HIKVISION

TURBO HD H0T Series Turret & Dome Camera

User Manual

User Manual

Thank you for purchasing our product. If there are any questions, or requests, do not hesitate to contact the dealer.

This manual applies to the models below:

Туре	Model
Type I Camera	DS-2CE56H0T-IT1E
	DS-2CE56H0T-IT3E
Type II Camera	DS-2CE56H0T-ITME
Type III Camera	DS-2CE56H0T-VPITE

This manual may contain technical incorrect places or printing errors, and the content is subject to change without notice. The updates will be added to the new version of this manual. We will readily improve or update the products or procedures described in the manual.

Regulatory Information

FCC Information

Please take attention that changes or modification not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

FCC compliance: This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

FCC Conditions

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions:

This device may not cause harmful interference.
 This device must accept any interference received, including interference that may cause undesired operation.

EU Conformity Statement

This product and - if applicable - the supplied accessories too are marked with "CE" and comply therefore with the applicable harmonized European standards the Lowy Voltage Directive 3014/25/ELL the

listed under the Low Voltage Directive 2014/35/EU, the EMC Directive 2014/30/EU.

2012/19/EU (WEEE directive): Products marked with this symbol cannot be disposed of as unsorted municipal waste in the European Union. For proper recycling, return this product to your local supplier upon the purchase of equivalent new

equipment, or dispose of it at designated collection points. For more information see: www.recyclethis.info. 2006/66/EC (battery directive): This product contains a

battery that cannot be disposed of as unsorted municipal waste in the European Union. See the product documentation for specific battery information. The battery is marked with this symbol, which may

include lettering to indicate cadmium (Cd), lead (Pb), or mercury (Hg). For proper recycling, return the battery to your supplier or to a designated collection point. For more information see: www.recyclethis.info.

Industry Canada ICES-003 Compliance

This device meets the CAN ICES-3 (A)/NMB-3(A) standards requirements.

Safety Instruction

These instructions are intended to ensure that user can use the product correctly to avoid danger or property loss.

The precaution measure is divided into "Warnings" and "Cautions".

Warnings: Serious injury or death may occur if any of the warnings are neglected.

Cautions: Injury or equipment damage may occur if any of the cautions are neglected.

A	⚠
Warnings Follow these safeguards to prevent serious injury or death.	Cautions Follow these precautions to prevent potential injury or material damage.

Warnings

- In the use of the device, you must be in strict compliance with the electrical safety regulations of the nation and region.
- Input voltage should meet both the SELV (Safety Extra Low Voltage) and the Limited Power Source with 12 VDC according to the IEC60950-1 standard. Refer to
- technical specifications for detailed information.
 Do not connect multiple devices to one power adapter to avoid over-heating or a fire hazard caused by overload.
- Make sure that the plug is firmly connected to the nower socket
- power socket.Make sure that the device is firmly fixed if wall
- mounting or ceiling mounting is adopted.

 If smoke, odor or noise rise from the device, turn off the power at once and unplug the power cord, and then contact the service center.
- Never attempt to disassemble the camera by unprofessional personal.

Cautions

- Do not drop the camera or subject it to physical shock.
- Do not place the camera in extremely hot, cold (the operating temperature shall be -40°C to 60°C), dusty or damp locations, and do not expose it to high electromagnetic radiation.
- Do not touch senor modules with fingers.
- If cleaning is necessary, use clean cloth with a bit of ethanol and wipe it gently.
- Do not aim the camera at the sun or extra bright places.
- The sensor may be burned out by a laser beam, so when any laser equipment is in using, make sure that the surface of sensor will not be exposed to the laser beam.
- Do not expose the device to high electromagnetic radiation or extremely hot, cold, dusty or damp environment.
- To avoid heat accumulation, good ventilation is required for the operating environment.
- Keep the camera away from liquid while in use for nonwater-proof device.

 While in delivery, the camera shall be packed in its original packing, or packing of the same texture.

Mark Description

Table 0-1 Mark Description

rable of a mark a coordant		
Mark	Description	
===	DC Voltage	

1 Introduction

1.1 Product Features

The main features are as follows:

- High performance CMOS sensor
- IR cut filter with auto switch
- OSD menu with configurable parameters
- Auto white balance
- Internal synchronization
- SMART IR mode
- PoC (with -E)3-axis adjustment

Noto:

For the models have PoC function, you can connect the video cable of the camera to the PoC device to get the power supply.

1.2 Overview

This manual applies to three types of turret cameras. The overviews of each type are shown in the figures below.

