

SD5BCBW Series
Spectra II™
Color/Black & White
Dome Systems

Operation and
Programming Manual

C2423M (5/00)

CONTENTS

<u>Section</u>	<u>Page</u>
IMPORTANT SAFEGUARDS AND WARNINGS	3
OPERATION	4
POWER-UP DISPLAY	4
OPERATING YOUR SPECTRA II COLOR/BLACK & WHITE DOME	4
OPERATING NOTES	5
PAN AND TILT FUNCTIONS	5
AUTO FLIP	5
SCAN SPEED	5
PRESET FUNCTIONS	5
RANDOM, FRAME, AND AUTO SCANNING	5
ZONES	5
PATTERNS	6
ALARMS	6
AUXILIARY OUTPUTS	7
PARK	7
IR FILTER	7
AUTO IRIS	7
PROGRAMMING	8
PROGRAMMING GUIDE - SPECTRA II COLOR/BLACK & WHITE	8
ACCESSING MAIN MENU (PRESET 95)	9
ALARMS	10
ALARM DWELL	10
ALARM PATTERN	10
ALARM PRIORITY	11
ALARM RESUME	11
AUTO FLIP	12
AUTO FOCUS MODE	12
AUTO IRIS	13
AUTO IR LEVEL	14
AUX MODE	14
BACKLIGHT COMPENSATION	15
GAIN/AGC	16
AGC MODE	16
GAIN	16
IR FILTER MODE	17
LIMIT STOPS	17
TURNING LIMIT STOPS ON OR OFF	18
PROGRAMMING LIMIT STOPS	18
Manual Limit Stops	18
Scan Limit Stops	18
LINE SYNCHRONIZATION	18
PARK TIME MINUTES	19
PATTERN LENGTH	19
POWER-UP MODE	20
PROPORTIONAL PAN	20
RESET CAMERA	21
SCAN SPEED	22
SHARPNESS	22
SHUTTER SPEED	23
SLOW SHUTTER MODE	24
WHITE BALANCE	25
ZONES	25
ZONE BLANK	26
ZOOM LIMIT	26
MAINTENANCE	27
DOME CLEANING	27
SERVICE MANUAL	27
SPECIFICATIONS	27
WARRANTY AND RETURN INFORMATION	28

IMPORTANT SAFEGUARDS AND WARNINGS

Prior to installation and use of this product, the following WARNINGS should be observed.

1. Installation and servicing should only be done by qualified service personnel and conform to all local codes.
2. Unless the unit is specifically marked as a NEMA Type 3, 3R, 3S, 4, 4X, 6, or 6P enclosure, it is designed for indoor use only and it must not be installed where exposed to rain and moisture.
3. Only use replacement parts recommended by Pelco.
4. After replacement/repair of this unit's electrical components, conduct a resistance measurement between line and exposed parts to verify the exposed parts have not been connected to line circuitry.
5. The installation method and materials should be capable of supporting four times the weight of the enclosure, pan/tilt, camera and lens combination.

The product and/or manual may bear the following marks:

This symbol indicates that dangerous voltage constituting a risk of electric shock is present within this unit.

This symbol indicates that there are important operating and maintenance instructions in the literature accompanying this unit.

Please thoroughly familiarize yourself with the information in this manual prior to installation and operation.

MEASURES DE SECURITE IMPORTANTES

Avant d'installer ou d'utiliser ce produit, les mesures de sécurité suivantes sont à prendre:

1. Toute installation et réparation devraient être entreprises par un technicien qualifié et conformes au codes locaux.
2. A moins que cet équipement indique avoir un boîtier agréé NEMA de type 3, 3R, 3S, 4, 4X, 6 ou 6P, il est uniquement conçu pour utilisation intérieure et ne peut donc pas être en contact de pluie ou d'humidité.
3. Utiliser seulement les pièces de rechanges recommandées par Pelco.
4. Après toute installation ou réparation de la partie électrique de ce produit, une résistance entre le courant et la partie exposée devrait être installée afin de vérifier que la partie électrique n'aie pas été en contact d'un court circuit.
5. L'installation entreprise et le matériel utilisé devraient supporter quatre fois le poids du boîtier, de la tourelle, de la caméra, et de la lentille.

Ce produit et/ou le manuel pourrait inclure les symboles suivants:

Ce symbol indique qu'un voltage dangereux pouvant provoquer un choc électrique est présent dans cette unité.

Ce symbol indique qu'il y a des mesures d'installation et d'entretien importantes inclus dans le manuel de cet équipement.

Nous vous prions de bien vous familiarisez avec la manuel avant d'entreprendre toute installation.

OPERATION

POWER-UP DISPLAY

When the Spectra II™ dome is powered up, the selected protocol, revision number, and other information is displayed on the monitor. For example, the screen might show the following information:

The information displayed depends on the selected protocol (C, D, or P) and the menu selection for power-up mode. (Refer to the *Power-Up Mode in the Programming* section).

The information remains on the monitor until the dome is moved.

OPERATING YOUR SPECTRA II COLOR/BLACK & WHITE DOME

Operation	How to Control
Pan and Tilt	Move joystick left/right and up/down.
Scanning Stop Scan Random Scan Frame Scan Auto Scan	Preset 96 Preset 97 Preset 98 Preset 99
Zoom Far	To zoom far, do the following: 1. Press the Zoom Tele button or turn the joystick clockwise until you have the picture you want or you reach the optical zoom ¹ limit. 2. Release the button or joystick. 3. To continue zooming (digitally), immediately press the button or turn the joystick clockwise again until you have the picture you want or you reach the digital zoom ² limit.
Zoom Wide	Press the Zoom Wide button or turn the joystick counterclockwise.
Presets	Refer to the documentation supplied with the controller.
Patterns ³	Refer to the documentation supplied with the controller.
Zones	Refer to the <i>Programming</i> section and to the documentation supplied with the controller.
Alarms	Refer to <i>Alarms</i> in the <i>Operating Notes</i> and in the <i>Programming</i> section.
Auto Flip	Turn on or off in the programming menu. Refer to the <i>Programming Guide</i> in the <i>Programming</i> section.

¹ Optical zoom magnifies the image and the picture remains clear. Resolution is constant.

² Digital zoom magnifies the image and the picture may appear pixilated. The larger the zoom limit the greater the reduction in resolution.

