[image: image1.jpg]e
IQiIn 10)

IQeye 7xx Series, IQ732SI
Color, 1080p, 2.0 Megapixel Resolution, H.264 Network Camera
Architectural and Engineering Specification

Part 2 – Products

2.01
Manufacturer

A.
IQinVision

33122 Valle Road
San Juan Capistrano, CA 92675
Phone +1 949.369.8100

Fax
+1 949.369.8105

B.
Manufacturer shall warrant the camera to be free from defects in material and workmanship for two years from the purchase date.

2.02
General Camera Descriptions
The product specified shall be an industrial grade, color, full-featured, high-speed, 1080p, 2.0 megapixel network camera with dual H.264 and MJPEG encoders delivering full motion real time progressive scan video. The product is designed to meet or exceed industrial and surveillance applications requiring a low power, rugged video camera with IP network capability. The camera has a built-in web server. It is IEEE 802.3af Power-over-Ethernet ready and can also be powered directly using 12-24 VDC or 24 VAC. The camera will include a NTSC/PAL analog public view output.

2.03
General Camera Requirements

A.
The high-resolution color camera specified shall incorporate a progressive scan CMOS imager with a 1/2.5-inch optical format optimized for a 1/3-inch lens, not less than 2.0 million pixels and shall have a dichroic infrared mirror.
B. Video compression shall be both H.264 (MPEG4, Part 10) and MJPEG with streaming of both formats.

C. The image resolution shall be no less than 1920(H) x 1080(V) pixels.
D.
The camera shall produce 30 frames per second (fps) at full 1080p/2.0 megapixel resolution 1920 (H) x 1080 (V). The maximum frame rates are 30fps at 16:9 (widescreen) aspect ratio.
E. The H.264 encoded stream shall maintain full real time video frame rate.

F. The camera shall be configurable to output images at the following resolutions, H.264 1080p, H.264 720p & MJPEG 720p, H.264 720p & H.264 480p.
G. The camera will have bit rate control over single a single
stream.

H.
Minimum light requirement to produce a color image shall be approximately 0.30 lux (0.03 fc) with an f1.6 lens.
I. The camera shall have a dynamic range of 67dB.
J. The camera shall provide automatic white balance, automatic exposure, gain control, electronic shutter, and backlight compensation.
K. The camera maximum shutter speed shall be 1/20,000 of a second.
L. The camera shall have at least 64MB of RAM and 4MB of flash memory.

M.
The camera shall provide both a TCP/IP protocol video output via a RJ-45 Ethernet connection and an NTSC (PAL) analog video output via a BNC connection. Video outputs may be used simultaneously.

N.
The camera shall provide on-screen time/date and text displays.

O.
The camera shall provide built-in multi-zone motion detection allowing the threshold values for sensitivity and size to be set.

P.
The camera shall provide digital pan/tilt/zoom in the live video window.
Q.
User and Administrator password protection levels shall be provided.

R.
A recessed mechanical reset button shall be provided to return the camera to factory default settings.
S. IQaccess software that enables multiple users to receive alerts via a pop-up window when the camera receives an internal or external trigger shall be available via an optional license upgrade.

2.04
Camera Networking Requirements
A.
The camera shall incorporate a built-in web server.

B.
Camera functionality shall be available to users running versions of Java VM(and versions of Netscape(, Internet Explorer(, SafariTM, OperaTM, or Mozilla(released after January 1, 2004.

C.
The camera shall provide integrated support for IP, TCP, UDP, ICMP, ARP, FTP, SMTP, DHCP, HTTP, RTSP, RARP, BOOTP, SNMP, Telnet, and TFTP protocols.
D. The camera will have RTSP (Real Time Streaming Protocol) support for compatibility with media players (VLC Player, Apple Quick Time, and Core Player)
E.
No unique or proprietary client software shall be required for viewing or controlling the camera.

F. The camera shall be user configurable and the administrator may functionally or aesthetically modify the camera’s web pages.

G. The camera shall transmit half-duplex bi-directional (two way) audio that is synched with the H.264 video stream.

H. Audio compression shall be G.711 PCM 8kHz.
2.05 Camera Recording/Playback Requirements

A.
The manufacturer shall offer optional, licensable embedded recording/playback software that allows images to be recorded to an external FTP server or locally to an on-camera compact flash or micro-drive.

B.
Images may be stored at a fixed periodic record rate and/or when triggered by motion and/or external input. Playback shall allow all images recorded to be viewed forward or backward in time.
C. The camera shall record all images in a proprietary file format.

D. The camera shall include pre-event and post-event recording, time-date search, JPEG snapshot, and AVI export functionality.
2.06
Event (Alarm) Handling Capability
A.
The camera shall be capable of recording an event as pre and post event images to on-board SDHC Media Card. Events may be triggered using camera motion detection or from an external device input such as a relay.

B.
When triggered from an external input or the camera’s motion detector, the camera shall be capable of sending JPEG images to the on-board SDHC media card if one is installed.
C.
A relay output shall be available upon the activation of the camera’s motion detector or external relay input. The relay output may also be manually activated from the live view screen.

2.07
Connectors

A.
RJ-45
Ethernet connector: 100Mbps, (IEEE 802.3af PoE compliant)

B.
Analog video: 75(BNC connector

C.
SDHC Media Slot
D.
Alarm I/O:
4-pin terminal (rear) screw terminal.

E.
Power Supply:
2-pin captive terminal screw terminal.

F.
Factory reset: momentary pushbutton switch.
G. Audio: External Microphone Input 2-pin (rear) screw terminal.

 External Speaker Output 2-pin (rear) screw terminal.
2.08
Electrical Specifications

A.
Power Consumption: less than 4.4 watts

B.
Power requirement: 12-24 VDC or 24VAC via a two-pin removable connector or via IEEE 802.3af Power-over-Ethernet on CAT5, CAT5e, or CAT6 cable.
C. Poe Class: Class 2
2.09
Mechanical Specifications
A.
Weight (without lens): 9.37oz. (265.8g)

B. Dimensions w/o lens: 2.53 H x 2.52 W x 4.38 D in.

64.4 H x 64 W x 111.5 D mm

C.
Lens mount:
Native CS-mount or C-mount with a C/CS adapter.

D.
Camera Mount: 1/4-20 UNC (top and bottom)

E. The camera shall feature solid-state components to resist shock and vibration and have no moving parts.

2.10
Environmental Specifications
A.
Operating temperature range: -0o C to +40o C (32o F to +104o F)

B.
Humidity:
10% to 80%, non-condensing

2.11
Certifications and Approvals

A.
Electromagnetic Compatibility

a.
Emissions:

i.
FCC, class A part 15

ii. EN 55022:1998 with A1:2000, A2:2003; Class A

iii. CISPR 22: 1997 with A1:2000, A2:2002; Class A
iv.
AS/NZS CISPR 22:2002; Class A

b.
Immunity:

i.

EN 55024:1998 with A1:2001, A2:2003

ii.
CISPR 24:1997 with A1:2001, A2:2002

B.
Safety:

a.
EN 60950-1:2001 with A11:2004

b.
IEC 60950-1:2001

C.
RoHS

a.
All material and/or components used in the manufacture of the product shall be in compliance with the EU Directive 2002/95/EC Restriction of Hazardous Substance (RoHS).
2
IQ732SI – 01/2010

[image: image1.jpg]