600	
Video Format	1080p30	
EPTZ	Off	
▲▼ Select Item		
◆ Change Value		
[Menu] Back		

Language: Optional items: EN, & Chinese

Protocol: Optional items: VISCA, PELCO-D, PELCO-P.

Visca Addr: Optional items: 1-255.

Baudrate: Optional items: 2400, 4800, 9600, 19200, &

38400.

Video Format: Optional Items: 720p60, 1080i60,

1080p60, 1080p30

EPTZ: Optional Items: On & Off

Zoom Limit: Optional Items: 1.5x, 2x, 3x, 4x, & 8x

(Only available when EPTZ is enabled)

7. INFORMATION

Move the main menu cursor to [INFORMATION], and press [HOME] key enter the communication setup page, as shown in the following figure.

COMMUNICATION SETUP		
Version	7.2.50	
Model	09.HI	
Date	2018-06-30	
IP	192.168.111.31	
Gateway	192.168.111.1	
Netmask	255.255.255.0	
▲▼ Select Item		
◆▶ Change Value		
[Menu] Back		

8. RESTORE DEFAULT

Move the main menu cursor to [RESTORE DEFAULT], and press [HOME] key enter the restore default page, as shown in the following figure.

RESTORE DEFAULT Restore? No Change Value [Home] OK [Menu] Back

Restore: Confirm restore factory settings, optional

items: Yes, No.

Note: Press [HOME] button to confirm, all parameter restore default, include IR Remote address and VISCA

address

Network Connection

1. Operating Environment

Operating System: Windows 2000/2003/XP/Vista/7/8.1/10

Network Protocol: TCP/IP

Client PC: P4/128M RAM/40GHD/ support for scaled graphics card, support for DirectX8.0 or more advanced version.

2. Equipment Installation

- 1) Connect camera to your network via a CAT5 or CAT6 patch cable or directly to your PC via a CAT5 or CAT6 cross over cable.
- 2) Turn on camera power.
- 3) If successful, the orange network light will illuminate and the green light will start flashing. If unsuccessful, the patch cable is bad, you are using the wrong cable (patch *aka "straight-thru"* cable for connection through a LAN; crossover for a direct PC connection) or you have connected to an inactive network jack.

3. Network Connection

Connection method between network camera and computer, as in pictures 1.1 and 1.2, below:

Picture 1.1 Direct connections via "cross-over" network cable

Picture 1.2 Connections to LAN via patch cable to LAN wall jack or LAN switch

Setting up a Network Video Stream with the PTZOptics Camera

(Also see information on "Camera Web Interface" in the following section)

- 1. The first thing you are going to want to do to get your camera up and streaming on your network is to connect your camera to power, to an active network port on your network and finally to power the camera on.
- 2. Next, go online and download the IP address setting tool, for Windows Operating Systems, from the PTZOptics
 Download Page.
- 3. Once you complete the installation and launch the tool "UPGRADE v2.7C" you should be able to click the "Search" button to locate all of the available PTZOptics cameras on your network.

- 4. The next thing you would want to do is change your cameras IP address to be in the same range as your network. The camera comes with a default static IP address of 192.168.100.99. You will need to update that to be in the same range as your network. If you look at my example above, you can see, from other cameras on my network, that my network is set up to be in the range of 192.168.111.XXX.
 - Please see the "Extras" information at the end of this section for further information on identifying your network IP scheme
- 5. Once you know your IP range you can right click on the camera you wish to change the IP address for and select "config" to enter the appropriate network information.
 - NOTE: if you need to find the IP range of your network, you can do so by following the guide in the "Extras" information at the end of this section.

(Note that in more complex network environments you may have to request a "Static IP" from the IT department to prevent any possible network complications in addition to the "Static IP" you will likely need an appropriate Network Mask, Default Gateway and First DNS)

- 6. Now that you have set the Static IP address of your PTZOptics camera, you should be able to pull up the video feed in a web browser.
 - We recommend using Mozilla Firefox ESR. You can view our knowledge base article for detailed setup instructions.
- 7. If you follow the steps in the knowledge base article above and type in the Static IP address you assigned to your camera, in step 4, you will be prompted for a Username and Password, by default both are "admin".
- 8. You may be prompted to download the VLC Player Plugin; be sure to allow for both the Mozilla plugin and the ActiveX plugin if on a PC. If you are on a MAC, you need to move the VLC plugin, once downloaded, into the internet plugins folder. See the images below, or refer to our knowledge base article, for further clarification.

9. You should now be able to see the IP interface in the browser of your live camera feed. You should have full P/T/Z control over your camera using the P/T/Z controls on the left side. You can adjust many of your cameras settings via this IP interface.

The main thing to note about the IP interface is that all presets set in the IP interface will not be the same as the IR remote presets and vice-versa.

