

Color Camera Module

Technical Manual

FCB-EV7100

Table of Contents

Features.....	3
Precautions	4
Locations of Controls	5
Basic Functions	6
Overview of Functions.....	6
Eclipse.....	19
Spectral Sensitivity Characteristics	19
Initial Settings, Custom Preset and Backup	20
Mode Condition.....	22
Command List.....	25
VISCA/RS-232C Commands	25
FCB Camera Commands	31
Specifications	50

Features

- **Imager**

This camera uses a 1/2.8" "Exmor" CMOS (complementary metal-oxide semiconductor) image sensor (approx. 2.14 million effective pixels) that supports FULL HD (high definition) to produce high-quality images.

- **ISP**

Using the newly developed image signal processor (ISP), the following images can be obtained.

- Full HD 60fps output image
- Low focal plane image using the high-speed readout of imager

The following functions are provided.

- Advanced Noise Reduction (NR) and Wide Dynamic Range (WD) functions
- Newly provided tone correction (Visibility Enhancer) and Defog functions

- **Lens**

The camera is equipped with a bright lens with 10× optical zoom and F1.8 aperture (optical zoom + digital zoom = 120×).

With consideration given environmental protection, this module is designed to operate with low power consumption and also incorporates lead-free and halogen-free circuit boards.

Precautions

Software

Use of the demonstration software developed by Sony Corporation or use of the software with customer developed application software may damage hardware, the application program or the camera. Sony Corporation is not liable for any damages under these conditions.

Operation

Start the camera control software on your computer after you turn on the camera and the image is displayed.

Operation and storage locations

Do not shoot images that are extremely bright (e.g., light sources, the sun, etc.) for long periods of time. Do not use or store the camera in the following extreme conditions:

- Extremely hot or cold places (operating temperature -5°C to $+60^{\circ}\text{C}$ (23°F to 140°F))
- Close to generators of powerful electromagnetic radiation such as radio or TV transmitters
- Where it is subject to fluorescent light reflections
- Where it is subject to unstable (flickering, etc.) lighting conditions
- Where it is subject to strong vibration
- Where it is subject to radiation from laser beams

Care of the unit

Remove dust or dirt on the surface of the lens with a blower (commercially available).

Other

- Design and specifications are subject to change without notice.
- Do not apply excessive voltage. (Use only the specified voltage.) Otherwise, you may get an electric shock or a fire may occur.
- The CMOS image sensor and IC included in this camera may break if exposed to static electricity. When directly handling this camera, wear an antistatic strap, spread a conductive sheet or similar item under your workbench, and take measures to eliminate static electricity.

- In case of abnormal operation, contact your authorized Sony dealer or the store where you purchased the product.

Phenomena specific to CMOS image sensors

The following phenomena that may appear in images are specific to CMOS image sensors. They do not indicate malfunctions.

Rolling shutter

As CMOS image sensors use shutters that capture images line-by-line, there is a slight time difference between the top and bottom of an image. As a result, images may appear skewed if the camera is moved.

White flecks

Although the CMOS image sensors are produced with high-precision technologies, fine white flecks may be generated on the screen in rare cases, caused by cosmic rays, etc.

This is related to the principle of CMOS image sensors and is not a malfunction.

The white flecks especially tend to be seen in the following cases:

- when operating at a high environmental temperature
- when you have raised the master gain (sensitivity)
- when operating in Slow-Shutter mode

Aliasing

When fine patterns, stripes, or lines are shot, they may appear jagged or flicker.

Phenomena Specific to Lenses

Ghosting

If a strong light source (e.g., the sun) exists near the incidence angle of the lens, bright spots may appear in the image due to diffuse reflection within the lens.

About the trademark

“Exmor” and “StableZoom” are trademarks of Sony Corporation.

Locations of Controls

- 1** Lens
- 2** CN401 connector
- 3** CN501 connector
- 4** Tripod screw hole

When a tripod is used, please use 4.5 mm ($3/16$ in.) or less screw to attach it to the camera. Also, please be sure to attach the tripod securely.

Basic Functions

Overview of Functions

The camera control is performed by VISCA Commands.

Timing Chart

As VISCA Command processing can only be carried out one time in a Vertical cycle, it takes the maximum 1V cycle time for an Acknowledge/Completion to be returned.

If the Command/Acknowledge/Completion communication time can be less than the 1V cycle time, then every 1V cycle can receive a Command.

In general

- Power On/Off**
 Powers the camera on and off. When the power is off, the camera is able to accept the VISCA Commands although the screen is set non-displayed.
- I/F Clear**
 Clears the Command buffer of the FCB camera.
- Address Set**
 VISCA is a protocol, which normally supports a daisy chain of up to seven connected cameras via RS-232C interface. In such cases, the address set command can be used to assign addresses from 1 to 7 to each of the seven cameras, allowing you to control the seven cameras with the same personal computer. Although the FCB camera does not support direct connection of cameras in a daisy chain, be sure to use the address set command to set the address whenever a camera is connected for the first time.
- ID Write**
 Sets the camera ID.
- Mute**
 Blanks the screen and sends out a synchronizing signal.
- Lens Initialize**
 Initializes the zoom and focus of the lens. Even when power is already on, it initializes the zoom and the focus.

Zoom

The FCB camera incorporates a 10× optical zoom lens combined with a digital zoom function; this camera allows you to zoom up to 120×.

- **Optical 10×, f = 3.8 mm to 38 mm**
(F 1.8 to F 3.4)

The horizontal angle of view is approximately 67.0 degrees (wide end) to 7.6 degrees (tele end). Digital Zoom enlarges the center of the subject by expanding each image in both the vertical and horizontal directions. When 120× zoom is used, the number of effective picture elements in each direction reduces to $1/12$ and the overall resolution deteriorates.

Zoom has the following modes.

Standard Mode

Variable Mode

There are eight levels of zoom speed.

In these standard and variable modes, it is necessary to send Stop Command to stop the zoom operation.

Direct Mode

Setting the zoom position enables quick movement to the designated position.

Digital Zoom On/Off

The Digital Zoom Mode supports a Combined Mode and a Separate Mode.

Combined Mode

This is the previously existing zoom method. After the optical zoom has reached its maximum level, the camera switches to Digital Zoom Mode.

Separate Mode

In this mode, Optical Zoom and Digital Zoom can be operated separately. You can use digital zoom magnification at any time from within any level of optical magnification.

About Continuous Zoom Position Reply

With ZoomDirect mode, or when zooming according to a preset, the camera outputs zoom position data when Continues Zoom Position Reply is set to ON via a command.

Continues Zoom Position Reply: y0 07 04 69 0p 0p 0q 0q 0q 0q FF

pp: D-Zoom Position

qqqq: Zoom Position

Focus

Focus has the following modes.

- **Auto Focus Mode**

The minimum focus distance is 10 mm at the optical wide end and 800 mm at the optical tele end, and is independent of the digital zoom.

The Auto Focus (AF) function automatically adjusts the focus position to maximise the high frequency content of the picture in a center measurement area, taking into consideration the high luminance and strong contrast components.

- **Normal AF Mode**

This is the normal mode for AF operations.

- **Interval AF Mode**

The mode used for AF movements carried out at particular intervals. The time intervals for AF movements and for the timing of the stops can be set in one-second increments using the Set Time Command. The initial setting for both is set to 5 seconds.

- **Zoom Trigger Mode**

When zoom position is changed, it becomes AF mode during the pre-set value (initial setting is set to 5 seconds). Then it stops.

- **AF Sensitivity**

The switching of AF sensitivity can be set.

- **Normal**

Reaches the highest focus speed quickly. Use this when shooting a subject that moves frequently. Usually, this is the most appropriate mode.

- **Low**

Improves the stability of the focus. When the lighting level is low, the AF function does not take effect, even though the brightness varies, contributing to a stable image.

- **Manual Focus Mode**

Manual Focus has both a Standard Mode and a Variable Mode. Standard Mode focuses at a fixed rate of speed. Variable Mode has eight speed levels.

In these standard and variable modes, it is necessary to send Stop Command to stop the zoom operation.

- **One Push Trigger Mode**

When a Trigger Command is sent, the lens moves to adjust the focus for the subject. The focus lens then holds that position until the next Trigger Command is input.

- **Near Limit**

Can be set in a range from 1000 (∞) to F000 (10 mm). Initial setting: 7000h (32 cm)

White Balance (WB)

White Balance has the following modes.

- **Auto**
This mode computes the white balance value output using color information from the entire screen. It outputs the proper value using the color temperature radiating from a black subject based on a range of values from 2500K to 7500K.
This mode is the initial setting.
- **ATW**
Auto Tracing White Balance (2000K to 10000K)
- **Indoor**
3200K Base Mode
- **Outdoor**
5800K Base Mode
- **One Push WB**
The One Push White Balance mode is a fixed white balance mode that may be automatically readjusted only at the request of the user (One Push Trigger), assuming that a white subject, in correct lighting conditions, and occupying more than 1/2 of the image, is submitted to the camera.
One Push White Balance data is lost when the power is turned off. If the power is turned off, reset One Push White Balance.
- **Manual WB**
This is a mode that enables you to manually set the control of R and B gain up to 256 steps.
- **Outdoor Auto**
This is an auto white balance mode specifically for outdoors. It allows you to capture images with natural white balance in the morning and evening.
- **Sodium Vapor Lamp Auto**
This is an auto white balance mode that is compatible with sodium vapor lamps.
- **Sodium Vapor Lamp**
This is a fixed white balance mode specifically for sodium vapor lamps.
- **Sodium Vapor Lamp Outdoor Auto**
This is an auto white balance mode specifically for outdoors, which is compatible with sodium vapor lamps.

Note

High-pressure sodium lamps are supported. Proper white balance may not be captured for some subjects when using low-pressure sodium lamps.

Auto Exposure Mode (AE)

A variety of AE functions are available for optimal output of subjects in lighting conditions that range from low to high.

- **Full Auto**
Iris, Gain and Shutter Speed can be set automatically.
- **Gain Limit Setting**
The gain limit can be set at the Full Auto, Shutter Priority, Iris Priority, Bright, Spot Exposure and Manual in the AE mode. Use this setting when you want to obtain image in which signal-to-noise ratio is particularly important.
- **Shutter Priority¹⁾**
Auto Iris and Gain, Variable Shutter Speed (Adjust with 1/1 to 1/10,000 sec., 16 high-speed shutter speeds plus 6 low-speed shutter speeds.)
1) Flicker in the East Japan area (50 Hz power supply frequency) can be eliminated by setting shutter to 1/100s.
- **Iris Priority**
Auto Gain and Shutter speed, Variable Iris (Adjust with F1.8 to Close, 12 steps.)
- **Manual**
Variable Shutter, Iris and Gain
- **Bright**
Adjust with the combination of Iris and Gain. (Close to F1.8, 12 steps and F1.8 at 15 steps)

AE – Shutter Priority

The shutter speed can be set freely by the user to a total of 22 steps – 16 high speeds and 6 low speeds. When the slow shutter is set, the speed can be adjusted according to subject brightness. The picture output is read at a normal rate from the memory. The memory is updated at a low rate from the CMOS. AF following capability is lowered and also the number of frame to be displayed is decreased.

In high speed mode, the shutter speed can be set up to 1/10,000s. The iris and gain are set automatically, according to the brightness of the subject.

Data	59.94/29.97 mode	50/25 mode
15	1/10000	1/10000
14	1/6000	1/6000
13	1/4000	1/3500
12	1/3000	1/2500
11	1/2000	1/1750
10	1/1500	1/1250
0F	1/1000	1/1000
0E	1/725	1/600
0D	1/500	1/425
0C	1/350	1/300
0B	1/250	1/215
0A	1/180	1/150
09	1/125	1/120
08	1/100	1/100
07	1/90	1/75
06	1/60	1/50
05	1/30	1/25
04	1/15	1/12
03	1/8	1/6
02	1/4	1/3
01	1/2	1/2
00	1/1	1/1

AE – Iris Priority

The iris can be set freely by the user to 12 steps between F1.8 and Close.

The gain and shutter speed are set automatically, according to the brightness of the subject.

Data	Setting value	Data	Setting value
11	F1.8	0B	F4.8
10	F2.0	0A	F5.6
0F	F2.4	09	F6.8
0E	F2.8	08	F8
0D	F3.4	07	F9.6
0C	F4	00	CLOSE

AE – Manual

The shutter speed (22 steps), iris (12 steps) and gain (15 steps) can be set freely by the user.

AE – Bright

The bright control function adjusts both gain and iris using an internal algorithm, according to a brightness level freely set by the user. Exposure is controlled by gain when dark, and by iris when bright.

As both gain and iris are fixed, this mode is used when exposing at a fixed camera sensitivity. When switching from Full Auto or Shutter Priority Mode to Bright Mode, the current status will be retained for a short period of time.

Only when the AE mode is set to “Full Auto” or “Shutter Priority,” can you switch it to “Bright.”

Data	Iris	Gain	Data	Iris	Gain
1F	F1.8	28 step	12	F1.8	2 step
1E	F1.8	26 step	11	F1.8	0 step
1D	F1.8	24 step	10	F2	0 step
1C	F1.8	22 step	0F	F2.4	0 step
1B	F1.8	20 step	0E	F2.8	0 step
1A	F1.8	18 step	0D	F3.4	0 step
19	F1.8	16 step	0C	F4	0 step
18	F1.8	14 step	0B	F4.8	0 step
17	F1.8	12 step	0A	F5.6	0 step
16	F1.8	10 step	09	F6.8	0 step
15	F1.8	8 step	08	F8	0 step
14	F1.8	6 step	07	F9.6	0 step
13	F1.8	4 step	00	CLOSE	0 step

When switching from the Shutter Priority mode to the Bright mode, the shutter speed set in the Shutter Priority mode is maintained.

Spot Exposure Mode

In Full Auto AE, the level for the entire screen is computed and the optimum Auto Iris and Gain levels are determined. In Spot AE, a particular section of the subject can be designated, and then that portion of the image can be weighted and a value computed so that Iris and Gain can be optimized to obtain an image. For example, in an image with a lot of movement and with varying levels of brightness, portions without much change can be designated as such a “spot,” and changes to the screen can be minimized in that area. As shown in the diagram below, a range of 16 blocks vertically and 16 blocks horizontally can be designated. In the case where the center is designated (shown in black), the level is computed along with a weighted value for the surrounding block (shaded), including the specified portions; and then the Gain and Iris are set.

The value of the designated portions and the surrounding areas should be calculated as 100%, the rest should be set to 20%. The range of the Spot AE frame is fixed to 5 blocks vertically and 4 blocks horizontally.

Exposure Compensation

Exposure compensation is a function which offsets the internal reference brightness level used in the AE mode, by steps of 1.5 dB.

Data	Step	Setting value
0E	+7	+10.5 dB
0D	+6	+9 dB
0C	+5	+7.5 dB
0B	+4	+6 dB
0A	+3	+4.5 dB
09	+2	+3 dB
08	+1	+1.5 dB
07	0	0 dB
06	-1	-1.5 dB
05	-2	-3 dB
04	-3	-4.5 dB
03	-4	-6 dB
02	-5	-7.5 dB
01	-6	-9 dB
00	-7	-10.5 dB

Slow AE (Auto Exposure)

The slow AE Response function allows you to reduce the exposure response speed. Usually the camera is set up so that the optimum exposure can be obtained automatically within about 1 second. However, using the slow AE response function allows you to lengthen the auto exposure response speed from the initial setup speed (01h to approx. 10 minutes (30h (at normal shutter speed))).

