

PTZOPTICS

3G-SDI Box Camera

Model Number: PTEPTZ-ZCAM-G2 https://ptzoptics.com/zcam/

EPTZ ZCAM

The PTZOptics EPTZ ZCAM is a 1080p @ 30fps camera with a 4K image sensor for capturing HD images at short distances. With support for 3G-SDI & IP streaming, this camera is ideal for delivering high definition video signals to broadcast or live streaming applications.

KEY FEATURES

- Panasonic 1/2.5" HD CMOS Sensor
- Full 1920x1080p HD Resolution up to 30 FPS
- 104° Horizontal Field of View
- 2D & 3D noise reduction
- Simultaneous Dual 3G-SDI & High Definition IP Output
- Dual SDI output (Full view / EPTZ view)
- H.264, H.265 & MJPEG IP streaming outputs
- RTMP / RTMPS & RTSP
- AAC Audio encoding over RTSP and RTMP / RTMPS
- Dynamic / Static IP addressing (Hold D-Pad left for 5+ sec to toggle)
- High performance in low light scenarios
- RS-485 & VISCA over IP available for camera control
- Four (4) Std 1/4-20 female threads for camera mounting
- PoE 802.3af (Power over Ethernet) or 12VDC
- 255 Presets
- 5-year warranty

Camera & Lens	
Video Sensor	1/2.5" CMOS, 8.51 Mega Pixels
Frame Rate	1080p-30/25, 720p-30/25
Focal Length	F=2.8mm
Digital Zoom	Up to 8X
Field of View	104°
Min Lux	0.5 Lux at F1.8, AGC ON
Shutter Speed	1/30s – 1/10000s
SNR	≥55dB
Vertical Flip & Mirror	Supported
Horizontal Angle of View	42° (tele) – 104° (wide)
Vertical Angle of View	25° (tele) – 72° (wide)
Working Environment	Indoor

SDI Output 1Full camera viewSDI Output 2EPTZ video feedVideo Output Interface3G-SDI, IP (RTSP / RTMP)Communication InterfaceRS485 VISCA, Pelco-D, Pelco-PBaud Rate2400/4800/9600 bitsPower Supply InterfaceJEITA type Power Adapter (DC in 12V)Physical SpecificationsDimensions (in.)Dimensions (in.)2.8W x 2.4H x 5.6D (6.3 w/ SDI)Dimensions (mm.)72W x 60H x 143D (162 w/ SDI)Camera Weight1.4 lbs. 0.63 kgBox Dimensions (in.)9.5W x 4.625D x 4.3HBox Dimensions (mm.)241.3W x 117.5D x 109HBox Weight2.0 lbs. 0.90 kg	Rear Board Connectors	
Video Output Interface3G-SDI, IP (RTSP / RTMP)Communication InterfaceRS485 VISCA, Pelco-D, Pelco-PBaud Rate2400/4800/9600 bitsPower Supply InterfaceJEITA type Power Adapter (DC in 12V)Physical SpecificationsDimensions (in.)Dimensions (in.)2.8W x 2.4H x 5.6D (6.3 w/ SDI)Dimensions (mm.)72W x 60H x 143D (162 w/ SDI)Camera Weight1.4 lbs. 0.63 kgBox Dimensions (in.)9.5W x 4.625D x 4.3HBox Dimensions (mm.)241.3W x 117.5D x 109H	SDI Output 1	Full camera view
Communication InterfaceRS485 VISCA, Pelco-D, Pelco-PBaud Rate2400/4800/9600 bitsPower Supply InterfaceJEITA type Power Adapter (DC in 12V)Physical SpecificationsDimensions (in.)Dimensions (in.)2.8W x 2.4H x 5.6D (6.3 w/ SDI)Dimensions (mm.)72W x 60H x 143D (162 w/ SDI)Camera Weight1.4 lbs. 0.63 kgBox Dimensions (in.)9.5W x 4.625D x 4.3HBox Dimensions (mm.)241.3W x 117.5D x 109H	SDI Output 2	EPTZ video feed
InterfaceRS485 VISCA, Pelco-D, Pelco-PBaud Rate2400/4800/9600 bitsPower Supply InterfaceJEITA type Power Adapter (DC in 12V)Physical SpecificationsDimensions (in.)Dimensions (in.)2.8W x 2.4H x 5.6D (6.3 w/ SDI)Dimensions (mm.)72W x 60H x 143D (162 w/ SDI)Camera Weight1.4 lbs. 0.63 kgBox Dimensions (in.)9.5W x 4.625D x 4.3HBox Dimensions (mm.)241.3W x 117.5D x 109H	Video Output Interface	3G-SDI, IP (RTSP / RTMP)
Power Supply InterfaceJEITA type Power Adapter (DC in 12V)Physical SpecificationsDimensions (in.)2.8W x 2.4H x 5.6D (6.3 w/ SDI)Dimensions (mm.)72W x 60H x 143D (162 w/ SDI)Camera Weight1.4 lbs. 0.63 kgBox Dimensions (in.)9.5W x 4.625D x 4.3HBox Dimensions (mm.)241.3W x 117.5D x 109H		RS485 VISCA, Pelco-D, Pelco-P
Power Supply Interface 12V) Physical Specifications	Baud Rate	2400/4800/9600 bits
Dimensions (in.) 2.8W x 2.4H x 5.6D (6.3 w/ SDI) Dimensions (mm.) 72W x 60H x 143D (162 w/ SDI) Camera Weight 1.4 lbs. 0.63 kg Box Dimensions (in.) 9.5W x 4.625D x 4.3H Box Dimensions (mm.) 241.3W x 117.5D x 109H	Power Supply Interface	
Dimensions (in.) 2.8W x 2.4H x 5.6D (6.3 w/ SDI) Dimensions (mm.) 72W x 60H x 143D (162 w/ SDI) Camera Weight 1.4 lbs. 0.63 kg Box Dimensions (in.) 9.5W x 4.625D x 4.3H Box Dimensions (mm.) 241.3W x 117.5D x 109H		
Dimensions (mm.) 72W x 60H x 143D (162 w/ SDI) Camera Weight 1.4 lbs. 0.63 kg Box Dimensions (in.) 9.5W x 4.625D x 4.3H Box Dimensions (mm.) 241.3W x 117.5D x 109H	Physical Specifications	
Camera Weight 1.4 lbs. 0.63 kg Box Dimensions (in.) 9.5W x 4.625D x 4.3H Box Dimensions (mm.) 241.3W x 117.5D x 109H	Dimensions (in.)	2.8W x 2.4H x 5.6D (6.3 w/ SDI)
Box Dimensions (in.) 9.5W x 4.625D x 4.3H Box Dimensions (mm.) 241.3W x 117.5D x 109H	Dimensions (mm.)	72W x 60H x 143D (162 w/ SDI)
Box Dimensions (mm.) 241.3W x 117.5D x 109H	Camera Weight	1.4 lbs. 0.63 kg
	Box Dimensions (in.)	9.5W x 4.625D x 4.3H
Box Weight 2.0 lbs 1.0.90 kg	Box Dimensions (mm.)	241.3W x 117.5D x 109H
2.0 bb. 0.00 kg	Boy Woight	20 lbs 1000 kg

WHAT'S IN THE BOX

EPTZ ZCAM Camera Power Adapter PoE Splitter Quick Start Guide