³ The dome cannot do electronic zoom in a pattern. Optical zoom will operate in a pattern.

For more information, refer to *Operating Notes*.

OPERATING NOTES

PAN AND TILT FUNCTIONS

Controller Type	Pan	Tilt
Fixed speed	Speed determined by controller	Speed determined by controller
Variable speed	0.1 to 80° per second, depending on joystick position	0.1 to 40° per second, depending on joystick position
Turbo Mode	150° per second	200° per second
Preset Mode	250° per second	Does not affect the tilt speed

If the proportional pan mode is enabled (refer to *Proportional Pan* in the *Programming* section), the pan and tilt speeds will depend on the amount of zoom. At telephoto zoom settings, the pan and tilt speeds will be slower for a given amount of joystick deflection than at wide zoom settings. This keeps the image from moving too fast on the monitor when there is a large amount of zoom. This slowing does not happen when going to a preset, but does occur in turbo mode when high zoom is selected. The minimum pan and tilt speeds are 0.1 degree per second at full zoom.

AUTO FLIP

When the camera tilts downward and goes just beyond the vertical position, the dome rotates 180 degrees. When the dome rotates (flips), the camera starts moving upward as long as you continue to hold the joystick in the down position. Once you let go of the joystick after the dome rotates, joystick control returns to normal operation. The auto-flip feature is useful for following a person who passes directly beneath the camera. Refer to *Auto Flip* in the *Programming* section.

SCAN SPEED

Scan speed is adjustable from 1 to 40 degrees per second through the programming menu.

PRESET FUNCTIONS

The Spectra II dome is capable of going to 64 preset locations, each with a 20-character label. The presets are numbered 1-32 and 35-66. Refer to the documentation for your control system for programming presets.

When a preset operation is performed, the amount of error in moving to the pan and tilt position is 1/2 degree. If you command the dome to go to an undefined preset, erratic operation may result.

Presets 33 and 34 are fixed commands, meaning that you cannot program them. Preset 33 is the "flip" command, which will pan the dome drive 180 degrees. Preset 34 is the "pan zero" command, which will direct the dome drive to the factory-determined zero reference point.

RANDOM, FRAME, AND AUTO SCANNING

Call preset 97 (30) to start random scanning. Call preset 98 (31) to activate frame scanning (three seconds of scanning followed by a three-second pause). Call preset 99 (32) to start auto (continuous) scanning. Scan limit stops are controlled by software. Refer to the *Limit Stops* section to program the scan limit stops. When the dome reaches a scan limit stop, it reverses direction. Call preset 96 (29) to stop a scan. Any pan/tilt or lens command also will stop a scan.

ZONES

The Spectra II dome is capable of eight zones, each with a 20-character label. Depending on the controller, you can define the zone size and define any zone as "blanked" for video when the camera pans into the zone area. If zone labels are turned off, the system displays the message, VIDEO BLANK, to indicate the video is being blanked and is not failing. (Refer to *Zone Blank* in the *Programming* section for instructions.)

NOTE: For American Dynamics controllers with only 32 presets, set switch SW1-7 on the dome drive in the ON position. When SW1-7 is ON, preset

*99 becomes 32
98 becomes 31
97 becomes 30
96 becomes 29
95 becomes 28
93 becomes 26
92 becomes 25
91 becomes 24
90 becomes 23
89 becomes 22
88 becomes 21*

If the limit stops are turned off (refer to the Limit Stops section), presets 23-26 can be used as regular presets.

NOTE: The dome cannot do electronic zoom in a pattern. Optical zoom will operate in a pattern.

PATTERNS

The Spectra II dome can do either one full pattern (1.5, 3, or 6 minutes long) or two half patterns (.75, 1.5, or 3 minutes long). This pattern can consist of any standard pan and tilt or lens command. Presets, flip, and turbo are not allowed in a pattern. Zone scan can be enabled while running a pattern.

Refer to the documentation for your control system to program and run patterns.

ALARMS

The Spectra II dome has seven alarm inputs, which can be designated as either high or low priority through its programming menu.

When an alarm is received, the dome does one of the following:

- Moves to the preset position that corresponds to the alarm number. For example, if alarm 3 is activated, the dome moves to preset 3.
- Runs a half pattern or full pattern as programmed in the Alarm Pattern menu.
- If the activated alarm inputs have the same priority—all low or all high—then the dome will sequence between the presets that correspond to the alarm numbers.
- If the activated alarm inputs have different priorities—for example, one is high and four are low—the dome goes only to the high. It remains fixed on the high and only goes to the low after the high has been cleared.

In certain situations, the dome will respond as follows:

- If a preset has not been set, but an alarm is connected, the dome will go to a factory preset that will not be the desired position.
- If one alarm is a preset and another is a pattern and both are received, the dome will alternate between them.

An alarm clears by returning to its former (off) state.

Depending on choices made on the programming menu, the dome can respond to an alarm by running one of the patterns below. (Refer to *Patterns* in the *Programming* section for more information.)

- Run full pattern
- Run half pattern 1
- Run half pattern 2

When sequencing between presets, the dwell time depends on the time set on the Alarm Dwell menu for that preset. After the dwell time expires, the dome immediately does one of the following:

- If the resume feature was selected on the programming menu and there are no other alarms activated, the dome resumes its prior activity. So, it might return to its previous position or resume a scan or pattern.
- If there are other alarms activated, the dome goes to them.

If you move the joystick to pan or tilt the dome, or if you issue a lens command while there is an alarm, the pan and tilt or lens command overrides the alarm. Sixty seconds after the last pan and tilt or lens command, the dome will return to the alarm preset if the alarm is still active.

AUXILIARY OUTPUTS

An AUX 1 command from the controller will activate the relay in the dome and operate the device that is connected to the relay. The relay will remain latched until a clear command is issued.

An AUX 2 command from the controller will place a ground at the output of AUX 2 to operate the device that is connected to it. The output will remain latched until a clear command is issued.

The output relay can also be programmed so that it is activated when any alarm input is activated. When latching (toggling) is selected on the programming menu, giving the AUX 1 command from the controller changes the state of the AUX (for example, if it was on, this turns it off.) The clear command from the controller will turn the AUX off in the latching or toggle mode.

