

PTZ Dome + Intelligent IRs

Installation and Operation Manual

Models:

SEE-PTZ645LG 23x ZOOM COLOUR GREY

SEE-PTZ645LW 23x ZOOM COLOUR WHITE

SEE-PTZ645MG 30x ZOOM COLOUR GREY

SEE-PTZ645MW 30x ZOOM COLOUR WHITE

**1080p HD-TVI PTZ Dual Output Camera
24V AC with Intelligent IRs**

Version 2.0

Last Revised: 14/09/2016

CONTENTS TABLE

Description	Page No.
Contents	2
Please read the following	3
Key Functions	4
Technical Descriptions	5
Compatible Keyboards	6
Getting the PTZ up and running	7
Overview – Introduction to fitting PTZ equipment	7
Coaxitron and RS485	10
RS485 Wiring methods and Tips	10
RS485 Connection methods	11
Star method of connection	12
Setting up the PTZ camera	13
Powering the PTZs	14
RS485 connection – Connecting the keypad or DVR to the Dome	14
Connecting the video out of the PTZ	16
Using more than one PTZ on a site	16
Setting up a unique Address and Baud Rate in the PTZ645	16
Setting the Baud Rate	17
Using the PTZ735 keypad with the PTZ645	18
Presets and other functions	19
Presets – How to setup a preset	19
Calling a preset	19
Patrols/Tours – How to set them up and use them	19
Deleting a preset	20
Setting the Patrol/Tour	20
Calling the Patrol/Tour	22
Auto Scan – how to set it up Autoscan between 2 points	22
Calling the Auto Scan	23
Record Pattern	23
Running the Record Pattern	25
Preset Function Table	25
Using the Dome’s Advanced Functions	25
The Menu System	26
System Installation	34
Alarm Feature	37
Technical Specification	39

Please read this operation manual carefully
before installing and using this unit !!!!

Please read the following;

1. Please read the operation manual carefully before installing and operating the product.
2. The **PTZ645 requires a 24v AC 2A** power supply. The rated input voltage of the camera in the PTZ is 12V!!!! This gets its power from the PTZ645 and does not require a separate PSU. Do not connect 24V AC to the internal camera module under any circumstances!!
3. During the course of transportation, storage and installation, the product should be handled with care avoiding vibration and any weight pressure, which may cause damage to the sophisticated optical and electronic equipment inside the machine.
4. Do not attempt to disassemble the camera. In order to prevent electric shock, do not remove screws or covers. There are no user-serviceable parts inside the camera.
5. Always use and stick to current electrical safety standards to install and use the PTZ645. Use a correctly rated power supply. The RS-485 and video signal cables should be kept way from other high voltage equipment such as mains cables and especially fluorescent lights. Using an anti-surge protection device is recommended to prevent damage to the PTZ645 from lightning and mains surges. Damage to units by lightning or mains voltage surges is not covered under the product warranty.
6. Do not operate in areas exceeding the stipulated limitations concerning temperature, humidity and power supply. The camera working temperature is -25°C ~ +50°C and humidity must be less than 90%.
7. Do not aim the camera directly towards the sun or an extreme light source whether it is switched on or not. Do not let the camera focus on bright and stationary objects for a long time. Doing any of these, may damage the filter on the CCD that may cause colour loss.
8. Do not use strong detergents to clean the main body of the camera as these may damage the PTZ paintwork. Wipe dirt away with a dry cloth. If needed a *mild* detergent can be used.
9. Operate the PTZ camera with care avoiding shock or vibration. If operated incorrectly, the PTZ could be damaged.
10. Ensure the PTZ is not dropped. The PTZ645 weighs approximately 4Kgs so never mount the unit on a structure that cannot support its weight.
11. When this unit is in use, avoid direct eye contact with the infrared lights.
12. The unit's outer IR transparent cover can heat up when in use and care should be taken to ensure that this PTZ is fitted where it cannot be easily touched. It must also not be fitted in close proximity of any flammable materials.

Description of Product Features

These intelligent HD-TVI IR PTZ domes incorporate a high-clarity colour camera module. There are two modules, the 23x zoom **L** module and the 30x zoom **M** module.

The **L** module has a 4.0 – 92mm 1.3 MP lens
and the **M** module has a 4.5 – 135mm 2.1 MP lens.

1. Intelligent Functionality

- a. 12 High Powered IRs are selected automatically according to the zoom setting, providing wide or narrow angle IR illumination.
- b. Incorporates automatic protocol and baud rate diagnosis which means these are selected automatically.

2. High Speed Horizontal and Vertical rotation

- a. The PTZ can pan 0 ~ 360 degrees continuously, a pan speed of 0.6° ~ 200° per second and tilts 0 ~ 90 degrees with auto flip at 0.8° ~ 75° per second.
- b. The PTZ645 incorporates Vector driver technology ensuring PTZ takes the shortest route.
- c. Due to the precision stepping motor technology utilised in this PTZ, the lowest rotation speed that can be accomplished is 0.6°per second. This provides very accurate control in long distance zoom operations.

3. Presets, Tours, Patterns and Auto Scan

- a. The PTZ645 can set up to 220 presets, each preset containing the lens zoom and angle positions.
- b. You can set up to 8 tours (Patrol Tracks) each with up to 32 presets.
- c. Can record in Mode Scan up to 4 patterns, with each pattern containing up to 100 movements.
- d. Using two preset points you can setup an Auto Scan that can run at low, medium or high speed, internally between the preset points or externally.
- e. Continuous 360°scan option available.

4. PTZ Control

The speed is adjusted automatically according to the lens zoom range.

5. NiteDevil Feature

- a. The NiteDevil camera module incorporates a slower shutter speed allowing the camera to see more at low light levels. This camera having Infra Red capability allows it to see in total darkness.

6. Alarm Function

- a. The PTZ645 has 2 alarm inputs (normally open) and one alarm output (normally open or normally closed). Alarm channels can be triggered to move the camera to a defined preset, start a tour or start a pattern.

Technical Descriptions

Infrared System

The infrared system runs normally under automatic control. The PTZ645 has an automatic intelligent IR light facility that is coupled to the focus operation so that wide angle shots are given a wide diffused IR beam whilst longer distance shots are given a more powerful narrower IR beam.

The Infrared lamps illuminate in a low light condition and switch off when light levels improve. A menu default option is set to **AUTO** for **normal operation**. You may set the option to **ON to force the Infrareds to illuminate or OFF to close** but if it is required to return to normal mode the option must be set to **AUTO**.

Note that changes in the menu do not take effect until you exit from the menu.

Automatic RS485 Protocol and Baud Rate recognition

The PTZ645 is able to recognise the protocol and baud rate when connected to control equipment. However in the System Information menu you can enable the Soft Address (ID) which then allows you to software change the ID from the Hard Address that reflects the address of the physical ID dipswitch setting located on the dome face under the protective cover.