- 10. You should now be able to receive an RTSP stream from your camera. The following video, https://www.youtube.com/watch?v=hmqI0hjT0UI&feature=youtu.be, shows how to setup an RTSP stream in Wirecast as an example. You'll see how to use ONVIF to easily set up two (2) PTZOptics cameras with Wirecast, note that the ONVIF feature must be enabled in the "Network" settings for ONVIF discovery to work properly.
- 11. You can test the RTSP stream in VLC media player. Once you install VLC and launch the program you should be able to go to the "Media" drop down menu and then select "Open Network Stream". In the network URL, you should enter "rtsp://<camera-ip-address>:554/1". In the example below, for a PTZOptics camera with the static IP address of 192.168.111.84, the RTSP stream would accessed by entering rtsp://192.168.111.84:554/1. The "554" part is the port number used by the cameras, and the "1" is the stream number. (There are two RTSP network streams available; one for HD content "1" and one for SD content "2").

EXTRAS

Discovering your Network IP range.

NOTE: Changing your IP address without talking to your network admin could lead to conflicts with your network. If you change your address to one that is already in use it will cause communication problems.

If you need to discover the IP address range of your network you can do so by using command prompt for Windows or Terminal for Macs.

To do this on a PC, you would type "CMD" into your search bar in the Windows menu. You should see a black box pop up with the ability to type in the box.

If you type "ipconfig" and hit "Enter" on your keyboard you will see a bunch of information pop up in your command prompt.

When you see "IPV4 Address" that is your computers IP address on your current network. So you would use the first 3 sets of numbers from this as your IP range.

If you need to find the IP range of your MAC computer, you would first open a new finder window and then go to Applications, and then Utilities. You should see the program "Terminal" in that menu, select that program.

Now, you would type in "IP config get if addr en0" Once you type this string and click "Enter" on your keyboard you will receive back an IP address.

So the IP range of my network, according to my MAC is 192.168.111.xxx, you can use this to figure out the IP range in which your camera needs to be set.

Camera Web Interface

1 Homepage introduction

1.1 Home Page

All pages include two (2) areas:

On the left is the menu and camera control

On the right is real time monitoring - displaying a live video image and the available settings

1.2 Live Video viewing window

Click "Live" in the menu area. The video viewing window will be resized based upon video resolution, the higher the resolution is, the bigger the playing area is. Double click the viewing window and it will show in full-screen. Double click again, and it will return to the initial size.

The Status bar in the viewing window is as shown below:

- 1) Video playback/pause button: controls real-time video. Pause to freeze the image, play to return to live video.
- 2) Audio control buttons: Mute and Volume controls for audio input on camera, if being used.
- 3) Full screen button will switch between Full Screen and Windowed view.

1.3 Menu Control

- 1) Home Button: Pressing the Home button opens the OSD of the camera, allowing for fine tuning. You can use the home button to select options within the OSD
- 2) Directional Arrows: Allows for traversing the OSD of the camera. Only usable after opening the OSD with the Home button.

1.4 Language selection

Click either "Russian", "Chinese" or "English" to change the language of the menu.

1 Media

1.1 Video Setup

Click "Video". The streaming parameters may now be set in the right side area. The camera can send two (2) simultaneous streams. For example, you can send one stream in HD and one in SD so that both PCs and phones may have their own compatible stream resolution.

Video Settings	
720p120:	○ On ● Off
Video Format:	Dial Priority 🗸
Encode Level:	mainprofile ∨
NDI Mode:	Off V
First stream	
Encode Protocol:	H264 V
Resolution:	1920x1080 ✓
Bit Rate:	4096 (32~20480) kbps
Frame Rate:	30 ∨ fps
I Key Frame Interval:	30 (2~150)
Bit Rate Control:	• CBR • VBR
Fluctuate Level:	1 🗸
Slice Split Enable:	○ On ● Off
Split Mode:	Fixed blocks Fixed bytes
Slice Size:	68 blocks/bytes
Second stream	
Encode Protocol:	H264 🗸
Resolution:	320x240 🗸
Bit Rate:	1024 (32~6144) kbps
Frame Rate:	30 ∨ fps
I Key Frame Interval:	30 (2~150)
Bit Rate Control:	• CBR • VBR
Fluctuate Level:	1 🗸
Slice Split Enable:	○ On ● Off
Split Mode:	Fixed blocks Fixed bytes
Slice Size:	15 blocks/bytes
	Apply Cancel

1) 720p120

Turn On/Off 720p120 function.

2) Video Format

Support 50HZ (PAL) and 60HZ (NTSC), and Dial Priority three formats.

3) Encode Level

Support baseline, mainprofile, highprofile and svc-t four levels.

4) NDI Mode

Support Off, High, Medium and Low four mode.

5) Encode Protocol

Support H.264, H.265 and MJPEG three formats.