For example, with the normal setting (about 1 second), if the headlights of a car are caught by the camera, the camera automatically adjusts the exposure so that it can shoot a high-intensity subject (in this case, the headlights). As a result, images around the headlights, that is, the rest of the subject, except the headlights,

becomes relatively dark, and poorly distinguished. However, using the slow AE function means the AE response speed will be slower, and response time will be longer. As a result, even if the camera catches a high-intensity subject (e.g., the headlights) for a moment, you can still easily distinguish the portions of the image surrounding the headlights.

High Resolution Mode

This mode enhances edges and produces higher definition images.

Aperture Control

Aperture control is a function which adjusts the edge enhancement of objects in the picture. There are 16 levels of adjustment, starting from “no enhancement.” When shooting text, this control may help by making them sharper.

Backlight Compensation

When the background of the subject is too bright, or when the subject is too dark due to shooting in the AE mode, back light compensation will make the subject appear clearer.

Wide Dynamic Range Mode (WD)

The Wide Dynamic Range mode is a function for dividing an image into several blocks and correcting blocked-up shadows and blown-out highlights in accordance with the intensity difference. It enables you to obtain images in which portions ranging from dark to light can be recognized, even when capturing a subject with a large intensity difference that is backlit or includes extremely light portions.

Images with wide dynamic range are produced by combining long-exposure signals (normal shutter) with the signals of the high-intensity portions obtained with a short exposure (high-speed shutter).

• About WD Set Parameter

(Command: 8x 01 04 2D 00 0q 0r 0s 00 00 00 00 FF)

q: Display brightness

(0: Dark to 6: Bright)

The brightness and the darkness can be adjusted to seven levels. The normal brightness is set to 3.

Initial setting: 3

r: Brightness compensation selection

(0: Darker, 1: Dark, 2: Standard, 3: Bright)

Set the area which you want to adjust the

brightness of the image with WD effect.

Initial setting: 2

s: Compensation level

(0: Low, 1: Mid, 2: High)

The compensation of the brightness, which you select from the parameter, can be set to three levels.

Initial setting: 1

Notes

- When the WD is ON, false colors may appear in some parts of the image. This phenomenon is unique to WD, and is not an indication of a camera malfunction.
- When switching WD, images are shown at a maximum of 8 frames at the same time.

Visibility Enhancer (VE)

Depending on the imaging scene, the Visibility Enhancer function makes the darker part of a camera image brighter, and automatically correct brightness and contrast to show image clearly.

Note

This function is also used in the WD operation.

Defog mode

When the surrounding area of the subject is foggy and low contrast, the defog mode will make the subject appear clearer.

Noise Reduction (NR)

The NR function removes noise (both random and non-random) to provide clearer images.

This function has six steps: levels 1 to 5, plus off.

The NR effect is applied in levels based on the gain, and this setting value determines the limit of the effect. In bright conditions, changing the NR level will not have an effect.

High Sensitivity Mode

In this mode, the maximum gain increases, enabling to obtain a brighter output even in a darker environment. However, if the gain reaches high level (up to 4x), the image will have a large amount of noise.

Variable Gamma Mode

There are normal (01h) mode and straight gamma (02h) mode.

Gamma Offset

You can set the brightness from -16 (00h) to +64 (40h) in each mode of variable gamma mode.

Color Enhancement

A color image can be created two colors brighter and darker than the threshold value.

(The threshold level can be set with an optional level.)

Note

Flicker on images with color enhancement is not a malfunction of the camera. Flicker can be reduced by setting the threshold level and the aperture control.

Temperature Reading Function

The conversion value (hex) of the temperature sensor built into the camera can be read by using a query command. The conversion value has an error of ± 3 C, and because the temperature sensor is inside the camera, this value is not the ambient temperature. Use it as a reference value.

“StableZoom”

“StableZoom” is a function for performing smoothly zooming up to approximately 12 \times using a combination of the optical zoom and digital zoom. The digital zoom can be further used to zoom up to 120 \times . The “StableZoom” function can be switched On/Off in the register settings.

Auto Slow Shutter On/Off

When set to “On,” the slow shutter functions automatically when the light darkens. This setting is available only when the AE mode is set to “Full Auto.” The initial setting is “Auto Slow Shutter Off.”

Low-Illumination Chroma Suppress Mode

You can configure a chroma suppress mode for low-illumination conditions. This can be useful when color noise is particularly noticeable in such conditions. Four levels (disabled and three levels) are available for the low-illumination chroma suppress mode.

ICR (IR Cut-Removable) Mode

An infrared (IR) Cut-Filter can be disengaged from the image path for increased sensitivity in low light environments. The ICR will automatically engage depending on the ambient light, allowing the camera to be effective in day/night environments. When the auto ICR mode is set to ON, the image becomes black and white.

Custom Color Gain

You can configure the color gain. Use this setting when bright color is particularly important. The initial setting 100% (4h) can be set to range from approx. 60% (0h) to 200% (Eh) with 15 stages.

Custom Color Phase

You can configure the color phase. The initial setting 0 degrees (7h) is adjustable between approx. -14 degrees (0h) and +14 degrees (Eh), in 15 increments.

Auto ICR Mode

Auto ICR Mode automatically switches the settings needed for attaching or removing the IR Cut Filter. With a set level of darkness, the IR Cut Filter is automatically disabled (ICR ON), and the infrared sensitivity is increased. With a set level of brightness, the IR Cut Filter is automatically enabled (ICR OFF). Also, on systems equipped with an IR light, the internal data of the camera is used to make the proper decisions to avoid malfunctions.

Auto ICR Mode operates with the AE Full Auto setting.

When Auto Slow Shutter is Off (initial setting)

When Auto Slow Shutter is On

Note

Depending on the information such as brightness, etc., in the On/Off settings condition, a malfunction may occur when the subjects largely consisting of blue and green colors are taken.

Camera ID

The ID can be set up to 65,536 (0000h to FFFFh). As this will be memorized in the nonvolatile memory inside, data will be saved.

Picture Effect

It consists of the following functions.

- **Neg. Art:** Negative/Positive Reversal
- **Black & White:** Monochrome Image

Others

E-FLIP

This function reverses the video output from the camera vertically and horizontally.

LR Reverse

This function reverses the video output from the camera horizontally.

Freeze

This function captures an image in the field memory of the camera so that this image can be output continuously.

Because communication inside the camera is based on V cycle, the captured image is always the one 3V to 4Vs after the sending of a Command. Thus, you can not specify a time period after sending EVEN, ODD or a Command.

Memory (Position preset)

Using the position preset function, 16 sets of camera shooting conditions can be stored and recalled. This function allows you to achieve the desired status instantly, even without adjusting the following items each time.

- **Zoom Position**
- **Digital Zoom On/Off**
- **Focus Auto/Manual**
- **Focus Position**
- **AE Mode**
- **Shutter control parameters**
- **Bright Control**
- **Iris control parameters**
- **Gain control parameters**
- **Exposure Compensation On/Off**
- **Exposure Level**
- **Backlight Compensation On/Off**
- **Auto Slow Shutter On/Off**
- **White Balance**
- **R/B Gain**
- **Aperture Control**
- **ICR On/Off**
- **WD On/Off**
- **WD Parameter**
- **Defog On/Off**

Custom Preset

As with the position preset function, the camera shooting conditions can be stored and recalled. The settings are recalled when the power is turned on.

For setting items, see the “Initial Settings, Custom Preset and Backup” section on page 20.

User Memory Area

A user area of 16 bytes allows you to write data, such as an ID for each customer, data for each system, and so on, freely.

Note

Rewriting of memory is not unlimited. Be careful to avoid using the memory area for such as unnecessary tasks as rewriting the contents of the memory for every operation.

Register Setting

The camera's initial settings can be changed by the register setting command.

Register Setting Command:

```
8x 01 04 24 mm 0p 0q FF
mm: Register No. (=00 to 7F)
pq: Register Value (=00 to FF)
```

Register Inquiry Command:

```
8x 09 04 24 mm FF
mm: Register No.
y0 50 0p 0p FF
pp: Register Value
(returned from the camera)
```

The register setting items and No. are as follows.

For details, see “Register Setting” on page 49.

Baud Rate: 00

Communication speed can be changed.

Monitoring Mode: 72

The digital output mode can be configured.

Output Enable: 73

“Analog Output”, “Digital Output”, or “Both” can be set.

LVDS Mode: 74

LVDS output mode can be set.

Zoom Limit: 50 (Wide end), 51 (Tele end)

The Wide and Tele zoom limits can be set.

D-Zoom Max: 52

The maximum digital zoom limit can be specified (initial setting is 12×).

“StableZoom”: 53

On/Off can be set. (initial setting is OFF.)

For details, see page 11.

FocusTrace: 54

When you want to prioritize zoom speed, set FocusTrace to OFF to minimize the transition time between Wide and Tele zoom (although the image may be blurred because focus is not tracked).

FocusOffset: 55

Placing a dome cover in front of the camera may cause the focal distance of the camera to change. Especially at the Tele end, this effect exceeds the AF range, so focus cannot track, although it responds to changes in this value.

For details, see “Register Setting” on page 49.

Extended mode: 5F

On/Off can be set. (initial setting is OFF.)

For details, see page 19.

Note

After changing the register setting turn off the camera, then turn it on again.

Privacy Zone Masking Settings

For details, see page 14.

Motion detection

For details, see page 17.

Title Display

- You can set a title of up to 11 lines. One line can contain up to 20 characters.
- You can set display on/off, the horizontal position of the first character, blinking state and color for each line.
- The camera gives priority to a title display when the camera status is displayed on the relevant line. On the lines where a title is not set, the camera status is displayed.

Line Number	00h to 0Ah	
H-position	00h to 1Fh	
Color	00h	WHITE
	01h	YELLOW
	02h	VIOLET
	03h	RED
	04h	CYAN
	05h	GREEN
	06h	BLUE
Blink	00h	OFF
	01h	ON

00	01	02	03	04	05	06	07
A	B	C	D	E	F	G	H
08	09	0A	0B	0C	0D	0E	0F
I	J	K	L	M	N	O	P
10	11	12	13	14	15	16	17
Q	R	S	T	U	V	W	X
18	19	1A	1B	1C	1D	1E	1F
Y	Z	&		?	!	1	2
20	21	22	23	24	25	26	27
3	4	5	6	7	8	9	0
28	29	2A	2B	2C	2D	2E	2F
À	È	Ì	Ò	Ù	Á	É	Í
30	31	32	33	34	35	36	37
Ó	Û	Â	Ê	Ô	Æ		Ã
38	39	3A	3B	3C	3D	3E	3F
Ö	Ñ	Ç	ß	Ä	Ï	Ö	Ü
40	41	42	43	44	45	46	47
Å	\$		¥		£	¿	¡
48	49	4A	4B	4C	4D	4E	4F
ø	”	:	’	.	,	/	-

Privacy Zone Masking Function

Privacy Zone masking protects private objects and areas such as house windows, entrances, and exits which are within the camera’s range of vision but not subject to surveillance.

Privacy zone masking can be masked on the monitor to protect privacy.

Features

- Mask can be set on up to 24 places according to Pan/Tilt positions.
- Mask can be displayed on 8 places per screen simultaneously.
- Individual on/off zone masking settings.
- Two colors can be individually set for each of 24 privacy zones.
- Interlocking control with zooming.
- Interlocking control with Pan/Tilt.
- Non-interlocking control with Pan/Tilt.

Details of Setting Commands

Set Mask

Command: 8x 01 04 76 mm nn Or Or 0s 0s FF

Parameters:

mm	Setting Mask See “mm: Mask setting list” in “Parameters” on page 16.
nn	Selects new setting or resetting for the zone. See “nn: Setting” in “Parameters” on page 16.
rr	Sets the half value “w” of the Mask Width.
ss	Sets the half value “h” of the Mask Height. See “pp: x, qq: y, rr: w, ss: h” in “Parameters” on page 16.

Comments: To set the mask, first display the object at the center of the screen. When “nn” is set to 1, the current Pan/Tilt/Zoom position is recorded in internal memory.

When “nn” is set to 0, the Pan/Tilt/Zoom position in memory is not changed.

Notes

- The tilt angle at which you can set the mask is between -70 to +70 degrees.
- It is recommended that you set the size to at least twice the size of the object (height and width).

Set Display

Command: 8x 01 04 77 pp pp pp pp FF

Parameter:

pp pp pp pp	Each 24 Privacy Zones corresponds to 1 bit. See “pp pp pp pp: Mask bit” in “Parameters” on page 16.
-------------	--

Comments: Each of 24 Privacy zones can be switched on and off individually by a single VISCA Command. If you want to display a Privacy zone, you must set its bit to 1. If you do not want to display a Privacy zone, you must set its bit to 0.

Set Mask Color

Command: 8x 01 04 78 pp pp pp pp qq rr FF

Parameter:

pp pp pp pp	Each 24 Privacy Zones correspond with the BIT. See “pp pp pp pp: Mask bit” in “Parameters” on page 16.
qq	Set the color code
rr	Set the color code. See “qq, rr: Color code” in “Parameters” on page 16.

Comments: Two different color masks can be chosen. Two colors can be individually set for each of 24 privacy zones. If the bit of parameter (pp pp pp pp) is set to “0”, mask color will be “qq” color (Color code). If the bit of parameter (pp pp pp pp) is set to “1”, the mask color will be “rr” color (Color code).

Example: 8x 01 04 78 00 00 00 03 00 07 FF

The mask color of Mask_A and Mask_B is White (color code 07h), and the mask color of the other Mask (C to X) is Black (color code 00h).

Set Pan Tilt Angle

Command: 8x 01 04 79 0p 0p 0p 0q 0q 0q FF

Parameter:

ppp	Pan Angle
qqq	Tilt Angle See “Setting pan/tilt angle” in “Parameters” on page 16.

Comments: Pan/Tilt angle settings are hexadecimal data.

The resolution of Pan/Tilt angle is 0.088 degrees.

Notes

- When you set the pan/tilt angle, locate the pan/tilt position at the center point of the FCB camera’s position.
- If you set the pan/tilt angle or zoom the camera, a bigger mask will be displayed for about one second.

Set PTZ Mask

Command: 8x 01 04 7B mm 0p 0p 0p 0q 0q 0q 0r 0r Or Or FF

Parameter:

mm	Setting Mask See “mm: Mask setting list” in “Parameters” on page 16.
ppp	Pan Angle (000 to FFF) See “Setting pan/tilt angle” in “Parameters” on page 16.
qqq	Tilt Angle (000 to FFF) See “Setting pan/tilt angle” in “Parameters” on page 16.
rrrr	Zoom Position (000 to 4000) See “Zoom Ratio and Zoom Position (for reference)” on page 47.

Comments: Mask can be set at the desired position by setting the pan tilt angle and zoom position using this command. The set value can be input by hexadecimal number.

Note

Privacy mask zone follows the change of angle of view according to zoom. However, the follow might be delayed for a moment if there is any big change, such as when using D-Zoom or E-FLIP.