Controlling the PTZ645

In order to access the PTZ645 menu via keyboard or Alien DVR, call preset 95. To move up and down the menu use the up or down direction key or joystick controller. Move right to enter the selected option. To change the option press the IRIS+ button which changes the white circle to the left of the option to a clear circle, and then use the up and down direction keys or joystick controller up or down movement, to alter the value. Then press the IRIS+ button again to save the change and the clear circle will change to a white circle. When all changes made, move down to Exit and press the Iris - button and exit out of menu.

Setting presets using the MEGA DVR

To set a preset point using the MEGA DVR select the PTZ option by clicking on the Menu, then Video, then PTZ. In Preset box enter preset number. Move camera to first preset point using direction arrows and adjust zoom and focus, then click SET button under Preset. Now change preset number to 2 by clicking number 1 and selecting 2 from the drop down table, and using the arrow buttons move camera to the second preset point then click SET button. Continue until all presets have been added.

To initiate a tour using the MEGA DVR you can select the PTZ option by clicking on the Menu, then Video, then PTZ. Set Patrol number using down arrow key and then click on the Set button to display a Keypoint Box. Select each Preset Number (Preset 000 ~ 220), Duration (1 ~ 30 seconds at this keypoint) and Speed (1 ~ 40) with lowest number being slowest speed). Repeat this for each preset set. Now click on PTZ, then click on Call Patrol button. The tour will now run. To stop tour click on PTZ Control arrow icons.

Keyboards PT710, PTZ730, PTZ735, PTZ790

Using the joystick move the PTZ to first preset position. Press Preset, Preset Number then Enter. A "Setting Preset xxx" will then be displayed. Repeat this for each preset set. To start the patrol/tour select Shot/Call, Tour Number (65 ~68 patrol/tour 1 ~4 or 231 ~ 238 call patrol/tour 1 ~ 8) followed by Enter.

Keyboards PTZ715, PTZ725

Using the joystick move the PTZ to first preset position. Press Preset Number then Preset button Enter. "A Setting Preset xxx" will then be displayed. Repeat this for each preset set. To start the patrol/tour select Tour Number (65 ~68 patrol/tour 1 ~4 or 231 ~ 238 call patrol/tour 1 ~ 8) followed by Shot/Call.

Getting the PTZ up and running!

You **MUST** connect up the PTZ and your control equipment on a workbench or kitchen table before the actual site installation and **CHECK YOU KNOW HOW TO INSTALL IT CORRECTLY!!!!!!!!!!!!!!!!!!!!!!**.

By doing this you can set-up any DIP switches, adjust the camera, and learn about how it operates before taking it to site. This will save you hours of time on-site trying to work out why a particular item doesn't function as you expected it to. There is nothing worse than installing something and then having to take it down to see how to get it working!! Do the learning curve in the comfort of your own premises!!!!

Do you KNOW how to install PTZ equipment that is controlled by RS485 data signals or via Coaxitron?

If not please read the following introduction to PTZ >>>....

Overview- introduction to fitting PTZ equipment

Generally speaking, PTZs require four things;

- 1- They require a power supply and a cable to supply this power to the PTZ. The PTZ645 operates on 24V A.C.
- 2- They require a cable to get the video signal back to the monitor or recording device. There are two black video output cables, the thick one is the HD-TVI and the thin one the standard analogue.
- 3- They require a cable to transmit the "RS485 control signal" from the keypad or DVR to tell the PTZ to pan and tilt etc.
- 4- Alternatively you can control a TVI PTZ using the DVR, by using the coaxitron option through the video cable.

The following diagram indicates the basic cable requirements for a PTZ system.

Wiring Considerations

You can get “composite” cables that will carry both the power and the video signals and this has the benefit of combining two of the three cables into one. You may choose to power the PTZ locally to it, so you may only need to get the video signal back from the PTZ and the RS485 control signals to it. If this is the case you may choose to use a pair of HD TVI BALUNS. By using baluns you can send the video signal and control signal down the same CAT5 cable just using different cores for each signal. Note that there are two black video output cables, the thick one is the HD-TVI and the thin one the standard analogue. Both can be used but these instructions refer to the HD-TVI.

The data signal (RS485) is nearly always sent along a “twisted-pair” type cable. The twists in the cable help prevent interference affecting the data signal by “shielding” it. Many installation companies use a CAT5 type or similar cable to run out to the PTZs to carry the data signal. Baluns are not needed for data.

If you are considering using TVI Baluns please note - DVR’s tend to require good video signals to function correctly and will work up to 200 metres. Note there are no active HD baluns available currently. If there is a longer distance needed then standard co-ax cable, shotgun or Combo cable will give up to 500 metres for video, but this does not apply to power. Never put power on CAT5, use the CAT5 + 2. The power cable on CAT5+2 or shotgun should work up to 50 metres and the Combo power up to 70 metres.

You can mix and match how you wire up your PTZ installation and the following general diagram gives you a guideline about how to do it. Remember this is a GUIDE and is not an instruction what to fit!

General options for connectivity

Coaxitron and RS485

These HD TVI PTZ cameras have telemetry control through either the RS485 cable or up the co-ax using the coaxitron facility. The benefit of using coaxitron is that there is no need for an RS485 connection. However PTZ control must be via the DVR and the AlienTVI(Coaxitron) option selected for the relevant camera set in the PTZ menu settings. Note that there are two black video output cables, the thick one is the HD-TVI and the thin one the standard analogue. Both can be used but these instructions refer to the HD-TVI. Coaxitron will not work on the standard analogue feed.

If there is a requirement to use a keyboard, the keyboard must be connected via RS485 so the PTZ menu settings must be set with the standard RS485 protocol, baud rate and ID as set in the camera rather than the coaxitron method.

When using the PTZ790 rather than a standard PTZ keyboard you can use the coaxitron facility via the DVR mode. However you first need to setup the RS485 settings in the DVR PTZ menu ensuring that the baud rate is protocol PELCO-D, baud rate 9600 and ID 01 and save and reboot DVR. Then change the protocol to AlienTVI(Coaxitron) and reboot DVR again.

Many installation companies can get the power and video signal correct, but struggle with the control of the PTZ using the keypad or DVR using the RS485 data. The key to successfully installing the data cabling to the PTZ is to get the basics right. Use a quality data cable such as CAT5 (never use just a standard untwisted cable such as alarm cable for the RS485 signal).

Also, you must follow the RS485 wiring convention; the following section explains this:

RS485 Wiring methods & Tips >>>>>

1. Characteristics of RS485

As specified by RS485 standards, RS485 is a half-duplex data transmission type with characteristic impedance of 120Ω. The maximum load capacity is 32 units (PTZs, keyboards and DVRs).

2. Transmission distances of RS485 Signals using CAT5 or similar cables

Selecting a CAT5 or similar sized twisted pair data transmission cable, the maximum theoretical transmitting distances are as follows:

Baud Rate	<u>Maximum</u> Transmitting Distance
2400 Bps (PELCO-D)	1500m
4800 bps	1000m
9600 bps	600m

PLEASE NOTE - Using inferior cables, or installing the PTZ in an environment with strong electromagnetic interference, or connecting a lot of PTZ domes to the same cable carrying the RS485 signal will reduce the maximum transmitting distance.

3. RS485 Connection methods

METHOD 1 – DAISY CHAIN CONNECTION.

