A&E Specifications Rev 051911 CAM4220
CAM4220 Megapixel Color Camera

Bid-Spec

1.0 Description

CAM4220 is a professional IP network camera utilizing Internet Protocol (IP) to transmit video streams and control signals over networks. Capable of operating over both LANs and WANs, CAM4220 provides a complete budget-conscious remote surveillance solution that is ultra clear and highly integrated. The CAM4220 combines a user-friendly interface and simplified installation with a powerful feature set, including Motion Detection and Tampering Detection to provide users an easy upgrade path to new digital surveillance system in a virtual environment. These highlights make CAM4220 an ideal choice for environments that require remote surveillance or video transmission.

2.0 Bid Specification

· The camera shall utilize a high sensitivity 1.3 Megapixel CMOS sensor with 1/3” optical format.
· The camera shall have 2.8 - 11 mm varifocal lens, with maximum aperture of F1.4.
· The camera shall have Day/Night ICR capabilities.
· The camera shall have built-in IR illumination, effective up to 30m.
· The camera shall have a dome enclosure.
· The camera shall be H.264 (MPEG4, Part 10) compliant.
· The camera shall have triple standard compression support with simultaneous streaming of H.264, MPEG-4, and MJPEG formats.
· The camera shall have multi-streaming support of up to 2 non-identical concurrent streams (different frame rate, bit rate, resolution, quality, and compression format).
· The camera shall have bit rate control for full view, multi view, and archiving.
· The camera’s bit rate control shall be selectable from 32 Kbps to 10 Mbps for each independent stream.
· The camera shall have Real Time Streaming Protocol (RTSP) support allowing for compatibility with media players such as RealPlayer, Apple QuickTime, VLC Player and others.
· The camera’s H.264 implementation shall maintain full real time video frame rates.
· The camera shall output at a maximum resolution of 1280(H) x 1024(V) pixels at a maximum frame rate of 15 frames per second (FPS).
· It shall be possible to program the camera to output a variety of lower resolution images. For example, 1280(H) x 720(V) pixels at 15 FPS, 640(H) x 480(V) pixels at 30 FPS, or 320 (H) x 240 (V) at 30 FPS.
· The camera shall be equipped with a 100 Mbps LAN connector.
· The camera shall support a minimum HTTP, and RTSP/RTP network protocols.
· The camera shall feature precise motion detection with a minimum of 3 detection zones.
· The camera shall feature automatic exposure, automatic white balance, shutter speed control, programmable brightness, saturation, contrast, instantaneous digital zoom, and electronic image mirror and flip.
· The camera shall incorporate necessary algorithms and circuits to detect motion in low light with clarity.
· The camera shall support a minimum illumination of 0 Lux.
· The camera’s primary power source shall be Power over Ethernet (PoE) complying with the IEEE 802.3af standard or 12V DC power supply.
· The camera’s operating ambient temperature shall be -10~50°C (14~122°F) for warm start conditions.
· The camera shall be FCC Part 15, Class A and CE compliant.
· The camera shall have total unit dimensions of ø128.8mm x 115 mm(H) ø5.07” x 4.52”(H).
· The camera shall have a total unit weight of: Net: 700g (1.54 lb).
Quick-Spec

3.0 Minimum Performance Specification

Megapixel camera must meet the following operating requirements

Imaging

· 1.3 megapixel CMOS image sensor
· 1280x1024 pixel array
· 1/3” optical format
· Bayer mosaic RGB filter
· Minimum illumination of: 0 Lux (IR Illuminators on)

Full Field of View (FOV) Resolutions

· 1280x1024 1.3 MP

Cropped Field of View Resolutions

· 1280x720 HDTV-720p
· 640x480 VGA
· 320x240 SIF

Data Transmission

· Data rate
· Bit rate control available for full view, multi view, and archive
· Bit rate control from 32 Kbps to 10 Mbps
· Video frame rate up to 15fps @ 1280x1024
· Compression type
· H.264 (MPEG4, Part 10)
· Motion JPEG
· MPEG-4
· HTTP, RTSP image transmission protocols
· 100Base-T Ethernet Network Interface

Programmability

· Auto Exposure (AE) and Gain Control (AGC)
· Programmable backlight compensation
· Auto white balance
· Electronic image flip - 180 degree rotation
· Programmable shutter speed to help control motion blur
· Proprietary noise cancellation
· Programmable resolution, brightness, saturation and contrast
· Bandwidth and storage savings by running at 1/4 resolution

Electrical

· Power over Ethernet (PoE): PoE 802.3af
· DC input: auxiliary 12 V DC
· Power consumption 7.5 Watts maximum

Regulatory Approvals

· FCC, Class A
· CE and RoHS compliant

Environmental

· Operating temperature: -10~ 50°C (14~122°F)
· Storage temperature: -30~60°C (-22~140°F)
· Humidity: 5~90% (non condensing)

Mechanical

· Die-cast aluminum chassis
· Total unit dimensions: ø128.8mm x 115mm(H) ø5.07” x 4.52”(H)
· 700g (1.54 lb)
Lens

· 2.8 - 11 mm varifocal lens, F1.4
Related Documentation

· CAM4220 Network Camera User Manual
· Network Camera SDK HTTP/RTSP, ActiveX and DLL control editions
· CAM4220 Network Camera Hardware Manual

4.0 Model Numbers

The camera shall be Surveon model CAM4220, 1.3 megapixel network camera.
5.0 Warranty

Minimum 3 year parts and labor