Non Interlock Mask

Command: 8x 01 04 6F mm 0p 0p 0q 0q 0r 0r 0s 0s FF

Parameters:

mm	Setting Mask See "mm: Mask setting list" in "Parameters" on page 16.
pp	Sets the center position "x" of the Mask on screen.
qq	Sets the center position "y" of the Mask on screen.
rr	Sets the half value "w" of the Mask Width.
ss	Sets the half value "h" of the Mask Height. See "pp: x, qq: y, rr: w, ss: h" in "Parameters" on page 16.

Commands: Mask does not interlock with pan/tilt.

The limitations of parameters are as follows. (hexadecimal representation)

- x: ±50h
- w: ±50h
- y: ±2Dh
- h: ±2Dh

Note

When the Set Mask command and the Non Interlock Mask command are set to the same mask, the command set later becomes effective.

Parameters

mm: Mask setting list

Mask Name	mm (Hex)	Mask Name	mm (Hex)
Mask_A	00h	Mask_M	0Ch
Mask_B	01h	Mask_N	0Dh
Mask_C	02h	Mask_O	0Eh
Mask_D	03h	Mask_P	0Fh
Mask_E	04h	Mask_Q	10h
Mask_F	05h	Mask_R	11h
Mask_G	06h	Mask_S	12h
Mask_H	07h	Mask_T	13h
Mask_I	08h	Mask_U	14h
Mask_J	09h	Mask_V	15h
Mask_K	0Ah	Mask_W	16h
Mask_L	0Bh	Mask_X	17h

nn:Setting

nn	Setting
00h	Resetting the zone size (the value of w,h) for the existing mask.
01h	Setting newly the zone size (the value of w,h).

pp: x, qq: y, rr: w, ss: h

Note

The priority order of the mask display is in the sequence from A (highest) to X (lowest).

When you set the parameters of masks non-sequentially, it is recommended that you set the mask whose priority order is higher, first.

pp pp pp pp: Mask bit

	pp								pp							
bit	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Mask	-	-	X	W	V	U	T	S	-	-	R	Q	P	O	N	M

	pp								pp							
bit	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Mask	-	-	L	K	J	I	H	G	-	-	F	E	D	C	B	A

The "-" must be "0".

qq, rr: Color code

Mask (color)	Code (qq, rr)	Translucence (qq, rr)
Black	00h	10h
Gray1	01h	11h
Gray2	02h	12h
Gray3	03h	13h
Gray4	04h	14h
Gray5	05h	15h
Gray6	06h	16h
White	07h	17h
Red	08h	18h
Green	09h	19h
Blue	0Ah	1Ah
Cyan	0Bh	1Bh
Yellow	0Ch	1Ch
Magenta	0Dh	1Dh
Mosaic		7Fh

Setting pan/tilt angle

Motion Detection (MD) Function

This function instructs the camera to detect movement within the monitoring area and then send an alarm signal automatically.

The Detect signal goes out through the VISCA Command.

Features

- You can set a frame for the detection range of 16 (horizontally) × 8 (vertically) blocks.
- You can set up to four frames.
- When the motion is detected in the set frame, the Alarm Replay VISCA Command is sent.
- The threshold level for detection can be set (common to four frames).
- The interval of alarm detection can be set up to 255 seconds in units of one second.
- You can set on/off for each frame.
- The frame number is also sent with Alarm Replay to report in which frame the motion has been detected.

Frames

Setting frames

You can set the frame by assigning the starting point and terminating point vertically and horizontally. You can set up to four frames.

When motion is detected within the range where frames overlap

The alarms are sent for both frames.

Sending Alarms

- When motion is detected, the Alarm Reply command is issued via the serial command (VISCA) communication line.

- When multiple motions are detected or motion is detected in another frame within the set interval following the original time the alarm was issued, another alarm command is not issued.
- When motion is detected after the interval time elapsed, the alarm is issued again.

Setting Commands

• MD On/Off

The Display mode is selected by the Function Set command and frames are set by the Frame Set command. By sending an MD On command, the frame is displayed when motion is detected in the set frame. The Alarm Reply command is set via the serial command (VISCA) communication line.

```
8x 01 04 1B 02 FF --- On
8x 01 04 1B 03 FF --- Off
```

• Function Set

Select the detected frame, and set the Threshold Level and the Interval Time.

```
8x 01 04 1C 0m 0n 0p 0q 0r 0s FF
m: Display Mode on/off (bit0)
n: Detection Frame set  on/off (bit0:Frame0, bit1:
 Frame1, bit2:Frame2, bit3:Frame3)
 -- (0 to F)
pq: Threshold -- (00 to FF)
rs: Interval time set -- (00 to FF)
(When pq and rs are 0, the command is received, but
the setting is disabled.)
```

• Frame Set

You can set up to four frames by assigning the starting and terminating points.

Note

Set a terminating point higher vertically and horizontally than the starting point. If you set the wrong value, an error occurs.

```
8x 01 04 1D 0m 0p 0q rr 0s FF
```

```
m: Select Detection Frame (0: Frame0, 1: Frame1, 2:
 Frame2, 3: Frame3) -- (0, 1, 2, 3)
p: Frame set Start Horizontal Position  -- (00 to 0F)
q: Frame set Start Vertical Position -- (00 to 07)
r: Frame set End Horizontal Position -- (01 to 10)
s: Frame set End Vertical Position -- (01 to 08)
```

• Alarm Reply

When motion is detected in the set frame, the camera issues this command. This command includes the information on the number of the detected frame.

```
y0 07 04 1B 0p FF
p: Frame Number (bit0: Frame0, bit1: Frame1, bit2:
 Frame2, bit3: Frame3)
```

Extended Commands

Extended commands support the following functions (described previously).

Turn on this mode (for details, see “Extended Mode” in “Register Setting” on page 49) to enable the following functions.

- **Exposure Compensation**

The setting can be set in steps of 0.2dB approximately (-128 (00h) to +127 (FFh)).

For details, see page 10.

- **Aperture Control**

The setting can be set to 256 levels (00h to FFh).

For details, see page 10.

- **Custom Color Gain**

The initial setting is 100% (80h), and the setting can be set to 256 levels from approximately 0% (00h) to 200% (FFh).

For details, see page 12.

- **Custom Color Phase**

The initial setting is 0 degrees (80h), and the setting can be set to 256 levels from approximately -14 degrees (00h) to +14 degrees (FFh).

For details, see page 12.

- **Auto ICR Mode**

The setting of ICR ON → OFF threshold can be set when Auto ICR is on.

The setting range is 0 step (00h) to 28 step (1Ch).

The setting of ICR OFF → ON threshold (On Level) can be set when Auto ICR is on.

The setting range is 0 step (00h) to 28 step (1Ch).

For details, see page 12.

Note

When the extended mode is Off, CMD_NOT_EXEC will be returned if you send the extended commands to the camera.

When the extended mode is On, CMD_NOT_EXEC will be returned if you send the normal commands to the camera.

Eclipse

When designing the housing, refer to the dimensional allowance as shown in the figure below.

Spectral Sensitivity Characteristics

Use the graph as a reference value. (We can not guarantee these values.)

This data is measured when the IR cut filter is removed and the characteristics of the lens and optical source characteristics are ignored.

Initial Settings, Custom Preset and Backup

Initial Settings for the various functions of the FCB camera are indicated in the “Initial Settings” column. The “Custom Preset” column indicates whether the custom preset function can be used to store the settings. The function enables the stored settings to be recalled automatically when the camera is turned on. The “Back up at standby” column indicates whether the data is preserved even when the camera is in the standby mode.

Mode/Position setting	Initial Settings	Custom Preset	Back up at standby
Zoom Position	Wide end	○	○
D-Zoom On/Off	On	○	○
D-Zoom Separate/Combine	Combine	○	○
D-Zoom Position	00h	○	○
Focus Position	—	○	○
Focus Auto/Manual	Auto	○	○
Near Limit Setting	7000 (32 cm)	○	○
AF Sensitivity	Normal	○	○
AF Mode	Normal	○	○
AF Run Time	5 sec	○	○
AF Interval	5 sec	○	○
WB Mode	Auto	○	○
WB Data (Rgain, Bgain)	—	○	○
One Push WB Data	—	○	○
AE Mode	Full Auto	○	○
AE Response	01	○	○
WD On/Off	Off	○	○
Auto Slow Shutter Mode	Off	○	○
Shutter Position	—	○	○
Iris Position	—	○	○
Gain Position	—	○	○
Bright Position	—	○	○
Exposure Compensation On/Off	Off	○	○
Exposure Compensation Amount	±0	○	○
BackLight On/Off	Off	○	○
Spot AE On/Off	Off	○	○
Spot AE Position Setting	X=8, Y=8	○	○
Aperture Level	0Ah	○	○
High Resolution Mode On/Off	Off	○	○
LR Reverse On/Off	Off	○	○
Freeze On/Off	Off	×	×
Picture Effect	Off	○	○
ICR On/Off	Off	○	○
Auto ICR On/Off	Off	○	○
Auto ICR Threshold Level	0Eh	○	○

A circle “○” in this column signifies that the data is preserved.

A cross “×” signifies that the data IS NOT preserved.

Mode/Position setting	Initial Settings	Custom Preset	Back up at standby
Camera Memory	Same as the initial value setting	×	○
Display On/Off	Off	○	○
Mute On/Off	Off	×	×
Auto ICR Alarm On/Off	Off	○	○
High Sensitivity Mode On/Off	Off	○	○
Gamma	0:Standard	○	○
Defog On/Off	Off	○	○
NR Level	3	○	○
Gain Limit	—	○	○
Color Enhancement On/Off	Off	○	○
Color Enhancement Threshold Level	30h	○	○
Color Enhancement High Luminance Color Setting Y	00h	○	○
Color Enhancement High Luminance Color Setting Cr	40h	○	○
Color Enhancement High Luminance Color Setting Cb	40h	○	○
Color Enhancement Low Luminance Color Setting Y	64h	○	○
Color Enhancement Low Luminance Color Setting Cr	47h	○	○
Color Enhancement Low Luminance Color Setting Cb	14h	○	○
Low-Illumination Chroma Suppress	2h (Mid)	○	○
Color Gain	4h (100%)	○	○
Color Hue	7h (0 degrees)	○	○
Title Display On/Off	Off	○	○
Title Setting	—	○	○
Mask Setting	—	○	○
Mask Display On/Off	Off	○	○
Mask Color Setting	—	○	○
Center Line Display On/Off	Off	○	○
E-Flip On/Off	Off	○	○
Privacy Zone On/Off	Off	○	○
Privacy Zone Setting	—	○	○
Camera ID	0000h	×	○
MD On/Off	Off	○	○
MD Display Setting	Off	○	○
MD Threshold Level	10h	○	○
MD Interval	1 sec	○	○
MD Window Setting	—	○	○
ZoomPos Continuous Output On/Off	Off	×	○
ZoomPos Continuous Output Interval	3Ch	×	○

A circle “○” in this column signifies that the data is preserved.

A cross “×” signifies that the data IS NOT preserved.

Notes

- The number of times written to EEPROM (when Custom Preset is executed) is limited.
- Privacy Zone Setting while digital zooming is not preserved by Custom Preset.

Mode Condition

Condition

Mode	Power Off	Initializing	Power On	Freeze On	MemRecall
Address Set	○	○	○	○	○
IF_Clear	○	○	○	○	○
Command Cancel	○	○	○	○	○
Power On/Off	○	○	○	○	○

Lens

Mode	Power Off	Initializing	Power On	Freeze On	MemRecall	Zoom Direct	Focus Direct	ZmFo Direct	Focus Auto
Zoom Tele/Wide/Stop	×	×	○	○	×	×	○	×	○
Zoom Direct	×	×	○	○	×	○	○	×	○
Zoom Focus Direct	×	×	○	○	×	×	×	○	×
D-Zoom On/Off	×	×	○	○	×	×	○	×	○
D-Zoom Separate/Combine	×	×	○	○	×	×	○	×	○
D-Zoom Tele/Wide/Stop	×	×	○	○	×	○	○	○	○
D-Zoom ×1/Max	×	×	○	○	×	○	○	○	○
D-Zoom Direct	×	×	○	○	×	○	○	○	○
Focus Far/Near/Stop	×	×	○	○	×	○	×	×	×
Focus Direct	×	×	○	○	×	○	○	×	×
Focus Auto/Manual	×	×	○	○	×	○	×	×	○
One Push AF	×	×	○	○	×	○	×	×	×
Focus Near Limit	×	×	○	○	×	○	×	×	○
AF Sensitivity Normal/Low	×	×	○	○	×	○	○	○	○
AF Mode Norm/Interval/Zoom	×	×	○	○	×	○	○	○	○
AF Activation Time/Interval Setting	×	×	○	○	×	○	○	○	○
Camera Memory Set/Reset	×	×	○	○	×	×	×	×	○
Camera Memory Recall	×	×	○	○	○	×	×	×	○
Lens Initialize	×	×	○	○	×	×	×	×	○

White Balance

Mode	Power Off	Initializing	Power On	Freeze On	MemRecall	WB Auto	Indoor	outdoor	Outdoor Auto	Sodium Lamp	Sodium Lamp Auto	Sodium Lamp Outdoor Auto	OnePush	ATW	Manual
WB Mode Switchover	X	X	O	O	X	O	O	O	O	O	O	O	O	O	O
One Push WB	X	X	O	O	X	X	X	X	X	X	X	X	O	X	X
RCgain Setting	X	X	O	O	X	X	X	X	X	X	X	X	X	X	O
BCgain Setting	X	X	O	O	X	X	X	X	X	X	X	X	X	X	O

Exposure

Mode	Power Off	Initializing	Power On	Freeze On	MemRecall	AE Full Auto	AE Manual	Shutter Priority	Iris Priority	Bright	WD/Defog
AE Full Auto	X	X	O	O	X	O	O	O	O	O	O
AE Manual	X	X	O	O	X	O	O	O	O	O	X
Shutter Priority	X	X	O	O	X	O	O	O	O	O	X
Iris Priority	X	X	O	O	X	O	O	O	O	O	X
Bright	X	X	O	O	X	O	X	O	X	O	X
Shutter Setting	X	X	O	O	X	X	O	O	X	X	X
Iris Setting	X	X	O	O	X	X	O	X	O	X	X
Gain Setting	X	X	O	O	X	X	O	X	X	X	X
Bright Setting	X	X	O	O	X	X	X	X	X	O	X
Auto Slow Shutter On/Off	X	X	O	O	X	O	O	O	O	O	O
Exposure Compensation On/Off	X	X	O	O	X	O	O	O	O	O	O
Exposure Compensation Setting	X	X	O	O	X	O	O	O	O	O	O
BackLight On/Off	X	X	O	O	X	O	X	X	X	X	O
Spot AE On/Off	X	X	O	O	X	O	O	O	O	O	O
Spot AE Setting	X	X	O	O	X	O	O	O	O	O	O
WD On/Off	X	X	O	O	X	O	X	X	X	X	O
Defog On/Off	X	X	O	O	X	O	X	X	X	X	O

Others

Mode	Power Off	Initializing	Power On	Freeze On	MemRecall
Aperture Setting	X	X	○	X	X
High Resolution Mode On/Off	X	X	○	○	○
LR_Reverse On/Off	X	X	○	X	X
Freeze On/Off	X	X	○	○	X
Picture Effect Setting	X	X	○	X	X
ICR On/Off	X	X	○	X	X
Auto ICR On/Off	X	X	○	X	X
Auto ICR Threshold Level Setting	X	X	○	○	○
Auto ICR Alarm On/Off	X	X	○	X	○
Display On/Off	X	X	○	○	○
Mute On/Off	X	X	○	○	○
Title Setting	X	X	○	○	○
Mask On/Off	X	X	○	○	○
Mask Setting	X	X	○	○	○
MD On/Off	X	X	○	○	○
MD Function Setting	X	X	○	○	○
MD Window Setting	X	X	○	○	○
ID Write	X	X	○	○	○
Memory Save	X	X	○	○	○
Register Value Setting	X	X	○	○	○
Color Enhancement On/Off	X	X	○	X	X
NR Level Setting	X	X	○	○	○
Chroma Suppress	X	X	○	X	X
Color Gain	X	X	○	X	X
Color Hue	X	X	○	X	X

Command List

VISCA/RS-232C Commands

This Manual outlines an RS-232C control protocol and command list for certain Sony cameras from which control software can be developed.