The general RS485 standard recommends a “daisy chain” connection of equipment that is to be controlled. This means that the control cable is looped out of the one PTZ to the next PTZ and so on. The last PTZ in the line is then fitted with what is known as a “termination resistor”. This has a value of 120 Ω .

The keyboard itself generally has a built-in 120 Ω resistor. These termination resistors help make the signal more stable and give the system better reliability so the PTZs function as expected. A common mistake installers make is not making sure the 120 Ω resistor is fitted on the LAST PTZ. Also installers often set the termination in another PTZ in the chain; these errors will make control of the PTZ unpredictable.

A simplified Daisy chain is shown below:

This first diagram shows the cables looping in one PTZ and out of another;

Standard Daisy-Chain connection for the RS485 PTZ control signal

(just the last PTZ should have the 120Ωresistor set to on, the first device is the keyboard and has the 120Ω built in as default)

This next diagram is a slight variation on the Daisy Chain arrangement. Again it’s one cable going out to all the PTZs but instead of the cable going into each PTZ then back out to the next one, a junction box is used to “Spur-Off” to each PTZ. Whilst this can be done THE SPUR LENGTH (D) must be NO MORE THAN 10 metres!!!!!!!!!!!!!! The overall cable length between the Controller and the last PTZ is limited to around 300 metres in such an arrangement.

Daisy-Chain connection WITH SHORT SPURS for the RS485 PTZ control signal

(one main radial with very short spurs to each PTZ off it, keeping the spurs to less than 10 meters)

STAR method of connection.

In some circumstances you may need to adopt a star configuration for practical purposes. For instance, all the PTZs may be so scattered on a large site that running out separate spurs to each PTZ in a “STAR” array is the only practical solution.

So how do you do this in practice?

The termination resistors must be connected to the two PTZs that are farthest away from each other, such as PTZs 3 and 5 in the following “Star diagram”. Note that all the other PTZs do not have the 120Ω resistor connected. The resistor on this PTZ is enabled using dipswitch 12 on the short bank of dipswitches. ON sets termination and OFF switches it off.

As the star configuration is not in conformity with the requirements of RS485 standards, problems such as signal reflections may arise, especially when there are long cable connections. The results are that control signals are decreased and the PTZ may not respond to, or just responds intermittently to the controller.

If your STAR circuit is not too extensive with each spur in the region of 20-50 metres you can expect quite good reliable performance using this technique.

The Star circuit for wiring PTZ's.

The two furthest PTZs need the 120Ω resistors enabling. *In this example it's PTZs 3 & 5.*

In the real world not everything always works exactly as it's expected to!

RS485 data signals that control the PTZs' movements are tiny signals that can get corrupted for many reasons. Poor cable quality, not using a PAIR of cores from a CAT5 but using one core from TWO separate pairs, running the CAT5 cable near mains equipment such as florescent lighting all will have a detrimental effect on the signal. These are things that you can correct with good installation practices. Where you wish to run several separate CAT5 cables out to send the RS485 data signal out to the PTZs you are in effect correcting the STAR method of RS485 data distribution. As previously mentioned the problem with the Star method is that it is not actually designed for RS485 but generally works okay if you follow the previous notes on getting the 120Ω resistor setting right. One way that takes the guesswork out of installing the Star method is to utilise an RS485 distributor.

Setting up the PTZ Camera

1. Connection of the System

There are many ways to wire up a PTZ system.

If you have read the introduction at the beginning of these instructions you should have got a good idea what your options are.

Below is a general schematic diagram showing you some of these options.

Powering the PTZs

All the PTZs will need power. For this PTZ it is a 24V A.C power supply. The power supply must be capable of delivering at least 2A per PTZ.

A popular way to power the PTZs is using our COMPOSITE VIDEO cable (or shotgun as its also known) as this cable can carry the power to the PTZ and the video signal back to the monitor or DVR.

You can either power each PTZ with its own PSU locally to it or have the PSU's remotely situated perhaps near the keyboard or DVR. Ensure that the power cable if using shotgun cable is no longer than 50 metres between camera and power supply. If using Combo cable then this is a heavier power cable so distance can be up to 70 metres. If distance is greater than those mentioned previously, a heavier power cable must be used to avoid voltage drop. As voltage drops the amperage through the power supply increases which may result in damage to the power supply.

As problems may occur at night when the IRs switch on, covering the IR sensor to switch on IRs during a daytime installation is recommended to test the PTZ camera before leaving site.

The power connection

The RED & BLACK cable coming out of the PTZ are for power. Connect a suitable 24V A.C power supply to this pair of cores.

The BNC connector is the “VIDEO-OUT” from the camera and goes to the monitor or “VIDEO-IN” of a DVR camera input. Note that there are two black video output cables, the thick one is the HD-TVI and the thin one the standard analogue.

The White and Green cores are the data cables. These are the cores that carry the RS485 control signal to the PTZ from either the keyboard or the DVR. The White cable is the RS485+ and the Green is the RS485 - cable. The next section of the instructions gives more detail on how to connect the RS485 data. Please also read the RS485 WIRING METHODS & TIPS section towards the beginning of these instructions.

If the voltage of the PTZ drops below around 20V A.C it may fail to initialise. Obviously you can power the PTZs locally if you wish.

RS485 connection - *Connecting the Keypad or DVR to the Dome.*

The dome is controlled by an RS485 data signal that is given by either a KEYPAD or a suitable DVR. This data signal tells the dome to pan, tilt, zoom etc. It is important that you read the early section of these instructions to understand the fundamental principle of RS485 cabling techniques so that you get it right.

RS485 has two cores, A and B or sometimes known as RS485 + (A) and RS485 – (B) if you get these two the wrong way around then you will not be able to control the dome.

Sometimes installers get the connections right on one dome but not on the other and find only one dome works. They then swap the wires around at the keyboard only to find out one dome has now burst in to life and the other one now failed!! But they don't put 2 + 2 together and realise their mistake that they have wired one dome different to the other. Take great care getting these the right way around and make sure you wire each dome IDENTICALLY so that if you have to swap the A & B lines over at the keyboard you know all domes are wired the same!!

The PTZ645 range adopts the following RS485 convention:

WHITE = RS485 + or A

GREEN = RS485 - or B

You should initially be wiring the dome to the keyboard or DVR on your workshop bench or at least your kitchen table to prove you know how to get everything to work. Once you have done this, it is just a job of extending the cables and physically installing the domes on site. You must obviously take note of the RS485 wiring techniques mentioned at the beginning of these instructions and get the 120ohm resistors correct in the "End of line" domes. Generally speaking you will always be extending the RS485 signal from either the keypad or the dome using a CAT5 or similar cable.

The PTZ735 is one of the keypads that can be used with the PTZ645 range. On the rear of the keypad you will see the RS485 connections. Ensure they are connected correctly i.e the RS485 + Ta line and the RS485 - Tb line as per 1 below.

PTZ735

PTZ-CON Transmit RS485 to PTZ camera Ta = RS485 + Tb = RS485 -

If you use cores from two different pairs in the CAT5 cable you will not get the benefit of the shielding effect of the cable twists and the dome will function erratically. You must always use a core from a PAIR, not two cores from two different pairs!!

