
SECURITY PRODUCTS

CCTV LENSES

SECURITY PRODUCTS CCTV Lenses

INDEX

THE LARGEST INTEGRATED PTZ
 APTO-S955 3

 APTO-221 4

DOME ENCLOSURE
 DCHO-191C (CEILING) 5

 DCHO-191W (WALL) 5

CAMERA HOUSING
 VCHO-15S 6

 VCHO-15SL 6

 VCHO-15SDHF 6

 VCHO-35S 6

 VCHO-14 7

 Accessories for VCHO-14

 FAN-16 (I) Fan Kit 7

 DEF-16 (I) Defroster Kit 7

 HTR-16 (I) Heater Kit 7

 WTR-16 (I) Wiper Kit 7

 VCH-90S 7

MOUNTING BRACKET

 HT-001 8

 WH-5 8

 WH-4PL / WH-6N 8

 SFP-3 8

 PTP-300 / PTP-500 9

 CBM-500 9

 WH-11 / WH-LS1 / WH-LS3 9

 WH-21 / WH-31 / WH-31L 10

LARGE TRIPOD
 WGT-140D 10

Quick Reference CCTV Lenses 11

IR Corrected Megapixel Vari-Focal Lens 12-15

Megapixel Vari-Focal Lens 16

High Resolution Vari-Focal Lens 16-17

Motorized Zoom Lens 18-19

Long Focal Length Motorized Zoom Lens 20-23

Megapixel Long Focal Length Motorized Zoom Lens 24

IR Corrected Megapixel Motorized Zoom Lens 25

Intelligent Auto Focus Motorized Zoom Lens 26-29

IR Corrected Megapixel Motorized Zoom Lens 30-32

Technical Information
Motorized Zoom Lens: Cable Connection 33

Intelligent Auto Focus Motorized Zoom Lens: Cable Connection 34

Feature 35

Glossary 35

3

THE LARGEST INTEGRATED PTZ
APTO-S955

STANDARD SPECIFICATION

High performance model under extreme environment
It is suitable for port and border surveillance.

INTEGRATED POSITIONING UNIT

INSTALLATION CONDITION OUTDOOR UP RIGHT (NO VIBRATION)

TEMPERATURE
-20 ～ +50℃ (PROVIDED THAT AT 0℃ OR LESS
IN AN ENERGIZING STATE AND NO FROZEN)

HUMIDITY (RH) 30 ～ 90% (NO DEW CONDENSATION)

WIND PRESSURE
WIND 40m/s OR LESS - NORMAL OPERATION
WIND 60m/s OR LESS - MANUAL OPERATIONAL
WIND 90m/s OR LESS - NON-DESTRUCTIVE

STRUCTURE JIS C 0920　IP66s
DEFROSTER GLASS AUTO ON / OFF
WIPER MANUAL ON (5 SEC.) / OFF
PANNING & TILT ANGLE HORIZONTAL 360° ENDLESS / VERTICAL ± 90°
MAXIMUM PANNING SPEED H・V 180°/s
MINIMUM PANNING SPEED H・V 0.001°/s OR LESS (MANUAL OPERATION)
STOP ACCURACY H・V ± 0.01 ～ 0.025°OR LESS

CONTROL SIGNAL
RS-485 (FACTORY DEFAULT SETTING)
OR RS-232C , RS-422

COMMUNICATION PROTOCOL PELCO-D

OUTER DIMENSION
W655.5 x D757.5 x H685.5mm
(WITHOUT PROTRUSION)

WEIGHT APPROX. 60kg (EXCLUDING CAMERA AND LENS)
POWER SUPPLY AC100V-240V, 50Hz / 60Hz
POWER CONSUMPTION APPROX. 500VA
PAINT POLYURETHANE RESIN COATING

EXTERNAL CONTROL
PAN&TILT / PRESET MAX.254 POINTS /
PRESET SEQUENCE

AUTO CONTROL

DEFROSTER - TURN ON +10℃ OR LESS
BY PANEL TEMPERATURE

FAN - TURN ON +25℃ OR LESS
BY HOUSING INTERNAL TEMPERATURE

HEATER - TURN ON +5℃ OR LESS, TURN OFF
+15℃ BY HOUSING INTERNAL TEMPERATURE

OPTION

ILLUMINATOR 500W XENON LAMP (1km 25lx.)
COLD RESISTANCE -40℃
HEAT RESISTANCE +60℃

754.5662

54
1.5

68
0

36
2±
5

(3
55
)

(163) 244 （WITH WIND RECEIVER）

340±5
480±5（WITH WIND RECEIVER）

WIND RECEIVER 340±5

(3
90
)

4

APTO-221
THE LARGEST INTEGRATED PTZ

STANDARD SPECIFICATION

VARIABLE OPTIONS ARE AVAILABLE

WITH ONE LIGHTING
EQUIPMENT

WITH TWO LIGHTING
EQUIPMENT TWIN HOUSING LARGE HOUSING SNOW FALLING TYPE

ROOF

INSTALLATION CONDITION OUTDOOR UP RIGHT (NO VIBRATION)
TEMPERATURE -10 ～ +50℃
HUMIDITY (RH) 30 ～ 90%（NO DEW CONDENSATION）

WIND PRESSURE

WIND 20m/s OR LESS NORMAL OPERATION
(WITH WIND RECEIVER)

WIND 40m/s OR LESS MANUAL OPERATIONAL
(WITH WIND RECEIVER)

WIND 60m/s OR LESS NON-DESTRUCTIVE
STRUCTURE JIS C 0920　IP55
PANNING & TILT ANGLE HORIZONTAL ± 360° ENDLESS / VERTICAL ± 90°

MAXIMUM PANNING SPEED
HORIZONTAL 180°/s, VERTICAL 9 0°/s
(IN PRESET OPERATION)

MINIMUM PANNING SPEED
HORIZONTAL・VERTICAL 0. 5°/s
(IN PRESET OPERATION)

STOP ACCURACY HORIZONTAL・VERTICAL ± 0.15°
CONTROL SIGNAL RS-485
COMMUNICATION PROTOCOL PELCO-D

OUTER DIMENSION
W495 x D451 x H434mm
(WITHOUT PROTRUSION)

WEIGHT
APPROX.20kg
(EXCLUDING CAMERA AND LENS)

POWER SUPPLY AC100V, 50Hz / 60Hz
POWER CONSUMPTION APPROX. 190 VA
PAINT POLYURETHANE RESIN COATING

EXTERNAL CONTROL

PAN&TILT / PRESET MAX.32 POINTS /
PRESET SEQUENCE

ABSOLUTE VALUE CONTROL
(PAN / TILT / ZOOM / FOCUS)

5

Installation condition outdoor / ceiling suspending
Water proof IP66
Temperature -20℃～ +45℃
Main material Aluminium die casting and AES
Paint ivory
Power supply AC100V, 50Hz / 60Hz
Fan 5/4W controlled by thermostat
Heater 40W controlled by thermostat
Power consumption max. 45W
Weight 4.2kg
Mounting screw M10

SPECIFICATION

DCHO-191C（CEILING）
DOME ENCLOSURE

Installation condition outdoor / wall surface
Water proof IP66
Temperature -20℃～ +45℃
Main material Aluminium die casting and AES
Paint ivory
Power supply AC100V, 50Hz / 60Hz
Fan 5/4W controlled by thermostat
Heater 40W controlled by thermostat
Power consumption max. 45W
Weight 4.1kg
Mounting screw M10 (With SPF-3, M8)

SPECIFICATION

DCHO-191W（WALL）

RoHS

RoHS

2-M6

2-M6

70

70 60~150

2020

312

370±3

62
±2

11
5.
5±
2

81±2
133±2

（391.5）
variable range reference position

125

2-M6

2-M6

70

70 60~150

2020

312

370±3

62
±2

11
5.
5±
2

81±2
133±2

（391.5）
variable range reference position

125

reference position
variable range

81±2

(350)
70

400
70 155

2020
155

90～180

62
±2

11
5.
5±
2

133±3

（349）

variable range reference position20

70

（
12
4）

70 90～180

400±5
81±2
（62）

62
±2

11
5.
5±
2

133±3

155

20

VCHO-15S
CAMERA HOUSING

6

Installation
condition

outdoor & indoor / up right /
ceiling suspending

Water proof IPx5
Temperature -10℃～+45℃
Main material Aluminium alloy
Paint ivory
Weight 2.4kg
Mounting screw M6 x 2pcs.

Mounting bracket
WH-6N / PTP-300/ PTP-500 /
PTP-SP

Option antirust coating

SPECIFICATION RoHS

VCHO-15SL

VCHO-15SDHF

SPECIFICATION

VCHO-35S

RoHSSPECIFICATION

Installation
condition

outdoor & indoor / up right /
ceiling suspending

Water proof IPx5
Temperature -10℃～ +45℃
Main material Aluminium alloy
Paint ivory
Weight 2.6kg
Mounting screw M6 x 2pcs.