THIS CONTROL PROTOCOL AND COMMAND LIST IS PROVIDED BY SONY ON AN "AS-IS BASIS" WITHOUT WARRANTY OF ANY KIND. SONY DOES NOT WARRANT ANY PARTICULAR RESULT FROM THE USE OF THIS CONTROL PROTOCOL AND COMMAND LIST AND DISCLAIMS AND EXCLUDES ALL WARRANTIES, EXPRESS OR IMPLIED, WITH RESPECT TO THAT CONTROL PROTOCOL AND COMMAND LIST, INCLUDING, BUT NOT LIMITED TO, ANY OR ALL IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. IN FACT, SONY SPECIFICALLY ACKNOWLEDGES THAT SOFTWARE DEVELOPED BASED ON THIS CONTROL PROTOCOL AND COMMAND LIST MAY CAUSE MALFUNCTION OR DAMAGE TO HARDWARE AND SOFTWARE USED WITH IT (INCLUDING SONY HARDWARE AND SOFTWARE) AND SPECIFICALLY DISCLAIMS ANY LIABILITY FOR ANY SUCH MALFUNCTION OR DAMAGE. THIS CONTROL PROTOCOL AND COMMAND LIST SHOULD BE USED WITH CAUTION.

Overview of VISCA

In VISCA, the device outputting commands, for example, a computer, is called the controller. The device receiving the commands, an FCB camera is called the peripheral device. In VISCA, up to seven peripheral devices like the FCB camera can be connected to one controller using communication conforming to the RS-232C standard. The parameters of RS-232C are as follows.

- Communication speed: 9.6 kbps/19.2 kbps/
38.4 kbps/115.2 kbps
- Data bits : 8
- Start bit : 1
- Stop bit : 1
- Non parity

Flow control using XON/XOFF and RTS/CTS, etc., is not supported.

VISCA Communication Specifications

VISCA packet structure

The basic unit of VISCA communication is called a packet. The first byte of the packet is called the header and comprises the sender's and receiver's addresses. For example, the header of the packet sent to the FCB camera assigned address 1 from the controller (address 0) is hexadecimal 81h. The packet sent to the camera assigned address 2 is 82h. In the command list, as the header is 8X, input the address of the camera at X. The header of the reply packet from the camera assigned address 1 is 90h. The packet from the camera assigned address 2 is A0h.

Some of the commands for setting cameras can be sent to all devices at one time (broadcast). In the case of broadcast, the header should be hexadecimal 88h. When the terminator is FFh, it signifies the end of the packet.

Command and inquiry

● Command

Sends operational commands to the FCB camera.

● Inquiry

Used for inquiring about the current state of the FCB camera.

	Command Packet	Note
Inquiry	8X QQ RR ... FF	QQ ¹⁾ = Command/Inquiry, RR ²⁾ = category code

¹⁾ QQ = 01 (Command), 09 (Inquiry)

²⁾ RR = 00 (Interface), 04 (camera 1), 06 (Pan/Tilt), 07 (camera 2)

X = 1 to 7: FCB camera address

Responses for commands and inquiries

● Acknowledge message

Returned by the FCB camera when it receives a command. No Acknowledge message is returned for inquiries.

● Completion message

Returned by the FCB camera when execution of commands or inquiries is completed. In the case of inquiry commands, it will contain reply data for the inquiry after the 3rd byte of the packet. If the Acknowledge message is omitted, the socket number will contain 0.

	Reply Packet	Note
Acknowledge	X0 4Y FF	Y = socket number
Completion (Commands)	X0 5Y FF	Y = socket number
Completion (Inquiries)	X0 5Y ... FF	Y = socket number

X = 9 to F: FCB camera address + 8

● Error message

When a command could not be executed or failed, an error message is returned instead of the Acknowledge message. After an Acknowledge message, an error message may be returned if the process of some command (zoom, etc.) has not been completed.

When an inquiry command could not be executed or failed, an error message is returned instead of the completion message.

Error Packet	Description
X0 6Y 01 FF	Message length error (>14 bytes)
X0 6Y 02 FF	Syntax Error
X0 6Y 03 FF	Command buffer full
X0 6Y 04 FF	Command cancelled
X0 6Y 05 FF	No socket (to be cancelled)
X0 6Y 41 FF	Command not executable

X = 9 to F: FCB camera address + 8, Y = socket number

Socket number

When command messages are sent to the FCB camera, send the next command message after waiting for the completion message or error message to return.

However to deal with advanced uses, the FCB camera has two buffers (memories) for commands, so that up to two commands including the commands currently being executed can be received. When the FCB camera receives commands, it notifies the sender which command buffer was used using the socket number of the Acknowledge message. As the completion message or error message also has a socket number, it indicates which command has ended. Even when two command buffers are being used at any one time, an FCB camera management command and some inquiry messages can be executed.

The Acknowledge message is not returned for these commands and inquiries, and only the completion message of socket number 0 is returned.

Command execution cancel

To cancel a command which has already been sent, send the Cancel command as the next command. To cancel one of any two commands which have been sent, use the cancel message.

	Cancel Packet	Note
Cancel	8X 2Y FF	Y = socket number

X = 1 to 7: FCB camera address, Y = socket number

An error message will be returned for this command, but this is not a fault. It indicates that the command has been canceled.

VISCA Device Setting Command

Before starting control of the FCB camera, be sure to send the Address command and the IF_Clear command using the broadcast function.

For VISCA network administration

● Address

Sets an address of a peripheral device. Use when initializing the network, and receiving the following network change message.

● Network Change

Sent from the peripheral device to the controller when a device is removed from or added to the network. The address must be re-set when this message is received.

	Packet	Note
Address	88 30 01 FF	Always broadcasted.
Network Change	X0 38 FF	
X = 9 to F: FCB camera address + 8		

VISCA interface command

● IF_Clear

Clears the command buffers in the FCB camera and cancels the command currently being executed.

	Command Packet	Reply Packet	Note
IF_Clear	8X 01 00 01 FF	X0 50 FF	
IF_Clear (broadcast)	88 01 00 01 FF	88 01 00 01 FF	
X = 1 to 7: FCB camera address (For inquiry packet)			
X = 9 to F: FCB camera address +8 (For reply packet)			

VISCA interface and inquiry

● CAM_VersionInq

Returns information on the VISCA interface.

Inquiry	Inquiry Packet	Reply Packet	Description
CAM_VersionInq	8X 09 00 02 FF	Y0 50 GG GG HH HH JJ JJ KK FF	GGGG = Vender ID (0020: Sony) HHHH = Model ID 0468: FCB-EV7100 JJJJ = ROM revision KK = Maximum socket #(02)

X = 1 to 7: FCB camera address (For inquiry packet)

X = 9 to F: FCB camera address +8 (For reply packet)

VISCA Command/Acknowledge Protocol

Command	Command Message	Reply Message	Comments
General Command	81 01 04 38 02 FF (Example)	90 41 FF (Acknowledge)+90 51 FF (Completion) 90 42 FF 90 52 FF	Returns Acknowledge when a command has been accepted, and Completion when a command has been executed.
	81 01 04 38 FF (Example)	90 60 02 FF (Syntax Error)	Accepted a command which is not supported or a command lacking parameters.
	81 01 04 38 02 FF (Example)	90 60 03 FF (Command Buffer Full)	There are two commands currently being executed, and the command could not be accepted.
	81 01 04 08 02 FF (Example)	90 61 41 FF (Command Not Executable) 90 62 41 FF	Could not execute the command in the current mode.
Inquiry Command	81 09 04 38 FF (Example)	90 50 02 FF (Completion)	Acknowledge is not returned for the inquiry command.
	81 09 05 38 FF (Example)	90 60 02 FF (Syntax Error)	Accepted an incompatible command.
Address Set	88 30 01 FF	88 30 02 FF	Returned the device address to +1.
IF_Clear(Broadcast)	88 01 00 01 FF	88 01 00 01 FF	Returned the same command.
IF_Clear (For x)	8x 01 00 01 FF	z0 50 FF (Completion)	Acknowledge is not returned for this command.
Command Cancel	8x 2y FF	z0 6y 04 FF (Command Canceled)	Returned when the command of the socket specified is canceled. Completion for the command canceled is not returned.
		z0 6y 05 FF (No Socket)	Returned when the command of the specified socket has already been completed or when the socket number specified is wrong.

VISCA Camera-Issued Messages

Acknowledge/Completion Messages

	Command Messages	Comments
Acknowledge	z0 4y FF (y:Socket No.)	Returned when the command is accepted.
Completion	z0 5y FF (y:Socket No.)	Returned when the command has been executed.

z = Device address + 8

Error Messages

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

Network Change Message

	Command Message	Comments
Network Change	z0 38 FF	Issued when power is being routed.

FCB Camera Commands

Command List (1/6)

Command Set	Command	Command Packet	Comments
AddressSet	Broadcast	88 30 01 FF	Address Setting
IF_Clear	-	8x 01 00 01 FF	I/F Clear
	Broadcast	88 01 00 01 FF	
CommandCancel	-	8x 2p FF	p: Socket No. (=1 or 2)
CAM_Power	On	8x 01 04 00 02 FF	Power On/Off
	Off (Standby)	8x 01 04 00 03 FF	
CAM_Zoom	Stop	8x 01 04 07 00 FF	-
	Tele (Standard)	8x 01 04 07 02 FF	
	Wide (Standard)	8x 01 04 07 03 FF	
	Tele (Variable)	8x 01 04 07 2p FF	p=0 (Low) to 7 (High)
	Wide (Variable)	8x 01 04 07 3p FF	
	Direct	8x 01 04 47 0p 0q 0r 0s FF	pqrs: Zoom Position
CAM_DZoom	On	8x 01 04 06 02 FF	Digital Zoom On/Off
	Off	8x 01 04 06 03 FF	
	Combine Mode	8x 01 04 36 00 FF	Optical/Digital Zoom Combined
	Separate Mode	8x 01 04 36 01 FF	Optical/Digital Zoom Separate
	Stop	8x 01 04 06 00 FF	-
	Tele (Variable)	8x 01 04 06 2p FF	p=0 (Low) to 7 (High)
	Wide (Variable)	8x 01 04 06 3p FF	* Enabled during Separate Mode
	x1/Max	8x 01 04 06 10 FF	x1/MAX Magnification Switchover * Enabled during Separate Mode
	Direct	8x 01 04 46 00 00 0p 0q FF	pq: D-Zoom Position * Enabled during Separate Mode
CAM_Focus	Stop	8x 01 04 08 00 FF	-
	Far (Standard)	8x 01 04 08 02 FF	
	Near (Standard)	8x 01 04 08 03 FF	
	Far (Variable)	8x 01 04 08 2p FF	p=0 (Low) to 7 (High)
	Near (Variable)	8x 01 04 08 3p FF	
	Direct	8x 01 04 48 0p 0q 0r 0s FF	pqrs: Focus Position
	Auto Focus	8x 01 04 38 02 FF	AF On/Off
	Manual Focus	8x 01 04 38 03 FF	
	Auto/Manual	8x 01 04 38 10 FF	
	One Push Trigger	8x 01 04 18 01 FF	
Near Limit	8x 01 04 28 0p 0q 0r 0s FF	pqrs: Focus Near Limit Position	
CAM_AFSensitivity	Normal	8x 01 04 58 02 FF	AF Sensitivity High/Low
	Low	8x 01 04 58 03 FF	
CAM_AFMode	Normal AF	8x 01 04 57 00 FF	AF Movement Mode
	Interval AF	8x 01 04 57 01 FF	
	Zoom Trigger AF	8x 01 04 57 02 FF	
	Active/Interval Time	8x 01 04 27 0p 0q 0r 0s FF	pq: Movement Time, rs: Interval
CAM_IRCorrection	Standard	8x 01 04 11 00 FF	Focus IR compensation data switching
	IR Light	8x 01 04 11 01 FF	
CAM_ZoomFocus	Direct	8x 01 04 47 0p 0q 0r 0s 0t 0u 0v 0w FF	pqrs: Zoom Position tuvw: Focus Position
CAM_Initialize	Lens	8x 01 04 19 01 FF	Lens Initialization Start
	Camera	8x 01 04 19 03 FF	Camera reset

Command List (2/6)

Command Set	Command	Command Packet	Comments
CAM_WB	Auto	8x 01 04 35 00 FF	Normal Auto
	Indoor	8x 01 04 35 01 FF	Indoor mode
	Outdoor	8x 01 04 35 02 FF	Outdoor mode
	One Push WB	8x 01 04 35 03 FF	One Push WB mode
	ATW	8x 01 04 35 04 FF	Auto Tracing White Balance
	Manual	8x 01 04 35 05 FF	Manual Control mode
	One Push Trigger	8x 01 04 10 05 FF	One Push WB Trigger
	Outdoor Auto	8x 01 04 35 06 FF	Outdoor auto
	Sodium Lamp Auto	8x 01 04 35 07 FF	Auto including sodium lamp source
	Sodium Lamp	8x 01 04 35 08 FF	Sodium lamp source fixed mode
	Sodium Lamp Outdoor Auto	8x 01 04 35 09 FF	Outdoor auto including sodium lamp source
CAM_RGain	Reset	8x 01 04 03 00 FF	Manual Control of R Gain
	Up	8x 01 04 03 02 FF	
	Down	8x 01 04 03 03 FF	
	Direct	8x 01 04 43 00 00 0p 0q FF	pq: R Gain
CAM_BGain	Reset	8x 01 04 04 00 FF	Manual Control of B Gain
	Up	8x 01 04 04 02 FF	
	Down	8x 01 04 04 03 FF	
	Direct	8x 01 04 44 00 00 0p 0q FF	pq: B Gain
CAM_AE	Full Auto	8x 01 04 39 00 FF	Auto Exposure mode
	Manual	8x 01 04 39 03 FF	Manual Control mode
	Shutter Priority	8x 01 04 39 0A FF	Shutter Priority Auto Exposure mode
	Iris Priority	8x 01 04 39 0B FF	Iris Priority Auto Exposure mode
	Bright	8x 01 04 39 0D FF	Bright Mode (Manual control)
CAM_AutoSlowShutter	On	8x 01 04 5A 02 FF	Auto Slow Shutter On/Off
	Off	8x 01 04 5A 03 FF	
CAM_Shutter	Reset	8x 01 04 0A 00 FF	Shutter Setting
	Up	8x 01 04 0A 02 FF	
	Down	8x 01 04 0A 03 FF	
	Direct	8x 01 04 4A 00 00 0p 0q FF	pq: Shutter Position
CAM_Iris	Reset	8x 01 04 0B 00 FF	Iris Setting
	Up	8x 01 04 0B 02 FF	
	Down	8x 01 04 0B 03 FF	
	Direct	8x 01 04 4B 00 00 0p 0q FF	pq: Iris Position
CAM_Gain	Reset	8x 01 04 0C 00 FF	Gain Setting
	Up	8x 01 04 0C 02 FF	
	Down	8x 01 04 0C 03 FF	
	Direct	8x 01 04 4C 00 00 0p 0q FF	pq: Gain Position
	Gain Limit	8x 01 04 2C 0p FF	p: Gain Position
CAM_Bright	Reset	8x 01 04 0D 00 FF	Bright Setting
	Up	8x 01 04 0D 02 FF	
	Down	8x 01 04 0D 03 FF	
	Direct	8x 01 04 4D 00 00 0p 0q FF	pq: Bright Position