Connecting the video out of the PTZ

The PTZ645 has a short BNC lead attached to it, this is the lead that carries the video signal from the built-in camera. You need to extend this lead to the “VIDEO-IN” of the DVR or monitor. Use a good quality RG59 coax cable or similar to do this. Note that there are two black video output cables, the thick one is the HD-TVI and the thin one the standard analogue. Both can be used but these instructions refer to the HD-TVI.

TIP – If you can’t get a picture at the remote end you could always take your TVI test monitor to your PTZ and check the picture quality on its own short BNC lead.

If you’re testing the equipment on a workbench you now have a one PTZ system.

For setting up the keyboard and testing the PTZ please read sections on default PTZ settings and using the keyboard.

If you’re using more than one PTZ on a site

Each PTZ has a unique “address” so that if you are using more than one on a site the keyboard “talks” to the right unit when you want it to PTZ. If you only have the one PTZ on the site then the default “address” of “1” is okay and you have no reason to change the PTZ from this.

With multiple PTZ sites you need to set up each PTZ address separately.

Setting up a unique ADDRESS and Baud Rate in the PTZ645

There is a bank of 12 dipswitches on the face of the PTZ dome below the lens. The first 8 switches are used for the address and dipswitches 9 and 10 are used for the baud rate. Dipswitch 11 is unused and 12 is the termination switch. Note that the protocol is detected automatically.

Setting Address

To set the PTZ address at 1 put switch 1 up.

To set the PTZ at address 2 put switch 2 up

To set the PTZ at address 3 put switches 1 & 2 up.

..and so on..

Note that the PTZ645 is shipped with dipswitch 1 set to on for address 1. If you are installing more than 1 PTZ camera then you must change the IDs in other PTZ cameras as they must be unique.

The following table indicates how this is done.

Dome Address	ID-CODE Status							
	DIP-1	DIP-2	DIP-3	DIP-4	DIP-5	DIP-6	DIP-7	DIP-8
1	ON	OFF	OFF	OFF	OFF	OFF	OFF	OFF
2	OFF	ON	OFF	OFF	OFF	OFF	OFF	OFF
3	ON	ON	OFF	OFF	OFF	OFF	OFF	OFF
4	OFF	OFF	ON	OFF	OFF	OFF	OFF	OFF
5	ON	OFF	ON	OFF	OFF	OFF	OFF	OFF
6	OFF	ON	ON	OFF	OFF	OFF	OFF	OFF
7	ON	ON	ON	OFF	OFF	OFF	OFF	OFF
8	OFF	OFF	OFF	ON	OFF	OFF	OFF	OFF
9	ON	OFF	OFF	ON	OFF	OFF	OFF	OFF
10	OFF	ON	OFF	ON	OFF	OFF	OFF	OFF
11	ON	ON	OFF	ON	OFF	OFF	OFF	OFF
12	OFF	OFF	ON	ON	OFF	OFF	OFF	OFF
13	ON	OFF	ON	ON	OFF	OFF	OFF	OFF
14	OFF	ON	ON	ON	OFF	OFF	OFF	OFF
15	ON	ON	ON	ON	OFF	OFF	OFF	OFF
16	OFF	OFF	OFF	OFF	ON	OFF	OFF	OFF
17	ON	OFF	OFF	OFF	ON	OFF	OFF	OFF
18	OFF	ON	OFF	OFF	ON	OFF	OFF	OFF
...
255	ON	ON	ON	ON	ON	ON	ON	ON

One keyboard can therefore control up to 255 x PTZ645 cameras

Setting the Baud Rate

The last two dipswitches 9 and 10 are used for setting the baud rate. You have four dipswitch settings. These are 2400bps, 4800bps, 9600bps or Identify Automatically.

If the Identify Automatically switches are set, the PTZ will, like the protocol setting, automatically set both the protocol and baud rate dependent on what the PTZ detects.

It is there important to ensure that the PTZ settings in control equipment are setup in advance of connecting the PTZ645 if automatic detection is required.

Using the PTZ735 keypad with the PTZ645

PTZ735

NOTE 1: For more detailed instructions in setting up the keypad or using one of our other keypads, please refer to the instruction manual supplied with the product.

NOTE 2: The PTZ735 keypad requires you to press the function key first followed by the value e.g **<CAM> 01 <Enter>** whereas some keypads require the value first, then the function e.g **01 <CAM>**

When you first take the keyboard out of the box you will need to set it up for the domes that you are using.

The dome you have purchased has the default settings of PELCO-D 2400-Baud Rate Address 1

RS485	PTZ-CON		PTZ-AUX		GND
EXPORT	A	B	C	D	E
	Ta	Tb	Ra	Rb	Gnd

Rear of PTZ735 keypad

Connect RS485 to Ta and Tb

The RS485 from the PTZ camera must be connected to the back of the PTZ keyboard using the connection A and B in the above diagram. Note that RS485+ = Ta and RS485- = Tb. These connections are polarity sensitive and will only work provided both keyboard and PTZ camera are same polarity.

First select the required camera number by pressing **Addr <nn> Enter** (where nn = camera no.) Aim the dome where you want it to look, zoom in or out to get the correct scene and let the camera auto focus. Now press the following keys on the keypad : **PRESET <pp> Enter** (where pp is the preset number you wish to store). For example **PRESET 1 Enter** would set preset 1 and the camera would always go to this location when preset 1 is called using Shot key.

NOTE: The keypad remembers that it is in preset mode. You can add a number of presets just by entering the Preset number and Enter providing the LCD displays shows

To test if the preset is stored correctly in the dome, use the joystick to move the camera to point in a new location. Now press **SHOT <ss> Enter** (where xx is the preset you wish the camera to go to). In this example if you press **SHOT 1 Enter** the dome should go straight to the PRESET 1 location. If you have multiple domes you will need to change the address of each dome so they are different but PLEASE LEAVE THE DOMES ON PELCO-D 2400 BAUD RATE.

- see NOTE 2 above.

PRESETS and other functions.

The PTZ645 has up to 220 presets that once programmed will stay in the PTZ's non-volatile memory so they will be retained even after a power cut.

What is a preset? A preset is a particular area or object that the PTZ was looking at and has been stored into its memory so when the preset is "called-up" the PTZ will select the area again without the operator using the joystick to do this. Even the zoom at the time is stored into the preset. This means that you could for example store a PRESET of a car-park entrance. When the operator calls up this preset the camera automatically zooms in on this area. By storing more than one preset you can add even more functionality to the PTZ. By having two presets, you can then get the PTZ to "SCAN" between the two locations. You can even vary the speed of this scan.

Having 3 or more presets you can get the PTZ to go on a TOUR (PATROL) of the presets. When you run the patrol the PTZ goes to one preset, then waits a short period then on to the next preset and so on. The PTZ continues to cycle around this patrol until you cancel it. The length of time the camera stays at one location and the speed of travel between each preset point can be set in the menu.