Mounting bracket
WH-6N / PTP-300 / PTP-500 /
PTP-SP

Option antirust coating

Installation
condition

outdoor & indoor / up right /
ceiling suspending

Water proof IP66
Temperature -10℃～ +45℃
Main material Aluminium alloy
Paint ivory
Weight 2.5kg
Mounting screw M6 x 2pcs.

Mounting bracket
WH-6N / PTP-300 / PTP-500 /
PTP-SP

SPECIFICATION

Installation
condition

outdoor & indoor / up right /
ceiling suspending

Water proof IPx3
Temperature -15℃～ +45℃
Main material Aluminium alloy
Paint ivory
Weight approx. 3kg
Mounting screw M6 x 2pcs.

Mounting bracket
WH-6N / PTP-300 / PTP-500 /
PTP-SP

Power supply AC100V, 50Hz / 60Hz
Power consumption max. 20W
Option antirust coating

RoHS

RoHS

475

172.2

160.4

100

84

17
7.
9

120

（106.6）
90.6

90
.3

267.9±3

90
.3

90
.6

59

62

250
160

110

(292)

130

123 10.5

92 25

134

約520

12
5

3
33

約300

275

11

66

55

110290

（
19
7.5
）

7

VCHO-14
CAMERA HOUSING

SPECIFICATION

Accessories for VCHO-14

Installation
condition

outdoor & indoor

Water proof IP x3
Temperature -15℃～ +45℃
Main material Aluminium and SPCC
Paint ivory
Weight 3.7kg
Mounting screw M6 x 4pcs.
Option See below

SPECIFICATION

VCH-90S
RoHS

Installation
condition

outdoor / up right / ceiling
suspending

Water proof IP66
Temperature -10℃～ +45℃
Main material Aluminium alloy
Paint ivory
Weight 0.8kg
Mounting screw U 1/4

Mounting bracket
WH-4PL / WH-11 / WH-21 /
WH-31 / WH-31L

FAN-16（I）

DEF-16（I） WTR-16（I）

HTR-16（I）

Fan K i t

D e f r o s t e r K i t W i p e r K i t

Hea te r K i t

67
.5

21.5

17
0

85

63.5

6-M8

4-φ11

69
437

506 160

110

100

3-φ7

φ80

120

12
0

90

25

10

130 13 254

60

19
9.
7

6

309

U1/4

160

110 10

60

15
0

55
10

11
2

64
35

7450

90 11
5

300

13
2

16
085

40
86
124

5

10

40
86
174
204.7

22

85 13
2

16
0.7

10
9.3

（
69
.6）

48
48

（
16
5.6
）

φ120

8

HT-001
MOUNTING BRACKET

SPECIFICATION

HEAVY DUTY HOUSING BRACKET

Installation condition outdoor & indoor
Main material Steel SECC
Capability 50kg
Weight 1.2kg
Compatible with VCHO-15S, VCHO-14

RoHS

HEAVY DUTY POLL BRACKET
SPECIFICATION

Installation condition outdoor & indoor

Main material
Aluminium die
casting

Capability 15kg
Weight 1.5kg
Compatible with WH-6N, DCHO-191
Option antirust coating

RoHS

SPECIFICATION

HEAVY DUTY WALL BRACKET

Installation condition outdoor & indoor
Main material Steel SECC
Capability 50kg
Weight 4 .8kg
Combination use with HT-050, HT-001

RoHS

WH-5

HEAVY DUTY WALL BRACKET
SPECIFICATION

WH-4PL WH-6N
Installation condition indoor outdoor & indoor
Main material Aluminium die casting and steel SECC Aluminium die casting
Capability 10kg 15kg
Weight 0.85kg 1.4kg
Compatible with CCTV cameras, VCH-90S VCHO-15S series, VCHO-14
Option - antirust coating

RoHS

WH-4PL

WH-6N

WH-4PL / WH-6N SFP-3

83
.5

4-φ7

φ120

66.7

φ
29

15

36

UNC1/4-20
min.310（max.470）

φ
30

UNC1/4-20
min.617（max.1004）

φ
29

φ120

4-φ7

66.7

83
.5

15

36

φ
30

UNC1/4-20 min.1113.5（max.2000）

φ
29

φ120

4-φ7

66.7

83
.5

15

36

φ
30

210

21
0

18
0 80 13
0

30

80 10
0

80
100

300

4-φ9

9070

74

30
°

55°
55°

30
°

500

70 90

7480
100

8010
0

4-
9

9

PTP-300 / PTP-500 CBM-500
CBM-500

MOUNTING BRACKET

HEAVY DUTY CEILING BRACKET
SPECIFICATION

PTP-300 PTP-500
Installation condition outdoor & indoor
Main material Aluminium alloy
Capability 10kg
Weight 0.9kg 1.1kg
Compatible with VCHO-15S series
Option antirust coating

RoHS SPECIFICATION

HEAVY DUTY CEILING MOUNT BASE

Installation condition outdoor & indoor
Main material Aluminium alloy
Weight 0.7kg
Combination use with PTP ser ie s
Option antirust coating

RoHS

CEILING BRACKET
SPECIFICATION

WH-11 WH-LS1 WH-LS3
Installation condition indoor/ceiling
Main material Steel SPCC and aluminium alloy
Capability 4kg 2kg
Weight 0.4kg 0.96kg
Compatible with CCTV cameras, VCH-90S CCTV cameras
Note internal cable channel, one touch adjustable

RoHS

WH-11
WH-11

PTP-300

PTP-300

PTP-500
PTP-500

WH-LS1

WH-LS3

WH-LS3

WH-11 / WH-LS1 / WH-LS3

WH-LS1

242

20
4

φ30 UNC1/4-20

15 36

83
.5

99

4-φ7

φ120
66.7

36

φ30

28

UNC1/4-20

130

15
83.5

4-φ7

φ120

66
.7

83.5

36

φ30

98

UNC1/4-20 4-φ7

φ120

66
.7

200

15

TVR1426HD-IR

TVR1020HD-IR, TVR1020HDDC-IR

TVR3918HD-IR, TVR3918HDDC-IR, TVR3918HDP-IR

TVR4518HD-IR, TVR4518HDDC-IR

TVR1620HD-IR, TVR1620HDP-IR

TVR7515HDDC5M-IR

TVR7515HDDC3M-IR

TVR3113HDDC-IR

TVR2812HDDC-IR

TVR2814HDDC-IR

TVR0516HDDC-IR

TVR0616HDDC-IR

TVR0314HDDC

TVR3512DC-IR

TVR0514DC-IR

TVR2713DC-IR

TVR0398DC-IR

TVR0616DC

TM22Z1022 Series, TM22Z1022-iAF Series

TM22Z1328 Series

TM33Z1015 Series

TM33Z1540 Series

TM55Z1557 Series

TM55Z1038x2 Series, TM55Z1038x2-iAF Series

TM20Z1225HD Series

TM33Z1015HDGAIDCPN-MP, TM33Z1015HDGAIDCPN-MP-iAF

TM10Z8515HD-IR Series

TM18Z8625HD-IR Series

TM33Z1530HD-IR Series

1 10 100 1000 1200

Focal Length [mm]

: 1inch Image Format

: 1/1.8inch Image Format

: 1/2inch Image Format

: 1/2.5inch Image Format

: 1/2.7inch Image Format

: 1/3inch Image Format

Vari-Focal Lens
M
otorized Zoom

 Lens

10-50mm（x5）10-50mm（x5）

3.9-10mm（x2.5）3.9-10mm（x2.5）

4.5-13mm（x2.8）4.5-13mm（x2.8）

16-48mm（x3）16-48mm（x3）

10-220mm（x22）10-220mm（x22）

12-240mm（x20）12-240mm（x20）

10-330mm（x33）10-330mm（x33）

10-330mm（x33）10-330mm（x33）

10-300mm（x30）10-300mm（x30）

8.5-85mm（x10）8.5-85mm（x10）

8.6-154mm（x18）8.6-154mm（x18）

10-550（20 -1100）mm（x55）10-550（20 -1100）mm（x55）

15-500mm（x33）15-500mm（x33）

15-825mm（x55）15-825mm（x55）

13-280mm（x22）13-280mm（x22）

7.5-50mm（x6.7）7.5-50mm（x6.7）

7.5-50mm（x6.7）7.5-50mm（x6.7）

3.1-9mm（x2.9）3.1-9mm（x2.9）

2.8-12mm（x4.3）2.8-12mm（x4.3）

2.8-9mm（x3.2）2.8-9mm（x3.2）

5-50mm（x10）5-50mm（x10）

5-50mm（x10）5-50mm（x10）

2.7-12mm（x4.4）2.7-12mm（x4.4）

6-60mm（x10）6-60mm（x10）

6-60mm（x10）6-60mm（x10）

3-10mm（x3.3）3-10mm（x3.3）

3-8.2mm（x2.7）3-8.2mm（x2.7）

3.5-8mm（x2.3）3.5-8mm（x2.3）

14-50mm（x3.6）14-50mm（x3.6）

10

WH-21 / WH-31 / WH-31L
MOUNTING BRACKET

WALL/CEILING BRACKET
SPECIFICATION

WH-21 WH-31 WH-31L
Installation condition indoor/ceiling/wall surface
Main material Steel SPCC and aluminium alloy
Capability 2kg 4kg
Weight 0.34kg 0.26kg 0.28kg
Compatible with CCTV cameras, VCH-90S
Note internal cable channel, one touch adjustable