Command List (3/6)

Command Set	Command	Command Packet	Comments
CAM_ExpComp	On	8x 01 04 3E 02 FF	Exposure Compensation On/Off
	Off	8x 01 04 3E 03 FF	
	Reset	8x 01 04 0E 00 FF	Exposure Compensation Amount Setting
	Up	8x 01 04 0E 02 FF	
	Down	8x 01 04 0E 03 FF	
	Direct	8x 01 04 4E 00 00 0p 0q FF	
CAM_BackLight	On	8x 01 04 33 02 FF	Backlight Compensation On/Off
	Off	8x 01 04 33 03 FF	
CAM_SpotAE	On	8x 01 04 59 02 FF	Spot Auto Exposure Setting
	Off	8x 01 04 59 03 FF	
	Position	8x 01 04 29 0p 0q 0r 0s FF	pq: X (0h to Fh), rs: Y (0h to Fh)
CAM_AE_Response	Direct	8x 01 04 5D pp FF	pp: Auto Exposure Response Setting (01h to 30h), initial setting: 01h
CAM_WD	On	8x 01 04 3D 02 FF	WD On
	Off	8x 01 04 3D 03 FF	WD Off
	VE On	8x 01 04 3D 06 FF	VE On
	Set Parameter	8x 01 04 2D 00 0q 0r 0s 00 00 00 FF	q: Display brightness level (0: Dark to 6: Bright) r: Brightness compensation selection (0: Very dark, 1: Dark, 2: Standard, 3: Bright) s: Compensation level (0: Low, 1: Mid, 2: High)
CAM_Defog	On	8x 01 04 37 02 00 FF	Defog On/Off
	Off	8x 01 04 37 03 00 FF	
CAM_Aperture	Reset	8x 01 04 02 00 FF	Aperture Control
	Up	8x 01 04 02 02 FF	
	Down	8x 01 04 02 03 FF	
	Direct	8x 01 04 42 00 00 0p 0q FF	
CAM_HR	On	8x 01 04 52 02 FF	High Resolution Mode On/Off
	Off	8x 01 04 52 03 FF	
CAM_NR	—	8x 01 04 53 0p FF	p: NR Setting (0: Off, level 1 to 5)
CAM_Gamma	—	8x 01 04 5B 0p FF	p: Gamma Setting (0: Standard, 1: Straight)
CAM_HighSensitivity	On	8x 01 04 5E 02 FF	High Sensitivity mode On/Off
	Off	8x 01 04 5E 03 FF	
CAM_LR_Reverse	On	8x 01 04 61 02 FF	LR Reverse On/Off
	Off	8x 01 04 61 03 FF	
CAM_Freeze	On	8x 01 04 62 02 FF	Freeze On/Off
	Off	8x 01 04 62 03 FF	
CAM_PictureEffect	Off	8x 01 04 63 00 FF	Picture Effect Setting
	Neg.Art	8x 01 04 63 02 FF	
	Black & White	8x 01 04 63 04 FF	
CAM_PictureFlip	On	8x 01 04 66 02 FF	E-Flip On/Off
	Off	8x 01 04 66 03 FF	

Command List (4/6)

Command Set	Command	Command Packet	Comments
CAM_ICR	On	8x 01 04 01 02 FF	ICR Mode On/Off
	Off	8x 01 04 01 03 FF	
CAM_AutoICR	On	8x 01 04 51 02 FF	Auto ICR mode On/Off
	Off	8x 01 04 51 03 FF	
	Threshold	8x 01 04 21 00 00 0p 0q FF	pq: ICR On → Off Threshold Level
CAM_AutoICRArmReply	On	8x 01 04 31 02 FF	Auto ICR switching Alarm On/Off
	Off	8x 01 04 31 03 FF	
	(Reply)	y0 07 04 31 02 FF	ICR Off → On
		y0 07 04 31 03 FF	ICR On → Off
CAM_Memory	Reset	8x 01 04 3F 00 0p FF	p: Memory Number (=0h to Fh)
	Set	8x 01 04 3F 01 0p FF	
	Recall	8x 01 04 3F 02 0p FF	
CAM_Custom	Reset	8x 01 04 3F 00 7F FF	Starts up in this mode when the power is turned on.
	Set	8x 01 04 3F 01 7F FF	
	Recall	8x 01 04 3F 02 7F FF	
CAM_MemSave	Write	8x 01 04 23 0X 0p 0q 0r 0s FF	X: 00h to 07h (Address), total 16 byte pqrs: 0000h to FFFFh (Data)
CAM_Display	On	8x 01 04 15 02 FF (8x 01 06 06 02 FF)	Display On/Off
	Off	8x 01 04 15 03 FF (8x 01 06 06 03 FF)	
	On/Off	8x 01 04 15 10 FF (8x 01 06 06 10 FF)	
CAM_MultiLineTitle	Title Set1	8x 01 04 73 1L 00 nn pp qq 00 00 00 00 00 00 FF	L: Line Number, nn: H-position pp: Color, qq: Blink
	Title Set2	8x 01 04 73 2L mm nn pp qq rr ss tt uu vv ww FF	L: Line Number, mnpqrstuvw: Setting of characters (1 to 10)
	Title Set3	8x 01 04 73 3L mm nn pp qq rr ss tt uu vv ww FF	L: Line Number, mnpqrstuvw: Setting of characters (11 to 20)
	Title Clear	8x 01 04 74 1p FF	Title Setting clear (p: 0h to Ah, F= all lines)
	On	8x 01 04 74 2p FF	Title display On/Off (p: 0h to Ah, F= all lines)
	Off	8x 01 04 74 3p FF	
CAM_Mute	On	8x 01 04 75 02 FF	Muting On/Off
	Off	8x 01 04 75 03 FF	
	On/Off	8x 01 04 75 10 FF	
CAM_PrivacyZone	SetMask	8x 01 04 76 mm nn 0r 0r 0s 0s FF	mm: Mask Settings nn 00: Modify, 01: New rr: W, ss: H
	Display	8x 01 04 77 pp pp pp pp FF	Mask Display On/Off pp pp pp pp: Mask Settings (0: Off, 1: On)
	SetMaskColor	8x 01 04 78 pp pp pp pp qq rr FF	pp pp pp pp: Mask Color Settings qq: Color Setting when 0 is selected rr: Color Setting when 1 is selected
	SetPanTiltAngle	8x 01 04 79 0p 0p 0p 0q 0q 0q FF	Pan/Tilt Angle Settings ppp: Pan qqq: Tilt
	SetPTZMask	8x 01 04 7B mm 0p 0p 0p 0q 0q 0q 0r 0r 0r FF	Pan/Tilt/Zoom Settings for Mask ppp: Pan, qqq: Tilt, rrrr: Zoom, mm: Mask Settings
	Non_InterlockMask	8x 01 04 6F mm 0p 0p 0q 0q 0r 0r 0s 0s FF	mm: Non_Interlock Mask Settings pp: X, q: Y, rr: W, ss: H
	CenterLineOff	8x 01 04 7C 03 FF	Center Line Display Off
	CenterLineOn	8x 01 04 7C 04 FF	Center Line Display On

Command List (5/6)

Command Set	Command	Command Packet	Comments
CAM_IDWrite	—	8x 01 04 22 0p 0q 0r 0s FF	pqrs: Camera ID (=0000h to FFFFh)
CAM_MD	On	8x 01 04 1B 02 FF	MD On/Off
	Off	8x 01 04 1B 03 FF	
	Function Set	8x 01 04 1C 0m 0n 0p 0q 0r 0s FF	m: Display mode n: Detection Frame Set (00h to 0Fh) pq: Threshold Level (00h to FFh) rs: Interval Time set (00h to FFh)
	Window Set	8x 01 04 1D 0m 0p 0q 0r 0s FF	m: Select Detection Frame (0, 1, 2, 3) p: Start Horizontal Position (00h to 0Fh) q: Start Vertical Position (00h to 07h) r: Stop Horizontal Position (01h to 10h) s: Stop Vertical Position (01h to 08h)
	Alarm (Reply)	y0 07 04 1B 0p FF	p: Detection Frame Number
CAM_Continuous ZoomPosReply	On	8x 01 04 69 02 FF	Zoom Position data Continuous Output On/Off
	Off	8x 01 04 69 03 FF	
	(Reply)	y0 07 04 69 0p 0q 0q 0q FF	pp: D-Zoom Position * 00: When Zoom Mode is Combine qqqq: Zoom Position
CAM_ZoomPos ReplyIntervalTimeSet	—	8x 01 04 6A 00 00 0p 0p FF	pp: Interval Time [V cycle]
CAM_Continuous FocusPosReply	On	8x 01 04 16 02 FF	Focus Position data Continuous Output On/Off
	Off	8x 01 04 16 03 FF	
	(Reply)	y0 07 04 16 00 00 0p 0p 0p 0p FF	pppp: Focus Position
CAM_FocusPosReply IntervalTimeSet	—	8x 01 04 1A 00 00 0p 0p FF	pp: Interval Time [V cycle]
CAM_RegisterValue	—	8x 01 04 24 mm 0p 0p FF	mm: Register No. (=00h to 7Fh) pp: Register Value (=00h to FFh)
CAM_ColorEnhance	Parameter Set	8x 01 04 20 mm 00 pp qq rr ss tt uu FF	mm: Threshold level pp: Y fixed color for high-intensity qq: Cr fixed color for high-intensity rr: Cb fixed color for high-intensity ss: Y fixed color for low-intensity tt: Cr fixed color for low-intensity uu: Cb fixed color for low-intensity Each parameter setting 00h to 7Fh
	On	8x 01 04 50 02 FF	Color Enhancement On/Off
	Off	8x 01 04 50 03 FF	
CAM_ChromaSuppress	—	8x 01 04 5F pp FF	pp: Chroma Suppress setting level 00: Off 01h to 03h: On (3 levels). Effect increases as the level number increases.
CAM_ColorGain	Direct	8x 01 04 49 00 00 00 0p FF	p: Color Gain Setting 0h (60%) to Eh (200%)
CAM_ColorHue	Direct	8x 01 04 4F 00 00 00 0p FF	p: Color Hue Setting 0h (-14 degrees) to Eh (+14 degrees)
CAM_GammaOffset	Direct	8x 01 04 1E 00 00 00 0s 0t 0u FF	s: Polarity offset (0 is plus, 1 is minus) tu: Offset s=0 (00h to 40h) Offset s=1 (00h to 10h)

Command List (6/6)

Command Set	Command	Command Packet	Comments
CAM_ExExpComp	Reset	8x 01 04 1F 0E 00 00 FF	Exposure compensation reset
	Up	8x 01 04 1F 0E 02 pp FF	Exposure compensation up pp: Step number pp=00h to 7Fh (However, 00h is the same operation as 01h.)
	Down	8x 01 04 1F 0E 03 pp FF	Exposure compensation down pp: Step number pp=00h to 7Fh (However, 00h is the same operation as 01h.)
	Direct	8x 01 04 1F 4E 00 00 0p 0q FF	Set the exposure compensation to the specified level pq: Level pq=00h to FFh
CAM_ExAperture	Reset	8x 01 04 1F 02 00 00 FF	Aperture control reset
	Up	8x 01 04 1F 02 02 pp FF	Aperture control up pp: Step number pp=00h to 7Fh (However, 00h is the same operation as 01h.)
	Down	8x 01 04 1F 02 03 pp FF	Aperture control down pp: Step number pp=00h to 7Fh (However, 00h is the same operation as 01h.)
	Direct	8x 01 04 1F 42 00 00 0p 0q FF	Set the aperture control to the specified level pq: Level pq=00h to FFh
CAM_ExAutoICR	Threshold (On→Off)	8x 01 04 1F 21 00 00 0p 0q FF	pq: ICR On→Off threshold level when Auto ICR pq=00h to FFh
	On Level	8x 01 04 1F 21 01 00 0r 0s FF	pq: ICR Off→On threshold level when Auto ICR pq=00h to 1Ch
CAM_ExColorGain	Direct	8x 01 04 1F 49 00 00 0p 0q FF	Color Gain Setting pq: Gain setting level pq=00h (0%) to FFh (200%)
CAM_ExColorHue	Direct	8x 01 04 1F 4F 00 00 0p 0q FF	Color Hue Setting pq: Phase setting level pq=00h (-14 degrees) to FFh (14 degrees)

Inquiry Command List (1/3)