PARK

If the dome does not receive any commands for a specified period of time (refer to *Park Time Minutes* in the *Programming* section), the dome will go to preset 1 and park. If the time specified is zero, or if preset 1 has not been programmed, the dome will not park. The default is zero minutes.

IR FILTER

The Spectra II color/black and white dome has an IR (infrared) cut filter in the lens that switches in and out, automatically or manually, depending on how the dome is programmed. Automatic operation is controlled by the Auto IR Level setting. Manual operation is controlled by presets 88 (filter IN) and 89 (filter OUT).

The dome also has two settings that enhance viewing in low light: the Auto IR Level and Slow Shutter Mode.

The IR filter level is the light level at which the lens switches IN or OUT. When the filter is IN, the camera produces a color picture. When the IR filter switches OUT, the picture changes to black and white, increasing visibility in low light conditions.

The slow shutter mode electronically extends the shutter time, providing greater sensitivity in low light conditions. The picture may appear rough or smeared, depending on the distance and motion of the viewed image. This feature operates with the IR filter IN or OUT.

LOW LIGHT does not mean NO LIGHT. Some type of illumination is required (street light, IR light, etc.). The camera is not sensitive to IR light when the IR cut filter is IN.

AUTO IRIS

If auto iris is in the auto mode, it remains that way until you manually open or close the iris. The dome will return to auto iris when it is panned or tilted more than 15 degrees. If there is not enough light for a good picture when the iris is wide open, you can increase the gain of the camera to improve the picture.

To increase the gain:

1. Hold down the Iris Open button until the iris is wide open.
2. Release the button.
3. Within one second, hold down the button again. This starts increasing the camera gain. Hold down the button until a desirable picture is obtained or the maximum gain is reached.

PROGRAMMING

Programming Guide - Spectra II Color/Black & White

1. Access main menu (preset 95).
2. Make main menu selections.
 Joystick: Move up or down to position cursor or to toggle between selections.
 Iris Open: Enter
 Iris Close: Cancel

PRESETS
 The following presets are reserved for special functions.

Preset	Function
1	Park
1-7	Alarms, if used
33	Flip command
34	Pan zero command
88	IR filter IN
89	IR filter OUT
90-91	Manual limit stops
92-93	Scan limit stops
95	Select camera programming menu
96	Stop a scan
97	Random scanning
98	Frame scanning
99	Start auto scanning

For detailed instructions, refer to the following sections.
 Menu items are listed alphabetically.

ACCESSING MAIN MENU (PRESET 95)

NOTE: For American Dynamics controllers with only 32 presets, set switch SW1-7 on the dome drive in the ON position. When SW1-7 is ON, preset

*99 becomes 32
98 becomes 31
97 becomes 30
96 becomes 29
95 becomes 28
93 becomes 26
92 becomes 25
91 becomes 24
90 becomes 23
89 becomes 22
88 becomes 21*

If the limit stops are turned off (refer to the Limit Stops section), presets 23-26 can be used as regular presets.

You can call up the main menu on your monitor by programming (setting or creating) preset 95 (28 if in 32-preset mode).

Programming preset 95 for Pelco's controllers varies according to the type of controller you are using. Instructions for programming preset 95 are given below for various Pelco controllers.

CM6700

1. Enter the number of the Spectra II or Spectra Lite camera and press the CAM key.
2. Enter 95 and hold the PRESET key for two seconds.
3. In the Edit Preset menu, arrow to SET and press the ACK key. The main menu appears.

KBD200/KBD300/KBD300V (Direct Mode Only)

1. Enter 95.
2. Hold the PRESET key (approximately 5 seconds) until the main menu appears on the screen.

CM8500

1. Enter the number of the Spectra II or Spectra Lite camera and press the CAM key.
2. Highlight PRESET in the Camera menu and hold down the joystick button until the Set Presets prompt appears.
3. Enter 95 and press the PRESET key. The text editor appears. Select ENTER and the main menu appears.

CM9500

1. Enter the number of the Spectra II or Spectra Lite camera and press the CAM key. The Main menu appears.
2. Highlight SETUP in the Main menu and press the SELECT key.
3. Highlight CAM in the Setup menu and press the SELECT key.
4. Highlight PRESET in the Camera menu and press the SELECT key.
5. Enter 95 and press the F1 key. The main menu appears.

CM9750

1. Turn the KEY SWITCH to the ON position.
2. Press the PROG key. PROGRAM appears on the LCD display.
3. Press the PRES key. The PRESET prompt appears.
4. Enter 95 and press the ENTER key. The main menu appears.
5. Turn the KEY SWITCH to the OFF position.

CM9760

1. Press the ESCAPE key to open the Main menu. Select DEF. The Define Menu appears.
2. Enter your four-digit PIN *if this is your first time entering this mode*.
3. Enter 95 and select PRST. The main menu appears on the monitor.
4. Select the Quit icon to return to the default menu.

KBD4000/KBD4002/KBD4000V

1. Press the SPOT MONITOR key.
2. Enter 95, then hold the PRESET key (approximately five seconds) until the main menu appears on the screen.

MPT9500

Standard Coaxitron Mode

1. Enter 95 and press the PRESET SET key.
2. Position the asterisk in the YES row and press the F1 key. The main menu appears.

Extended Coaxitron or RS-485 Mode

1. Enter 95 and press the PRESET SET key.
2. Press the F2 key. The main menu appears.

ALARMS

The Spectra II dome has seven alarm inputs, which can be designated as either high or low priority. The high priority setting is significant when more than one alarm is activated. If priority in alarms is not required, leave all alarms in the low setting. Refer to the *Alarm Priority* section.

If presets 1-7 are not used for alarms, they can be used as regular presets. However, if they are being used for alarms, they should not be used for anything else.

Also refer to the *Alarm Dwell*, *Alarm Pattern*, *Alarm Resume*, and *Pattern Length* sections to program alarm conditions.

ALARM DWELL

This is the minimum time the Spectra II will stay at an alarm even if the alarm is present for less than this amount of time.

To change the alarm dwell:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Alarms, Zone Blank.
3. Press the Iris Open button to enter the Alarms, Zone Blank menu.
4. Position the cursor (>) beside Alarm Dwell Sec.
5. Press the Iris Open button. The cursor moves to the right, beside the number of seconds for the alarm dwell time.
6. Move the joystick up or down and hold to cycle through 1-200 seconds in one-second increments.
7. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

ALARM PATTERN

NOTE: Pattern length is set on the secondary menu entitled Other.