RoHS

WH-21

WH-31

WH-31L

WGT-140D
LARGE TRIPOD

SPECIFICATION

Capability 30kg
Weight 5kg
Main material Aluminium die casting
Note Special order item

Usage e xample
PTZ unit APTO-221 on WGT-140D

worm
drive

36mm
2sections

approx.
5000g

820mm740mm1,390mm

TVR1426HD-IR

TVR1020HD-IR, TVR1020HDDC-IR

TVR3918HD-IR, TVR3918HDDC-IR, TVR3918HDP-IR

TVR4518HD-IR, TVR4518HDDC-IR

TVR1620HD-IR, TVR1620HDP-IR

TVR7515HDDC5M-IR

TVR7515HDDC3M-IR

TVR3113HDDC-IR

TVR2812HDDC-IR

TVR2814HDDC-IR

TVR0516HDDC-IR

TVR0616HDDC-IR

TVR0314HDDC

TVR3512DC-IR

TVR0514DC-IR

TVR2713DC-IR

TVR0398DC-IR

TVR0616DC

TM22Z1022 Series, TM22Z1022-iAF Series

TM22Z1328 Series

TM33Z1015 Series

TM33Z1540 Series

TM55Z1557 Series

TM55Z1038x2 Series, TM55Z1038x2-iAF Series

TM20Z1225HD Series

TM33Z1015HDGAIDCPN-MP, TM33Z1015HDGAIDCPN-MP-iAF

TM10Z8515HD-IR Series

TM18Z8625HD-IR Series

TM33Z1530HD-IR Series

1 10 100 1000 1200

Focal Length [mm]

: 1inch Image Format

: 1/1.8inch Image Format

: 1/2inch Image Format

: 1/2.5inch Image Format

: 1/2.7inch Image Format

: 1/3inch Image Format

Vari-Focal Lens
M
otorized Zoom

 Lens

10-50mm（x5）10-50mm（x5）

3.9-10mm（x2.5）3.9-10mm（x2.5）

4.5-13mm（x2.8）4.5-13mm（x2.8）

16-48mm（x3）16-48mm（x3）

10-220mm（x22）10-220mm（x22）

12-240mm（x20）12-240mm（x20）

10-330mm（x33）10-330mm（x33）

10-330mm（x33）10-330mm（x33）

10-300mm（x30）10-300mm（x30）

8.5-85mm（x10）8.5-85mm（x10）

8.6-154mm（x18）8.6-154mm（x18）

10-550（20 -1100）mm（x55）10-550（20 -1100）mm（x55）

15-500mm（x33）15-500mm（x33）

15-825mm（x55）15-825mm（x55）

13-280mm（x22）13-280mm（x22）

7.5-50mm（x6.7）7.5-50mm（x6.7）

7.5-50mm（x6.7）7.5-50mm（x6.7）

3.1-9mm（x2.9）3.1-9mm（x2.9）

2.8-12mm（x4.3）2.8-12mm（x4.3）

2.8-9mm（x3.2）2.8-9mm（x3.2）

5-50mm（x10）5-50mm（x10）

5-50mm（x10）5-50mm（x10）

2.7-12mm（x4.4）2.7-12mm（x4.4）

6-60mm（x10）6-60mm（x10）

6-60mm（x10）6-60mm（x10）

3-10mm（x3.3）3-10mm（x3.3）

3-8.2mm（x2.7）3-8.2mm（x2.7）

3.5-8mm（x2.3）3.5-8mm（x2.3）

14-50mm（x3.6）14-50mm（x3.6）

11

Vari-Focal Lens & Zoom Lens
Quick Reference CCTV Lenses

φ
46

49 38.5 10(Max.)

φ
48

4

φ
21

87.5 17.526

32

φ50

38
.5

33
(7
1.
5)

φ3.8

φ4

φ
53
.5

φ
49

M
58

0.5
17.526

20.2
90

φ
6025

32.75

28.5 5.5 16.52
6.88
8.5

φ
18
φ
34
φ
36

φ
36

59.02

12.5mm

φ50

32

φ
46
φ
48

49 38.5 10(Max.)

87.5

φ
21

17.526

4

UNIT : mm

12

IR Corrected Megapixel Vari-Focal Lens

TVR1426HD-IR

TVR3918HD-IR

TVR1020HD-IR

TVR1020HDDC-IR

TVR3918HD-IRTVR1020HDDC-IRTVR1020HD-IRTVR1426HD-IR

Model Name TVR1426HD-IR TVR1020HD-IR TVR1020HDDC-IR TVR3918HD-IR
Image Format 1" 1/1.8" 1/1.8" 1/2"
Mount C C C CS
Focal Length 14-50mm 10-50mm 10-50mm 3.9-10mm
Aperture Range F2.6-16 F2.0-C F2.0-360 F1.8-C

Angle of View
(Horizontal x Vertical)

Wide 50.5° x 38.0° 40.53° x 30.20° 40.53° x 30.20° 96.5° x 70.95°
Tele 14.5° x 11.1° 8.49° x 6.37° 8.49° x 6.37° 36.5° x 28.0°

M.O.D. 1.2m 0.3m 0.3m 0.3m
Back Focal Length 13.995mm 9.422mm 9.422mm 7.3mm - 13.22mm
Dimensions (W x H x L) ø60 x 90mm ø50.0 x 57.0 x 87.5mm ø50.0 x 57.0 x 87.5mm ø36.0 x 46.52mm
Weight 390g 250g 260g 105g
Operating Temperature Range -10 ~ +50 ℃ -10 ~ +50 ℃ -10 ~ +50 ℃ -20 ~ +50 ℃

Operating
Iris Manual Manual DC Auto Iris Manual

Focus Manual Manual Manual Manual
Zoom Manual Manual Manual Manual

Note IR (Day/Night), 8Megapixel IR (Day/Night), 3Megapixel IR (Day/Night), 3Megapixel IR (Day/Night), 3Megapixel

1/1.8"1/1.8"IRIR IRIR3MP3MP1/2"1/2"IRIR3MP3MPIRIR3MP3MP1/1.8"1/1.8"8MP8MP1"1"

NEWNEW RoHS RoHSRoHS RoHS

50

5.61

φ
16
.5

20.5226
59.02

27

φ41

φ
36

12.5

50

5.61

φ
16
.5

20.5226
59.02

27

φ41

φ
36

12.5

29.823

φ
39

28.8 12.5

23
.5

59.5

4

12.5
6.8747

φ
36

13

IR Corrected Megapixel Vari-Focal Lens

UNIT : mm

TVR3918HDDC-IR

TVR4518HDDC-IRTVR4518HD-IR

TVR3918HDP-IR

Model Name TVR3918HDDC-IR TVR3918HDP-IR TVR4518HD-IR TVR4518HDDC-IR
Image Format 1/2" 1/2" 1/2" 1/2"
Mount CS CS CS CS
Focal Length 3.9-10mm 3.9-10mm 4.5-13mm 4.5-13mm
Aperture Range F1.8 - 360 F1.8 - 360 F1.8 - C F1.8 - 360

Angle of View
(Horizontal x Vertical)

Wide 96.5° x 70.95° 96.5° x 70.95° 90.3° x 66.6° 90.3° x 66.6°
Tele 37.3° x 28.0° 37.3° x 28.0° 29.4° x 24.0° 31.2° x 24.0°

M.O.D. 0.3m 0.3m 0.5m 0.5m
Back Focal Length 7.3mm - 13.22mm 7.3mm - 13.22mm 6.67mm 6.67mm
Dimensions (W x H x L) ø41.0 x 50 x 46.52mm ø41.0 x 50 x 46.52mm ø39.0 x 59.0mm ø39.0 x 59.0 x 61.0mm
Weight 105g 105g 123g 137g
Operating Temperature Range -20 ~ +50 ℃ -20 ~ +50 ℃ -5 ~ +50 ℃ -20 ~ +50 ℃

Operating
Iris DC Auto Iris P Iris Manual DC Auto Iris

Focus Manual Manual Manual Manual
Zoom Manual Manual Manual Manual

Note IR (Day/Night), 3Megapixel IR (Day/Night), 3Megapixel IR (Day/Night), 5Megapixel IR (Day/Night), 5Megapixel