Inquiry Command	Command Packet	Inquiry Packet	Comments
CAM_PowerInq	8x 09 04 00 FF	y0 50 02 FF	On
		y0 50 03 FF	Off (Standby)
CAM_ZoomPosInq	8x 09 04 47 FF	y0 50 0p 0q 0r 0s FF	pqrs: Zoom Position
CAM_DZoomModeInq	8x 09 04 06 FF	y0 50 02 FF	D-Zoom On
		y0 50 03 FF	D-Zoom Off
CAM_DZoomC/SModeInq	8x 09 04 36 FF	y0 50 00 FF	Combine Mode
		y0 50 01 FF	Separate Mode
CAM_DZoomPosInq	8x 09 04 46 FF	y0 50 00 00 0p 0q FF	pq: D-Zoom Position
CAM_FocusModeInq	8x 09 04 38 FF	y0 50 02 FF	Auto Focus
		y0 50 03 FF	Manual Focus
CAM_FocusPosInq	8x 09 04 48 FF	y0 50 0p 0q 0r 0s FF	pqrs: Focus Position
CAM_FocusNearLimitInq	8x 09 04 28 FF	y0 50 0p 0q 0r 0s FF	pqrs: Focus Near Limit Position
CAM_AFSensitivityInq	8x 09 04 58 FF	y0 50 02 FF	AF Sensitivity Normal
		y0 50 03 FF	AF Sensitivity Low
CAM_AFModeInq	8x 09 04 57 FF	y0 50 00 FF	Normal AF
		y0 50 01 FF	Interval AF
		y0 50 02 FF	Zoom Trigger AF
CAM_AFTimeSettingInq	8x 09 04 27 FF	y0 50 0p 0q 0r 0s FF	pq: Movement Time, rs: Interval
CAM_IRCorrectionInq	8x 09 04 11 FF	y0 50 00 FF	Standard
		y0 50 01 FF	IR Light
CAM_WBModeInq	8x 09 04 35 FF	y0 50 00 FF	Auto
		y0 50 01 FF	Indoor
		y0 50 02 FF	Outdoor
		y0 50 03 FF	One Push WB
		y0 50 04 FF	ATW
		y0 50 05 FF	Manual
		y0 50 06 FF	Outdoor Auto
		y0 50 07 FF	Sodium Lamp Auto
		y0 50 08 FF	Sodium Lamp
y0 50 09 FF	Sodium Lamp Outdoor Auto		
CAM_RGainInq	8x 09 04 43 FF	y0 50 00 00 0p 0q FF	pq: R Gain
CAM_BGainInq	8x 09 04 44 FF	y0 50 00 00 0p 0q FF	pq: B Gain
CAM_AEModeInq	8x 09 04 39 FF	y0 50 00 FF	Full Auto
		y0 50 03 FF	Manual
		y0 50 0A FF	Shutter Priority
		y0 50 0B FF	Iris Priority
		y0 50 0D FF	Bright
CAM_AutoSlowShutterInq	8x 09 04 5A FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_ShutterPosInq	8x 09 04 4A FF	y0 50 00 00 0p 0q FF	pq: Shutter Position
CAM_IrisPosInq	8x 09 04 4B FF	y0 50 00 00 0p 0q FF	pq: Iris Position
CAM_GainPosInq	8x 09 04 4C FF	y0 50 00 00 0p 0q FF	pq: Gain Position
CAM_GainLimitInq	8x 09 04 2C FF	y0 50 0q FF	p: Gain Limit
CAM_BrightPosInq	8x 09 04 4D FF	y0 50 00 00 0p 0q FF	pq: Bright Position
CAM_ExpCompModeInq	8x 09 04 3E FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_ExpCompPosInq	8x 09 04 4E FF	y0 50 00 00 0p 0q FF	pq: ExpComp Position
CAM_BackLightModeInq	8x 09 04 33 FF	y0 50 02 FF	On
		y0 50 03 FF	Off

Inquiry Command List (2/3)

Inquiry Command	Command Packet	Inquiry Packet	Comments
CAM_SpotAEModeInq	8x 09 04 59 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_SpotAEPosInq	8x 09 04 29 FF	y0 50 0p 0q 0r 0s FF	pq: X Position, rs: Y Position
CAM_WDModeInq	8x 09 04 3D FF	y0 50 02 FF	On
		y0 50 03 FF	Off
		y0 50 06 FF	VE On
CAM_WDParameterInq	8x 09 04 2D FF	y0 50 00 0q 0r 0s 0t 0u 00 00 FF	q: Display brightness level (0: Dark to 6: Bright) r: Brightness compensation selection (0: Very dark, 1: Dark, 2: Standard, 3: Bright) s: Compensation level (00h: Low, 01h: Mid, 02h: High) tu: Always 0
CAM_AEResponseInq	8x 09 04 5D FF	y0 50 pp FF	pp: 01h to 30h
CAM_DefogInq	8x 09 04 37 FF	y0 50 02 00 FF	Defog On
		y0 50 03 00 FF	Defog Off
CAM_ApertureInq	8x 09 04 42 FF	y0 50 00 00 0p 0q FF	pq: Aperture Gain
CAM_HRModeInq	8x 09 04 52 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_NRInq	8x 09 04 53 FF	y0 50 0p FF	Noise Reduction p: 00h to 05h
CAM_GammaInq	8x 09 04 5B FF	y0 50 0p FF	Gamma p: 00h , 01h
CAM_HighSensitivityInq	8x 09 04 5E FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_LR_ReverseModeInq	8x 09 04 61 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_FreezeModeInq	8x 09 04 62 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_PictureEffectModeInq	8x 09 04 63 FF	y0 50 00 FF	Off
		y0 50 02 FF	Neg.Art
		y0 50 04 FF	Black & White
CAM_PictureFlipModeInq	8x 09 04 66 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_ICRModeInq	8x 09 04 01 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_AutoICRModeInq	8x 09 04 51 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_AutoICRThresholdInq	8x 09 04 21 FF	y0 50 00 00 0p 0q FF	pq: ICR On → Off Threshold Level
CAM_AutoICRAAlarmReplyInq	8x 09 04 31 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_MemoryInq	8x 09 04 3F FF	y0 50 pp FF	pp: Memory number recalled last
CAM_MemSaveInq	8x 09 04 23 0X FF	y0 50 0p 0q 0r 0s FF	X: 00h to 07h (Address) pqrs: 0000h to FFFFh (Data)
CAM_DisplayModeInq	8x 09 04 15 FF (8x 09 06 06 FF)	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_MuteModeInq	8x 09 04 75 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_PrivacyDisplayInq	8x 09 04 77 FF	y0 50 pp pp pp pp FF	pp pp pp pp: Mask Display (0: Off, 1: On)
CAM_PrivacyPanTiltInq	8x 09 04 79 FF	y0 50 0p 0p 0p 0q 0q 0q FF	ppp: Pan, qq: Tilt

Inquiry Command List (3/3)

Inquiry Command	Command Packet	Inquiry Packet	Comments
CAM_PrivacyPTZInq	8x 09 04 7B mm FF	y0 50 0p 0p 0p 0q 0q 0r 0r 0r 0r FF	mm: Mask Settings ppp: Pan qqq: Tilt rrrr: Zoom
CAM_PrivacyMonitorInq	8x 09 04 6F FF	y0 50 pp pp pp pp FF	pp pp pp pp: Mask is displayed now.
CAM_IDInq	8x 09 04 22 FF	y0 50 0p 0q 0r 0s FF	pqrs: Camera ID
CAM_VersionInq	8x 09 00 02 FF	y0 50 00 20 mn pq rs tu vw FF	mnpq: Model Code (04xx) rstu: ROM version vw: Socket Number (=02)
CAM_MDModeInq	8x 09 04 1B FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_MDFunctionInq	8x 09 04 1C FF	y0 50 0m 0n 0p 0q 0r 0s FF	m: Display mode n: Detection Frame Set (00h to 0Fh) pq: Threshold Level (00h to FFh) rs: Interval Time set (00h to FFh)
CAM_MDWindowInq	8x 09 04 1D 0m FF	y0 50 0p 0q 0r 0s FF	m: Select Detection Frame (0, 1, 2, 3) p: Start Horizontal Position (00h to 0Fh) q: Start Vertical Position (00h to 07h) r: Stop Horizontal Position (01h to 10h) s: Stop Vertical Position (01h to 08h)
CAM_ContinuousZoomPos ReplyModeInq	8x 09 04 69 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_ZoomPosReply IntervalTimeInq	8x 09 04 6A FF	y0 50 00 00 0p 0p FF	pp: Interval Time
CAM_Continuous FocusPosReplyModeInq	8x 09 04 16 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_FocusReply IntervalTimeInq	8x 09 04 1A FF	y0 50 00 00 0p 0p FF	pp: Interval Time
CAM_RegisterValueInq	8x 09 04 24 mm FF	y0 50 0p 0p FF	mm: Register No. (=00h to 7Fh) pp: Register Value (=00h to FFh)
CAM_ColorEnhanceInq	8x 09 04 20 FF	y0 50 mm 00 pp qq rr ss tt uu FF	mm: Threshold level pp: Y fixed color for high-intensity qq: Cr fixed color for high-intensity rr: Cb fixed color for high-intensity ss: Y fixed color for low-intensity tt: Cr fixed color for low-intensity uu: Cb fixed color for low-intensity
		y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_ChromaSuppressInq	8x 09 04 5F FF	y0 50 pp FF	pp: Chroma Suppress setting level
CAM_ColorGainInq	8x 09 04 49 FF	y0 50 00 00 00 0p FF	p: Color Gain Setting 0h (60%) to Eh (200%)
CAM_ColorHueInq	8x 09 04 4F FF	y0 50 00 00 00 0p FF	p: Color Hue Setting 0h (-14 degrees) to Eh (+14 degrees)
CAM_TempInq	8x 09 04 68 FF	Y0 50 00 00 0p 0q FF	pq: Lens Temperature
CAM_GammaOffsetInq	8x 09 04 1E FF	y0 50 00 00 00 0s 0t 0u FF	s: Polarity offset (0 is plus, 1 is minus) tu: Offset s=0 (00h to 40h) Offset s=1 (00h to 10h)
CAM_ExExpCompPosInq	8x 09 04 1F 4E FF	y0 50 00 00 0p 0q FF	pq: Exposure compensation level, pq: 00h to FFh
CAM_ExApertureInq	8x 09 04 1F 42 FF	y0 50 00 00 0p 0q FF	pq: Aperture control level pq=00h to FFh
CAM_ExColorGainInq	8x 09 04 1F 49 00 FF	y0 50 0p 0q FF	pq: Gain setting level, pq: 00h (0%) to FFh (200%)
CAM_ExColorHueInq	8x 09 04 1F 4F 00 FF	y0 50 0p 0q FF	pq: Phase setting level, pq: 00h (-14 degree) to FFh (+14 degree)
CAM_ExAutoICRThresholdInq	8x 09 04 1F 21 00 FF	y0 50 00 00 0p 0q FF	ICR On->Off threshold level when Auto ICR pq = 00h to FFh
CAM_ExAutoICROnLevelInq	8x 09 04 1F 21 01 FF	y0 50 00 00 0p 0q FF	ICR Off->On threshold level when Auto ICR pq = 00h to 1Ch

Block Inquiry Command List

Lens Control System Inquiry Commands Command Packet 8x 09 7E 7E 00 FF

Byte	Bit	Comments	Byte	Bit	Comments	Byte	Bit	Comments	
0	7	Destination Address	6	7	0	12	7	0	
	6			0	6		0		
	5			0	5		0		
	4			0	4		0		
	3	Source Address		3	Focus Near Limit (H)		3	0	
	2			2			0		
	1			1			0		
	0			0			0		
1	7	0 Completion Message (50h)	7	7	0		13	7	0
	6	1		6	0			6	0
	5	0		5	0			5	DZoomMode 0: Combine 1: Separate
	4	1		4	0			4	0: Normal 1: Interval 2: Zoom Trigger
	3	0		3	Focus Near Limit (L)	3		0: Normal 1: Interval 2: Zoom Trigger	
	2	0		2		2			AF Sensitivity 0: Low 1: Normal
	1	0		1		1		1	
	0	0		0		0		0	0
2	7	0	8	7	0	14		7	0
	6	0		6	0			6	0
	5	0		5	0			5	0
	4	0		4	0			4	0
	3	Zoom Position (HH)		3	Focus Position (HH)		3	Low Contrast Detection 1: Yes 0: No	
	2			2			Camera Memory Recall 1: Executing 0: Stopped		
	1			1					Focus Command 1: Executing 0: Stopped
	0			0			0		
3	7	0	9	7	0		15	7	1 Terminator (FFh)
	6	0		6	0			6	1
	5	0		5	0			5	1
	4	0		4	0			4	1
	3	Zoom Position (HL)		3	Focus Position (HL)	3		1	
	2			2		1			
	1			1		1			
	0			0		0		1	
4	7	0	10	7	0	15		6	1
	6	0		6	0			5	1
	5	0		5	0			4	1
	4	0		4	0			3	1
	3	Zoom Position (LH)		3	Focus Position (LH)		3	1	
	2			2			1		
	1			1			1		
	0			0			0	1	
5	7	0	11	7	0		15	7	1
	6	0		6	0			6	1
	5	0		5	0			5	1
	4	0		4	0			4	1
	3	Zoom Position (LL)		3	Focus Position (LL)	3		1	
	2			2		1			
	1			1		1			
	0			0		0		1	

Camera Control System Inquiry Commands Command Packet 8x 09 7E 7E 01 FF

Byte	Bit	Comments	Byte	Bit	Comments	Byte	Bit	Comments				
0	7	Destination Address	6	7	0	12	7	0				
	6			0	6		0					
	5			0	5		0					
	4			0	4		0					
	3	Source Address		3	WB Mode		3	Gain Position				
	2			2			2		0			
	1			1			1		0			
	0			0			0		0			
1	7	0 Completion Message (50h)	7	7			0		13	7	0	
	6	1		6			0			6	0	
	5	0		5			0			5	0	
	4	1		4			0			4	Bright Position	
	3	0		3	Aperture Gain	3	0					
	2	0		2		2	0					
	1	0		1		1	0					
	0	0		0		0	0					
2	7	0	8	7		0	14	7		0		
	6	0		6		0		6		0		
	5	0		5		0		5		0		
	4	0		4		Exposure Mode		4		0		
	3	R Gain (H)		3	3			Exposure Comp. Position				
	2			2	2				0			
	1			1	1				0			
	0			0	0				0			
3	7		0	9	7				0	15	7	1 Terminator (FFh)
	6		0		6				0		6	1
	5		0		5				High Resolution 1: On 0: Off		5	1
	4		0		4	WD (1: Other than Off, 0: Off)			4		1	
	3	R Gain (L)	3		Spot AE 1: On 0: Off	3	1					
	2		2		Backlight 1: On 0: Off	2	1					
	1		1		Exposure Comp. 1: On 0: Off	1	1					
	0		0		Slow Shutter 1: On 0: Off	0	1					
4	7		0	10	7	0	11	7	0			
	6		0		6	0		6	0			
	5		0		5	0		5	0			
	4		0		4	Shutter Position		4	Iris Position			
	3	B Gain (H)	3		3			0				
	2		2		2			0				
	1		1		1			0				
	0		0		0			0				
5	7		0	11	7			0		11	7	0
	6		0		6			0			6	0
	5		0		5			0			5	0
	4		0		4	Iris Position		4	Iris Position			
	3	B Gain (L)	3		3		0					
	2		2		2		0					
	1		1		1		0					
	0		0		0		0					

Other Inquiry Commands Command Packet 8x 09 7E 7E 02 FF

Byte	Bit	Comments	Byte	Bit	Comments	Byte	Bit	Comments
0	7	Destination Address	6	7	0	12	7	0
	6			0	6		0	
	5			0	5		0	
	4			0	4		Memory 1: Provided 0: Not provided	
	3	Source Address		3	0		3	0
	2			0	2		ICR 1: Provided 0: Not provided	
	1			0	1		0	
	0			0	0		System 1: 1/50, 1/25 0: 1/60, 1/30	
1	7	0 Completion Message (50h)	7	7	0	13	7	0
	6	1		6	0		6	0
	5	0		5	0		5	0
	4	1		4	0		4	0
	3	0		3	0		3	0
	2	0		2	0		2	0
	1	0		1	0		1	0
	0	0		0	0		0	0
2	7	0	8	7	0	14	7	0
	6	0		6	0		6	0
	5	0		5	0		5	0
	4	0		4	0		4	0
	3	Auto ICR Alarm (1: On, 0: Off)		3	Camera ID (HH)		3	0
	2	Auto ICR 1: On 0: Off		2			0	
	1	0		1			0	
0	Power 1: On 0: Off	0	0					
3	7	0	9	7	0	15	7	1 Terminator (FFh)
	6	0		6	0		6	1
	5	0		5	0		5	1
	4	ICR 1: On 0: Off		4	0		4	1
	3	Freeze 1: On 0: Off		3	Camera ID (HL)		3	1
	2	LR Reverse 1: On 0: Off		2			1	
	1	0		1			1	
	0	0		0			1	
4	7	0	10	7	0	11	7	0
	6	0		6	0		6	0
	5	Privacy Zone 1: On 0: Off		5	0		5	0
	4	Mute 1: On 0: Off		4	0		4	0
	3	Title Display 1: On 0: Off		3	Camera ID (LH)		3	0
	2	Display 1: On 0: Off		2			0	
	1	0		1			0	
	0	0		0			0	
5	7	0	11	7	0	11	7	0
	6	0		6	0		6	0
	5	0		5	0		5	0
	4	0		4	0		4	0
	3	Picture Effect Mode		3	Camera ID (LL)		3	0
	2			0			2	0
	1			0			1	0
	0			0			0	0