1.2.1 Overview of Type I Camera

Figure 1-1 Overview of Type I Camera

1.2.2 Overview of Type II Camera

Figure 1-2 Overview of Type II Camera

1.2.3 Overview of Type III Camera

Figure 1-3 Overview of Type III Camera

2 Installation

Before you start:

- Make sure that the device in the package is in good condition and all the assembly parts are included.
- Make sure that all the related equipment is power-off during the installation.
- Check the specification of the products for the installation environment.
- Check whether the power supply is matched with your required output to avoid damage.
- Make sure the wall is strong enough to withstand three times the weight of the camera and the bracket.
- If the wall is cement, insert expansion screws before installing the camera. If the wall is wooden, use selftapping screw to secure the camera.
- If the product does not work properly, contact your dealer or the nearest service center. Do NOT disassemble the camera for repair or maintenance by yourself.

2.1 Installation of Type I Camera

2.1.1 Ceiling/Wall Mounting without Junction Box Steps:

 Disassemble the turret camera by rotating the camera to align the notch to one of the marks, as shown in the figure below.

Figure 2-1 Disassemble the Camera

- Remove the mounting base from the camera body with a flat object, e.g., a coin.
- Paste the drill template (supplied) to the place where you want to install the camera.
- Drill the screw holes and the cable hole (optional) on the ceiling/wall according to the drill template.

Figure 2-2 Drill Template

Note:

Drill the cable hole, when adopting the ceiling outlet to route the cable.

Attach the mounting base to the ceiling/wall, and secure them with supplied screws.

Figure 2-3 Attach the Mounting Base to the Ceiling

Note:

- The supplied screw package contains self-tapping screws, and expansion bolts.
- For cement wall/ceiling, expansion bolts are required to fix the camera. For wooden wall/ceiling, selftapping screws are required.
- Route the cables through the cable hole, or the side opening.
- Align the camera with the mounting base, and tighten the screws to secure the camera on the mounting base.

Figure 2-4 Secure the Camera with Mounting Base

- Connect the corresponding cables, such as power cord, and video cable.
- Power on the camera to check whether the image on the monitor is gotten from the optimum angle. If not, adjust the camera according to the figure below to get an optimum angle.

Figure 2-5 3-axis Adjustment

1). Hold the camera body and rotate the enclosure to adjust the pan position [0° to 360°].

- 2). Move the camera body up and down to adjust the tilt position [0° to 75°].
- Rotate the camera body to adjust the rotation position [0° to 360°].

2.1.2 Mounting with Inclined Ceiling Mount

Before you start:

You need to purchase an inclined ceiling mount first. Steps:

- Paste the drill template (supplied) to the place where you want to install the camera.
- Drill screw holes, and the cable hole on the ceiling/wall according to the supplied drill template.

Figure 2-6 The Drill Template

- Disassemble the inclined ceiling mount by the screw driver.
- Install the turret camera's mounting base on the inclined ceiling mount cover with three PM4 screws.

Figure 2-7 Install Turret Camera's Mounting Base

 Install the inclined ceiling mount's body on the ceiling/wall with four PA4 × 25 screws, as shown in Figure 2-8.

Figure 2-8 Fix the Inclined Ceiling Mount Body

- Combine inclined ceiling mount's cover with its body with supplied screws.
- Repeat steps 6 to 9 of the 2.1.1 Ceiling/Wall Mounting without Junction Box to complete the installation.

Figure 2-9 Fix the Camera to the Inclined Ceiling Mount

2.2 Installation of Type II Camera

Before you start:

Both wall mounting and ceiling mounting are suitable for the turret camera. Ceiling mounting will be taken as an example in this section. You can take steps of ceiling mounting as the reference, when adopting the wall mounting.

Steps:

 Disassemble the turret camera by rotating the camera to align the notch to the clip plate, as shown in the Figure 2-10.

Figure 2-10 Disassemble the Camera

- Pry the mounting base to remove the mounting base from the camera body.
- Paste the drill template (supplied) to the place where you want to install the camera.
- Drill the screw holes according to the drill template, and the cable hole (optional) on the ceiling.

Figure 2-11 Drill Template

Note:

Drill the cable hole in the center of the drill template, when adopting the ceiling outlet to route the cable.

Secure the mounting base to the ceiling with the supplied screws.

Figure 2-12 Fix the Mounting Base to the Ceiling

Note

- The supplied screw package contains self-tapping screws, and expansion bolts.
- For cement wall/ceiling, expansion bolts are required to fix the camera. For wooden wall/ceiling, self-tapping screws are required.
- Route the cables through the cable hole, or the side opening.
- 7. Secure the camera on the mounting base.

Figure 2-13 Secure the Camera

- Connect the corresponding cables, such as power cord, and video cable.
- Power on the camera to check whether the image on the monitor is gotten from the optimum angle. If not, adjust the camera according to the figure below to get an optimum angle.