PRESETS -How to set up a preset

Aim the PTZ where you want it to look, zoom in or out to get the correct scene and let the camera auto focus. Now press the following keys on the keypad : **PRESET xx Enter** (where **xx** is the preset number you wish to store). For example **PRESET 01 Enter** would store **PRESET 01 and the camera would always go to this location when 01 is "CALLED"**.

Note that some keyboards use the **SHOT** command to CALL a preset.

To test if the preset is stored correctly use the joystick to move the camera to a point in a new location. Now press **CALL xx Enter** (where **xx** is the preset you wish the camera to go to). In this example if you press **CALL 01 Enter** the PTZ645 should go straight to the PRESET 01 location.

TIP -You may wish to write down a list of presets that you have stored next to the keypad for the operator.

CALLING a preset

This may be as follows:

PRESET 01 = MAIN GATE (a long zoom shot)

PRESET 02 = ENTRANCE DOOR

PRESET 03 = FIRE ESCAPE

PRESET 04 = EMERGENCY EXIT

PRESET 05 = CAR PARK (zoomed-out wide angle)

PRESET 06 = CAR PARK (zoomed-in narrow angle)

When the operator wishes to quickly zoom in on the MAIN GATE all he has to do is press **CALL 01 Enter**.

To go to the EMERGENCY EXIT he would press **CALL 04 Enter** and so on.

To call up any previously stored preset camera location, simply press **CALL xx Enter**, where **xx** is the preset number.

Patrols (Tours) – How to set them up and use them

A patrol (tour) is simply a collection of at least three preset camera locations that are run in sequence with the PTZ stopping at each location for a brief period of time and then moving on to the next preset.

For example, you could use a patrol so that an outside PTZ camera points at a gate, then at a side doorway, then zooms out to get an overall shot of a car park and finally zooming in on a

delivery bay, before repeating the whole cycle again. Patrols can be useful for both outside and internal PTZ's. For a shop they could be used to cover key areas like clothes rails, tills and changing rooms in a sequence.

To set up a patrol you need to set up the individual stop points where the camera will pause. These are called *presets*.

An example four preset mini-tour

Setting the presets using the keypad

STEP 1- Using the keypad joystick, move to where you wish to start the tour and then press **PRESET 01 Enter**

STEP 2- Now move to the next location and press **PRESET 02 Enter**

STEP 3- Now move to the third location and press **PRESET 03 Enter**

STEP 4- Finally move to where you wish to end the tour and press **PRESET 04 Enter**

Deleting a preset

You may wish to delete a preset.

You can set up to 220 presets but to run a patrol you have to enter the menu and select a patrol number and then allocate the presets that you require. So if you need to change an existing preset just use the **PRESET xx Enter** command (xx = preset number) after moving to the new position. This will overwrite the existing preset.

Alternatively you can enter the menu with **CALL or SHOT 95 Enter** then **SYSTEM SETTING** then **PRESET** and select appropriate preset number, you can then move down to **REMOVE** to remove it.

Note that if this preset is removed then it will be necessary to edit the Patrol menu to remove the preset.

Setting the Patrol (Tour)

To setup the patrol/tour you need to enter the Advanced Menu System by selecting **<CALL> 95 <Enter>** on the keypad. (Call varies according to module type). You will see the **Main Menu** displayed on the screen.

Move down to **System Setting** and then **Patrol Track**. Then press the OPEN button or IRIS+ button on the keypad to update the Patrol Track menu.

Now press the OPEN button or IRIS+ button and move to **Number** (Patrol/Tour No.)
 Now press the OPEN button or IRIS+ button again to change the white update circle to clear and using the up and down direction keys on the joystick select the required Patrol/Tour number from 1 ~ 8. Press the OPEN button or IRIS+ button to change the update circle to white and press the CLOSE button or IRIS- button to exit and return to the System Setting menu.

Now press the OPEN button or IRIS+ button and move down to Edit. Now press the OPEN button or IRIS+ button again to enter the Preset number selected. Now press the OPEN button or IRIS+ button again to change the white update circle to clear.

Now you can use the up and down direction keys to select the required preset number. Press the OPEN button or IRIS+ button again to select the white circle and using the joystick right direction, move to the Speed parameter. Use the same method to set the Speed and Time.

Note that the maximum number of presets that can be set are 220. The Speed range is from 0 ~ 063 which is the movement time speed between presets. The Time parameter is the number of seconds that the PTZ will stay at the preset position and that can be from 0 ~ 240 seconds. Complete the table for all presets and press the CLOSE or IRIS- button to exit out of each menu.

Calling the Patrol (Tour)

To initiate a patrol or tour enter <CALL> <nnn> <Enter> or <SHOT> <nnn> <Enter> on the keypad. (where **nnn** = 231 ~ 238) e.g 231 = Patrol 1, 232 = Patrol 2 etc.

Alternatively dependent on PTZ firmware installed in PTZ645 you can enter <CALL> <nn> <Enter> or <SHOT> <nn> <Enter> on the keypad. (where **nn** = 65 ~ 68) e.g 65 = Patrol 1, 66 = Patrol 2 etc.

Special Note: If you notice that some expected presets are not being incorporated in the patrol/tour, check that the PRESET table has been setup correctly and shows all presets for the required sequence.

TIP - To stop the PATROL just move the joystick slightly.

AUTO SCAN- How to set it up

Auto-scan scans between two points. These are not presets as per the patrol (tour) facility but auto scan selection points. You may program one auto scan.

Select the required camera by pressing the <CAM> or <Addr> button and then entering <camera number> followed by <Enter> on the keypad.

To setup the Auto Scan you need to move to the start position and enter <CALL> **221** <Enter> or <SHOT> **221** <Enter> on the keypad.

Alternatively dependent on PTZ firmware installed in PTZ630 you can enter <CALL> **92** <Enter> or <SHOT> **92** <Enter> on the keypad.

You will see the message "**A point has been set**" displayed on the screen.

Now move to the end position of the Auto Scan and enter <CALL> **222** <Enter> or <SHOT> **222** <Enter> on the keypad.

Alternatively dependent on PTZ firmware installed in PTZ645 you can enter <CALL> **93** <Enter> or <SHOT> **93** <Enter> on the keypad.

You will see the message "**B point has been set**" displayed on the screen.

You can however setup the Auto Scan through the menu system to be triggered by an alarm.

Move down to **System Setting** and press the OPEN button or IRIS+ button on the keypad and move to the **Movement Control** menu use the up and down direction keys on the keyboard. Now press the OPEN button or IRIS+ button to enter the Movement Control menu.

Move down to **AB Scan Setting** using the up and down direction keys on the keyboard. Press the OPEN button or IRIS+ button to display "**Set A Point First**".

Move to the start position and then press OPEN button or IRIS+ button. You will see the message "**Then Set B Point**" displayed on the screen. Now move to the end position of scan and press OPEN button or IRIS+ button again.