Extended Function1 Query Command Command Packet 8x 09 7E 7E 03 FF

Byte	Bit	Comments	Byte	Bit	Comments	Byte	Bit	Comments	
0	7	Destination Address	6	7	0	11	7	0	
	6			6	0		Color Gain (0h (60%) to Eh (200%))		
	5			5	0				
	4			4	0				
	3	Source Address		3	AF Interval Time (H)		3	Advanced Privacy (1: Provided, 0: Not provided)	
	2			2			Reserved		
	1			1					
	0			0					
1	7	0 Completion Message (50h)	7	7			0		12
	6	1		6	0		AE Response		
	5	0		5	0				
	4	1		4	0				
	3	0		3	AF Interval Time (L)	AE Response			
	2	0		2					
	1	0		1					
	0	0		0					
2	7	0	8	7			0	13	7
	6	0		6	0	Gamma			
	5	0		5	0				
	4	0		4	0	High Sensitivity mode (1: On, 0: Off)			
	3	Digital Zoom Position (H)		3	Spot AE Position (X)		NR Level		
	2			2					
	1			1					
	0			0					
3	7		0	9		7	0	14	6
	6	0	6		0	Chroma Suppress			
	5	0	5		0				
	4	0	4		0	Gain Limit			
	3	Digital Zoom Position (L)	3		Spot AE Position (Y)		1 Terminator (FFh)		
	2		2						
	1		1						
	0		0						
4	7		0	10		7	0	15	6
	6	0	6		0	1			
	5	0	5		0				
	4	0	4		0	MD (1: On, 0: Off)			
	3	AF Activation Time (H)	3		0		1		
	2		2						
	1		1						
	0		0						
5	7		0	10		7	0	15	5
	6	0	6		0	1			
	5	0	5		0				
	4	0	4		0	E-flip (1: On, 0: Off)			
	3	AF Activation Time (L)	3		0		1		
	2		2						
	1		1						
	0		0						

Extended Function2 Query Command Command Packet 8x 09 7E 7E 04 FF

Byte	Bit	Comments	Byte	Bit	Comments	Byte	Bit	Comments	
0	7	Destination Address	6	7	0	11	7	0	
	6			0	6		0		
	5			0	5		0		
	4			0	4		0		
	3	Source Address		3	0		3	0	
	2			0	2		0		
	1			Compensation level 0: Low 1: Mid 2: High	1		0	1	0
	0				0		0	0	
1	7	0 Completion Message (50h)	7	7	0	12	7	0	
	6	1		6	0		6	0	
	5	0		5	0		5	0	
	4	1		4	0		4	0	
	3	0		3	0		3	0	
	2	0		2	0		2	0	
	1	0		1	0		1	0	
	0	0		0	Defog 0: Off 1: On		0	0	
2	7	0	8	7	0	13	7	0	
	6	0		6	0		6	0	
	5	0		5	0		5	0	
	4	0		4	0		4	0	
	3	0		3	0		3	0	
	2	0		2	0		2	0	
	1	WD 0: Off 1: On 2: VE On		1	0		1	0	
0	0		0	0					
3	7	0	9	7	0	14	7	0	
	6	0		6	0		6	0	
	5	0		5	0		5	0	
	4	0		4	0		4	0	
	3	0		3	0		3	0	
	2	0		2	0		2	0	
	1	0		1	0		1	0	
	0	0		0	0		0	0	
4	7	0	10	7	0	15	7	1 Terminator (FFh)	
	6	0		6	0		6	1	
	5	0		5	0		5	1	
	4	0		4	0		4	1	
	3	0		3	0		3	1	
	2	Display brightness level setting 0: Dark to 6: Bright		2	0		2	1	
	1			0	1		1		
0	0		0	1					
5	7	0							
	6	0							
	5	0							
	4	0							
	3	0							
	2	0							
	1	Brightness compensation selection 0: Very dark 1: Dark 2: Standard 3: Bright							1
0									

Extended Function3 Query Command Command Packet 8x 09 7E 7E 05 FF

Byte	Bit	Comments	Byte	Bit	Comments	Byte	Bit	Comments																						
0	7	Destination Address	6	7	0	11	7	0																						
	6			6	Reserved		12	6	Reserved																					
	5			5				Reserved		13	5	Reserved																		
	4			4							Reserved		14	4	Reserved															
	3	3		Reserved										15		3	Reserved													
	2	2														Reserved		15	2	Reserved										
	1	1																	Reserved		15	1	Reserved							
	0	0																				Reserved		15	0	Reserved				
1	7	0 Completion Message (50h)	7	7	0	6		7	0																					
	6	1		Reserved	7		6	Reserved																						
	5	0					Reserved		7	5	Reserved																			
	4	1								Reserved		7	4		Reserved															
	3	0											Reserved	7		3	Reserved													
	2	0														Reserved		7	2	Reserved										
	1	0																	Reserved		7	1	Reserved							
	0	0																				Reserved		7	0	Reserved				
2	7	0	8	7		0	8	7		0																				
	6	0		Reserved	8	6		Reserved																						
	5	0				Reserved			8	5	Reserved																			
	4	0								Reserved		8	4		Reserved															
	3	Color Hue (0h(- 14 degrees) to Eh(+ 14 degrees))											9	3		Reserved														
	2													Reserved			9	2	Reserved											
	1																	Reserved		9	1	Reserved								
	0																				Reserved		9	0	Reserved					
3	7	0	9	7		0	9	7		0																				
	6	Reserved		9	6	Reserved																								
	5				Reserved			9	5	Reserved																				
	4								Reserved		9	4		Reserved																
	3											Reserved	9		3	Reserved														
	2														Reserved		9	2	Reserved											
	1																	Reserved		9	1	Reserved								
	0																				Reserved		9	0	Reserved					
4	7	0	10		7	0	10		7	1 Terminator (FFh)																				
	6	Reserved		10	6	Reserved			10	6		1																		
	5				Reserved			10		5		Reserved		10	5	1														
	4									Reserved	10				4	Reserved		10	4		1									
	3												Reserved		10				3		Reserved	10		3	1					
	2																Reserved		10					2	Reserved	10	2	1		
	1																			Reserved				10			1	Reserved	10	1
	0																						Reserved				10			0
5	7	0	5		7	0	5			7		0																		
	6	Reserved		5	6	Reserved																								
	5				Reserved			5	5	Reserved																				
	4								Reserved		5	4	Reserved																	
	3											Reserved		5	3	Reserved														
	2														Reserved		5	2	Reserved											
	1																	Reserved		5	1	Reserved								
	0																				Reserved		5	0	Reserved					

VISCA Command Setting Values

Exposure control (1/2)

		59.94/29.97 mode	50/25 mode
Shutter Speed	15	1/10000	1/10000
	14	1/6000	1/6000
	13	1/4000	1/3500
	12	1/3000	1/2500
	11	1/2000	1/1750
	10	1/1500	1/1250
	0F	1/1000	1/1000
	0E	1/725	1/600
	0D	1/500	1/425
	0C	1/350	1/300
	0B	1/250	1/215
	0A	1/180	1/150
	09	1/125	1/120
	08	1/100	1/100
	07	1/90	1/75
	06	1/60	1/50
	05	1/30	1/25
	04	1/15	1/12
	03	1/8	1/6
	02	1/4	1/3
01	1/2	1/2	
00	1/1	1/1	

Iris	11	F1.8
	10	F2
	0F	F2.4
	0E	F2.8
	0D	F3.4
	0C	F4
	0B	F4.8
	0A	F5.6
	09	F6.8
	08	F8
	07	F9.6
	00	CLOSE

Gain	0F	28 step
	0E	26 step
	0D	24 step
	0C	22 step
	0B	20 step
	0A	18 step
	09	16 step
	08	14 step
	07	12 step
	06	10 step
	05	8 step
	04	6 step
	03	4 step
	02	2 step
	01	0 step

Gain Limit	0F	28 step
	0E	26 step
	0D	24 step
	0C	22 step
	0B	20 step
	0A	18 step
	09	16 step
	08	14 step
	07	12 step
	06	10 step
05	8 step	
04	6 step	

Exposure control (2/2)

		Iris	Gain
Bright	1F	F1.8	28 step
	1E	F1.8	26 step
	1D	F1.8	24 step
	1C	F1.8	22 step
	1B	F1.8	20 step
	1A	F1.8	18 step
	19	F1.8	16 step
	18	F1.8	14 step
	17	F1.8	12 step
	16	F1.8	10 step
	15	F1.8	8 step
	14	F1.8	6 step
	13	F1.8	4 step
	12	F1.8	2 step
	11	F1.8	0 step
	10	F2	0 step
	0F	F2.4	0 step
	0E	F2.8	0 step
	0D	F3.4	0 step
	0C	F4	0 step
	0B	F4.8	0 step
	0A	F5.6	0 step
	09	F6.8	0 step
	08	F8	0 step
	07	F9.6	0 step
	00	CLOSE	0 step

Exposure Comp.	0E	+7	+10.5 dB
	0D	+6	+9 dB
	0C	+5	+7.5 dB
	0B	+4	+6 dB
	0A	+3	+4.5 dB
	09	+2	+3 dB
	08	+1	+1.5 dB
	07	0	0 dB
	06	-1	-1.5 dB
	05	-2	-3 dB
	04	-3	-4.5 dB
	03	-4	-6 dB
	02	-5	-7.5 dB
	01	-6	-9 dB
	00	-7	-10.5 dB

**Zoom Ratio and Zoom Position
(for reference)**

Optical Zoom Ratio	Optical Zoom Position Data
1×	0000
2×	17C5
3×	22AD
4×	2990
5×	2EAF
6×	32EC
7×	36B4
8×	3A32
9×	3D5B
10×	4000

Digital Zoom Combine mode

Digital Zoom Ratio	Digital Zoom Position Data
1×	4000
2×	6000
3×	6A80
4×	7000
5×	7300
6×	7540
7×	76C0
8×	7800
9×	78C0
10×	7980
11×	7A00
12×	7AC0

Digital Zoom Separate mode

Digital Zoom Ratio	Digital Zoom Position Data
1×	00
2×	80
3×	AA
4×	C0
5×	CC
6×	D5
7×	DB
8×	E0
9×	E3
10×	E6
11×	E8
12×	EB

Register Setting

The register settings are enabled when the power is turned off and then back on again. After turning the power back on again, verify that the mode settings have been changed.

	Register No.	Value	
VISCA Baud Rate	00	00 (Initial setting)	9600 bps
		01	19200 bps
		02	38400 bps
		03	115200 bps
Monitoring Mode	72	01 (Initial setting)	1080i/59.94
		02	Reserved
		03	NTSC Analog Output (Stop Digital Output)
		04	1080i/50
		05	PAL Analog Output (Stop Digital Output)
		06	1080p/29.97
		07	Reserved
		08	1080p/25
		09	720p/59.94
		0A	Reserved
		0B	Reserved
		0C	720p/50
		0D	Reserved
		0E	720p/29.97
		0F	Reserved
Output Enabling	73	01	Analog Output enabled
		02	Digital Output enabled
		03 (Initial setting)	Both Analog/Digital Output enabled
LVDS Mode	74	00 (Initial setting)	Single output
		01	Double output
Zoom Limit	50	00-FF (Initial setting: 00)	Wide Limit (0: Disabled)
		51	00-FF (Initial setting: 00)
D-Zoom Max	52	00-EB (Initial setting: EB)	Max. digital zoom ratio = 256 ÷ (256-Value)
"StableZoom"	53	00 (Initial setting: 00)	OFF
		01	ON

	Register No.	Value	
FocusTrace @ZoomDirect	54	00	OFF
		01 (Initial setting: 01)	ON
FocusOffset @DomeCover	55	00-FF (Initial setting: 00)	00: None to FF: Max.
Extended Mode	5F	00	0FF
		bit: 0 Exposure compensation Extended 256 levels On/Off bit: 1 Aperture Extended 256 levels On/Off bit: 2 Color Gain/Hue Extended 256 levels On/Off bit: 3 Auto ICR OFF→ON setting enable On/Off *For all of bit, 1 is to activate, 0 is OFF	

Others

AF Active Time ¹⁾	00	to	FF
AF Interval Time ¹⁾	00	to	FF
Spot AE X position	00	to	0F
Spot AE Y position	00	to	0F
R Gain	00	to	FF
B Gain	00	to	FF
Aperture Control Level	00	to	0F
AE Response	01	to	30
AutoICR ON →	00	to	1C
OFF Threshold Level	00	to	FF
MD Threshold Level	00	to	FF
MD Interval Time ¹⁾	00	to	FF
MD Set Horizontal Position	00	to	10
MD Set Vertical Position	00	to	08
Chroma Suppress setting level	00	to	03
Color Gain setting level	00	to	0E
Color Hue setting level	00	to	0E
Color Enhancement threshold level	00	to	7F
Color Enhancement Y fixed color	00	to	7F
Color Enhancement Cr fixed color	00	to	7F
Color Enhancement Cb fixed color	00	to	7F

