

AV1305	1.3 Megapixel Color Camera
AV1305-AI	1.3 Megapixel Color Auto Iris Camera
AV1305DN	1.3 Megapixel Day/Night Camera

Bid-Spec

1.0 Description

The AV1305 series camera is a dual encoder (H.264 & MJPEG), 1.3 Megapixel resolution, IP addressable camera, designed to deliver full motion high definition progressive scan digital video across local area networks. The AV1305 is a high sensitivity, PoE (IEEE 802.3af) compliant camera with color, Day/Night, DC auto iris configurations. Built with Arecont Vision's proprietary massively-parallel MegaVideo® technology, the AV1305 has the ability to output multiple image formats allowing the simultaneous viewing of the full resolution field of view and regions of interest for high definition forensic zooming. This camera offers over four times the resolution of standard resolution IP cameras with the ability to output full real time frame rates.

2.0 Bid Specification

- The camera shall be 1.3 megapixels utilizing a 1/2" CMOS sensor.
- The camera shall be H.264 (MPEG4, Part 10) compliant
- The camera shall have dual standard compression support with simultaneous streaming of both H.264 and MJPEG formats.
- The camera shall have multi-streaming support of up to 8 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 100 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 Windows Media Player, Apple QuickTime, VLC Player and others.
- The cameras 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 32 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.
- The camera shall feature streaming of the full field of view (FOV) and simultaneous multiple regions of interest (ROI) for forensic zooming.
- The camera shall be equipped with a 100 Mbps LAN connector and can deliver image data at a maximum data rate of up to 55 Megabits per second (55 Mbps).
- The camera shall use a wide variety of C/CS mount 1/2" lenses. (Note that some CS lenses and all C-mount lenses may require an adaptor ring. Megapixel quality lenses are the preferred choice for our entire camera line.)
- The camera shall provide 21 levels of compression quality for optimal viewing and archiving.
- The camera shall support a minimum TFTP, HTTP, and RTSP/RTP network protocols.
- The cameras shall feature precision motion detection with a minimum of 64 detection zones
- The camera shall feature automatic exposure, automatic multi-matrix white balance, shutter speed control, 50/60Hz selectable flicker control, programmable brightness, saturation, gamma, sharpness, windowing and decimation, simultaneous delivery of full-field view and zoomed images at video frame rate, instantaneous electronic zoom, pan and tilt, and electronic image rotation by 180 degrees.
- The camera shall incorporate necessary algorithms and circuits to detect motion in low light with clarity.

- The camera shall support a minimum illumination of 0.1 Lux @ F1.4 in color mode.
- The camera shall support an IR sensitive minimum illumination of 0 Lux in B/W mode (D/N version only)
- The camera's primary power source shall be Power over Ethernet (PoE) complying with the IEEE 802.3af standard.
- The camera shall support a DC auto-iris lens when equipped with the auto-iris feature (AI version only). Megapixel resolution optics are recommended.
- This camera shall feature a durable aluminum housing that minimizes fire hazards. Camera should be mounted using a 1/4" x 20 threaded hole at the bottom or top of the housing.
- The camera shall be utilized for indoor use but can be used in outdoor applications with an appropriate enclosure.
- The camera's operating ambient temperature is 0°C (32°F) to 50°C (122°F).
- The camera shall be FCC Part 15, Class B and CE compliant
- The camera shall have dimensions of: 3" (76mm)W x 2.5" (63.5mm) H x 2.25" (57mm)D weighing 8.6oz (243g) without lens.

Quick-Spec

3.0 Minimum Performance Specification

Megapixel camera must meet the following operating requirements

Operational

Imaging	1.3 megapixel CMOS image sensor 1/2" optical format Bayer mosaic RGB filter
Active Pixel Count	1280(H) x 1024(V) pixel array
Minimum illumination	Color: 0.1 Lux @ F1.4 Day/Night: 0 Lux, IR sensitive
Dynamic range	60 dB
Maximum SNR	45 dB

Full Field of View (FOV) Resolutions

1280x1024 (HxW) 1.3 megapixel
640x512 (HxW) 1/4 resolution

Cropped Field of View Resolutions

1280x720 HDTV - 720p
1024x768 XGA
800x600 SVGA
704x570 PAL
704x480 NTSC
640x480 VGA
352x288 CIF
320x240 SIF

Data Transmission

Data rate
up to 55Mbps
bit rate control from 100Kbps to 10Mbps
bit rate control available for full view, multi view, and archive

Video frame rate up to:
32fps @ 1280x1024

Compression type
H.264 (MPEG4, Part 10)

Motion JPEG
21 levels of quality
Transmission protocols
TFTP, HTTP, RTSP
100 Base-T Ethernet Network Interface

Programmability

Auto Exposure (AE) and Gain Control (AGC) >120dB
On-camera real-time motion detection with 64 detection zones
Auto backlight compensation
Auto multi-matrix white balance
50/60Hz selectable flicker control
Electronic pan, tilt, zoom (PTZ)
Electronic image flip - 180 degree rotation
Resolution windowing down to 32x32 pixels window
Programmable shutter speeds to minimize motion blur
MoonLight™ mode - extended exposure and proprietary noise cancellation
Programmable resolution, brightness, saturation, gamma, sharpness, tint
Picture-in-Picture: simultaneous delivery of full field of view and zoomed images
Bandwidth & storage savings by running at 1/4 resolution

Electrical

Opto-coupled alarm or trigger input, opto-coupled alarm and flash sync output
Power over Ethernet (PoE): PoE 802.3af
Power consumption 4 Watts maximum
Optional DC AI connection (AV1305 - AI)

Mechanical

Dimensions(H x W x D).....3"W (76 mm) x 2.5"H (63.5 mm) x 2.25"D (57mm) (w/o lens)
Weight.....8.6 oz (243 grams) (w/o lens)
Lens.....C/CS lens mount

Environmental

Operating temperature 0°C (32 °F) to +50°C (122 °F)
Storage temperature -20°C (-4 °F) to +60°C (140 °F)
Humidity 0% to 90% (non condensing)

Regulatory

FCC and CE compliant

Related Documentation

1. AV User Manual
2. AV Software Developer Kit Manual
3. AV1305, AV2105, AV3105, AV5105 Network Camera Specification

4.0 Model Numbers

The camera shall be Arecont Vision model AV1305, 1.3 megapixel color camera
The camera shall be Arecont Vision model A1305-AI, 1.3 megapixel color auto iris camera
The camera shall be Arecont Vision model AV1305DN, 1.3 megapixel day/night camera

5.0 Warranty

Minimum 1 Year parts and labor

Arecont Vision reserves the right to change products or specifications without notice.