TVR4518HDDC-IRTVR4518HD-IRTVR3918HDP-IRTVR3918HDDC-IR
IRIR1/2"1/2" 3MP3MP IRIR1/2"1/2" 3MP3MP IRIR1/2"1/2" 5MP5MPIRIR5MP5MP1/2"1/2"

NEWNEW RoHSRoHS RoHSRoHS

73.5 4

77.5

44.5 29

φ
39
.6

12.5

24

M
37
.5

5.25
12.573.5

φ
36

φ
40

(IN AIR)
12.5±0.153.5

8.2
1019.468.4

M
44

φ
46
.3

27

30.1

26
.6

φ
35

250±10

30.1

250±10

φ
35

12.5±0.15

8.2
3.51019.472.9

M
49
φ
52

27
26
.6

(IN AIR)

UNIT : mm

IR Corrected Megapixel Vari-Focal Lens

TVR1620HD-IR

TVR7515HDDC3M-IR

TVR1620HDP-IR

TVR7515HDDC5M-IR

14

TVR7515HDDC3M-IRTVR7515HDDC5M-IRTVR1620HDP-IRTVR1620HD-IR

Model Name TVR1620HD-IR TVR1620HDP-IR TVR7515HDDC5M-IR TVR7515HDDC3M-IR
Image Format 1/2" 1/2" 1/2.5" 1/2.7"
Mount CS CS CS CS
Focal Length 16-48mm 16-48mm 7.5-50mm 7.5-50mm
Aperture Range F2.0 - C F2.0 - C F1.5-360 F1.5-360

Angle of View
(Horizontal x Vertical)

Wide 25.8° x 19.04° 25.8° x 19.04° 41.0° x 30.8° 38.0° x 28.6°
Tele 8.8° x 6.42° 8.8° x 6.42° 6.7° x 5.0° 6.2° x 4.6°

M.O.D. 0.415m 0.415m 0.5m 0.5m
Back Focal Length 8.81mm 8.81mm 9.3-10.7mm 9.3-10.7mm
Dimensions (W x H x L) ø40.0 x 73.5mm ø39.6 x 50 x 73.5mm ø52.0 x 72.9mm ø46.3 x 68.4mm
Weight 150g 150g 174g 162g
Operating Temperature Range -5 ~ +50 ℃ -5 ~ +50 ℃ -10 ~ +50 ℃ -10 ~ +50 ℃

Operating
Iris Manual P Iris DC Auto Iris DC Auto Iris

Focus Manual Manual Manual Manual
Zoom Manual Manual Manual Manual

Note IR (Day/Night), 5Megapixel IR (Day/Night), 5Megapixel IR (Day/Night), 5Megapixel IR (Day/Night), 3Megapixel

IRIR3MP　1/2.7"1/2.7"IRIR5MP5MP1/2.5"1/2.5"IRIR5MP5MP1/2"1/2"IRIR1/2"1/2" 5MP5MP 3MP

RoHS RoHSNEWNEWRoHSNEWNEWRoHSNEWNEW

47
.2

47
.239

26
.7

41

70.2

12.5

φ
28

38
.6

43.7

12.5

250±10

φ
35

φ
36
.5

24
.5

29.8

φ4.3

(2
2.
6)

8.1

12.5±0.154.15 48.7
(IN AIR)(Max)

3.5
4.4923.5

250±10

φ
35

φ
36
.5

24
.5

29.8

φ4.3

(2
2.
6)

8.1

12.5±0.154.15 48.7
(IN AIR)(Max)

3.5
4.4923.5

15

TVR3113HDDC-IR TVR2812HDDC-IR TVR2814HDDC-IR TVR0516HDDC-IR
IR Corrected Megapixel Vari-Focal Lens

TVR3113HDDC-IR

TVR0516HDDC-IR

TVR2812HDDC-IR

TVR2814HDDC-IR

UNIT : mm

Model Name TVR3113HDDC-IR TVR2812HDDC-IR TVR2814HDDC-IR TVR0516HDDC-IR
Image Format 1/2.7" 1/3" 1/2.7" 1/3"
Mount CS CS CS CS
Focal Length 3.1-9mm 2.8-9mm 2.8-12mm 5-50mm
Aperture Range F1.3 - 360 F1.2 - 360 F1.4 - 360 F1.6 - 360

Angle of View
(Horizontal x Vertical)

Wide 99.4° x 73.1° 97.7° x 71.9° 106.1° x 76.1° 49.2° x 37.1°
Tele 34.8° x 26.1° 31.7° x 23.8° 33.3° x 24.8° 5.0° x 3.8°

M.O.D. 0.5m 0.5m 0.3m 0.5m
Back Focal Length 8.3 - 15.5mm 8.0 - 15.5mm 7.73mm 8.86mm
Dimensions (W x H x L) ø36.5 x 42.8 x 48.7mm ø36.5 x 42.8 x 48.7mm ø28 x 38.65 x 43.7mm ø39.0 x 47.2 x 70.2mm
Weight 55.5g 55.5g 90g 120g
Operating Temperature Range -20 ~ +50 ℃ -20 ~ +50 ℃ -10 ~ +50 ℃ -10 ~ +50 ℃

Operating
Iris DC Auto Iris DC Auto Iris DC Auto Iris DC Auto Iris

Focus Manual Manual Manual Manual
Zoom Manual Manual Manual Manual

Note IR (Day/Night), 3Megapixel IR (Day/Night), 3Megapixel IR (Day/Night), 2Megapixel IR (Day/Night), 2Megapixel

IRIR1/2.7"1/2.7" 3MP3MP IRIR1/3"1/3" IRIR1/3"1/3" 2MP2MPIRIR2MP2MP1/2.7"1/2.7"2MP3MP

RoHSNEWNEW RoHSNEWNEW RoHSRoHS

57.22

12.5

53.22

57.492

φ
39
φ
42

φ
30

0.272

45

12.5

55.6

31

38

56.4 12.5
54.7

φ
38

68.9

MAX
57.8

45
.6

26
.6

26
.6

78.1

5.1

φ
14
.5

4

φ
37
.5

12.5

R19.5

UNIT : mm

16

Megapixel / High Resolution Vari-Focal Lens

TC1514HD-IR TVR3512DC-IR

TVR0314HDDCTVR0616HDDC-IR

Model Name TVR0616HDDC-IR TVR0314HDDC TC1514HD-IR TVR3512DC-IR
Image Format 1/3" 1/3" 1/2" 1/3"
Mount CS CS CS CS
Focal Length 6-60mm 3-10mm 1.5mm 3.5-8mm
Aperture Range F1.6 - 360 F1.4 - 360 F1.4 Fixed F1.2 - 360

Angle of View
(Horizontal x Vertical)

Wide 44.57° x 33.49° 88.58° x 66.60° 187° 83.2° x 61°
Tele 4.69° x 3.53° 27.95° x 21.0° - 34.3° x 25.7°

M.O.D. 0.3m 0.3m 0.1m 0.3m
Back Focal Length 9.64mm 9.67 - 18.95mm 8.43mm 7.42mm
Dimensions (W x H x L) ø39.0 x 46.1 x 78.1mm ø38 x 45.6 x 57.8mm ø42.0x53.22mm ø31 x 45 x 55.6mm
Weight 139g 73g 115g 80g
Operating Temperature Range -10 ~ +50 ℃ -5 ~ +50 ℃ -5 ~ +50 ℃ -20 ~ +50 ℃

Operating
Iris DC Auto Iris DC Auto Iris - DC Auto Iris

Focus Manual Manual - Manual
Zoom Manual Manual - Manual

Note IR (Day/Night), Megapixel 3Megapixel Fisheye, IR (Day/Night), 3Megapixel IR (Day/Night)

TVR3512DC-IRTC1514HD-IRTVR0314HDDCTVR0616HDDC-IR

RoHS

Fisheye

RoHS

IRIR1/3"1/3"IRIR3MP3MP1/2"1/2"3MP3MP1/3"1/3"IRIRMPMP1/3"1/3"

RoHS RoHS

26
.6

φ37.5

45
.4

52.2

4.7

12.5

φ
18
.5

26
.6

74

φ
36

4

12.5

φ
37
.5

4

57.3 4.6

φ
37
.5

φ
10
.1

61.8 12.5

26
.6

48 4839

70.6
3.5

44
12.5

17

UNIT : mm

TVR0616DCTVR0398DC-IR

TVR2713DC-IRTVR0514DC-IR

Model Name TVR0514DC-IR TVR2713DC-IR TVR0398DC-IR TVR0616DC
Image Format 1/3" 1/3" 1/3" 1/3"
Mount CS CS CS CS
Focal Length 5-50mm 2.7-12mm 3-8.2mm 6-60mm
Aperture Range F1.4 - 360 F1.3 - 360 F0.98 - 360 F1.6 - 360