Calling the Auto Scan

First you must set the start and end positions of the auto scan as above. This runs the auto scan function between these two points. There are two methods of initiating the auto scan. If you enter

<CALL> 223 <Enter> or <SHOT> 223<Enter> to run Auto Scan at **High Speed**
<CALL> 224 <Enter> or <SHOT> 224<Enter> to run Auto Scan at **Middle Speed**
<CALL> 225 <Enter> or <SHOT> 225<Enter> to run Auto Scan at **Low Speed**

Alternatively dependent on PTZ firmware installed in PTZ645 you can enter

<CALL> 98 <Enter> or <SHOT> 98<Enter> to run Auto Scan at **High Speed**
<CALL> 97 <Enter> or <SHOT> 97<Enter> to run Auto Scan at **Middle Speed**
<CALL> 96 <Enter> or <SHOT> 96<Enter> to run Auto Scan at **Low Speed**

TIP - To stop the scan just move the joystick slightly.

If you need to run a 360° continuous scan <CALL> 99 <Enter> or <SHOT> 99<Enter>

RECORD PATTERN- What is a record pattern

This dome has an option to store a record pattern. A record pattern consists of a continuous sequence of standard pan and tilt movements or lens commands. The maximum time of the recording is related to the number of actions recorded, but the recording should last for at least a 120 second interval. A record pattern does not use presets. You can limit movement at a required position and pan and tilt and a percentage value is displayed advising memory resource available. Once the recording is complete, i.e you have closed the recording or the record resource has been used, you can select a Preview option to replay the recorded pattern. You can also remove the pattern or re-edit. Up to four different patterns may be recorded.

RECORD PATTERN- What is the difference between a pattern & a patrol (tour)

A patrol (tour) uses presets and when initiated, the dome will move to a maximum of 32 preset positions using the dwell times as set in the Patrol Table. The speed of dome movement between any two presets can be set from 000 ~ 063. A patrol (tour) can run for an extensive length of time with a dwell time of a maximum of 240 seconds at each of the preset positions. In addition up to eight different patrols (tours) can be stored each with different preset parameters whereas only four record patterns can be recorded. When a preset is stored the dome stores not only the preset position but also zoom and camera attributes. A record pattern does not record zoom attributes.

A record pattern does not use presets. It however allows the user to record a continuous sequence of standard pan and tilt movements or lens commands. The record pattern sequence can be recorded using the keypad pan and tilt joystick and records for a number of changing activations that should give a recording duration of more than 120 seconds. A record pattern allows the user a continuous view rather than selected preset positions and is similar to an auto scan except that an auto scan only allows a selected movement between two points whereas the record pattern reflects all the user movements made during the recording of the record pattern.

RECORD PATTERN- How to set it up

Record Pattern allows a pattern to be recorded which consists of any standard pan and tilt or lens command within a 120 second interval. A pattern is automatically closed when the interval is exceeded or by pressing the CLOSE button.

STEP 1 – Select the required camera by pressing the **CAM** or **Addr** button and entering <camera number> followed by <**Enter**> on the keypad.

Position the camera where you wish to start the record pattern sequence. Enter the Main Menu System by selecting <**CALL**> **95** <**Enter**> or <**SHOT**> **95** <**Enter**> on the keypad.

You will see the **Main Menu** displayed on the screen.

Using the joystick up/down direction movement, select the **SYSTEM SETTING** menu.

Press the **OPEN** button or **IRIS+** button to enter menu and move down to Pattern using joystick.

Press the **OPEN** button or **IRIS+** button to enter Pattern menu.

STEP 2 - In the **PATTERN** menu select **PATTERN NUMBER** from 1 ~ 4 by pressing the **OPEN** button or **IRIS+** button to change the white circle to clear in order to update the pattern number. Use the joystick up and down movement to select the required pattern number. The press the **OPEN** button or **IRIS+** button to change the clear circle to white again.

STEP 3 – Now move the joystick down to **Edit** to record this pattern number. Press the **OPEN** button or **IRIS+** button to commence recording. Move the joystick to record the pattern. The display **Record Pattern x** (where x is pattern number selected) followed by **Free Space** % changes to a reducing value from **99%** as recording takes place. You should get at least a 120 second sequence but total time depends on the number of movements undertaken. Press the **OPEN** button or **IRIS+** button to close the recording or until the record period expires. The record pattern will be stored for future replay. If you select **Preview** you can replay the pattern or go to **Remove** to remove it. Note that you need to press the **OPEN** button or **IRIS+** button to access and exit these menus. Press the **Iris -** to exit out of menu.

Running the Record Pattern

First you must have recorded a record pattern as detailed above. This runs a record pattern of at least a 120 second duration but is dependent on the number of movements made.

Press **<CALL> 241 <Enter>** or **<SHOT> 241 <Enter>** to run Pattern number 1.

Press **<CALL> 242 <Enter>** or **<SHOT> 242 <Enter>** to run Pattern number 2.

Press **<CALL> 243 <Enter>** or **<SHOT> 243 <Enter>** to run Pattern number 3.

Press **<CALL> 244 <Enter>** or **<SHOT> 244 <Enter>** to run Pattern number 4.

Alternatively dependent on PTZ firmware installed in PTZ645 you can enter

Press **<CALL> 71 <Enter>** or **<SHOT> 71 <Enter>** to run Pattern number 1.

Press **<CALL> 72 <Enter>** or **<SHOT> 72 <Enter>** to run Pattern number 2.

Press **<CALL> 73 <Enter>** or **<SHOT> 73 <Enter>** to run Pattern number 3.

Press **<CALL> 74 <Enter>** or **<SHOT> 74 <Enter>** to run Pattern number 4.

You can also run the Record Pattern following an alarm trigger.

Preset Function Table

PRESET No.	Function	PRESET No.	Function
65	Call Patrol 1	221	Set AB Scan point A
66	Call Patrol 2	222	Set AB Scan point B
67	Call Patrol 3	223	Call AB Scan at High Speed
68	Call Patrol 4	224	Call AB Scan at Medium Speed
69	IR Filter On	225	Call AB Scan at Low Speed
70	IR Filter Off	226	Outside the Arc Scan
71	Call Pattern 1	227	Inside the Arc Scan
72	Call Pattern 2	228	Enable alarm function
73	Call Pattern 3	229	Disable alarm function
74	Call Pattern 4	230	Clear Screen
92	Set AB Scan point A	231 ~ 238	Call Patrol 1 ~ 8
93	Set AB Scan point B	239	Open IR Cut Filter
95	Call Menu	240	Close IR Cut Filter
96	Call AB Scan at Low Speed	241 ~ 244	Call Pattern 1 ~ 4
97	Call AB Scan at Medium Speed	251	Manual Control High Speed
98	Call AB Scan at High Speed	252	Manual Control Middle Speed
99	Call 360° scan	253	Manual Control Low Speed
		254	Motor Calibration

NOTE: The list of valid commands will depend on the firmware version in the PTZ camera. The CALL or SHOT commands are synonymous.

USING THE DOME'S ADVANCED FUNCTIONS-

On Screen Graphics (OSD) –

The PTZ645 series boasts eight patrol (tour) options, one auto scan option and four record pattern options. All these can be configured using the OSD. To bring up the camera menu press **<CALL> 95 <Enter>** or **<SHOT> 95 <Enter>** (varies with module type).