6) Resolution

First stream support 1920x1080, 1280x720, 1024x576, 960x540, 640x480, 640x360, second stream support 1280x720, 1024x576, 720x576, 720x408, 640x360, 480x270, 320x240, 320x180, the bigger resolution is, the clearer the image will be, more network bandwidth will be taken.

7) Bit Rate

User can assign bit flow/stream, normally speaking, the bigger bit flow is, the clearer the image will be. The bit allocation must combine with network bandwidth, when the network bandwidth is too narrow and the allocated bit flow is too big, will cause video signal flow not to be transmitted normally, the video effect will be worse.

8) Frame Rate

User can specify the size of the frame rate, generally, the frame rate greater, the image more smooth; Frame rate is smaller, the more sense of beating.

9) I Key Frame Interval

Set interval between 2 I frame, the bigger interval is the response will be lower from viewing window.

10) Bit Rate Control

Code stream control way:

Constant bit rate: video coder will be coding according to preset speed.

Variable bit rate: video coder will adjust the speed based on preset speed to gain the best image quality.

11) Fluctuate Level

Restrain the fluctuation magnitude of variable rate, grade $1 \sim 6$.

12) Slice Split Enable

Enable or disable slice split function.

13) Split Mode

Select split mode, optional items: Fixed blocks, Fixed bytes.

14) Slice Size

Set the size of slice.

1.2 Image Setup (*Note that changes here will impact your OSD settings*)

Click "Image". The image parameters may now be set in the right-side area.

1) Brightness

Image bright 0~14, slider control, on the right shows the corresponding numerical. Default value is 7.

2) Saturation

Saturation 0~14, slider control, on the right shows the corresponding numerical. Default value is 4.

3) Contrast

Contrast 0~14, slider control, on the right shows the corresponding numerical. Default value is 9.

4) Sharpness

Sharpness 0~15, slider control, on the right shows the corresponding numerical. Default value is 2.

5) Hue

Hue 0~14, slider control, on the right shows the corresponding numerical. Default value is 7.

6) Flip & Mirror

Tick Flip to realize image upside down, tick mirror to realize image around the mirror. Default value is not tick.

1.3 Audio Setup

Click "Audio". The audio parameters may now be set in the right-side area.

1) Audio Switch

Turn On/Off audio switch.

2) Audio Type

Audio type AAC.

3) Sample Rate

Sample rate 44.1 K and 48 K selectable.

4) Bit Rate

Bit rate 96k, 128k, 256k selectable.

5) Input Type

Input type line in.

6) Input VolL

The volume of the left channel.

7) Input VolR

The volume of the right channel.

8) ADTS Options

Optional items: On, Off.

1.4 System Settings

Click "System". The system parameters may now be set in the right-side area.

1) Work Mode

Work Mode is RTSP.

2) Reboot

Click the "Reboot" button, system restart.

3) Username and password

The user can modify the password (letters and numbers only).

1.5 Network Settings

Click "Network". The network parameters may now be set in the right side area.

1) Lan Settings

Default the IP address is 192.168.100.99. The MAC address can not be modified.

2) Port Settings

While the IP address identifies the device, the camera uses multiple ports for different functions.

HTTP Port: This is the port for the web application (the default http port: 80)

RTSP Port: The camera supports the RTSP streaming protocol. The default port: 554.

PTZ Port: Supports camera control via the TCP protocol. The default port: 5678.

3) Control Protocol Settings

Setting camera control communication protocol, include Visca address, Pelco-D address and Pelco-P address.

4) RTMP Settings

Setting the camera stream, can set up two stream, in the two stream selection control code stream of "On", "Off", "Video", "Audio", etc.

5) RTSP Settings

Turn On/Off RTSP auth.

6) ONVIF Settings

Turn On/Off ONVIF and ONVIF auth.

7) Multicast Settings

Turn On/Off multicast. Setting multicast address (default value is 224.1.2.3) and port (default value is 6688).

8) SDK Settings

Turn On/Off active connection. Setting SDK address (default value is 192.168.100.138) and port (default value is 1234).

9) NTP Settings

Turn On/Off NTP time sync, main time show and sub time show. Setting NTP server address, time interval, main stream position and sub stream position.

1.6 Device Information

Click "Information"

Shows the current device information, as shown below. You may change the device ID as required for your application.

Photobooth Functionality

Your PTZOptics camera has the ability to quickly, and easily, take a series of four (4) still images or video files that are stored on the camera and made accessible with a standard web browser on the same network. We'll cover how to use this new feature to take still images, videos and how to retrieve them.

Photos

You have two (2) options to initiate a series of four (4) still images being captured...

You can enter the following HTTP string into any web browser on the same network as the camera to initiate a series of four (4) still images.

