

CMOS HD Digital Camera User's Manual

Version 1.0

Welcome

Thank you for purchasing our camera!

This user's manual is designed to be a reference tool for your system.

Please read the following safeguard and warnings carefully before you use this series product!

Please keep this user's manual well for future reference!

Important Safeguards and Warnings

1 . Electrical safety

All installation and operation here should conform to your local electrical safety codes.

The power shall conform to the requirement in the SELV (Safety Extra Low Voltage) and the Limited power source is rated 12V DC or 24V AC in the IEC60950-1.

Before you replace the SD card, please unplug the power cable and then remove the shell

We assume no liability or responsibility for all the fires or electrical shock caused by improper handling or installation.

We are not liable for any problems caused by unauthorized modification or attempted repair.

2 . Installation

Do not apply power to the camera before completing installation.

Do not put object on the camera.

3 . Environment

This series camera should be installed in a cool, dry place away from direct sunlight, inflammable, explosive substances and etc.

The working temperature ranges from -10°C to +55°C. Please keep it away from the electromagnetic radiation object and environment.

Please keep the sound ventilation.

Do not allow the water and other liquid falling into the camera.

4. Daily Maintenance

Current series camera has no power button. Please unplug all corresponding power cables before your installation.

Do not touch the CCD or CMOS part; you can use the blower to clean the dust on the surface of the lens. You can use the dry cloth with some alcohol to clear if necessary.

Please keep the dustproof cap back to protect the CCD or CMOS part if the camera does not work for a long time.

If there is too much dust on the housing, please use the water to dilute the mild detergent first and then use it to clean the device with the clear dry cloth. Finally use the dry cloth to clean the device.

5. Accessories

Please open the accessory bag to check the items one by one in accordance with the list below.

Contact your local retailer ASAP if something is missing or damaged in the bag.

Accessory Name		Amount
Unit	■	1
C/CS adapter	■	1
Quick Start Guide	■	1

CD	■	1
----	---	---

Table of Contents

1	General Introduction	6
1.1	Overview	6
1.2	Feature	6
1.3	Specifications	6
1.3.1	Performance	6
1.3.2	Factory Default Setup	7
2	Framework	8
2.1	Rear Panel	8
2.2	Side Panel	10
2.3	Lens	10
3	Installation	12
3.1	Lens Installation	12
3.1.1	Auto Aperture Lens	12
3.1.2	Manual Lens	12
3.1.3	Remove Lens	13
3.2	I/O Port	13
4	HDC Configuration Tool	15
4.1	Overview	15
4.2	Operation	15
	Appendix Toxic or Hazardous Materials or Elements	19

1 General Introduction

1.1 Overview

This series camera conforms to the HD-SDI specifications. It supports high speed video signal, almost no delaying in the transmission. The HD-SDI interface adopts the coaxial cable and uses the BNC port as the cable standard.

This series product has the Megapixel definition and supports the DC 12V/AC 24V power.

1.2 Feature

Data Transmission	<ul style="list-style-type: none"> ● Adopt coaxial cable. Use the BNC port as the cable standard.
Peripheral Equipment	<ul style="list-style-type: none"> ● Support peripheral equipment connection via the RS485 port, each peripheral equipment control protocol and interface can be set freely.
Power	<ul style="list-style-type: none"> ● External power adapter. Support DC 12V/AC 24V power supply.
Assistant Function	<ul style="list-style-type: none"> ● Day/Night mode auto switch (ICR switch.) ● Backlight compensation: screen auto split to realize backlight compensation to adjust the bright. ● Support auto iris function.

1.3 Specifications

1.3.1 Performance

Please refer to the following sheet for performance specification.

Model		HDC-HF3300P/N
Parameter		
System	Main Processor	High performance processor
Video Parameter	Image Sensor	1/2.8-inch CMOS
	Pixel	2048 (H) *1536 (V)
	Day/Night Mode	Support day/night mode switch and IR-CUT at the same time.
	Auto Iris	DC drive
	Gain Control	Fixed/Auto
	White Balance	Manual/Auto
	Exposure Mode	Manual/Auto (It ranges from 1/50 to 1/10000)
	Video Frame Rate	Conform to the SDI specifications SMPT274/292 protocol
	Video Bit Rate	PAL: 1920*1080@25fps; NTSC:1920*1080@30fps
	Video Mirror	Support mirror, support negative image.
	Video Setup	Support parameter setup such as brightness, contrastness.
	Video Information	OSD menu
	Lens	Provided
Lens Interface	C/CS optional	

⑨ Interfac AUX	Video Output	1-channel SDI port
	Reset	Hardware Reset button
	RS485 Port	Set video parameter
General Parameter	Power	Support AC 24V/DC 12V power
	Power Consumption	7W MAX (5W MAX when the ICR switch)
	Working Temperature	-10℃~+55℃
	Working Humidify	10%~90%
	Dimensions	70×63.2×149.5
	Weight	650g
	Installation	Support various installation modes (Enclosure and bracket is optional)

1.3.2 Factory Default Setup

Please refer to the following sheet for factory default setup information.

