IXE20 Series Sarix® IP Camera 2.1 MEGAPIXEL EXTENDED PLATFORM HIGH DEFINITION DIGITAL CAMERAS

Product Features

- Open IP Standards
- Up to 2.1 Megapixel Resolution (1920 x 1080)
- Up to 30 Images per Second (ips) at 1920 x 1080
- Auto Back Focus
- H.264 and MJPEG Compression Capability
- Color and Day/Night Models
- Video Setup Jack
- Sensitivity Down to 0.03 Lux
- Power over Ethernet (IEEE 802.3af) or 24 VAC
- Up to 2 Simultaneous Video Streams
- Built-in Analytics
- Local Storage (Mini SD) for Alarm Capture

The **Sarix® IXE20 Series extended platform (EP)** is a 2.1 megapixel (MPx) network camera designed with industry-leading image quality and high performance processing power. Designed to install quickly, the camera includes automatic back focus control, built-in analytics, and other advanced features needed for demanding security applications.

Sarix technology defines the next generation of video security imaging performance, delivering high definition (HD) resolution, advanced low-light capabilities, consistent color science, and fast processing power. The H.264 compression video files are considerably smaller, making HD video more affordable.

Camera

The **IXE20 Series** has two 2.1 megapixel models: color and day/night. Both models feature advanced low-light technology capabilities. The day/night model has a mechanical IR cut filter for increased sensitivity in low-light installations.

The **IXE20 Series** can support two simultaneous video streams. The two streams can be compressed in MJPEG and H.264 formats across several resolution configurations. The extended platform gives real-time video (30 ips) with HD resolution using H.264 compression for optimized bandwidth and storage efficiency. The streams can be configured to a variety of frame rates, bit rates, and GOP (group of pictures) structures for additional bandwidth administration.

(LENS NOT SUPPLIED WITH CAMERA)

- Motion Detection
- Audio Accessory Available

Built-in Analytics

Pelco Analytics enhance the flexibility and performance of the IXE20 Series camera. Eight Pelco behaviors are preloaded and included as standard features of the IXE20C and IXE20DN models. Pelco behaviors can be configured and enabled using a standard Web browser, and they are compatible with Endura® or a third-party system that supports Pelco's Analytics API system. Camera models are also available with preloaded **OV Analytic Suites**.

Web Interface

The **IXE20 Series** uses a standard Web browser for powerful remote setup and administration.

Window Blanking

Window blanking is used to conceal user-defined privacy areas that cannot be viewed by an operator. The **IXE20 Series** supports up to four blanked windows. A blanked area will appear on the screen as a solid gray window.

Video Systemization

The **IXE20 Series** easily connects to Pelco IP and hybrid systems such as Endura version 2.0 (or later) and Digital Sentry[®] version 4.3 (or later). The camera is also compatible with Digital Sentry NVs (DS NVs), a full-featured video management software, which is available as a free download at www.pelco.com. DS NVs includes four free Pelco IP licenses and allows for the management of video from up to 64 cameras.

The **IXE20 Series** features open architecture connectivity to third-party software. Pelco offers an application programming interface (API) for interfacing with Pelco's network cameras.

PELCO ANALYTICS

The IXE20 series includes eight user-configurable behaviors. The camera is capable of running up to three behaviors at the same time; although, the number of behaviors is limited to the available processing power of the camera and the type of analytic being used.

Note: Available processing power is determined by the settings for compression standards, resolution, image rate, bit rate, and analytic configuration.

For each behavior, you can create several custom profiles that contain different camera settings. With these profiles, you can set up different scenarios for the behavior, which will automatically detect and trigger alarms when specific activity is detected.

Pelco Analytics are configured and enabled using a standard Web browser, and Pelco behaviors are compatible with Endura or a third-party system that supports Pelco's Analytics API system. Multiple Pelco behaviors can be scheduled to work during a certain time or condition. For example, during the day, a camera can be configured with Object Counting to count the number of people that enter a lobby door. At night, the operator can change the profile to Camera Sabotage to trigger an alarm if a camera is moved or obstructed. Available Pelco behaviors include:

- Abandoned Object: Detects objects placed in a defined zone and triggers an alarm if the object remains in the zone longer than the user-defined time allows. An airport terminal is a typical installation for this behavior. This behavior can also detect objects left behind at an ATM, signaling possible card skimming.
- Adaptive Motion: Detects and tracks objects that enter a scene and then triggers an alarm when the objects enter a user-defined zone. This behavior is primarily used in outdoor environments with light traffic to reduce the number of false alarms caused by environmental changes.
- Camera Sabotage: Detects contrast changes in the field of view. An alarm is triggered if the lens is obstructed with spray paint, a cloth, or a lens cap. Any unauthorized repositioning of the camera also triggers an alarm.
- Directional Motion: Generates an alarm in a high traffic area when a
 person or object moves in a specified direction. Typical installations for
 this behavior include an airport gate or tunnel where cameras can detect
 objects moving in the opposite direction of the normal flow of traffic or an
 individual entering through an exit door.
- Loitering Detection: Identifies when people or vehicles remain in a defined zone longer than the user-defined time allows. This behavior is effective in real-time notification of suspicious behavior around ATMs, stairwells, and school grounds.
- Object Counting: Counts the number of objects that enter a defined zone
 or cross a tripwire. This behavior might be used to count the number of
 people at a store entrance/exit or inside a store where the traffic is light.
 This behavior is based on tracking and does not count people in a
 crowded setting.
- Object Removal: Triggers an alarm if an object is removed from a defined zone. This behavior is ideal for customers who want to detect the removal of high value objects, such as a painting from a wall or a statue from a pedestal.
- Stopped Vehicle: Detects vehicles stopped near a sensitive area longer than the user-defined time allows. This behavior is ideal for airport curbside drop-offs, parking enforcement, suspicious parking, traffic lane breakdowns, and vehicles waiting at gates.

OBJECTVIDEO (OV) ANALYTIC SUITES

ObjectVideo Analytics Suites are preloaded on selected IXE20 Series cameras and require an OV Ready system to configure the behaviors for alarm notification.

OV Security Suite

The OV Security Suite is easy to use and includes Tripwire Detection, Inside Area Detection, and Camera Tamper Detection behaviors.

- Tripwire Detection identifies objects that cross a user-defined line drawn within the camera's field of view.
- Inside Area Detection identifies objects entering, appearing, or moving within a user-defined area.
- Camera Tamper Detection identifies significant contrast changes in the camera's field of view; for example, if the lens is obstructed by spray paint, a cloth, or a lens cap.

OV Security Suite Plus

The OV Security Suite Plus includes the behaviors of the OV Security Suite plus Multi-Line Tripwire Detection, Loitering Detection, and Leave Behind Detection behaviors.

- Multi-Line Tripwire Detection identifies objects that cross two defined lines and generates an event based on defined parameters, including directionality. Defined parameters for this behavior include direction, sequential order, and time between crossing each tripwire.
- Loitering Detection identifies when people or vehicles remain within a user-defined area beyond a specified period of time. This behavior is effective for real-time notification of suspicious behavior around ATMs, stairwells, and school grounds.
- Leave Behind Detection detects objects placed in a defined zone and triggers an alarm if the object remains in the zone longer than the user-defined time allows.

OV Event Counting Suite

The OV Event Counting Suite uses advanced object calibration and additional features for schedules, parameters, and multiple rules. The suite includes behaviors for Tripwire Counting, Enters/Exits Counting, Loiter Counting, Occupancy Sensing, and Dwell-Time Monitoring.

- Tripwire Counting counts people or objects that cross a user-defined line.
- Enters/Exits Counting calculates the number of people that enter and exit an area without using a tripwire.
- Loiter Counting is useful in analyzing how frequently people stop in front of a product, display, or other area of interest. This feature is also useful in assessing promotion effectiveness and product interest.
- Occupancy Sensing counts people and generates a new value every time the occupancy level changes. Since each occupancy output is time-stamped, the data can be used to determine average occupancy levels or to correlate data to point-of-sale or other business scenarios.
- Dwell-Time Monitoring rules can be set up to record the length of time it takes an object to enter and exit an area. Along with queue size information, wait times can also be assessed. This behavior can be used to evaluate consumer interaction for a point-of-sale display or digital advertisement.

The following diagram illustrates how the camera system interprets streaming video when embedded analytics are configured and enabled.

IMPORTANT NOTE: PLEASE READ. The network implementation is shown as a general representation only and is not intended to show a detailed network topology. Your actual network will differ, requiring changes or perhaps additional network equipment to accommodate the system as illustrated. Please contact your local Pelco Representative to discuss your specific requirements.

