
FHDVC18PTZ
1080P HD PAN, TILT & ZOOM CCTV CAMERA

U S E R M A N U A L

www.espuk.com

2

Product Overview
FEATURES
 • 1080P HD image
 • 18x optical zoom
 • IR Night vision up to 50m
 • 360 degree endless pan rotation
 • Auto flip function to aid tracking of subjects beneath camera
 • Control protocol auto-detect
 • Supports Pelco D/P, Hik and Dahua control protocols
 • Supports baud rates of 2400, 4800, 9600
 • 220 location presets with scan/tour facilities
 • Auto patrol function can be engaged when idle

DIMENSIONS

3

Pre-Installation Guidance
SITING YOUR PTZ CAMERA
Do not install your PTZ camera in any of the following locations:
	 • In areas where humidity reaches >90%
	 • Near a boiler flue or air conditioning outlet.
	 • In environments high in smoke or dust.
Avoid directing the camera towards very strong light sources such as the sun. You should
also avoid high output light sources such as floodlighting. Prolonged exposure to strong
light sources damage the camera’s image sensor resulting in “bleached” colours.

ILLUMINATION
Multiple light sources from different directions will always produce better results than
relying only on the IR night vision, especially when trying to read vehicle number plates in
dark conditions.
If IR light is sourced from the same direction as the camera, it is reflected directly back at
the camera causing the number plate to appear as if illuminated/overexposed. Adequate
ambient light sourced from different directions will eliminate this. This applies to all
cameras with built-in IR.

POWER SUPPLY AND CABLING
Recommended cable types based on a standard installation (200M max cable run)
Control cable – Shielded control cable, 0.5mm (24AWG).
Video cable – RG59 <120M, CT100 or higher recommended for >120M
Power cable – Twin core minimum 0.2mm or higher
Power Supply - To be with-in 10 meters of PTZ Camera
Please ensure all cabling is kept at least 300mm from main/high voltage cabling to
avoid interference.
Multiple PTZ cameras operated from the same controller must be wired in parallel in a
‘daisy-chain’ layout. For more information see page 6.

MAINTENANCE
Be aware that as PTZ cameras contain moving parts, they are subject to more wear and
tear than traditional fixed cameras.
Ensure that the lens is periodically cleaned as dust and dirt can cause the auto focus to
function incorrectly.
Use a damp cloth to clean the lens, do not use liquids or chemicals of any sort.

4

Installation

1.	Mark out the holes for the 4 fixing screws
using template provided

2.	Drill holes and insert rawl plugs

3.	Remove cover to access address/baud
rate/resistor switches (see page 5)

4.	Replace cover and screw

5.	Thread cables through the bracket 6.	Insert M4 screws into bracket to secure
dome housing

7.	Insert fixing screws and secure bracket
to wall

8.	Connect cables (see page 6)

M4 SCREW

5

Configuration DIP Switches
CAMERA ID/ ADDRESS SETUP (SWITCH SW1)
PTZ cameras must be addressed with a unique number.
This number can be from 0-255 and is set in binary, use the
table below to manually set the address.
Visit http://www.binaryhexconverter.com for more help to
convert decimal to binary. Once the camera is installed and
the ID has been set up, it can be changed without having to
access the DIP switches. It can be done from the camera
menu system, see page 6 for further details.

BAUD RATE (SWITCH SW2)
All cameras operated from the same controller must all be configured to the same baud
rate. Lower baud rates will see fewer data errors and can be transmitted over longer
distances than high baud rates. Higher baud rates will be more responsive to user input.
Set your PTZ camera to the same baud rate as your controller, or use the Auto Detect
function which will configure this automatically. Set using switches SW2-1 and SW2-2.

Baud 	 Max transmission
rate 	 distance (.5mm cable)
2400	 1800M
4800	 1200M
9600	 800M

EOL RESISTOR (SWITCH SW2)
When connecting PTZ cameras, the built in 120Ω resistor
should be connected on the last PTZ camera in the chain.
See page 6 for further details. The resistor is connected
via DIP switch SW2-4.

 Address				 Switch SW1 Setup
	 SW1-1	 SW1-2	 SW1-3	 SW1-4	 SW1-5	 SW1-6	 SW1-7	 SW1-8

1	 On	 Off	 Off	 Off	 Off	 Off	 Off	 Off
2	 Off	 On	 Off	 Off	 Off	 Off	 Off	 Off
3	 On	 On	 Off	 Off	 Off	 Off	 Off	 Off
4	 Off	 Off	 On	 Off	 Off	 Off	 Off	 Off
5	 On	 Off	 On	 Off	 Off	 Off	 Off	 Off
6	 Off	 On	 On	 Off	 Off	 Off	 Off	 Off
7	 On	 On	 On	 Off	 Off	 Off	 Off	 Off
8	 Off	 Off	 Off	 On	 Off	 Off	 Off	 Off
9	 On	 Off	 Off	 On	 Off	 Off	 Off	 Off
10	 Off	 On	 Off	 On	 Off	 Off	 Off	 Off

SWITCH SW1

SWITCH SW2

6

Connections

Using a screened control cable is recommended for maximum protection against
interference.
12V/DC 	 Connect to power supply, connect 230V mains supply to power supply
RS485A(+) 	 Connect to PTZ controller (or DVR) RS485A+
RS485B(-)	 Connect to PTZ Controller (or DVR) RS485B-
Earth wire	 Connect to control cable screen. Ensure screen is earthed correctly
Video/BNC 	 Connect to DVR or monitor input

CONNECTING MULTIPLE PTZ CAMERAS
Multiple PTZ cameras must have the RS485 control cable wired in parallel. The last PTZ on

the chain must have the 120Ω resistor connected (see page 5).