The OSD is then displayed on the screen. You can navigate between the various options using the Joystick control – up to increase and down to decrease – IRIS+ to enter and IRIS- to exit. You need to use the OPEN or IRIS+ button to be able to edit changes and again to close edit.

THE MENU SYSTEM

Using the Menu System.

This menu system allows the user to alter the dome menu instruction options and settings using a control keypad. This first page shows the initial main menu page and only describes the general functions. The following pages show the main menu option selected on the left hand side of the page and a breakdown of that menu page on the right hand side of the page.

MAIN MENU

To enter the main menu system press

<CALL> 95 <Enter> or <SHOT> 95 <Enter>

on the Keypad.

Use the Joystick control pan up or pan down to select a menu, the Open or IRIS+ to select and edit a value, the joystick up or down to change a value, the Open or IRIS+ to close the edit and the CLOSE or IRIS- to exit the menu.

Main Menu
System Information
Display Setting
System Setting
IR LED Setting
Restart Camera
Reset
Exit

DESCRIPTION OF MENU OPTIONS

System Information: Displays System Information – Communication Protocol – Baud Rate - Hard ID / Soft ID / Soft address enabling - Camera Type - Internal Temperature - Software Version.

Display Setting: Information tips - PTZ display – Alarm display.

System Setting: Camera – Movement Control – Preset - Patrol – Pattern – Alarm – Remove.

IR LED Setting: Control Mode – LED ON Level – LED OFF Level– Current Level.

Restart Camera: Restart Camera - Sure?

Reset: Reset Menus - Sure?

Exit: To exit menu.

Protocol **PELCO-D**

The communication protocol is self detected and does not need setting up.

Baud Rate **2400 / 4800 / 9600 / Automatic Identify**

The baud rate is automatically detected when dipswitch 9 and 10 are set to ON.

Otherwise the values are:

2400 baud rate Dipswitch 9 OFF - Dipswitch 10 OFF

4800 baud rate Dipswitch 9 ON - Dipswitch 10 OFF

9600 baud rate Dipswitch 9 OFF - Dipswitch 10 ON

Auto Detect Dipswitch 9 ON - Dipswitch 10 ON

The default is set at 9 & 10 OFF which is 2400 bps.

Hard Address

This is the ID address of the PTZ camera set in the first 8 dipswitches located under the plastic cover under the PTZ lens. The default is 1 i.e dipswitch 1 set to ON. Numbers are in binary format so ID number value =

Dipswitch Number: 1 2 3 4 5 6 7 8

Value: 1 2 4 8 16 32 64 128

So for example to set ID number 3, switch 1 & 2 ON, ID number 7, switch 1, 2 & 3 ON.

Soft Address

If you need to change the ID set in the camera it can be done manually as detailed in the above setting under Hard Address. Alternatively you can set the address using the Soft Address option. The address range is from 1 ~ 255. In order to supersede the Hard ID address you will need to switch Soft Addr Enable to ON.

Soft Addr Enable

If you set this from OFF to ON the Hard ID set by the dipswitches in the PTZ camera can be overwritten.

Camera Type

Camera module installed in PTZ camera.

Internal Temp

Internal temperature of PTZ camera

Software Ver

Software version

```

Main Menu
System Information
Display Setting
System Setting
IR LED Setting
Restart Camera
Reset
Exit

```


Press IRIS+ or Open to enter Display Settings

This menu displays Information Tips during the usage of different menu options. Also the time when PTZ and Alarm operations take place are displayed.

```

Main Menu
System Information
Display Setting
System Setting
IR LED Setting
Restart Camera
Reset
Exit


```

SYSTEM SETTING

Press IRIS+ or Open to enter System Settings
Press IRIS+ or Open to enter Camera menu

CAMERA

Screen Tips ON / OFF

Switch ON to open the display tips for the Zoom function

Auto ICR ON / OFF

Switch to ON to enable IR operation. **NOTE: If this is set to OFF IR light will be blocked. This option may be set to OFF following a Reset.**

Auto Focus ON / OFF

If switched to **ON** the PTZ camera will automatically adjust focus.

Focus Speed FAST / SLOW

This option is set to **FAST** by default or **SLOW** and affects the speed of auto focus.

Digital Zoom ON / OFF

Switch to **ON** to set digital zoom function.

Exit

Exit menu.

Auto Flip ON / OFF

This option if switched to **ON** will allow the PTZ to auto flip 180 degrees when the PTZ is at its lowest point.

Proportional Pan ON / OFF

If this is **ON** then, when using digital zoom, the digital zoom speed increases or decreases according to the zoom distance.

Park Action Time 5 secs - 255 secs / OFF

This enables the PTZ to stay at the Park Action selected for a stipulated time.

Park Action AB SCAN / NO / PRESET 1 ~ 8 / PATROL 1 ~ 8 / PATTERN 1 ~ 4 / AUTO SCAN

Select the Park Action required from list.

Power Action AB SCAN / NO / PRESET 1 ~ 8 / PATROL 1 ~ 8 / PATTERN 1 ~ 4 / AUTO SCAN

This option automatically starts an action listed above when the PTZ is powered up.

Control Speed MEDIUM / LOW / HIGH

Sets the speed of the PTZ camera camera.

AB Scan Setting

This allows the setting of the two points in an auto scan.

AB Scan Path I-ARC / O-ARC

This option allows you to set the path for the auto scan to either the inner scan between the AB inner path or the outer scan between AB outer path.

AB Scan Speed HIGH / MEDIUM / LOW

This sets the speed of the AB auto scan.

Limit Stop OFF / ON

Set a limit parameter to stop movement outside the selected frame.

Limit Setting

Select Upper, Under, Left and Right using the joystick/mouse to create the selected frame.

The North Setting

The message Adjust lens to the North is displayed and is used to calculate the PTZ position when using an appropriate camera module that has privacy masking.

Exit

Exit menu

Number 0 ~ 220

Select preset number

Label Preset number

The preset label changes according to the preset number selected.

Edit

Allows adjustment for direction and lens zoom

Remove

Delete a preset number

Exit

SYSTEM SETTING

PATROL TRACK

Number 1 ~ 8

Enter the patrol track/tour number. You can set up to 8 separate tours each tour can accommodate up to 32 presets.

Edit 1 ~ 32 preset points

The Speed range is from 0 ~ 063 which is the movement time speed between presets. The Time parameter is the number of seconds that the PTZ will stay at the preset position and that can be from 0 ~ 240 seconds.

Preview 1 ~ 8 patrol track / tour number

Preview the tour number selected. Invalid Patrol Track displayed if no presets set for this patrol track/tour.

Remove

Removes the tour specified in Number above.

Exit

SYSTEM SETTING

PATTERN

Number 1 ~ 4

Enter the pattern number. You can set up to 4 separate patterns.

Edit

You should get at least a 120 second sequence but total time depends on the number of movements undertaken.

Preview

Preview the pattern selected.

Remove

Removes the pattern specified in Number above.

Exit

Outputs NC / NO

This PTZ has one output alarm either NO (normally open) or NC (normally closed).