Angle of View
(Horizontal x Vertical)

Wide 49.2° x 37.1° 98.66° x 74.11° 89.22° x 66.8° 43.62° x 32.73°
Tele 5.0° x 3.8° 23.56° x 17.69° 34.47° x 25.85° 4.73° x 3.55°

M.O.D. 0.5m 0.2m 0.3m 0.1m
Back Focal Length 9.8mm 8.08mm 7.80-15.63mm 12.65-16.09mm
Dimensions (W x H x L) ø39 x 48 x 70.6mm ø37.5 x 45.4 x 61.8mm ø37.5 x 45.4 x 52.2mm ø37.5 x 45.4 x 74.0.mm
Weight 160g 90g 80g 110g
Operating Temperature Range -10 ~ +50 ℃ -10 ~ +45 ℃ -10 ~ +50 ℃ -10 ~ +50 ℃

Operating
Iris DC Auto Iris DC Auto Iris DC Auto Iris DC Auto Iris

Focus Manual Manual Manual Manual
Zoom Manual Manual Manual Manual

Note IR (Day/Night) IR (Day/Night) IR (Day/Night) -

TVR0616DCTVR0398DC-IRTVR2713DC-IRTVR0514DC-IR
High Resolution Vari-Focal Lens

1/3"1/3"

RoHSRoHS

IRIR1/3"1/3"IRIR1/3"1/3"IRIR1/3"1/3"

RoHSRoHS

 φ
19

φ
69

 153.5～158.7

 47.5

 φ35
 7.3

 4

 17.526

（
M
67
, P
=0
.7
5)

1/4-20UNC

C-mount

 3

 80

 4
0

 5
8

 1
01

UNIT : mm

18

Model Name TM22Z1022N TM22Z1022NPN TM22Z1022AI TM22Z1022AIPN TM22Z1022GAI TM22Z1022GAIPN TM22Z1022GAIDC TM22Z1022GAIDCPN
Image Format 1/2"
Mount C
Focal Length 10 - 220mm
Aperture Range F2.2 - C F2.2 - 360
Zoom x22
M.O.D. 1.8m

Angle of View
H x V

1/2"
Wide 34.14°x 25.90°
Tele 1.74°x 1.31°

1/3"
Wide 25.90°x 19.53°
Tele 1.31°x 0.99°

Operating
Iris Motorized Motorized Video Auto Iris Video Auto Iris Video Auto Iris Video Auto Iris DC Auto Iris DC Auto Iris
Focus Motorized Motorized W/preset Motorized Motorized W/preset Motorized Motorized W/preset Motorized Motorized W/preset
Zoom Motorized Motorized W/preset Motorized Motorized W/preset Motorized Motorized W/preset Motorized Motorized W/preset

Iris

Input voltage DC6V-12V DC8V-16V

-

Current consumption 30mA or Less 30mA or Less 35mA or Less
Input signal - VS or V Signal VS or V Signal
Accuracy - ± 15% at Video Signal Level ± 15% at Video Signal Level
Sensitivity - 0.5 ~ 1.0Vp-p 0.5 ~ 1.0Vp-p
Response speed Approx. 4.5 sec. -

Iris
(DC Auto)

Drive coil -
190 Ω ± 10% (20℃)

Close to Open: 4.0V (20℃)
Open to Close: 0.5V (20℃)

Damp coil - 1150 Ω ± 10% (20℃)

Focus
Input voltage DC6V-12V
Current consumption 60mA or Less
Controlled speed Approx. 6 sec.

Zoom
Input voltage DC6V-12V
Current consumption 60mA or Less
Controlled speed Approx. 6 sec.

Filter size M67mm P=0.75
Back Focal Length 11.0mm
Operating Temperature Range -10℃ ~ +50℃
Dimensions(W x H x L) 80.0 x 101.0 x 158.7mm
Weight 1050g
Note Type NPN-3 available

TM22Z1022 Series
Motorized Zoom Lens

1/2"1/2"

RoHS

22X22X

φ
69

 158.5～163.7 17.526

 φ
21

 52.5
 φ35

 7.4

 4

(M
67
, P
=0
.7
5)

1/4-20UNC

C-mount

 80

 3

 5
8

 4
0

 1
01

UNIT : mm

19

TM22Z1328 Series
Motorized Zoom Lens

Model Name TM22Z1328N TM22Z1328NPN TM22Z1328AI TM22Z1328AIPN TM22Z1328GAI TM22Z1328GAIPN TM22Z1328GAIDC TM22Z1328GAIDCPN
Image Format 1/2"
Mount C
Focal Length 13 - 280mm
Aperture Range F2.8 - C F2.8 - 360
Zoom x22
M.O.D. 1.8m

Angle of View
H x V

1/2"
Wide 26.76°x 20.23°
Tele 1.37°x 1.02°

1/3"
Wide 20.23°x 15.24°
Tele 1.02°x 0.77°

Operating
Iris Motorized Motorized Video Auto Iris Video Auto Iris Video Auto Iris Video Auto Iris DC Auto Iris DC Auto Iris
Focus Motorized Motorized W/preset Motorized Motorized W/preset Motorized Motorized W/preset Motorized Motorized W/preset
Zoom Motorized Motorized W/preset Motorized Motorized W/preset Motorized Motorized W/preset Motorized Motorized W/preset

Iris

Input voltage DC6V-12V DC8V-16V

-

Current consumption 30mA or Less 30mA or Less 35mA or Less
Input signal - VS or V Signal VS or V Signal
Accuracy - ± 15% at Video Signal Level ± 15% at Video Signal Level
Sensitivity - 0.5 ~ 1.0Vp-p 0.5 ~ 1.0Vp-p
Response speed Approx. 4.5 sec. -

Iris
(DC Auto)

Drive coil -
190 Ω ± 10% (20℃)

Close to Open: 4.0V (20℃)
Open to Close: 0.5V (20℃)

Damp coil - 1150 Ω ± 10% (20℃)

Focus
Input voltage DC6V-12V
Current consumption 60mA or Less
Controlled speed Approx. 6 sec.

Zoom
Input voltage DC6V-12V
Current consumption 60mA or Less
Controlled speed Approx. 6 sec.

Filter size M67mm P=0.75
Back Focal Length 11.0mm
Operating Temperature Range -10℃ ~ +50℃
Dimensions(W x H x L) 80.0 x 101.0 x 168.7mm
Weight 1050g
Note Type NPN-3 available

22X22X1/2"1/2"

RoHS

 252.5～260.5

 φ50

 137.5

 4

φ
10
8

 17.526

1/4-20UNC

C-mount

(M
10
5,
 P
=1
)

 122

 1
22

 1
25

 3

UNIT : mm

20

Model Name TM33Z1015N TM33Z1015NPN TM33Z1015AI TM33Z1015AIPN
Image Format 1/2"
Mount C
Focal Length 10 - 330mm
Aperture Range F1.5 - C F1.5 - 560
Zoom x33
M.O.D. 2.9m

Angle of View
H x V

1/2"
Wide 34.99°x 26.44°
Tele 1.13°x 0.85°

1/3"
Wide 26.44°x 19.91°
Tele 0.85°x 0.64°

Operating
Iris Motorized Motorized Video Auto Iris Video Auto Iris
Focus Motorized Motorized W/preset Motorized Motorized W/preset
Zoom Motorized Motorized W/preset Motorized Motorized W/preset

Iris

Input voltage DC8V DC8V-16V
Current consumption 20mA or Less 30mA or Less
Input signal - VS or V Signal
Accuracy - ± 15% at Video Signal Level
Sensitivity - 0.5 ~ 1.0Vp-p
Response speed Approx. 7 sec. -

Focus
Input voltage DC8V
Current consumption 60mA or Less
Controlled speed Approx. 9.5 sec.

Zoom
Input voltage DC8V
Current consumption 80mA or Less
Controlled speed Approx. 5 sec.