GENERAL

Imaging Device Imager Type Imager Readout Maximum Resolution Signal-to-Noise Ratio Auto Iris Lens Type Electronic Shutter Range Wide Dynamic Range White Balance Range Sensitivity Color (33 ms) Color SENS (500 ms) Mono (33 ms) Mono SENS (500 ms) Weight (without lens) Shipping Weight

ELECTRICAL

Port

Cabling Type Power Input

Power Consumption Current Consumption PoE 24 VAC Local Storage Alarm Input Alarm Output Service Port

1/3-inch (effective) CMOS Progressive scan 1920 x 1080 50 dB DC drive 1~1/100,000 sec 60 dB 2,000° to 10,000°K f/1.2; 2,850°K; SNR >24 dB 0.50 lux 0.12 lux 0.25 lux 0.03 lux 0.50 kg (1.11 lb) 0.90 kg (2.00 lb)

> RJ-45 connector for 100Base-TX Auto MDI/MDI-X Cat5 or better for 100Base-TX 22 to 34 VAC; 24 VAC nominal or PoE (IEEE 802.3af class 3) <7 W

<200 mA maximum <295 mA nominal; <390 mA maximum Mini SD 10 VDC maximum, 5 mA maximum 0 to 15 VDC maximum, 75 mA maximum External 3-connector, 2.5 mm provides NTSC/PAL video output

NOTE: VALUES IN PARENTHESES ARE INCHES; ALL OTHERS ARE CENTIMETERS.

MECHANICAL

Lens Mount Camera Mount

ENVIRONMENTAL

Operational Temperature Storage Temperature Storage Humidity CS mount, adjustable 0.25-inch (0.64 cm) UNC-20 screw, top and bottom of camera housing

-10° to 50°C (14° to 122°F) -10° to 70°C (14° to 158°F) 20% to 90%, noncondensing

FRONT VIEW, CAMERA ONLY (OPENED TO EXPOSE SERVICE PORT)

REAR VIEW

VIDEO

Video Encoding Video Streams

Frame Rate

H.264 High, Main, or Base profiles and MJPEG Up to 2 simultaneous streams; the second stream is variable based on the setup of the primary stream

Up to 30, 25, 24, 15, 12.5, 12, 10, 8, 7. 5, 6, 5, 4, 3, 2.5, 2, 1 (dependent upon coding, resolution, and stream configuration)

Available Resolutions

Resolution			MJPEG		H.264 High Profile		
MPx	Width	Height	Aspect Ratio	Maximum Recommended IPS Bit Rate		Maximum IPS	Recommended Bit Rate
2.1	1920	1080	16:9	30.0 ips	10.0 Mbps 30.0 ips		6.0 Mbps
1.9	1600	1200	4:3	20.0 ips	10.0 Mbps 20.0 ips		4.0 Mbps
1.3	1280	1024	5:4	20.0 ips	10.0 Mbps 20.0 ips		3.4 Mbps
1.2	1280	960	4:3	20.0 ips	10.0 Mbps 20.0 ips		3.0 Mbps
0.9	1280	720	16:9	30.0 ips	10.0 Mbps 30.0 ips		2.9 Mbps
0.5	800	600	4:3	30.0 ips	7.7 Mbps	30.0 ips	2.0 Mbps
0.3	640	480	4:3	30.0 ips	4.9 Mbps	30.0 ips	1.5 Mbps
0.1	320	240	4:3	30.0 ips	1.2 Mbps	30.0 ips	0.5 Mbps
640 x 512, 640 x 352, 480 x 368, 480 x 272,							

Additional Resolutions

Supported Protocols

Users

Up to 20 simultaneous users depending on resolution settings (2 guaranteed streams)		
Unlimited users H.264		
Password protected		
Web browser view and setup		
Endura 2.0 (or later) Digital Sentry 4.2 (or later)		
Pelco IP camera API		
nts		
Intel® Core® 2 Duo microprocessor, 2.6 GHz		
Microsoft [®] Windows [®] XP, Windows Vista [®] , or		
Mac [®] OS X 10.4 (or later)		
2 GB RAM		
100 megabits (or greater)		
Minimum of 1024 x 768 resolution, 16- or 32-bit pixel color resolution		
Internet Explorer [®] 7.0 (or later) or Mozilla [®] Firefox [®]		
3.5 (or later); Internet Explorer [®] 8.0 (or later) is		
recommended for configuring analytics		
Pelco's Media Player or QuickTime [®] 7.6.5 for		
Windows XP, Windows Vista, or QuickTime 7.6.4		
for Mac OS X 10.4		

320 x 256, and 320 x 176

FTP, and 802.1x (EAP)

TCP/IP, UDP/IP (Unicast, Multicast IGMP), UPnP, DNS, DHCP, RTP, RTSP, NTP, IPv4, SNMP v2c/v3, QoS, HTTP, HTTPS, LDAP (client), SSH, SSL, SMTP,

*Internet Explorer is not supported by Mac OS X 10.4.

[†]This product is not compatible with QuickTime version 7.6.4 for Windows XP or Windows Vista. If you have this version installed on your PC, you will need to upgrade to QuickTime version 7.6.5.