Function Configuration Type	Item Name	HDC-HF3300P/N	
COM Setup	COM No.	COM01	
	Baud rate	115200	
	Parity	None	
	Data bit	8	
	Stop bit	1	
	Current status	N/A	
Parameter	Color	Brightness	50
		Contrastness	50
		Hue	50
		Saturation	50
		BLC	30. Disable off
	Exposure	Shutter	Auto
		Gain	50
		Aperture	Auto
		Exposure Compensation	0
		Mirror	Disable off
		Negative Video	Disable off
		WB	Auto
		Day/night mode	Auto
		Sharpness	7
Scene Setup		Cloudy. Indoor	

Note:

Please press the Reset button for 5 seconds to restore the factory default setup if the device can not work properly or it can not boot up.

2 Framework

2.1 Rear Panel

This series camera rear panel is shown as below. See Figure 2-1.

Figure 2-1

Please refer to the following sheet for detail information.

Interface Name		Connector	Function
AC 24V/ DC 12V	Power port		<ul style="list-style-type: none"> ● Power port. ● Input 12V DC or AC 24V
STATUS Indication Light	Red light 		<ul style="list-style-type: none"> ● The red light is on when the system is working properly. ● It flashes when the system is upgrading.

	Green light 		<ul style="list-style-type: none"> ● Hardware indication light. It is on after the hardware loaded successfully.
	Yellow light 		<ul style="list-style-type: none"> ● Software indication light. It is on after the software loaded successfully.
IN	Reserved port	I/O port	N/A
NO			
C			
G	GND		Alarm input ground end.
A	RS485 port	RS485_A port. It is to control the 458 tool to set the video parameter.	
B		RS485_B port. It is to control the 458 tool to set the video parameter.	
RX	Reserved port	N/A	
TX			
G			
NA			
RESET	RESET button		<ul style="list-style-type: none"> ● Restore factory default setup. ● When system is running normally (power indication light is red), press the RESET button

			for at least 5 seconds, system can restore factory default setup. Yellow light flickers.
HD-SDI			Send out the SDI video stream conforming to the HD-SDI specifications.
	GND		Please make sure the device is securely earthed to prevent the thunderstorm strike.

2.2 Side Panel

Please refer to the following interface for side panel dimension information. The unit is mm. See Figure 2-2.

Figure 2-2

2.3 Lens

Please refer to the following interface for lens dimension information. The unit is mm. See Figure 2-3.

Figure 2-3

3 Installation

3.1 Lens Installation

3.1.1 Auto Aperture Lens

Please follow the steps listed below for auto aperture lens installation. The interface is shown as in Figure 3-1 and Figure 3-2.

- Remove the CCD protection cap of the device, and then line up the lens to the proper installation position. Turn clockwise until the lens is fixed firmly.
- Insert the lens cable socket to the auto lens connector in the side panel.
- When it is ∞ , you can turn the ADJUST screw to adjust the focus circle to adjust the focal distance.

Figure 3-1

3.1.2 Manual Lens

Install C type lens

- Remove the CCD protection cap; use the cross-head screwdriver to remove the screw near the focal circle. Then please turn counter clockwise to move the focal circle out for several millimeters. Now you can focus manually.
- Then please use the cross-head screwdriver to fix the screw back firmly. Secure the focal circle.
- Install the C/CS adapter to the camera.
- Finally, line up lens to the proper installation. Turn clockwise to fix the lens firmly.

Install CS type lens

- Remove the CCD protection cap; use the cross-head screwdriver to remove the screw near the focal circle. Then please turn counter clockwise to move the focal circle to the end and now you can focus manually.
- Then please use the cross-head screwdriver to fix the screw back firmly. Secure the focal circle.
- Finally, line up lens to the proper installation. Turn clockwise to fix the lens firmly.

Figure 3-2

3.1.3 Remove Lens

Please follow the steps listed below to remove lens. The interface is shown as in Figure 3-3.

- Turn the lens counter clockwise and then remove it from the camera.
- Unplug the auto lens cable socket from the auto lens connector. If you are using the manual aperture lens, please skip to the following step.
- If there is no lens, please put the CCD protection cap back to protect the CCD.

Figure 3-3

3.2 I/O Port

Install Cable

Please follow the steps listed below to install the cable. See Figure 3-4.

Use the small slotted screwdriver to press the corresponding button of cable groove. Insert the cable into the groove and then release the screwdriver.

Remove Cable

Please follow the steps listed below to remove the cable.

Use the small slotted screwdriver to press the corresponding button of cable groove. Remove the cable out of the groove and then release the screwdriver.

Figure 3-4

4 HDC Configuration Tool

4.1 Overview

You can use HDC configuration tool to set the device parameter and upgrade the system.

4.2 Operation

Double click the “485Configs.exe” icon; you can see an interface is shown as in Figure 4-1.

In the device interface, you can view COM setup, parameter setup, OSD, upgrade information and etc.

The parameter interface is shown as in Figure 4-1.

Figure 4-1

The OSD interface is shown as in Figure 4-2.