NOTE: To make the pattern run to its end when an alarm activates it, make alarm dwell time longer than pattern length. Thus, if the alarm goes away before the end of the pattern, the pattern will continue until the dwell times out.

You can choose one of the following for each of the seven alarm inputs:

Full Pat (run full pattern) Half Pat 2 (run half pattern 2)
Half Pat 1 (run half pattern 1) No Pattern

In response to an alarm, the Spectra II dome can do either one full pattern (1.5, 3, or 6 minutes long) or two half patterns (.75, 1.5, or 3 minutes long).

To change the alarm pattern:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Alarms, Zone Blank.
3. Press the Iris Open button to enter the Alarms, Zone Blank menu.
4. Position the cursor (>) beside Alarm Pattern.
5. Press the Iris Open button to enter the Alarm Pattern menu.

NOTE: The Spectra II Color/Black and White camera cannot do electronic zoom in a pattern. Optical zoom will operate in a pattern.

6. Position the cursor (>) beside the number of the alarm input for which you want to set the pattern.
7. Press the Iris Open button. The cursor moves to the right, beside the words Full Pat, Half Pat 1, Half Pat 2, or No Pattern.
8. Move the joystick up or down to toggle between the choices.
9. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

ALARM PRIORITY

This feature lets you set alarm priority inputs as one of the following:
 High - A high priority alarm will not release to a low priority alarm.
 Low - Alarms will release or sequence between low priority alarms only if no high priority alarm exists.

- To change alarm priority:
1. Program preset 95 (28). The main menu appears.
 2. Position the cursor (>) beside Alarms, Zone Blank.
 3. Press the Iris Open button to enter the Alarms, Zone Blank menu.
 4. Position the cursor (>) beside Alarm Priority.
 5. Press the Iris Open button to enter the Alarm Priority menu.
 6. Position the cursor (>) beside the number of the alarm input for which you want to set the priority.
 7. Press the Iris Open button. The cursor moves to the right, beside the word High or Low.
 8. Move the joystick up or down to toggle between the words High and Low.
 9. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

ALARM RESUME

This mode lets the dome resume its previous activity (scan, pattern, or previous position) after all alarms are cleared.

There are two alarm resume modes:
 On - Alarm resume mode is enabled.
 Off - Alarm resume mode is disabled.

- To change the alarm resume mode:
1. Program preset 95 (28). The main menu appears.
 2. Position the cursor (>) beside Alarms, Zone Blank.
 3. Press the Iris Open button to enter the Alarms, Zone Blank menu.
 4. Position the cursor (>) beside Alarm Resume.
 5. Press the Iris Open button. The cursor moves to the right, beside the word On or Off.
 6. Move the joystick up or down to toggle between On or Off.
 7. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

AUTO FLIP

There are two auto flip modes:
 On - Auto flip mode is enabled.
 Off - Auto flip mode is disabled.

To change the auto flip mode:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Other.
3. Press the Iris Open button to enter the Other menu.
4. Position the cursor (>) beside Auto Flip.
5. Press the Iris Open button. The cursor moves to the right, beside the word On or Off.
6. Move the joystick up or down to toggle between On and Off.
7. SELECT - Press the Iris Open button on your keyboard to select your choice.
- CANCEL - Press the Iris Close button if you do not want to change the setting.

AUTO FOCUS MODE

There are two auto focus modes:

- Auto - If auto focus is in the auto mode, pressing the Focus Far or Focus Near button will place the focus in the manual mode. The dome will return to auto focus if you pan or tilt the unit or do a zoom function.
- Off - If the mode is set to off, the dome will operate in the manual mode with one exception. If you issue a command to go to a preset, auto focus will turn on and remain on until you press the Focus Far or Focus Near button.

To change the mode:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Camera.
3. Press the Iris Open button to enter the Camera menu.
4. Position the cursor (>) beside Next.
5. Press the Iris Open button to go to the Next menu.
6. Position the cursor (>) beside Auto Focus Mode.
7. Press the Iris Open button. The cursor moves to the right, beside the word Auto or Off.
8. Move the joystick up or down to toggle between Auto and Off.
9. SELECT - Press the Iris Open button on your keyboard to select your choice.
- CANCEL - Press the Iris Close button if you do not want to change the setting.

NOTE: Auto focus is automatically turned off when the shutter time is longer than 1/8 of a second.

AUTO IRIS

The following are the settings for auto iris:

Mode
Level

To change the settings for auto iris:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Camera.
3. Press the Iris Open button to enter the Camera menu.
4. Position the cursor (>) beside Auto-Iris.
5. Press the Iris Open button. The Auto Iris menu appears.
6. Position the cursor (>) and select one of the following settings:

MODE - The cursor moves to one of two choices:

Auto - The iris is automatically adjusted to produce a constant video output as determined by the Level setting.

Off - Auto iris is disabled, and control is always manual.

Move the joystick up or down to toggle between Auto and Off. Press the Iris Open button to select the choice, or press the Iris Close button if you do not want to change the setting.

LEVEL - The cursor moves to a numeric value, which the dome uses to try to maintain a certain light level. Changing the value of the Level setting will change the video level to which the auto iris adjusts. This setting should be adjusted if the video level in the auto iris mode is too bright or too dark. Move the joystick up or down to a value. Press the Iris Open button to select the value, or press the Iris Close button if you do not want to change the setting.

AUTO IR LEVEL

The IR level setting determines when the IR filter will switch IN or OUT. Following are the available settings for the Auto IR Level:

- Dusk = 1/60 second shutter speed
- 2 = 1/60 second shutter speed
- 3 = 1/30 second shutter speed
- Dark = 1/15 second shutter speed

Slow shutter operation affects the auto IR level setting.

If slow shutter is set for manual operation, only two settings for the IR level are available: Dusk and 2.

If slow shutter is set for automatic operation, all four IR level settings are available.

If the IR level is set at 3 or Dark and the slow shutter is turned off, the IR level will automatically reset to 2.

To program the slow shutter mode, refer to the *Slow Shutter Mode* section.