ANALYTICS

Required Systems for Pelco Analytics	
Pelco Interface	WS5200 Advanced System Management Software on an Endura 2.0 (or later) system
Open API	Pelco analytics allow streaming information to communicate though Pelco's API Guide for Video Analytics version 0.55.30 (or later), available at <i>Pelco.com/IP</i>
Required System for	
Object Video Suites	OV ready-compliant system with OV Ready video management system

MODELS

IXE20C	Sarix 2.1 MPx network color camera, extended platform with built-in Pelco Analytics
IXE20DN	Sarix 2.1 MPx network day/night camera, extended platform with built-in Pelco Analytics
IXE20C-OS	Sarix 2.1 MPx network color camera, extended platform with built-in OV Security Suite
IXE20DN-OS	Sarix 2.1 MPx network day/night camera, extended platform with built-in OV Security Suite
IXE20C-OSP	Sarix 2.1 MPx network color camera, extended platform with built-in OV Security Suite Plus
IXE20DN-OSP	Sarix 2.1 MPx network day/night camera, extended platform with built-in OV Security Suite Plus
IXE20C-0CP	Sarix 2.1 MPx network color camera, extended platform with built-in OV Event Counting Suite
IXE20DN-OCP	Sarix 2.1 MPx network day/night camera, extended platform with built-in OV Event Counting Suite

CERTIFICATIONS

- CE, Class B
- FCC, Class B
- UL/cUL Listed
- C-Tick

ACCESSORIES

IX-SC	4-foot Sarix service cable; compatible with standard BNC connectors
AUD-1	External audio accessory
ALM-1	External alarm accessory

Universal camera mount

RECOMMENDED MOUNTS

C10-UM

RECOMMENDED ENCLOSURES

EH1512	Indoor/outdoor enclosure
EH3512	Outdoor enclosure
DF8	8-inch fixed mount dome

RECOMMENDED LENSES

13M2.2-6	Megapixel lens, varifocal, $2.2 \sim 6.0$ mm, f/1.3 ~ 2.0
13M2.8-8	Megapixel lens, varifocal, 2.8 ~ 8.0 mm, f/1.2 ~ 1.9
13M2.8-12	Megapixel lens, varifocal, 2.8 ~ 12.0 mm, f/1.4 ~ 2.7
13M15-50	Megapixel lens, varifocal, 15.0 \sim 50.0 mm, f/1.5 \sim 2.1

Pelco megapixel lenses have been designed and tested to deliver optimal image quality for the IXE20 Series camera. The use of standard definition lenses on IXE20 Series megapixel cameras will limit the resolution of the camera, creating poor image quality.

Field of View		Aspect Ratio			
in De	grees	16:9	4:3	5:4	
2.2 mm	Horizontal	109	109	109	
Z.Z [[][[]	Vertical	63	83	89	
2.8 mm	Horizontal	89	89	89	
2.8 11111	Vertical	48	66	70	
0.0	Horizontal	42	42	42	
6.0 mm	Vertical	24	32	34	
8.0 mm	Horizontal	32	32	32	
8.0 mm	Vertical	18	24	25	
12.0 mm	Horizontal	21	21	21	
12.0 mm	Vertical	12	16	17	
15.0	Horizontal	16	16	16	
15.0 mm	Vertical	9	12	13	
E0.0 mm	Horizontal	5	5	5	
50.0 mm	Vertical	3	4	4	

Note: For 800 x 600 (or lower) resolutions in 4:3 or 5:4 aspect ratios, the field of view is smaller than listed above. Refer to the Installation/Operation manual for details.

 Velco by Schneider Electric

 3500 Pelco Way, Clovis, California 93612-5699
 United States

 USA & Canada
 Tel (800) 289-9100
 Fax (800) 289-9150

 International
 Tel +1 (559) 292-1981
 Fax +1 (559) 348-1120

 www.pelco.com
 Fax (800) 289-9100
 Fax +1 (559) 348-1120

Pelco, the Pelco logo, and other trademarks associated with Pelco products referred to in this publication are trademarks of Pelco, Inc. or its affiliates. All other product names and services are the property of their respective companies. Product specifications and availability are subject to change without notice. ©Copyright 2011, Pelco, Inc. All rights reserved. Free Manuals Download Website <u>http://myh66.com</u> <u>http://usermanuals.us</u> <u>http://www.somanuals.com</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.com</u> <u>http://www.404manual.com</u> <u>http://www.luxmanual.com</u> <u>http://aubethermostatmanual.com</u> Golf course search by state

http://golfingnear.com Email search by domain

http://emailbydomain.com Auto manuals search

http://auto.somanuals.com TV manuals search

http://tv.somanuals.com