Stay time 60 default / FOLLOW / ALWAYS / 1 ~ 240 seconds

Sets the alarm trigger time.

Channel 1 or 2

Select the alarm channel 1 or 2

Input NC / NO

Set alarm for normally closed or normally open connection.

Enable OFF / ON

Switch the alarm on or off.

Action NO / Preset 1 ~ 8 / Patrol 1 ~ 8 / Pattern 1 ~ 4 / Auto Scan / AB Scan

Set the alarm option from preset, patrol, pattern, auto scan (continuous 360 degree scan) and AB scan for standard two point auto scan.

Exit

Remove

The remove in the System Setting Menu allows you to remove Presets, Patrols and Patterns.

MAIN MENU

IR LED SETTING

Control Mode Auto / ON / OFF

Setting the Control Mode to Auto allows the CDS sensor to switch the IR lights on or off. If switched to ON the IRs will stay on permanently. If switched to OFF they will stay off permanently. Recommend changing to Auto.

LED ON Level 0 ~ 250

This is the level of light needed to switch on the IRs. Setting the value to 0 will switch the IRs on continuously. If the value is increased then the higher the setting the darker it has to be in order to switch on the IRs. The default setting is 220.

LED OFF Level 0 ~ 250

This is the level of light needed to switch off the IRs. Setting the value to 0 will switch off the IRs. If the value is increased then the higher the setting the lighter it has to be in order to switch off the IRs. The default setting is 170.

Current Level <value>

This display reflects the current IR level and cannot be edited.

Exit

Exit menu

Main Menu

Restart Camera

Reboots camera following Sure? message. Enter Open or Iris+ to continue. Else enter Close or Iris- to cancel.

Reset

Resets camera menu and reboots camera following Sure? message. Enter Open or Iris+ to continue. Else enter Close or Iris- to cancel.

Exit Exit menu

System Installation

Wall Bracket

Ceiling Bracket

Dimensions

Wall Mount Bracket

Ceiling Mount Bracket

Step 1. Draw mounting position holes. Remove bracket from packaging and mark the mounting positions on the wall or ceiling.

Step 2. Drill mounting holes in wall or ceiling.

Step 3. Remove the two screws holding the transparent plastic cover over the dipswitches. You will see one bank of 8 dipswitches and one bank of 4 dipswitches. The bank of 8 are for setting the PTZ ID number and the bank of 4 for setting the baud rate and termination. Please refer to the earlier section “Setting up a unique Address and Baud Rate in the PTZ645”. After setting dipswitches replace the transparent plastic cover and screws.

Step 4. Feed cable through wall or ceiling mount bracket.

Step 5. Connect dome camera to wall or ceiling bracket using the 4 screws supplied.

Step 6. Fit PTZ camera to wall or ceiling.

For wall mount, in order to get a good waterproof seal, fit rubber seal on base of bracket and secure the camera using 4 screws as per diagram above on the left.

Make sure that the cable enters the camera horizontally or from a lower position so that water does not run down to camera. Also ensure that silicon sealant is used where the cable enters the PTZ camera.

Do not forget to remove the clear protection film on the dome cover as this may cause poor cloudy type pictures.

Alarm Feature

The PTZ645 has 3 alarms, two inputs and one output. You will need to decide how many alarm channels will be utilised. For each alarm channel you will need a pair of cable connections and it is recommended that a CAT5 twisted pair be utilised. Connect one core to the selected input alarm channel and the other to the appropriate ground (common) connection.

At the alarm end connect to the alarm device. This must be a 0 volt switch and maybe for example a door switch. Check that the alarm device passes a voltage free switch as any other input signal may damage the dome.

Each alarm channel calls a different PTZ operation when the 0v switch is detected by the dome. This allows the dome to immediately action the selected operation in an alarm condition. To set these special operations you need to enter the Alarm menu.

Outputs **NC / NO**

This PTZ has one output alarm either NO (normally open) or NC (normally closed).

Stay time **60 default / FOLLOW / ALWAYS / 1 ~ 240 seconds**

Sets the alarm trigger time.

Channel **1 or 2**

Select the alarm channel 1 or 2

Input **NC / NO**

Set alarm for normally closed or normally open connection.

Enable **OFF / ON**

Switch the alarm on or off.

Action **NO / Preset 1 ~ 8 / Patrol 1 ~ 8 / Pattern 1 ~ 4 / Auto Scan / AB Scan**

Set the alarm option from preset, patrol, pattern, auto scan (continuous 360 degree scan) and AB scan for standard two point auto scan.

When setting an alarm action, if the alarm is triggered it will only go to the preset selected and stay there, or it will initiate the relevant patrol, pattern, auto scan or AB scan. If you do

not set FOLLOW then if more than one alarm is triggered during the Stay time, only the first alarm is triggered. If FOLLOW is selected then each alarm will be actioned sequentially. Note that you can set the Park Action Time in order to return from alarm action to original function but you have to add the Park Action Time to the Stay time before the Park Action is implemented.

Technical Specification

MODEL	SEE-PTZ645LG	SEE-PTZ645LW	SEE-PTZ645MG	SEE-PTZ645MW
Optical Zoom Range	23 x	23 x	30 x	30 x
Colour	Grey	White	Grey	White
Varifocal Lens	4mm-92mm 1.3MP	4mm-92mm 1.3MP	4.5mm-135mm 2.1MP	4.5mm-135mm 2.1MP
RS485 & Coaxitron	Coaxitron accessed using Alien DVR			
Pan Range	360° endless			
Pan Speed	0.05 ° ~ 200 °/s			
Tilt Range	5 ° ~ 90 ° (Auto Flip)			
Manual Speed	High, Medium or Low			
Proportional Zoom	Supported			
Number of Presets	Maximum 220 and 32 per patrol/tour			
Number of Patrols/Tours	8			
Number of Patterns	4			
Auto Scan 360°	Supported			
AB Auto Scan	Supported			
Park Action	Presets/Patrols/Patterns/Auto Scan 360 °/ AB Scan			
PTZ Position Display	Supported			
Alarm	2 alarm inputs - 1 output			
IR number and range	12 High Power LEDs 100m - 120m range			
LED Array Control	32 brightness levels adjusted by zoom distance			
Video Output	1v p~p composite output (75 Ω/BNC)			
Menu	English			
Power Supply	24v AC			
Power Consumption	1.1A (Max 27W LEDs on)			
Working Temperature	-45 °C ~ +60 °C			
Relative Humidity	≤90 % RH (frostless)			
Weatherproof Rating	IP66			
Lightning Protection	TVS3000V lightning protection			
Weight without bracket	4 Kg without bracket			

All specifications are approximate. nitedevil.com reserves the right to change any product specifications or features without notice. Whilst every effort is made to ensure that these instructions are complete and accurate, nitedevil.com cannot be held responsible in any way for any losses, no matter how they arise, from errors or omissions in these instructions, or the performance or non-performance of the equipment that these instructions refer to.

WEE/CG0783S

This symbol on the products and/or accompanying documents means that used electronic equipment must not be mixed with general household waste. For treatment, recovery and recycling please return this unit to your trade supplier or local designated collection point as defined by your local council.