Filter size M105mm P=1.0
Back Focal Length 11.0mm
Operating Temperature Range -10℃ ~ +50℃
Dimensions(W x H x L) 122.0 x 125.0 x 260.5mm
Weight 2900g
Note Type NPN-3 available

TM33Z1015 Series
Long Focal Length Motorized Zoom Lens

1/2"1/2" 33X33X

RoHS

 3

 1
25

 1
22

 122

 266.7

 φ50
 123 144

 17.526
C-mount

1/4-20UNC

φ
10
8

(M
10
5,
 P
=1
)

UNIT : mm

21

UNIT : mm

TM33Z1540 Series
Long Focal Length Motorized Zoom Lens

Model Name TM33Z1540NPN TM33Z1540AI TM33Z1540AIPN TM33Z1540GAIDCPN
Image Format 1/2"
Mount C
Focal Length 15-500mm
Aperture Range F4.0 - C F4.0 - 560
Zoom x33
M.O.D. 2.9m

Angle of View
H x V

1/2"
Wide 23.19°x 17.49°
Tele 0.75°x 0.56°

1/3"
Wide 17.49°x 13.16°
Tele 0.56°x 0.42°

Operating
Iris Motorized Video Auto Iris Video Auto Iris DC Auto Iris
Focus Motorized W/preset Motorized Motorized W/preset Motorized W/preset
Zoom Motorized W/preset Motorized Motorized W/preset Motorized W/preset

Iris

Input voltage DC8V DC8V-16V

-

Current consumption 20mA or Less 30mA or Less
Input signal - VS or V Signal
Accuracy - ± 15% at Video Signal Level
Sensitivity - 0.5 ~ 1.0Vp-p
Response speed Approx. 7 sec. -

Iris
(DC Auto)

Drive coil -
190 Ω ± 10% (20℃)

Close to Open: 4.0V (20℃)
Open to Close: 0.5V (20℃)

Damp coil - 500 Ω ± 10% (20℃)

Focus
Input voltage DC8V
Current consumption 60mA or Less
Controlled speed Approx. 9.5 sec.

Zoom
Input voltage DC8V
Current consumption 80mA or Less
Controlled speed Approx. 5 sec.

Filter size M105mm P=1.0
Back Focal Length 11.0mm
Operating Temperature Range -10℃ ~ +50℃
Dimensions(W x H x L) 122.0 x 125.0 x 267.0mm
Weight 2900g
Note Type NPN-3 available

1/2"1/2" 33X33X

RoHS

 132

 3

 1
18

 1
21

 φ
98

(M
95
, P
=1
)

 φ50

 318.5

 162.2 156.3

 17.526

1/4-20UNC

C-mount

UNIT : mm

22

UNIT : mm

Model Name TM55Z1557N TM55Z1557AIPN
Image Format 1/2"
Mount C
Focal Length 15-825mm
Aperture Range F5.7 - 560
Zoom x55
M.O.D. 5.0m

Angle of View
H x V

1/2"
Wide 23.48°x 17.67°
Tele 0.45°x 0.34°

1/3"
Wide 17.67°x 13.30°
Tele 0.34°x 0.26°

Operating
Iris Motorized Video Auto Iris
Focus Motorized Motorized W/preset
Zoom Motorized Motorized W/preset

Iris

Input voltage DC6V-12V DC8V-16V
Current consumption 30mA or Less 30mA or Less
Input signal - VS or V Signal
Accuracy - ± 15% at Video Signal Level
Sensitivity - 0.5 ~ 1.0Vp-p
Response speed Approx. 3.0 sec. (12V) -

Focus
Input voltage DC6V-12V
Current consumption 40mA or Less
Controlled speed Approx. 6 sec. (12V)

Zoom
Input voltage DC6V-12V
Current consumption 50mA or Less
Controlled speed Approx. 4 sec. (12V)

Filter size M95mm P=1.0
Back Focal Length 59.814mm
Operating Temperature Range -10℃ ~ +50℃
Dimensions(W x H x L) 132.0 x 120.5 x 318.5mm
Weight 4070g
Note Type NPN-3 available

TM55Z1557 Series
Long Focal Length Motorized Zoom Lens

RoHS

1/2"1/2" 55X55X

 298.5
 136.3 162.2

 17.526

C-mount

1/4-20UNC

 1
18

 1
21

 132

 3

 φ
98

(M
95
, P
=1
)

φ50

UNIT : mm

23

UNIT : mm

TM55Z1038x2 Series
Long Focal Length Motorized Zoom Lens

Model Name TM55Z1038NPN3x2 TM55Z1038AIx2 TM55Z1038AIPNx2 TM55Z1038GAIDCPNx2
Image Format 1/2"
Mount C
Focal Length [()=2X EXT] 10 - 550mm (20 - 1100mm)
Aperture Range [()=2X EXT] F3.8 - 360 (F7.6 - 720)
Zoom x110
M.O.D. 2.9m

Angle of View
H x V
[()=2X EXT]

1/2"
Wide 34.57°x 26.33° (17.67°x 13.30°)
Tele 0.69°x 0.52° (0.34°x 0.26°)

1/3"
Wide 26.33°x 19.83° (13.30°x 9.99°)
Tele 0.52°x 0.39° (0.26°x 0.19°)

Operating
Iris Motorized W/preset Video Auto Iris Video Auto Iris DC Auto Iris
Focus Motorized W/preset Motorized Motorized W/preset Motorized W/preset
Zoom Motorized W/preset Motorized Motorized W/preset Motorized W/preset

Iris

Input voltage DC6V-12V DC8V-16V

-

Current consumption 30mA or Less 30mA or Less
Input signal - VS or V Signal
Accuracy - ± 15% at Video Signal Level
Sensitivity - 0.5 ~ 1.0Vp-p
Response speed Approx. 3.0 sec. (12V) -

Iris
(DC Auto)

Drive coil -
190 Ω ± 10% (20℃)

Close to Open: 4.0V (20℃)
Open to Close: 0.5V (20℃)

Damp coil - 700 Ω ± 10% (20℃)

Focus
Input voltage DC6V-12V
Current consumption 40mA or Less
Controlled speed Approx. 6~13 sec.

Zoom
Input voltage DC6V-12V
Current consumption 50mA or Less
Controlled speed Approx. 4~8 sec.

2x Extender
Input voltage DC6V-12V
Current consumption 40mA or Less
Controlled speed Approx. 2~3 sec.

Filter size M95mm P=1.0
Back Focal Length 47.37mm
Operating Temperature Range -10℃ ~ +50℃
Dimensions(W x H x L) 132.0 x 120.5 x 298.5mm
Weight 4070g
Note x2 Extender

RoHS

with 2x Extender
1/2"1/2" 55X55X

24

17.526 253.2～261.2

 138.2

 4

 φ
21
.5

 4.8

φ
10
8

 φ50

C-mount

1/4-20UNC

Cover Glass

 122

 1
25

 1
22

 3

(M
10
5,
 P
=1
)

UNIT : mm

UNIT : mm

Model Name TM33Z1015HDGAIDCPN-MP
Image Format 1/2"
Mount C
Focal Length 10 - 330mm
Aperture Range F1.5 - 560
Zoom x33
M.O.D. 2.9m

Angle of View
H x V

1/2"
Wide 34.99°x 26.44°
Tele 1.13°x 0.85°

1/3"
Wide 26.44°x 19.91°
Tele 0.85°x 0.64°

Operating
Iris DC Auto Iris
Focus Motorized W/preset
Zoom Motorized W/preset

Iris
(DC Auto)

Drive coil
190 Ω ± 10% (20℃)

Close to Open: 4.0V (20℃)
Open to Close: 0.5V (20℃)

Damp coil 500 Ω ± 10% (20℃)

Focus
Input voltage DC8V
Current consumption 60mA or Less
Controlled speed Approx. 9.5 sec.

Zoom
Input voltage DC8V
Current consumption 80mA or Less
Controlled speed Approx. 5 sec.

Filter size M105mm P=1.0
Back Focal Length 11.0mm
Operating Temperature Range -10℃ ~ +50℃
Dimensions(W x H x L) 122.0 x 125.0 x 260.5mm
Weight 2900g
Note Megapixel

TM33Z1015HDGAIDCPN-MP
Megapixel Long Focal Length Motorized Zoom Lens

1/2"1/2" 33X33X MPMP

RoHS

25

 200.5 +6.50
 6.2 +0.12-1.30

φ
16
 ±
0.
5

 17.526

 55.3 1/4-20UNC

 103 ±0.5

 4
8.
2
±
0.
5

 9
7.
7
±
0.
5
 (4
9.
5)

φ
77
.9

(M
67
, P
=0
.7
5)

C-mount

UNIT : mm

UNIT : mm

TM20Z1225HD Series
IR Corrected Megapixel Motorized Zoom Lens

Model Name TM20Z1225HDGAIPN-IR TM20Z1225HDGAIDCPN-IR
Image Format 1/2"
Mount C
Focal Length 12-240mm
Aperture Range F2.5 - 540 - C
Zoom x20
M.O.D. 2.0m

Angle of View
H x V

1/2"
Wide 29.16°x 22.07°
Tele 1.56°x 1.17°

1/3"
Wide 22.62°x 17.06°
Tele 1.15°x 0.86°

Operating
Iris Video Auto Iris DC Auto Iris
Focus Motorized W/preset Motorized W/preset
Zoom Motorized W/preset Motorized W/preset

Iris

Input voltage DC6V-12V

-

Current consumption 50mA or Less
Input signal VS or V Signal
Accuracy ± 5% at Video Signal Level
Sensitivity 0.5 ~ 1.0Vp-p
Response speed Approx. 5 sec.