To change the auto IR level settings:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Camera.
3. Press the Iris Open button to enter the Camera menu.
4. Position the cursor (>) beside Next.
5. Press the Iris Open button to enter the Next menu.
6. Position the cursor (>) beside IR Filter.
7. Press the Iris Open button to enter the IR Filter menu.
8. Position the cursor (>) beside Auto IR level.
9. Press the Iris Open button. The cursor moves to the right.
10. Move the joystick up or down to toggle between the four level settings.
11. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

AUX MODE

There are three settings for AUX mode:

Normal - Controller operated.

Latching - Pressing the AUX key turns on the AUX and the next press of the AUX key turns it off.

Alarm - Any alarm input activates the AUX.

Refer to your controller manual for operating instructions.

To change the AUX mode:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside AUX.
3. Press the Iris Open button to enter the AUX menu.

4. Move the joystick up or down to position the cursor next to either Aux 1 mode or Aux 2 mode.
5. Press the Iris Open button. The cursor moves to the right, beside the word Normal, Latching, or Alarm.
6. Move the joystick up or down to toggle between Normal, Latching, or Alarm.
7. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

BACKLIGHT COMPENSATION

NOTE: If backlight compensation is ON and the IR cut filter switches OUT (black and white mode) in normal lighting conditions, adjust the Auto IR Level to a darker setting. Refer to the Auto IR Level section.

There are two backlight compensation modes:

- On - The dome uses the center 10 percent of the picture to adjust the iris. If there is a bright light source outside of this area, it will wash out to white. The camera will adjust the iris so that the object in the sensitive area is properly exposed.
- Off - Backlight compensation is not activated.

To change the backlight compensation mode:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Camera.
3. Press the Iris Open button to enter the Camera menu.
4. Position the cursor (>) beside Backlight Comp.
5. Press the Iris Open button. The cursor moves to the right, beside the word On or Off.
6. Move the joystick up or down to toggle between On and Off.
7. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

GAIN/AGC

Gain - The amount of amplification the camera places on its video information in order to obtain a full 1-volt peak-to-peak video signal out.

AGC - Automatic Gain Control.

AGC MODE

There are two AGC settings :

Auto Mode - Automatically adjusts the gain.

Off Mode - In the off mode the AGC is off.

To change the AGC mode:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Camera.
3. Press the Iris Open button to enter the Camera menu.
4. Position the cursor (>) beside Gain/AGC.
5. Press the Iris Open button to enter the Gain/AGC menu.
6. Position the cursor (>) beside AGC mode.
7. Press the Iris Open button. The cursor moves to the right, beside the word Auto or Off.
8. Move the joystick up or down to choose between Auto or Off.
9. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

GAIN

The gain adjusts the signal level of the video output. Increasing the gain in low light conditions will increase the level of noise in the picture.

To change the gain:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Camera.
3. Press the Iris Open button to enter the Camera menu.
4. Position the cursor (>) beside Gain/AGC.
5. Press the Iris Open button to enter the Gain/AGC menu.
6. Position the cursor (>) beside Gain.
7. Press the Iris Open button. The cursor moves to the right, beside the current gain setting (a numeric value).
8. Move the joystick up or down to change the gain. As you change the gain, the picture on your monitor gets brighter or darker.
9. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

IR FILTER MODE

There are two settings for the IR filter mode:

Auto - IR filter switches in and out automatically. Do the following to setup the IR filter for automatic operation:

CAMERA SETTING	SETUP
IR Filter	Auto
AGC mode	Auto
Shutter Speed	Auto

IMPORTANT: The AGC mode and shutter speed **must** be set to Auto for the IR filter to operate automatically. If the AGC mode or shutter speed is changed to a manual setting, the IR filter setting automatically switches to OFF.

Off - IR filter is manually operated. The following presets are used to manually operate the IR filter:

- Preset 88 (21) - Filter IN (color)
- Preset 89 (22) - Filter OUT (black & white)

To change the IR filter mode:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Camera.
3. Press the Iris Open button to enter the Camera menu.
4. Position the cursor (>) beside Next.
5. Press the Iris Open button to enter the Next menu.
6. Position the cursor (>) beside IR Filter.
7. Press the Iris Open button to enter the IR Filter menu.
8. Position the cursor (>) beside IR Filter mode.
9. Press the Iris Open button. The cursor moves to the right, beside the word Auto or Off.
10. Move the joystick up or down to toggle between Auto and Off.
11. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

If the IR filter is set to Auto, check the AGC mode and shutter speed settings. Both must be programmed for automatic operation for the IR filter to function automatically. Refer to the *Gain/AGC* and *Shutter Speed* sections for programming information.

LIMIT STOPS

There are two types of limit stops:

- Manual limit stops - A manual (joystick) pan operation stops when a limit stop is reached.
- Scan limit stops - The dome reverses direction during random, frame, or auto scanning when a limit stop is reached.

Limit stops are controlled by software. To set limit stops:

1. Turn on the limit stop mode.
2. Program the limit stops.

TURNING LIMIT STOPS ON OR OFF

To change the limit stop mode:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Other.
3. Press the Iris Open button to enter the Other menu.
4. Position the cursor (>) beside Limit Stops.
5. Press the Iris Open button. The cursor moves to the right, beside the word On or Off.
6. Move the joystick up or down to toggle between On and Off.
7. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

PROGRAMMING LIMIT STOPS

Manual Limit Stops

Refer to the documentation for your control system for programming presets, and then do the following:

1. Make sure limit stops are turned ON, and then exit the menu.
2. Push the joystick left until you reach the limit you want the camera to go to on the left.
3. Program preset 90 (23).
4. Push the joystick right to the limit you want the camera to go to on the right.
5. Program preset 91 (24).
Setting presets 90 (23) and 91 (24) to the same point disables manual limit stops.

Scan Limit Stops

Refer to the documentation for your control system for programming presets, and then do the following:

1. Make sure limit stops are turned ON, and then exit the menu.
2. Push the joystick left until you reach the limit you want the camera to go to on the left.
3. Program preset 92 (25).
4. Push the joystick right to the limit you want the camera to go to on the right.
5. Program preset 93 (26).
Setting presets 92 (25) and 93 (26) to the same point disables scan limit stops.

NOTE: Programming preset 90 (23) disables the manual limit stops until preset 91 (24) is set.

NOTE: On power-up, the auto scan tilt angle will be whatever angle the camera was at when the right scan limit was set.