Figure 2-14 3-axis Adjustment

- Hold the camera body and rotate the enclosure to adjust the pan position [0° to 360°].
- Move the camera body up and down to adjust the tilt position [0° to 75°].
- Rotate the camera body to adjust the rotation position [0° to 360°].

2.3 Installation of Type I and Type II Camera

2.3.1 Ceiling/Wall Mounting with Junction Box

- Steps:
 1. Paste the drill template on the ceiling/wall.
- Drill screw holes and the cable hole (optional) in the ceiling/wall according to the holes of the drill template.

Type I Camera

Figure 2-15 Drill Template of the Junction Box

Note:

Drill the cable hole, when adopting the ceiling outlet to route the cable.

- Take apart the junction box, and align the screw holes
 of the turret camera's mounting base with those on
 junction box's cover.
 - Fix the mounting base on junction box's cover by supplied screws.
- Secure the junction box's body with supplied screws on the ceiling/wall.
- Combine the junction box's cover with the junction box's body.

Figure 2-16 Fix the Gang Box

 Repeat steps 6 to 9 of 2.1.1 Ceiling/Wall Mounting without Junction Box to install the camera to the junction box.

2.3.2 Wall Mounting

Before you start:

You need to purchase a wall mounting bracket separately.

Steps:

- Drill four screw holes in the wall according to the holes of the bracket.
- Install the bracket to the wall by aligning the four screw holes of the bracket with expansion screws on the wall.
- 3. Secure the bracket with four hex nuts and washers.

Figure 2-17 Install the Bracket

Install the mounting base of the turret camera to the wall mounting bracket, and secure them with supplied screws.

Figure 2-18 Install the Mounting Base to the Bracket

- Route the cables through the bracket.
- Repeat steps 7 to 9 of 2.1.1 Ceiling/Wall Mounting without Junction Box to complete the installation.

2.4 Ceiling Mounting of Type III Camera

Steps:

- Paste the dill template to the ceiling.
- Drill the screw holes and cable hole (optional) in the ceiling according to the drill template.

Figure 2-19 Drill Template

Note:

Cable hole is required, when adopting the ceiling outlet to route cables.

Loosen the set screws with a hex wrench (supplied) to remove the bubble.

Figure 2-20 Remove the Bubble

Fix the mounting base on the ceiling with supplied screws.

Figure 2-21 Fix the Mounting Base

- 5. Route the cables through the cable hole, or the side opening.
- Connect the corresponding cables, such as power 6. cord, and network cable.
- 7. Power on the camera to check whether the image on the monitor is gotten from the optimum angle. If not, adjust the camera according to the figure below to get an optimum angle

Figure 2-22 Type I Camera 2-Axis Adjustment

- 1). Loosen the tilt adjusting screw to adjust the tilt position [0° to 75°].
- Hold the black liner to adjust the pan position [0° to 355°]. Hold the camera body to adjust the rotation
- position [0° to 355°]. 8. Reinstall the bubble, and tighten the screws.

Figure 2-23 Bubble Reinstallation

3 Menu Description

Purpose:

Call the menu by clicking the button 🖥 on the PTZ Control interface, or call preset No.95.

Steps:

Connect the camera with the TVI DVR, and the 1. monitor, shown as the figure 3-1.

Figure 3-1 Connection

- 2. Power on the analog camera, TVI DVR, and the monitor to view the image on the monitor. Click PTZ Control to enter the PTZ Control interface. 3.
- 4. Call the camera menu by clicking 🗟 button, or call preset No. 95.

Figure 3-2 Main Menu Overview

- 5. Click the direction arrow to control the camera.
 - 1). Click up/down direction button to select the item.
 - 2). Click Iris + to confirm the selection.
 - Click left/right direction button to adjust the value of the selected item.

3.1 VIDOE FORMAT

You can set the video format as 5MP@20fps, 4MP@25fps, 4MP@30fps, 2MP@25fps, and 2MP@30fps.

3.2 EXPOSURE

Exposure describes the brightness-related parameters, which can be adjusted by **EXPOSURE MODE**, and **AGC**.

Figure 3-3 EXPOSURE

EXPOSURE MODE

You can set the **EXPOSURE MODE** as **GLOBAL**, **BLC**, and **DWDR**.

GLOBAL

GLOBAL refers to the normal exposure mode which performs exposure according to the whole image brightness.

BLC (Backlight Compensation)

BLC (Backlight Compensation) compensates light for the front object to make it clear, but this may cause the over-exposure of the background, where the light is strong.

DWDR (Digital Wide Dynamic Range)

The **DWDR** helps the camera provide clear images even under backlight circumstances. When both very bright and very dark areas simultaneously exist in the image, **DWDR** balances the brightness level of the whole image to provide clear images with details.

