

コンビネーションカメラ使用時のシーン切替と白黒切替について

【注意事項1】

WV-CS950、WV-CW960（2006年2月現在）が対応している「シーン切替」は、画質と共に位置情報も合わせて切り替える機能です。

WJ-SX650は、シーン切替を常に優先して実行します。そのため、シーン切替をカメライベントに設定してスケジュールリングしている場合、そのカメライベントが起動するタイミングで、アラームやモニターロックで固定されているカメラの位置も、シーンに登録されている位置に切り替わります。

以上をご了承のうえ、「シーン切替」をスケジュールリングしてください。

【注意事項2】

コンビネーションカメラに白黒切替を行う場合は、カメラがPAN/TILT/ZOOM動作（プリセット移動中なども含む）していない状態（静止状態）で行ってください。

※ カメラの白黒切替（BW MODE）を常に「AUTO」で行う場合は、本注意事項に留意する必要はありません。

● コントローラー(PCを含む)で白黒切替を行う場合

白黒切替の操作は、選択中のカメラを静止状態にして行ってください。

● スケジュールで白黒切替を行う場合

白黒切替をカメライベントに設定してスケジュールリングする場合、そのカメライベントが切り替わる時にカメラが静止状態になっているよう、以下のようにスケジュールリングしてください。

① プリセット移動を伴うツアーシーケンスが動作している場合、そのツアーシーケンスを一度停止させるよう、スポット動作をタイマーイベントに設定し、スケジュールリングしてください。

(☞<運用事例>の①)

② PAN/TILT/ZOOM動作を伴うカメラ動作（オートパン・ソート・シーケンス・パトロールなど）が行われている場合、それらのカメラを一度停止させるよう、アラーム端子入力（カメラ）を使用しない自動追尾をカメライベントに設定し、スケジュールリングしてください。(☞<運用事例>の②)

上記①、②の対策について詳しくは、裏面の<運用事例>をお読みください。

<運用事例>

以下のような動作が行われている状態とします。

- ・モニター1：ツアーシーケンス1
(ツアーシーケンス1は「カメラ番号：1、プリセット：1」→「カメラ番号：2、プリセット：1」
→「カメラ番号：1、プリセット：2」→「カメラ番号：2、プリセット：2」が表示間隔2秒で切り替わる)
- ・全カメラ：オートソート

このような状態のときに、白黒切替がスケジュールリングされていると、正常に動作しない場合があります。

したがって、白黒切替を確実に行うためには、下記のイベントを挟んでスケジュールリングしてください。

- ① [タイマーイベント] …モニター1に「スポット」動作を設定（表面①の対策）
 - ・スケジュールモード：白黒切替のスケジュールモードと合わせる
 - ・カメラ番号：1
 - ・プリセット：1
- ② [カメライベント] …全カメラに「自動追尾」を設定（表面②の対策）
 - ・アラーム端子入力（カメラ）：使用しない
 - ・スケジュールモード：白黒切替のスケジュールモードと合わせる
 - ・自動追尾終了時モード： - -