LINE SYNCHRONIZATION

If cameras are out of phase with each other, they may produce what appears to be vertical roll when switching between cameras.

There are two settings for line synchronization:

- On - Adjust the synchronization of the power line voltage so that it is in phase with other cameras.
- Off - The dome synchronizes to an internal clock.

To change the line synchronization settings:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Line Sync.
3. Press the Iris Open button. The Line Sync menu appears.
4. Position the cursor (>) beside one of the choices. Press the Iris Open button.

LINE SYNC - The cursor moves to one of two choices: ON or OFF. Move the joystick up or down to toggle between them. Press the Iris Open button to select the choice. If you changed to OFF, the camera may reset itself as it adjusts to the new synchronization. If the camera resets, it will only affect the line synchronization. It will not change any other camera parameters, such as auto focus or auto iris. Press the Iris Close button if you do not want to change the setting.

LINE SYNC PHASE - The cursor moves to a numeric value. Move the joystick up or down to change the value. Press the Iris Open button to select the choice. The value represents the phase angle in tenths of a degree between 0 degrees and 359 degrees. For example, 900 is 90 degrees, 1200 is 120 degrees, and 2400 is 240 degrees. Press the Iris Open button on your keyboard to select your choice. The Line Sync setting will change to ON. The camera may reset or the picture on your monitor may wiggle when you change the phase angle. If the camera resets, it will only affect the line synchronization. It will not change any other camera parameters, such as auto focus or auto iris. Press the Iris Close button if you do not want to change the setting.

PARK TIME MINUTES

This feature causes the dome to park at preset 1 after a programmed number of minutes of control inactivity. The time can be set from 1 minute to 720 minutes (12 hours), or it can be set to zero, which disables this feature.

To change the park time:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Other.
3. Press the Iris Open button to enter the Other menu.
4. Position the cursor (>) beside Park Time Minutes.
5. Press the Iris Open button. The cursor moves to the right, beside the current park time.
6. Move the joystick up or down to change the park time.
7. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

NOTE: Preset 1 must be programmed for the dome to park.

PATTERN LENGTH

The Spectra II dome can do the following:

One full pattern - 1.5, 3, or 6 minutes long.

or

Two half patterns - .75, 1.5, or 3 minutes long.

This pattern can consist of any standard pan and tilt or lens command. Presets, flip, and turbo are not allowed in a pattern. Zone scan can be enabled while running a pattern.

To set the pattern length:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Other.
3. Press the Iris Open button to enter the menu entitled Other.
4. Position the cursor (>) beside Pattern Length.
5. Press the Iris Open button. The cursor moves to the right, beside the number of minutes (1.5, 3, or 6).
6. Move the joystick up or down to toggle through the number of minutes (1.5, 3, or 6).
7. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

CAUTION: *If the length is changed, all patterns that were stored are erased.*

POWER-UP MODE

This feature lets the dome resume a desired condition following power-up. The menu includes the following choices.

- Default - On power-up, the dome goes through a configuration cycle and stops at zero reference, showing "Configuration Done," address, and mode settings on the screen.
- Park - The dome moves to preset 1 when the power-up sequence finishes. The only text on the screen is the preset label (if any is programmed).
- Scan Auto - The dome initiates scan mode when the power-up sequence finishes. Again, there is no text.
- Scan Frame - The dome initiates a frame scan when the power-up sequence finishes.
- Scan Rand - The dome initiates a random scan when the power-up sequence finishes.
- Full Pat - The dome initiates its programmed pattern when the power-up sequence finishes. The length can be set to 1.5, 3, or 6 minutes.
- Half Pat 1 - The dome initiates the first half-pattern when the power-up sequence finishes. The length can be set to .75, 1.5, or 3 minutes.
- Half Pat 2 - The dome initiates the second half-pattern when the power-up sequence finishes. The length can be set to .75, 1.5, or 3 minutes.

The default setting is Default.

To select the power-up mode:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Power Up Mode.
3. Press the Iris Open button to enter the Power Up Mode menu.
4. Press the Iris Open button to move the cursor to the right.
5. Move the joystick up or down to cycle through the selections. Stop on the item you want to select.
6. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

PROPORTIONAL PAN

There are two proportional pan modes:

- On - Enables the proportional pan mode. The amount of zoom controls the pan and tilt. At telephoto zoom settings, the pan and tilt speeds will be slower for a given amount of joystick deflection than at wide zoom settings. This keeps the image from moving too fast on the monitor when there is a large amount of zoom.
- Off - Disables proportional pan mode. The pan speed will not depend on the amount of zoom.

To change the proportional pan mode:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Other.

3. Press the Iris Open button to enter the Other menu.
4. Position the cursor (>) beside Proportional Pan.
5. Press the Iris Open button. The cursor moves to the right, beside the word On or Off.
6. Move the joystick up or down to toggle between On and Off.
7. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

RESET CAMERA

Resetting the camera returns the settings to their defaults.

Default Settings

Backlight comp	Off
Zoom limit	X72
Gain/AGC	
AGC mode	Auto
Gain	6
Auto-iris	
Mode	Auto
Level	7
Slow shutter mode	Auto
Shutter speed	Auto
Auto focus mode	Auto
IR Filter	
IR filter mode	Auto
Auto IR level	Dusk
Sharpness	15
White balance	
Auto white bal	On
Red bal level	No default
Blue bal level	No default

When the camera is reset, the following settings are not changed: park time, auto flip disable, limit stops, zoom limit, and proportional panning.

Turning off power to the Spectra II dome does not reset the camera. Camera settings are retained in memory. When the power is turned back on, the settings will be the same as they were when the power was turned off.

To reset the camera:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Camera.
3. Press the Iris Open button to enter the Camera menu.
4. Position the cursor (>) beside Reset Camera.
5. Press the Iris Open button to reset the camera.

SCAN SPEED

The scan speed is adjustable from 1-40 degrees per second. This occurs in three scan modes: auto, random, and frame scan.