Iris
(DC Auto)

Drive coil -
190 Ω ± 10% (20℃)

Close to Open: 4.0V (20℃)
Open to Close: 0.5V (20℃)

Damp coil - 1150 Ω ± 10% (20℃)

Focus
Input voltage DC6V-12V
Current consumption 50mA or Less
Controlled speed Approx. 6 sec. (6V)

Zoom
Input voltage DC6V-12V
Current consumption 50mA or Less
Controlled speed Approx. 7 sec. (6V)

Filter size M67mm P=0.75
Back Focal Length 13.029mm
Operating Temperature Range -10℃ ~ +50℃
Dimensions(W x H x L) 103.0 x 97.5 x 200.5mm
Weight 1600g
Note IR (Day/Night), 2Megapixel

IRIR1/2"1/2" 20X20X 2MP2MP

RoHS
NEWNEW

2MP/IR

26

Available 22x, 33x and 55x with 2x Extender
Intelligent Auto Focus Motorized Zoom Lens

● Intelligent Auto Focus (iAF)'s special feature

AF detection on only a center
range-finding area

It takes time to autofocus
and typical autofocusing has
a limitation in accuracy.

〈 Precaution 〉 ・iAF lenses can be used with IP cameras which have video output.
・Auto focus accuracy might be different according to using cameras.
・AF may not focus properly under conditions in below:
- Low contrast object
- Several same levels of contrast rate points in an object
- When camera operates in accumulate mode

Signal
Analog

Signal
Analog

Signal
Digital

Normal speed AF detection with analog signal = Analog Processing

Normal Dynamic Range

Digitalized Expanded Dynamic Range

High speed AF detection with digitalized signal = Digital Processing

This provides you high speed and highly accurate auto focusing.

AF detection on only vertical
direction

It takes time to autofocus
and typical autofocusing has
a limitation in accuracy.

Accurate AF detection by dividing
the center range -finding area in 9
areas

iAF realizes high speed and highly
accurate auto focusing.

Accurate AF detection on horizontal
and vertical matrix direction

iAF realizes high speed and highly
accurate auto focusing.

Range Finding in 9 Divided Area AF Detection by Matrix1 2

Digital Processing3

Typical

Typical

AF detection

AF detection

TypicaliAF

iAF

iAF

C-mount153.5～158.7
80

60
58

19

3

φ
69

（
M
67
,P
=0
.7
5）

17.526
4

47.5 7.61/4-20UNC

UNIT : mm

27

TM22Z1022-iAF Series
Intelligent Auto Focus Motorized Zoom Lens

Model Name TM22Z1022GAIPN-iAF(CONT) TM22Z1022GAIPN-iAF(232C) TM22Z1022GAIDCPN-iAF(CONT) TM22Z1022GAIDCPN-iAF(232C)
Image Format 1/2"
Mount C
Focal Length 10 - 220mm
Aperture Range F2.2 - 360
Zoom x22
M.O.D. 1.8m

Angle of View
H x V

1/2"
Wide 34.14°x 25.90°
Tele 1.74°x 1.31°

1/3"
Wide 25.90°x 19.53°
Tele 1.31°x 0.99°

Operating
Iris Video Auto Iris DC Auto Iris
Focus Motorized W/preset Motorized W/preset
Zoom Motorized W/preset Motorized W/preset

Iris

Input voltage DC8V-16V

-
Current consumption 35mA or Less
Input signal VS or V Signal
Accuracy ± 15% at Video Signal Level
Sensitivity 0.5 ~ 1.0Vp-p

Iris
(DC Auto)

Drive coil -
190 Ω ± 10% (20℃)

Close to Open: 4.0V (20℃)
Open to Close: 0.5V (20℃)

Damp coil - 1150 Ω ± 10% (20℃)

Focus

Input voltage DC6V-12V
Current consumption 60mA or Less
Controlled speed Approx. 6 sec.
Potentiometer 5K Ω 1W (5V is supplied from the lens)

Zoom

Input voltage DC6V-12V
Current consumption 60mA or Less
Controlled speed Approx. 6 sec.
Potentiometer 5K Ω 1W (5V is supplied from the lens)

Auto Focus
Input voltage DC 12 ± 0.5V
Input signal VBS OR CVBS SIGNAL (NTSC or PAL)
Current consumption 300mA or Less (Standby), 140mA or Less (Zoom or Focus on)

Control Controller RS-232C Controller RS-232C
Filter size M67mm P=0.75
Back Focal Length 11.0mm
Operating Temperature Range -5℃ ~ +45℃
Dimensions(W x H x L) 80.0 x 121.0 x 158.7mm
Weight 1250g

22X22X1/2"1/2"

RoHS

 138.2

 253.2～261.2

 φ50

 4
 17.526

 φ
10
8

C-mount

(M
10
5,
 P
=1
)

1/4-20UNC
 122 3

 1
25

 6
1

 6
1

UNIT : mm

28

TM33Z1015HDGAIDCPN-MP-iAF
Intelligent Auto Focus Motorized Zoom Lens

Model Name TM33Z1015HDGAIDCPN-MP-iAF(CONT) TM33Z1015HDGAIDCPN-MP-iAF(232C)
Image Format 1/2"
Mount C
Focal Length 10 - 330mm
Aperture Range F1.5 - 360
Zoom x33
M.O.D. 2.9m

Angle of View
H x V

1/2"
Wide 34.99°x 26.44°
Tele 1.13°x 0.85°

1/3"
Wide 26.44°x 19.91°
Tele 0.85°x 0.64°

Operating
Iris DC Auto Iris
Focus Motorized W/preset
Zoom Motorized W/preset

Iris
(DC Auto)

Drive coil
190 Ω ± 10% (20℃)

Close to Open: 4.0V (20℃)
Open to Close: 0.5V (20℃)

Damp coil 500 Ω ± 10% (20℃)

Focus

Input voltage DC8V
Current consumption 60mA or Less
Controlled speed Approx. 9.5 sec.
Potentiometer 5K Ω 1W (5V is supplied from the lens)

Zoom

Input voltage DC8V
Current consumption 80mA or Less
Controlled speed Approx. 5 sec.
Potentiometer 5K Ω 1W (5V is supplied from the lens)

Auto Focus
Input voltage DC 12 ± 0.5V
Input signal VBS OR CVBS SIGNAL (NTSC or PAL)
Current consumption 300mA or Less (Standby), 140mA or Less (Zoom or Focus on)

Control Controller RS-232C
Filter size M105mm P=1.0
Back Focal Length 11.0mm
Operating Temperature Range -5℃ ~ +45℃
Dimensions(W x H x L) 122.0 x 125.0 x 260.5mm
Weight 3000g
Note Megapixel

1/2"1/2" 33X33X MPMP

RoHS

 298.5
 136.3 162.2

 17.526

C-mount

1/4-20UNC

 1
18

 1
21

 132

 3

φ50

 φ
98

(M
95
, P
=1
)

UNIT : mm

29

TM55Z1038x2-iAF Series
Intelligent Auto Focus Motorized Zoom Lens

Model Name TM55Z1038GAIPNx2-iAF(CONT) TM55Z1038GAIPNx2-iAF(232C) TM55Z1038GAIDCPNx2-iAF(CONT) TM55Z1038GAIDCPNx2-iAF(232C)
Image Format 1/2"
Mount C
Focal Length [()=2X EXT] 10 - 550mm (20-1100mm)
Aperture Range [()=2X EXT] F3.8 - 360 (F7.6-720)
Zoom x55
M.O.D. 5.0m

Angle of View
H x V
[()=2X EXT]

1/2"
Wide 34.57°x 26.33° (17.67°x 13.30°)
Tele 0.69°x 0.52° (0.34°x 0.26°)

1/3"
Wide 26.33°x 19.83° (13.30°x 9.99°)
Tele 0.52°x 0.39° (0.26°x 0.19°)

Operating
Iris Video Auto Iris DC Auto Iris
Focus Motorized W/preset Motorized W/preset
Zoom Motorized W/preset Motorized W/preset

Iris

Input voltage DC8V-16V

-
Current consumption 35mA or Less
Input signal VS or V Signal
Accuracy ± 15% at Video Signal Level
Sensitivity 0.5 ~ 1.0Vp-p

Iris
(DC Auto)

Drive coil -
190 Ω ± 10% (20℃)

Close to Open: 4.0V (20℃)
Open to Close: 0.5V (20℃)

Damp coil - 700 Ω ± 10% (20℃)

Focus

Input voltage DC6V-12V
Current consumption 40mA or Less
Controlled speed Approx. 6~13 sec.
Potentiometer 5K Ω 1W (5V is supplied from the lens)

Zoom

Input voltage DC6V-12V
Current consumption 50mA or Less
Controlled speed Approx. 4~8 sec.
Potentiometer 5K Ω 1W (5V is supplied from the lens)