Take Still Images: http://<camera ip>/cgi-bin/booth.cgi?0&4&X&photo&0

In this example the variable "X" is utilized to add additional delay, in seconds, between still images being taken. The variable "X" can have any value from 1-9, with the values representing time in seconds.

You can also press the "F1" button on your IR remote to initiate a "quick capture" that has, approximately, a four (4) second delay between four (4) still images being captured.

To retrieve your series of four (4) still images you will need to open a standard web browser with network access to the camera and use the following HTTP strings to retrieve the still image files as desired.

Still Image 1: http://<camera ip>/photo1.jpg Still Image 2: http://<camera ip>/photo2.jpg Still Image 3: http://<camera ip>/photo3.jpg Still Image 4: http://<camera ip>/photo4.jpg

Videos

You have two (2) options to initiate a series of four (4) videos being captured...

You can enter the following HTTP string into any web browser on the same network as the camera to initiate a series of four (4) video recordings.

Take Video: http://<camera ip>/cgi-bin/booth.cgi?0&4&X&video&Y

In this example the variable "X" is utilized to add additional delay, in seconds, between videos being taken. The variable "X" can have any value from 1-9 with the values representing time in seconds.

In this example the variable "Y" is utilized to adjust the overall length, in seconds, of each video file. The variable "Y" can have any value from 1-10 with the values representing time in seconds.

You can also press the "F2" button on your IR remote to initiate a "quick capture" that has, approximately, a four (4) second delay between four (4) ten (10) second videos being captured.

To retrieve your series of four (4) videos you will need to open a standard web browser with network access to the camera and use the following HTTP strings to retrieve the video files as desired.

Video 1: http://<camera ip>/video1.mp4

Video 2: http://<camera ip>/video2.mp4

Video 3: http://<camera ip>/video3.mp4

Video 4: http://<camera ip>/video4.mp4

Video Note: It can take the camera time for the video files to be fully captured and processed; if they are not retrievable please wait an additional 30-60 seconds for the process to complete.

Maintenance and Troubleshooting

Camera Maintenance

- If the camera will not be used for a long time, please turn off the power switch.
- Use a soft cloth or lotion-free tissue to clean the camera body.
- Use a soft dry lint-free cloth to clean the lens. If the camera is very dirty, clean it with a diluted neutral detergent. Do not use any type of solvent or harsh detergent, which may damage the surface.

Unqualified Applications

- Do not shoot extremely bright objects for a long period of time, such as sunlight, ultra-bright light sources, etc...
- Do not operate in unstable lighting conditions, otherwise the image may flicker.
- Do not operate close to powerful electromagnetic radiation, such as TV or radio transmitters, etc...

Troubleshooting

- No image
 - 1. Check whether the power cord is connected, voltage is OK, POWER lamp is lit.
 - 2. Check whether the camera can "self-test" after startup (camera will do a brief pan-tilt tour and return to the home position, or if preset 0 is set, the camera will return to the preset 0 position).
 - 3. Check the BOTTOM dip switch and make sure the two dip switches are both set OFF. These switches are <u>not</u> used in operating mode.
 - 4. Check that the video cable is connected correctly.
 - 1. If SDI, make sure that the destination device is accessing the SDI port that you plugged into.
- Abnormal display of image
 - 1. Check setting of rotary dial on rear of camera. Be sure to use a resolution and refresh rate that is supported by your software.
- Image is shaky or vibrating.
 - 1. Check whether camera is mounted solidly or sitting on a steady horizontal and level surface.
 - 2. Check the building and any supporting furniture for vibration. Ceiling mounts are often affected by building vibration more than wall mounts.
 - 3. Any external vibration that is affecting the camera will be more apparent when in tele zoom (zoomed in) settings.

Control

- IR remote controller does not control the camera
 - 1. Does one of the 4 "Camera Select" buttons (top row of remote) light up when you press any button on the remote?
 - If not, change the batteries in the remote.
 - 2. Are the camera and remote set to the same IR address? You can use press [*] + [#] + [1] (3 buttons in sequence) on the remote to set the camera to address 1. Press "Camera Select" 1 on the remote to control the camera.
 - 3. Try removing other sources of IR interference (e.g. sunlight, fluorescent lighting).
- Serial communication does not control the camera
 - 1. Make sure the camera is on and functioning with the IR remote control.
 - 2. Verify that the RS485 cable is connected correctly and using the proper pinout.
 - 3. Verify the communication settings of the control software or device (e.g. joystick).
 - 4. Verify that the communication port on the controlling device is activated (e.g. Com port on PC).
 - 5. Verify that all communication settings in the OSD Setup Menu correlate to the commands being used (e.g. VISCA address).

Copyright Notice

The entire contents of this manual, whose copyright belongs to PTZOptics, may not be cloned, copied or translated in any way without the explicit permission of the company. Product specifications and information referred to in this document are for reference only and as such are subject to updating at any time without prior notice.