To change the scan speed:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Other.
3. Press the Iris Open button to enter the Other menu.
4. Position the cursor (>) beside Scan Speed deg/s.
5. Press the Iris Open button. The cursor moves to the right, beside the number of degrees.
6. Move the joystick up or down to toggle through the number of degrees (1-40) until you reach the number you want. (If set on a low number, the scan will appear to barely move but is still functioning.)
7. **SELECT** - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

SHARPNESS

Do the following to manually adjust the sharpness of the picture:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Camera.
3. Press the Iris Open button to enter the Camera menu.
4. Position the cursor (>) beside Next.
5. Press the Iris Open button to go to the Next menu.
6. Position the cursor (>) beside Sharpness.
7. Press the Iris Open button. The Sharpness menu opens.
8. Press the Iris Open button. The cursor moves to the right, beside the sharpness value.
9. Move the joystick up or down to toggle through available sharpness values. As the numeric value changes, the sharpness of the picture on the monitor changes.
10. **SELECT** - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

SHUTTER SPEED

There are several electronic shutter speed settings:

Auto
1/4
1/8
1/15
1/30
1/60
1/125
1/180
1/250
1/500
1/1000
1/2000
1/4000
1/10,000

In the Auto setting the camera controls the shutter speed automatically. Increasing the shutter speed lowers the light sensitivity, but rapidly moving objects will be less blurred as the speed is increased.

To change the electronic shutter speed settings:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Camera.
3. Press the Iris Open button to enter the Camera menu.
4. Position the cursor (>) beside Next.
5. Press the Iris Open button to go to the Next menu.
6. Position the cursor (>) beside Shutter Speed.
7. Press the Iris Open button.
8. The cursor moves to the right, beside the current shutter speed.
9. Move the joystick up or down to choose the shutter speed.
10. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the setting.

SLOW SHUTTER MODE

Slow shutter mode slows the frame rate, producing a digital color picture sensitive to low light conditions. The picture may appear rough or smeared, depending on the distance and motion of the viewed image.

There are two settings in the slow shutter mode:

- Auto - Slow shutter mode is enabled.
- Off - Slow shutter mode is disabled.

To change the slow shutter mode:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Camera.
3. Press the Iris Open button to enter the Camera menu.
4. Position the cursor (>) beside Next.
5. Press the Iris Open button to go to the Next menu.
6. Position the cursor (>) beside Slow Shutter mode.
7. Press the Iris Open button.
8. The cursor moves to the right.
9. Move the joystick up or down to toggle between Auto and Off.
10. SELECT - Press the Iris Open button on your keyboard to select your choice.
CANCEL - Press the Iris Close button if you do not want to change the mode.

WHITE BALANCE

The settings for white balance are as follows:

Auto white bal
Red bal level
Blue bal level

To change the white balance settings:

1. Program preset 95 (28). The main menu appears.
2. Position the cursor (>) beside Camera.
3. Press the Iris Open button to enter the Camera menu.
4. Position the cursor (>) beside Next.
5. Press the Iris Open button to go to the Next menu.
6. Position the cursor (>) beside White Balance.
7. Press the Iris Open button. The White Balance menu appears.
8. Position the cursor (>) beside one of the following choices and press the Iris Open button.

AUTO WHITE BALANCE - The cursor moves to one of two choices: Auto or Off. Move the joystick up or down to toggle between them. Press the Iris Open button to select the choice, or press the Iris Close button if you do not want to change the setting.

RED BALANCE and BLUE BALANCE LEVELS - The cursor moves to a numeric value, ranging from 0 through 255. Move the joystick up or down to a value. As you change the value, you can see the color change on your monitor. Press the Iris Open button to select the value, or press the Iris Close button if you do not want to change the setting. If Auto White Balance is on, it changes to off when you select a new value.

ZONES

The Spectra II dome is capable of eight zones, each with a 20-character label. Depending on the controller, you can define the zone size and define any zone as "blanked" for video when the camera pans into the zone area.

Zones can be programmed to overlap each other, although this is not recommended. If you program two zones to overlap, the title of the zone with the highest priority (zone 8 is the highest, zone 1 is the lowest) will be displayed in the overlap area. The same applies to zone blanking. For other information on programming zones, refer to the documentation for your control system.

ZONE BLANK

This feature lets you define any of eight zones as blanked for video when the camera pans into the zone area. There are two choices:

- On - Enables video blanking.
- Off - Disables video blanking.

To change the blank zone setting:

1. Program preset 95 (28). The main menu appears.
 2. Position the cursor (>) beside Alarms, Zone Blank.
 3. Press the Iris Open button to enter the Alarms, Zone Blank menu.
 4. Position the cursor (>) beside Zone Blank.
 5. Press the Iris Open button to enter the Zone Blank menu.
 6. Position the cursor (>) beside the number of the zone for which you want to set the blank option.
 7. Press the Iris Open button. The cursor moves to the right, beside the word On or Off.
 8. Move the joystick up or down to toggle between the words On and Off.
 9. SELECT - Press the Iris Open button on your keyboard to select your choice.
- CANCEL - Press the Iris Close button if you do not want to change the setting.

ZOOM LIMIT

The Spectra II is a 72X zoom camera (18X optical zoom and 4X electronic zoom) can be set for 18X, 36X, 54X, or 72X.

To change the zoom limit:

1. Program preset 95 (28). The main menu appears.
 2. Position the cursor (>) beside Camera.
 3. Press the Iris Open button to enter the Camera menu.
 4. Position the cursor (>) beside Zoom Limit.
 5. Press the Iris Open button. The cursor moves to the right, beside the current zoom limit.
 6. Move the joystick up or down to choose the zoom limit.
 7. SELECT - Press the Iris Open button on your keyboard to select your choice.
- CANCEL - Press the Iris Close button if you do not want to change the setting.

NOTE: The Spectra II Color/Black and White camera cannot do electronic zoom in a pattern. Optical zoom will operate in a pattern.

MAINTENANCE

DOME CLEANING

Clean the acrylic dome as necessary to maintain a clear picture. Be careful not to scratch the surfaces of the dome.

Exterior Surface - Clean the dome's exterior surface with a nonabrasive cleaning cloth and cleaning agent that is safe for acrylic. Either liquid or spray cleaner/wax suitable for fine furniture is acceptable.

Interior Surface (Except Chrome or Gold) - Clean the same as the exterior surface.

Interior Surface (Chrome or Gold) - The inside surface of a chrome or gold dome is easily scratched. Use the following precautions to maintain the dome's surface.