Figure 4-2

The upgrade interface is shown as in Figure 4-3.

Figure 4-3

You can refer to the following sheet for detailed information.

Item		Note	
COM Setup	COM	Select the corresponding COM number.	
	Baud rate	Default value is 115200 (Read-only)	
	Parity	None	
	Data bit	Default value is 8 (Read-only).	
	Stop bit	Default value is 1 (Read-only).	
	Current status	Display the corresponding COM status.	
Parameter Setup	Color	Brightness	Set the brightness value to adjust the video bright and dark level. The value ranges from 0 to 100.
		Contrastness	<ul style="list-style-type: none"> It includes two options: Enable/disable. You can check the box to enable the contrastness function. After you enabled this function, you can set the different value to control the contrastness. The value ranges from 0 to 100. Please note the BLC function and the contrast function can not be valid at the same time.
		Hue	Set the hue value to adjust the video hue. The value ranges from 0 to 100.
		Saturation	Set the saturation value to adjust the video saturation. The value ranges from 0 to 100.
		BLC	The BLC has three options: manual/auto/disable. You can check the box to select the corresponding mode. <ul style="list-style-type: none"> In the manual mode, the value you set here is the actual backlight value. In the auto mode, the value ranges from 0 to 100 according to the actual environments. In the disable mode, the BLC function is disabled. The value ranges from 0 to 100. Please note the BLC function and the contrast function can not be valid at the same time.
	Exposure	Shutter	It is to set the shutter time. It includes the following modes. <ul style="list-style-type: none"> Auto: System auto adjusts the shutter time according to the current environments, Manual: 1/50s, 1/120s, The shutter time is

			<p>1/50s, 1/120s, ...</p> <ul style="list-style-type: none"> ● Customized zone: After you selected current mode, you can see there is a period setup interface. System can auto adjust in the period you specified. ● Customized value: After you selected the mode, you can see the time period setup interface. You can input the shutter value in the current interface.
		Gain	<p>It includes two modes: auto/manual. You can check the box to select the corresponding mode.</p> <ul style="list-style-type: none"> ● In the manual mode, your input value is the actual value. ● In the auto mode, the value ranges from 0 to the setup value according to the actual environments.
		Aperture	<p>It includes two options: auto/no-auto.</p> <ul style="list-style-type: none"> ● In the auto mode, system can automatically adjust the best aperture value according to the current environments. ● In the non-auto mode, the aperture is all open.
		Exposure compensation	<p>There are 15 levels ranging from -7 to 7. You can set the corresponding value to adjust the video total brightness.</p>
	FPGA version		FPGA software and hardware version number.
	Others	Mirror	It is the pan rotation. You can check the box to enable this function. Otherwise it is in normal mode.
		Negative video	It is to turn the bright part to the dark part and turn the dark part to the bright part. You can check the box to enable this function. Otherwise it is in normal mode.
		WB	<p>It includes: disable, auto, sunny, cloudy, home, office, night, customized.</p> <p>In the customized mode, you need to put a white paper before the lens and then click the Trigger button.</p>
		Sharpness	It is to set the video sharpness level. There are total 16 levels.
		Day/night mode	<p>It includes: day/night/auto.</p> <ul style="list-style-type: none"> ● In the auto mode, system automatically sets the day or night mode according to the current environments. ● In the day mode, the video is color. ● In the night mode, the video is black and white.
		Scene setting	You can select the corresponding scene mode according to the various environments.
	Default		Restore system default setup.
	Save		Save current setup
OSD			Go to the main menu. Use the up/down button to the corresponding item and then use the left/right button to adjust the parameter.
System upgrade			Select the upgrade file and update the system.

The OSD setup interface is shown as in Figure 4-4.

Figure 4-4

Appendix Toxic or Hazardous Materials or Elements

Component Name	Toxic or Hazardous Materials or Elements					
	Pb	Hg	Cd	Cr VI	PBB	PBDE
Circuit Board Component	○	○	○	○	○	○
Device Construction Material	○	○	○	○	○	○
Wire and Cable	○	○	○	○	○	○
Power Adapter	○	○	○	○	○	○
Packing Components	○	○	○	○	○	○
Accessories	○	○	○	○	○	○

O: Indicates that the concentration of the hazardous substance in all homogeneous materials in the parts is below the relevant threshold of the SJ/T11363-2006 standard.

X: Indicates that the concentration of the hazardous substance of at least one of all homogeneous materials in the parts is above the relevant threshold of the SJ/T11363-2006 standard. During the environmental-friendly use period (EFUP) period, the toxic or hazardous substance or elements contained in products will not leak or mutate so that the use of these (substances or elements) will not result in any severe environmental pollution, any bodily injury or damage to any assets. The consumer is not authorized to process such kind of substances or elements, please return to the corresponding local authorities to process according to your local government statutes.

Note

- **This user's manual is for reference only.**
- **Slight difference may be found in user interface.**
- **All the designs and software here are subject to change without prior written notice.**
- **If there is any uncertainty or controversy, please refer to the final explanation of us.**
- **Please visit our website for more information.**