¹⁾ Unit: One second

Specifications

Imager	1/2.8 Type "Exmor" CMOS Sensor	Back light compensation	On/Off
Picture elements	2140K pixels	Electronic shutter speed	1/1 sec to 1/10000 sec (22 steps)
Lens	10× Zoom	White Balance	Auto, ATW, Indoor, Outdoor, One Push WB, Manual WB, Outdoor Auto, Sodium Vapor Lamp (Fix/Auto/Outdoor Auto)
	F= 3.8 mm (WIDE) to 38 mm (TELE), F1.8 to F3.4	Gain	Auto/Manual (0 to 28 step) Max. Gain Limit (6 to 28 step)
	Zoom movement speed	Wide Dynamic Range	On/Off
	Optical WIDE – Optical TELE	Noise Reduction	On/Off (level 5 to 1 / OFF, 6 steps)
	1.2 sec	Defog mode	On/Off
	Optical WIDE – Digital TELE	Color Enhancement	On/Off
	3.2 sec (29.97p/59.94p mode)	Aperture control	16 steps
	3.6 sec (25p/50p mode)	Preset	16-POSITIONS
	Digital WIDE – Digital TELE	Camera control	VISCA protocol (CMOS 5V) 9.6 kbps, 19.2 kbps, 38.4 kbps, 115.2 kbps, Stop bit, 1 bit
	2.2 sec (29.97p/59.94p mode)	Video Output	HD: Analog component (Y/Pb/Pr) Digital (LVDS)
	2.6 sec (25p/50p mode)		Analog SD: VBS
	Focus Movement time	Storage temperature/Humidity	-20 °C to +60 °C (-4 °F to +140 °F)/ 20% to 95%
	∞ to Near		Absolute humidity: 36 g/m ³
	0.8 sec	Operating temperature/Humidity	-5 °C to +60 °C (23 °F to +140 °F)/ 20% to 80%
Digital Zoom	12× (120× with optical zoom)	Power requirements	6 V to 12 V DC
Angle of view (H)	Approx. 67.0 degrees (wide end), approx. 7.6 degrees (tele end)	Power consumption	3.4 W (steady state), 3.7 W (during motor operation)
Min. working distance	10 mm (wide end), 800 mm (tele end)	Mass	Approx. 210 g (9.17 oz.)
Sync system	Internal	Dimensions	45.6 × 48.8 × 78.0 mm (1 ^{13/16} × 1 ^{15/16} × 3 ^{1/8} in.) (w/h/d)
Min. illumination (Typical value)	In the case of ICR-OFF 0.35 lx (1/30 sec, 50%, High Sensitivity mode ON) 1.4 lx (1/30 sec, 50%, High Sensitivity mode OFF) 0.05 lx (1/4 sec, 1/3 sec, 50%, High Sensitivity mode ON) 0.19 lx (1/4 sec, 1/3 sec, 50%, High Sensitivity mode OFF) In the case of ICR-ON 0.03 lx (1/30 sec, 50%, High Sensitivity mode ON) 0.12 lx (1/30 sec, 50%, High Sensitivity mode OFF) 0.002 lx (1/4 sec, 1/3 sec, 30%, High Sensitivity mode ON)		
Recommended illumination	100 lx to 100,000 lx		
S/N ratio	50 dB (Weight ON)		

Interface

- The FCB-EV7100 uses the LVDS transmitter IC chip. The LVDS receiver IC chip (e.g., TH63LVD1024, TH63LVD104C) is recommended.
- Recommended connectors and cables
 Cable: #42 thin coaxial cable
 Connector: USL20-30S (KEL)

LVDS Pixel Data Format

Single Mode

Output Format	Pixel CLK[Hz]	TCLK+[Hz]
1080p/59.94	148.5M/1.001	148.5M/1.001
1080p/29.97	74.25M/1.001	74.25M/1.001
720p/59.94	74.25M/1.001	74.25M/1.001
720p/29.97	74.25M/1.001	74.25M/1.001
1080p/50	148.5M	148.5M
1080p/25	74.25M	74.25M
720p/50	74.25M	74.25M
720p/25	74.25M	74.25M

Double Mode

Output Format	Pixel CLK[Hz]	TCLK+[Hz]
1080p/59.94	148.5M/1.001	74.25M/1.001
1080p/29.97	74.25M/1.001	37.125M/1.001
720p/59.94	74.25M/1.001	37.125M/1.001
720p/29.97	74.25M/1.001	37.125M/1.001
1080p/50	148.5M	74.25M
1080p/25	74.25M	37.125M
720p/50	74.25M	37.125M
720p/25	74.25M	37.125M

LVDS receiver circuit example

Sony Corporation is not liable for any damages to user's hardware incurred by the use of the circuit example shown below.

LVDS receiver circuit example ① (Single output)

- The switch (S001) selects whether to input the rising edge or falling edge of the signal.

LVDS receiver IC (e.g., THC63LVD104C)
Pin assignment Single mode LVDS input - CMOS output

Pin No.	Description	Signal
1	GND_1	
2	TEST	
3	PD	
4	OE	
5	R/F	
6	RE6	
7	RE5	
8	RE4	
9	VCC_9	
10	RE3	
11	RE2	
12	RE1	
13	RE0	
14	RD6	
15	RD5	
16	GND_16	
17	RD4	
18	RD3	
19	RD2	
20	RD1	
21	RD0	C7
22	RC6	C6
23	VCC_23	
24	RC5	C5
25	RC4	C4
26	RC3	C3
27	RC2	C2
28	RC1	C1
29	RC0	C0
30	GND_30	
31	CLKOUT	CLK
32	RB6	

Pin No.	Description	Signal
33	RB5	
34	RB4	
35	RB3	DE
36	RB2	VSYNC
37	VCC_37	
38	RB1	HSYNC
39	RB0	Y7
40	RA6	Y6
41	RA5	Y5
42	RA4	Y4
43	RA3	Y3
44	GND_44	
45	RA2	Y2
46	RA1	Y1
47	RA0	Y0
48	VCC_48	
49	RA-	TXOUT0-
50	RA+	TXOUT0+
51	RB+	TXOUT1-
52	RB-	TXOUT1+
53	LVCC	
54	RC-	TXOUT2-
55	RC+	TXOUT2+
56	RCLK-	TXCLKOUT-
57	RCLK+	TXCLKOUT+
58	LGND	
59	RD-	TXOUT3-
60	RD+	TXOUT3+
61	RE-	
62	RE+	
63	PGND	
64	PVCC	

LVDS receiver circuit example ② (Single output)

- No.1 and 2 of S601 adjust the signal delay. No.3 selects whether to input the rising edge or falling edge of the signal.

LVDS receiver IC (e.g., THC63LVD1024)
Pin assignment Single mode LVDS input - CMOS output

Pin No.	Description	Signal
1	PGND_1	
2	PVCC_2	
3	RESERVED	
4	PDWN	
5	MODE0	
6	MODE1	
7	DK	
8	R/F	
9	OE	
10	MODE2	
11	MAP	
12	VCC_12	
13	GND_13	
14	R20	
15	R21	
16	R22	
17	R23	
18	R24	
19	R25	
20	R26	
21	VCC_21	
22	GND_22	
23	R27	
24	R28	
25	R29	
26	G20	
27	G21	
28	VCC_28	
29	VCC_29	
30	GND_30	
31	G22	
32	G23	
33	G24	
34	G25	
35	G26	
36	G27	
37	G28	
38	VCC_38	
39	GND_39	
40	G29	
41	B20	
42	B21	
43	B22	
44	B23	
45	B24	
46	VCC_46	
47	GND_47	
48	B25	
49	B26	
50	B27	

Pin No.	Description	Signal
51	B28	
52	B29	
53	VCC_53	
54	GND_54	
55	CONT21	
56	CONT22	
57	VCC_57	
58	GND_58	
59	GND_59	
60	CLKOUT	CLK
61	CVCC	
62	CGND	
63	R10	
64	R11	
65	R12	Y0
66	R13	Y1
67	R14	Y2
68	R15	Y3
69	R16	Y4
70	VCC_70	
71	GND_71	
72	R17	Y5
73	R18	C7
74	R19	
75	G10	
76	G11	
77	G12	Y6
78	G13	Y7
79	G14	HSYNC
80	VCC_80	
81	GND_81	
82	G15	VSYNC
83	G16	DE
84	G17	
85	G18	
86	G19	
87	B10	
88	VCC_88	
89	GND_89	
90	B11	
91	B12	
92	B13	
93	B14	C0
94	B15	C1
95	B16	C2
96	B17	C3
97	VCC_97	
98	GND_98	
99	B18	
100	B19	

Pin No.	Description	Signal
101	HSYNC	C4
102	VSYNC	C5
103	DE	C6
104	CONT11	
105	CONT12	
106	VCC_106	
107	PVCC_107	
108	PGND_108	
109	LGND_109	
110	RA1-	TXOUT0-
111	RA1+	TXOUT0+
112	RB1-	TXOUT1-
113	RB1+	TXOUT1+
114	LVCC_114	
115	LGND_115	
116	RC1-	TXOUT2-
117	RC1+	TXOUT2+
118	RCLK-	TXCLKOUT-
119	RCLK+	TXCLKOUT+
120	LVCC_120	
121	LGND_121	
122	RD1-	TXOUT3-
123	RD1+	TXOUT3+
124	RE1-	
125	RE1+	
126	LVCC_126	
127	LGND_127	
128	RA2-	
129	RA2+	
130	RB2-	
131	RB2+	
132	LVCC_132	
133	LGND_133	
134	RC2-	
135	RC2+	
136	LGND_136	
137	LGND_137	
138	LVCC_138	
139	LVCC_139	
140	RD2-	
141	RD2+	
142	RE2-	
143	RE2+	
144	LGND_144	

LVDS receiver IC (e.g., THC63LVD1024)
Pin assignment Double mode LVDS input - CMOS output

Pin No.	Description	Signal
1	PGND_1	
2	PVCC_2	
3	RESERVED	
4	PDWN	
5	MODE0	
6	MODE1	
7	DK	
8	R/F	
9	OE	
10	MODE2	
11	MAP	
12	VCC_12	
13	GND_13	
14	R20	
15	R21	
16	R22	
17	R23	
18	R24	
19	R25	
20	R26	
21	VCC_21	
22	GND_22	
23	R27	
24	R28	
25	R29	
26	G20	
27	G21	
28	VCC_28	
29	VCC_29	
30	GND_30	
31	G22	
32	G23	
33	G24	
34	G25	
35	G26	
36	G27	
37	G28	
38	VCC_38	
39	GND_39	
40	G29	
41	B20	
42	B21	
43	B22	
44	B23	
45	B24	
46	VCC_46	
47	GND_47	
48	B25	
49	B26	
50	B27	

Pin No.	Description	Signal
51	B28	
52	B29	
53	VCC_53	
54	GND_54	
55	CONT21	
56	CONT22	
57	VCC_57	
58	GND_58	
59	GND_59	
60	CLKOUT	CLK
61	CVCC	
62	CGND	
63	R10	
64	R11	
65	R12	Y0
66	R13	Y1
67	R14	Y2
68	R15	Y3
69	R16	Y4
70	VCC_70	
71	GND_71	
72	R17	Y5
73	R18	C7
74	R19	C6
75	G10	
76	G11	
77	G12	Y6
78	G13	Y7
79	G14	HSYNC
80	VCC_80	
81	GND_81	
82	G15	VSYNC
83	G16	
84	G17	
85	G18	
86	G19	
87	B10	
88	VCC_88	
89	GND_89	
90	B11	
91	B12	
92	B13	
93	B14	C0
94	B15	C1
95	B16	C2
96	B17	C3
97	VCC_97	
98	GND_98	
99	B18	
100	B19	

Pin No.	Description	Signal
101	HSYNC	C4
102	VSYNC	C5
103	DE	DE
104	CONT11	
105	CONT12	
106	VCC_106	
107	PVCC_107	
108	PGND_108	
109	LGND_109	
110	RA1-	TXOUT0-
111	RA1+	TXOUT0+
112	RB1-	TXOUT1-
113	RB1+	TXOUT1+
114	LVCC_114	
115	LGND_115	
116	RC1-	TXOUT2-
117	RC1+	TXOUT2+
118	RCLK-	TXCLKOUT-
119	RCLK+	TXCLKOUT+
120	LVCC_120	
121	LGND_121	
122	RD1-	TXOUT3-
123	RD1+	TXOUT3+
124	RE1-	
125	RE1+	
126	LVCC_126	
127	LGND_127	
128	RA2-	TXOUT4-
129	RA2+	TXOUT4+
130	RB2-	TXOUT5-
131	RB2+	TXOUT5+
132	LVCC_132	
133	LGND_133	
134	RC2-	TXOUT6-
135	RC2+	TXOUT6+
136	LGND_136	
137	LGND_137	
138	LVCC_138	
139	LVCC_139	
140	RD2-	TXOUT7-
141	RD2+	TXOUT7+
142	RE2-	
143	RE2+	
144	LGND_144	

Cable reference specifications (crossover)

- Recommended connectors and cables
 Cable① green: #42 thin coaxial cable
 Cable② blue: #42 thin coaxial cable
 ConnectorⒶ: USL20-30S (KEL)
 Binding tapeⒷ

DIGITAL Image Output Y, Cb, Cr 4:2:2 FORMAT

Color coding complies with BT709.

Synchronized codes

		XX for SAV	XX for EAV
First Field	Active Video Area	80h	9Dh
	Non-active Video Area	ABh	B6h
Second Field	Active Video Area	C7h	DAh
	Non-active Video Area	ECh	F1h

Synchronized codes

Interlace system (Comparable to SMPTE 274 M)

① SAV for First Field Active Video Area

⑤ SAV for Second Field Active Video Area

② SAV for First Field Non-active Video Area

⑥ SAV for Second Field Non-active Video Area

③ EAV for First Field Active Video Area

⑦ EAV for Second Field Active Video Area

④ EAV for First Field Non-active Video Area

⑧ EAV for Second Field Non-active Video Area

Synchronized codes

Progressive system (Comparable to SMPTE 274 M, 296 M)

- ① SAV for Active Video Area
- ② SAV for Non-active Video Area
- ③ EAV for Active Video Area
- ④ EAV for Non-active Video Area

Dimensions

Front

Back

Top

Bottom

Left side

Right side

Unit : mm (inches)

Pin assignment

Digital I/O (CN401)

Analog I/O (CN501)

CN401 (Digital I/O)

KEL Co. USL00-30L-C

Pin No.	Name	Level
1	TXOUT3+	
2	TXOUT3-	
3	TXCLKOUT+	
4	TXCLKOUT-	
5	TXOUT2+	
6	TXOUT2-	
7	TXOUT1+	
8	TXOUT1-	
9	TXOUT0+	
10	TXOUT0-	
11	GND	
12	TxD	CMOS 5 V (Low: Max 0.1 V, High: Min 4.4 V)
13	RxD	CMOS 5 V (Low: MAX 1.0 V, High: Min 2.3 V)
14	DC IN	6 to 12 V DC
15	DC IN	6 to 12 V DC
16	DC IN	6 to 12 V DC
17	DC IN	6 to 12 V DC
18	DC IN	6 to 12 V DC
19	GND	
20	GND	
21	TXOUT7+	Single out mode: open
22	TXOUT7-	Single out mode: open
23	TXOUT6+	Single out mode: open
24	TXOUT6-	Single out mode: open
25	NC	
26	RESET	Reset: Low (GND), Normal: Open (1.8V)
27	TXOUT5+	Single out mode: open
28	TXOUT5-	Single out mode: open
29	TXOUT4+	Single out mode: open
30	TXOUT4-	Single out mode: open

CN501 (Analog I/O)

Kyocera-elco 046240024006800+

Pin No.	Name	Level
1	GND	
2	TxD	CMOS 5 V (Low: Max 0.1 V, High: Min 4.4 V)
3	RxD	CMOS 5 V (Low: MAX 1.0 V, High: Min 2.3 V)
4	RESET	Reset: Low (GND), Normal: Open (1.8V)
5	GND	
6	NC	
7	GND	
8	NC	
9	GND	
10	VBS-OUT	
11	GND	
12	Y-OUT	HD Analog Component
13	GND	
14	Pb-OUT	HD Analog Component
15	GND	
16	Pr-OUT	HD Analog Component
17	GND	
18	DC IN	6 to 12 V DC
19	DC IN	6 to 12 V DC
20	DC IN	6 to 12 V DC
21	DC IN	6 to 12 V DC
22	GND	
23	DC IN	6 to 12 V DC
24	GND	