1. Always handle the dome from the outside of its circular flange.
2. Never touch the coated inside surface. The acid in your fingerprints will eventually etch the coating if the fingerprints are not carefully removed according to the recommended cleaning procedure in item 5.
3. If dust or other contaminants accumulate on the dome's interior, remove the debris with compressed air. Compressed air cans are available from photographic equipment or electronic supply dealers.
4. If heavy residue accumulates and cannot be removed with air pressure, rinse with water and immediately dry with air pressure so that water spots will not remain. Avoid wiping the coated surface with direct hand pressure - it will easily abrade unless extreme care is taken. Once scratched, the dome cannot be recoated.
5. If internal wiping is necessary, avoid hand rubbing. Instead, make a wick as follows:

Use a very soft paper towel. Roll a section into a tightly wound tube. Tear the tube in half, and wet the fuzzy end of the wick with a solution of isopropyl alcohol diluted with water. Hold the dome with its opening facing downward and wipe the interior of the dome with the wet end of the wick. Use a circular motion, starting from the outside and spiraling into the center. Use a new wick for each two passes over the dome.

SERVICE MANUAL

If you need to service your unit, obtain a service manual in one of the following ways:

- Go to Pelco's web site at <ftp://www.pelco.com> and find service manual C1455SM-B.
- Contact Pelco's Literature Department and request service manual C1455SM-B.

SPECIFICATIONS

MECHANICAL

Pan Movement:	360° continuous pan rotation
Vertical Tilt:	Unobstructed +2° to -92°
Manual Pan/Tilt Speeds*	
Pan:	0.1°-80°/sec manual operation, 150°/sec turbo
Tilt:	0.1°-40°/sec
Preset Speeds	
Pan:	250°/sec
Tilt:	200°/sec

* For variable-speed operation an appropriate controller is required. With fixed-speed controllers, pan/tilt speed is 24°/sec. The CM6700 controller with the KBD200 keyboard has programmable fixed speeds.

CAMERA

Signal Format:	NTSC (model DD5BCBW) PAL (model DD5BCBW-X)
Scanning System:	2:1 interlace
Image Sensor:	1/4-inch interline transfer CCD

Effective Pixels	
NTSC:	768 (H) x 494 (V)
PAL:	752 (H) x 582 (V)
Horizontal	
Resolution:	>470 TV lines
Lens	
Minimum f-stop:	F1.4
Focal Length:	4.1 mm to 73.8 mm optical
Zoom Ratio:	18X optical zoom, 4X electronic zoom
Digital Slow Shutter:	Auto/manual speed selection
Horizontal	
Angle of View:	48° (at 4.1 mm wide zoom), 2.7° (at 73.8 mm telephoto zoom)
MTBF:	>500,000 cycles at room temperature (zoom, focus, iris)
Focus:	Automatic and manual override
Sensitivity:	.2 lux at 1/4-second shutter speed (color) .2 lux at 1/60-second shutter speed (black & white)
Sync System:	AC line lock, phase adjustable via remote control*
White Balance:	Automatic with manual override*
Shutter Speed	Automatic (electronic iris)/manual
NTSC:	1/4 to 1/10,000*
Color/B&W PAL:	1/3 to 1/10,000*
Iris Control:	Automatic with manual override*
Gain Control:	Automatic with manual override*
Video Output	
NTSC:	.714V ± .07V (100 IRE ± 10 IRE)
PAL:	.7V ± .07V
Signal to Noise Ratio:	>46 dB

* Manual control of camera setup functions can be done with CM6700, CM8500, CM9500, CM9760 and MPT9500 controllers, but not with CM7500, MPT9000 or KBD9000 controllers.

(Design and product specifications subject to change without notice.)

WARRANTY AND RETURN INFORMATION

WARRANTY

Pelco will repair or replace, without charge, any merchandise proved defective in material or workmanship for a period of one year after the date of shipment. Exceptions to this warranty are as noted below:

- Three years on Genex® Series (multiplexers, server, and keyboard).
- Two years on cameras and all standard motorized or fixed focal length lenses.
- Two years on Legacy®, Camclosure™ Camera Systems, CM6700/CM8500/CM9500/CM9750/CM9760 Matrix, PelcoVision®, DF5 Series and DF8 Fixed Dome products.
- Two years on Spectra® and Esprit™, including when used in continuous motion applications.
- Two years on WW5700 series window wiper (excluding wiper blades).
- Six months on all pan and tilts, scanners or preset lenses used in continuous motion applications (that is, preset scan, tour and auto scan modes).

Pelco will warrant all replacement parts and repairs for 90 days from the date of Pelco shipment. All goods requiring warranty repair shall be sent freight prepaid to Pelco, Clovis, California. Repairs made necessary by reason of misuse, alteration, normal wear, or accident are not covered under this warranty.

Pelco assumes no risk and shall be subject to no liability for damages or loss resulting from the specific use or application made of the Products. Pelco's liability for any claim, whether based on breach of contract, negligence, infringement of any rights of any party or product liability, relating to the Products shall not exceed the price paid by the Dealer to Pelco for such Products. In no event will Pelco be liable for any special, incidental or consequential damages (including loss of use, loss of profit and claims of third parties) however caused, whether by the negligence of Pelco or otherwise.

The above warranty provides the Dealer with specific legal rights. The Dealer may also have additional rights, which are subject to variation from state to state.

If a warranty repair is required, the Dealer must contact Pelco at (800) 289-9100 or (559) 292-1981 to obtain a Repair Authorization number (RA), and provide the following information:

1. Model and serial number
2. Date of shipment, P.O. number, Sales Order number, or Pelco invoice number
3. Details of the defect or problem

If there is a dispute regarding the warranty of a product which does not fall under the warranty conditions stated above, please include a written explanation with the product when returned.

Method of return shipment shall be the same or equal to the method by which the item was received by Pelco.

RETURNS

In order to expedite parts returned to the factory for repair or credit, please call the factory at (800) 289-9100 or (559) 292-1981 to obtain an authorization number (CA number if returned for credit, and RA number if returned for repair). Goods returned for repair or credit should be clearly identified with the assigned CA/RA number and freight should be prepaid. All merchandise returned for credit may be subject to a 20% restocking and refurbishing charge.

Ship freight prepaid to: Pelco
3500 Pelco Way
Clovis, CA 93612-5699

REVISION HISTORY

Manual #	Date	Comments
C2423M	5/00	Original version.