AGC (Automatic Gain Control)

It optimizes the clarity of the image in poor light conditions. The AGC level can be set as HIGH, MEDIUM, or LOW. Select OFF to disable the AGC function.

Note:

The noise will be amplified, when the AGC is ON.

3.3 DAY/NIGHT

COLOR, BW (Black White), and **AUTO** are selectable for DAY/NIGHT switch.

COLOR

The image is colored in day mode all the time.

B & W (Black and White)

The image is black and white all the time, and the IR LIGHT turns on in the poor light conditions. You can turn on/off the IR LIGHT and set the value of SMART IR in this menu

Figure 3-4 B & W

IR LIGHT

You can turn on/off the **IR LIGHT** to meet the requirements of different circumstances.

SMART IR

The **Smart IR** function is used to adjust the light to its most suitable intensity, and prevent the image from over exposure. The **SMART IR** value can be adjusted from 1 to 3. The higher the value is, the more obvious effects are.

AUTO

Automatically switch Color, or BW (Black and White) according to actual scene brightness.

You can turn on/off the IR LIGHT, and set the value of SMART IR in this menu.

DAY/NIGHT		
MODE IR LIGHT SMART IR D → N THRESHOLD N → D THRESHOLD BACK EXIT SAVE & EXIT	4AUTO + 4ON + 42 + 42 + 47 + 	

Figure 3-5 AUTO

IR LIGHT

You can turn on/off the **IR LIGHT** to meet the requirements of different circumstances.

SMART IR

The **Smart IR** function is used to adjust the light to its most suitable intensity, and prevent the image from over exposure. The **SMART IR** value can be adjusted from 1 to 3. The higher the value is, the more obvious effects are.

D→ N Threshold (Day to Night Threshold)

Day to Night Threshold is used to control the sensitivity of switching the day mode to the night mode. You can set the value from 1 to 9. The larger the value is, the more sensitive the camera is.

N→ D Threshold (Night to Day Threshold)

Night to Day Threshold is used to control the sensitivity of switching the night mode to the day mode. You can set the value from 1 to 9. The larger the value is, the more sensitive the camera is.

3.4 VIDEO SETTINGS

Move the cursor to **VIDEO SETTINGS** and click **Iris+** to enter the submenu. **WHITE BALANCE**, **BRIGHTNESS**, **CONTRAST**, **SHARPNESS**, **SARUTATION**, **DNR**, and **MIRROR** are adjustable.

VIDEO SETTINGS		
WHITE BALANCE BRIGHTNESS CONTRAST SHARPNESS SATURATION DNR MIRROR BACK EXIT SAVE & EXIT	1	

Figure 3-6 VIDEO SETTINGS

WHITE BALANCE

White balance, the white rendition function of the camera, is to adjust the color temperature according to the environment. It can remove unrealistic color casts in the image. You can set the mode as AUTO, or MANUAL.

AUTO

Under AUTO mode, white balance is being adjusted automatically according to the color temperature of the scene illumination.

MANUAL

You can set the **R GAIN/B GAIN** value from 1 to 255 to adjust the shades of red/blue color of the image.

WHITE BALANCE		
MODE R-GAIN B-GAIN BACK EXIT SAVE & EXIT		

Figure 3-7 MANUAL MODE

BRIGHTNESS

Brightness refers to the brightness of the image. You can set the brightness value from 1 to 9 to darken or brighten the image. The higher the value is, the brighter the image is.

CONTRAST

This feature enhances the difference in color and light between parts of an image. You can set the **CONTRAST** value from 1 to 9.

SHARPNESS

Sharpness determines the amount of detail an imaging system can reproduce. You can set the **SHARPNESS** value from 1 to 9.

SATURATION

Adjust this feature to change the saturation of the color. The value ranges from 1 to 9.

DNR (Digital Noise Reduction)

The DNR function can decrease the noise effect, especially when capturing moving images in poor light conditions and delivering more accurate and sharp image. You can set the **DNR** value from 1 to 9.

MIRROR

OFF, H, V, and HV are selectable for mirror.

OFF: The mirror function is disabled.

H: The image flips 180° horizontally.

V: The image flips 180° vertically.

HV: The image flips 180° both horizontally and vertically.

3.5 FACTORY DEFAULT

Move the cursor to **FACTORY DEFAULT** and click **Iris+** to reset all the settings to the factory default.

3.6 EXIT

Move the cursor to **EXIT** and click **Iris+** to exit the menu without saving.

3.7 SAVE & EXIT

Move the cursor to **SAVE & EXIT** and click **Iris+** to save the settings, and exit the menu.