POWER ON SELF-TEST
When first powered up, the PTZ camera will perform the self-test, testing all motor
functions. This test takes approximately 12 seconds. Once complete, the PTZ camera is
ready for use.

7

Basic Operation
SET/RECALL PRESET POSITIONS
1.	 Set PTZ controller to the correct PTZ camera (input PTZ ID, press CAM)
2.	 Use joystick to position/zoom camera to chosen position
3.	 Input (position number), + PRESET
To recall a preset position, input (position number) +SHOT

PRESET FUNCTION ACCESS
Some of the commonly used functions on the PTZ camera can be accessed by entering
certain preset numbers. Press (preset number) then SHOT to access these functions.

Preset number	 Description of feature

95	 Access main menu	
98	 High speed auto-scan	
99	 Low speed auto-scan	
221	 Set position A of A-B line scan	
222	 Set position B of A-B line scan	
223	 High speed A-B scan	
224	 Medium speed A-B scan	
225	 Low speed A-B scan	
231-238	 Run patrol 1-8	
241-244	 Run mode scan 1-4	
251	 Set manual control to high speed	
252	 Set manual control to medium speed	
253	 Set manual control to low speed	
254	 Run motor calibration	

OSD MENU – ACCESS AND NAVIGATION

Menu function	 Method	
Enter OSD Menu	 Press 95+SHOT
Move up/down/left/right Move controller joystick
Select/Confirm	 Press OPEN
Escape/Back	 Press CLOSE

8

OSD Menu Overview

9

10

OSD Menu Features
MAIN MENU
System Information	 Display system information
System Setting	 Configuration of system parameters
IR LED Setting	 Configuration of IR illumination parameters
Reset	 Revert to factory default settings

SYSTEM INFORMATION
Protocol	 Set control protocol to Pelco/Hik/Auto
Baud Rate	 Set control baud rate to 2400/4800/9600/Auto
Hard Addr	 Display current address/ID set by DIP switches (0-255)
Soft Addr	 Configure a new address/ID to override Hard Address (0-255)
Enable Soft Addr	 Enable the Soft Addr function
Version	 Display current firmware version

RECOVER FACTORY SETTING (RESET)
Select to load all factory default settings, power the camera down to take effect.

System Setting Menu
Camera	 Options for OSD screen tips, focus and zoom functions
Movement Control	� Options for movement speed, orientation, scanning and

movement limits
Preset	 Configure preset positions
Patrol Track	 Configure patrol tracks
Pattern	 Configure patrol patterns
Remove	 Remove presets, patrols or patterns
Exit		 Leave OSD menu

CAMERA
Screen Tips	 Enable or disable screen tips and on-screen information
Auto ICR	� Enable high light level compensation – helps reduce glare from

bright light sources e.g. car headlight and floodlight
Auto Focus	� Enable or disable the AF feature. Focus will be entirely manually

controlled, only recommended for troubleshooting
Focus Speed	 Configuration of AF speed – high/med/low
Digital Zoom	 Enable digital zoom feature (not available)
Zoom Speed	 Zoom speed setting – fast/slow

11

MOVEMENT CONTROL
Auto Flip	� Enable/disable auto flip (camera turns 180° when following a

subject passing underneath the camera, to aid tracking)
Proportion 	� Enable/disable proportion pan (camera control speed is lowered

when zoomed in to aid tracking)
Park Time	 Set park time (idle time) in seconds (0-255)
Park Action	 Set park action when camera is idle (Preset/Pattern/Patrol/	
		 Scan)
Power Action	� Set power action when camera is powered up (Preset/Pattern/

Patrol/Scan)
Control Speed	 Set camera control speed (High/Medium/Low)
AB Scan Setting	 Setup points A and B for AB Scan
AB Scan Path	� Set AB scan path (I-Arc/O-Arc)

I-Arc= front facing, O-Arc= rear facing
AB Scan Speed	 Set AB scan speed (High/Medium/Low)

PRESET (Preset camera positions)
Number	 Select preset to be edited (0-220)
Edit		 Position camera/zoom to set preset position
Remove	 Delete current preset

PATROL TRACK (A group of sequenced preset positions)
Number	 Select patrol track to be edited
Edit		� Create or edit a patrol track,

Preset = preset no, Speed = panning speed, Time = dwell time
Run		 Run preview of current patrol track
Remove	 Delete current patrol track

PATTERN (Records user input to mimic a sequence of movement)
Number	 Select pattern to edit/create
Edit		 Create or edit pattern
Run 	 Run preview of current pattern
Remove	 Delete current pattern

REMOVE
Preset	 Delete all preset data
Patrol Track	 Delete all patrol track data
Pattern	 Delete all pattern data

IR LED SETTING MENU
Control Mode	 Control mode of IR (Auto/On/Off)
LED ON Level	 Set LED on threshold
LED Off Level	� Set LED off threshold
Current level	 Show current ambient light level (0-255)

Technical Specifications

Rated Voltage 12V DC
Max current 1.25A
IR effective distance 50M
Protection IP66
Pan rotation 360° Endless rotation
Speed Pan 0.6-200°/s Tilt 3.5-30°/s
Working conditions -10°C - +50°C

Elite Security Products
Unit 7, Target Park, Shawbank Rd
Lakeside, Redditch B98 8YN

www.espuk.com

Telephone: 01527 51 51 50
Fax: 01527 51 51 43

email: info@espuk.com
E&OE- Errors and ommissions excepted. E17