Auto Focus
Input voltage DC 12 ± 0.5V
Input signal VBS OR CVBS SIGNAL (NTSC or PAL)
Current consumption 300mA or Less (Standby), 140mA or Less (Zoom or Focus on)

Control Controller RS-232C Controller RS-232C
Filter size M95mm P=1.0
Back Focal Length 47.37mm
Operating Temperature Range -5℃ ~ +45℃
Dimensions(W x H x L) 132.0 x 120.5 x 298.5mm
Weight 4070g

1/2"1/2" 55X55X

with 2x Extender

RoHS

1/4-20UNC

(M
62
, P
=0
.7
5)

φ
6566

75.5
42.5 33

112.5 22.3
134.8 17.526

C-mount
447.3

UNIT : mm

30

TM10Z8515HD-IR Series
IR Corrected Megapixel Motorized Zoom Lens

Model Name TM10Z8515HDN-IR TM10Z8515HDNPN-IR TM10Z8515HDGAIDC-IR TM10Z8515HDGAIDCPN-IR TM10Z8515HDGAIDCAF-IR TM10Z8515HDGAIDCPNAF-IR
Image Format 1/2"
Mount C
Focal Length 8.5 - 85mm
Aperture Range F1.5 - 47 F1.5 - 6.2
Zoom x10
M.O.D. 1.8m

Angle of View
H x V

1/2"
Wide 41.49°x 31.36°
Tele 4.33°x 3.27°

1/3"
Wide 31.36°x 23.49°
Tele 3.27°x 2.46°

Operating
Iris Motorized Motorized DC Auto Iris DC Auto Iris DC Auto Iris DC Auto Iris
Focus Motorized Motorized W/preset Motorized Motorized W/preset Auto/Motorized Auto/Motorized W/preset
Zoom Motorized Motorized W/preset Motorized Motorized W/preset Motorized Motorized W/preset

Iris
Input voltage DC8V-12V

-Current consumption 40mA or Less
Response speed Approx. 3 sec.

Iris
(DC Auto)

Drive coil -
190 Ω ± 10% (20℃)

Close to Open: 4.0V (20℃)
Open to Close: 0.5V (20℃)

Damp coil - 1150 Ω ± 10% (20℃)

Focus
Input voltage DC8V-12V DC8V-16V / DC ± 8V - ± 9V
Current consumption 80mA or Less 10mA or Less
Controlled speed Approx. 4-7 sec. Approx. 2-7 sec.

Zoom
Input voltage DC8V-12V DC8V-16V / DC ± 8V - ± 9V
Current consumption 80mA or Less 10mA or Less
Controlled speed Approx. 2.5-7 sec. Approx. 2-7 sec.

Auto Focus
Input voltage - DC8V-16V
Current consumption - 50mA or Less (Standby), 200mA or Less (Zoom or Focus on)

Filter size M62mm P=0.75
Back Focal Length 14.65mm
Operating Temperature Range -10℃ ~ +40℃
Dimensions(W x H x L) 66 x 75.5 x 134.8mm
Weight 690g 700g 695g 705g 700g 710g
Note Type NPN-3 available

10X10X1/2"1/2" 2MP2MP

RoHS

1/4-20UNC

(M
62
, P
=0
.7
5)

C-mount

17.526154.5

121.53333

66 φ
65

42.5
75.5

58.5 4

UNIT : mm

31

TM18Z8625HD-IR Series
IR Corrected Megapixel Motorized Zoom Lens

Model Name TM18Z8625HDN-IR TM18Z8625HDNPN-IR TM18Z8625HDGAIDC-IR TM18Z8625HDGAIDCPN-IR TM18Z8625HDGAIDCAF-IR TM18Z8625HDGAIDCPNAF-IR
Image Format 1/2"
Mount C
Focal Length 8.6 - 154.0mm
Aperture Range F2.5 - 62 F2.5 - 8.2
Zoom x18
M.O.D. 2.0m

Angle of View
H x V

1/2"
Wide 40.57°x 30.76°
Tele 2.39°x 1.80°

1/3"
Wide 30.76°x 23.30°
Tele 1.80°x 1.35°

Operating
Iris Motorized Motorized DC Auto Iris DC Auto Iris DC Auto Iris DC Auto Iris
Focus Motorized Motorized W/preset Motorized Motorized W/preset Auto/Motorized Auto/Motorized W/preset
Zoom Motorized Motorized W/preset Motorized Motorized W/preset Motorized Motorized W/preset

Iris
Input voltage DC8V-12V

-Current consumption 40mA or Less
Response speed Approx. 3 sec.

Iris
(DC Auto)

Drive coil -
190 Ω ± 10% (20℃)

Close to Open: 4.0V (20℃)
Open to Close: 0.5V (20℃)

Damp coil - 1150 Ω ± 10% (20℃)

Focus
Input voltage DC8V-12V DC8V-16V / DC ± 8V - ± 9V
Current consumption 80mA or Less 10mA or Less
Controlled speed Approx. 4-7 sec. Approx. 2-7 sec.

Zoom
Input voltage DC8V-12V DC8V-16V / DC ± 8V - ± 9V
Current consumption 80mA or Less 10mA or Less
Controlled speed Approx. 2.5-7 sec. Approx. 2-7 sec.

Auto Focus
Input voltage - DC8V-16V
Current consumption - 50mA or Less (Standby), 200mA or Less (Zoom or Focus on)

Filter size M62mm P=0.75
Back Focal Length 14.2mm
Operating Temperature Range -10℃ ~ +40℃
Dimensions(W x H x L) 66 x 75.5 x 154.5mm
Weight 760g 770g 785g 800g 790g 800g
Note Type NPN-3 available

18X18X1/2"1/2" 2MP2MP

RoHS

1/4-20UNC

(M
95
, P
=1
)

C-mount

106

49

98 φ
97

50
.2

248.8 17.526

100.341.5

UNIT : mm

32

TM33Z1530HD-IR Series
IR Corrected Megapixel Motorized Zoom Lens

Model Name TM33Z1530HDN-IR TM33Z1530HDNPN-IR TM33Z1530HDGAIDC-IR TM33Z1530HDGAIDCPN-IR TM33Z1530HDGAIDCAF-IR TM33Z1530HDGAIDCPNAF-IR
Image Format 1/2"
Mount C
Focal Length 15.2 - 500.0mm
Aperture Range F3.0 - 32 F3.0 - 13
Zoom x33
M.O.D. 4.0m 10.0m

Angle of View
H x V

1/2"
Wide 23.61°x 17.90°
Tele 0.74°x 0.56°

1/3"
Wide 17.90°x 13.51°
Tele 0.56°x 0.43°

Operating
Iris Motorized Motorized DC Auto Iris DC Auto Iris DC Auto Iris DC Auto Iris
Focus Motorized Motorized W/preset Motorized Motorized W/preset Auto/Motorized Auto/Motorized W/preset
Zoom Motorized Motorized W/preset Motorized Motorized W/preset Motorized Motorized W/preset

Iris
Input voltage DC8V-12V

-Current consumption 40mA or Less
Response speed Approx. 3-5 sec.

Iris
(DC Auto)

Drive coil -
190 Ω ± 10% (20℃)

Close to Open: 4.0V (20℃)
Open to Close: 0.5V (20℃)

Damp coil - 1150 Ω ± 10% (20℃)

Focus
Input voltage DC8V-12V DC 8V-16V / DC ± 8V - ± 9V
Current consumption 100mA or Less 10mA or Less
Controlled speed Approx. 12-80 sec. Approx. 12-80 sec.

Zoom
Input voltage DC8V-12V DC 8V-16V / DC ± 8V - ± 9V
Current consumption 100mA or Less 10mA or Less
Controlled speed Approx. 6-45 sec. Approx. 6-45 sec.

Auto Focus
Input voltage - DC8V-16V
Current consumption - 50mA or Less (Standby), 250mA or Less (Zoom or Focus on)

Filter size M95mm P=1.0
Back Focal Length 41.48mm
Dimensions(W x H x L) 100.2 x 107.2 x 248.8mm
Weight 2100g 2200g 2200g 2300g 2400g 2500g
Note Type NPN-3 available

1/2"1/2" 33X33X 2MP2MP

RoHS

33

Technical Information

Motorized Zoom Lens: Cable Connection

For motorized zoom lens on page 18 to 25

For motorized zoom lens on page 30 to 32

Iris

Iris

Focus

Focus

Preset for Focus and Zoom

Preset for Focus and Zoom

Focus (TM20Z1225HD)

Zoom

Zoom x2 extender

●Motorized iris

●Motorized iris

● Video auto iris ● Video auto iris (galvano) ● DC auto iris

● DC auto iris

4-pin connector for DC auto iris

4-pin connector for DC auto iris

N/NPN
Brown [+]

Close
Yellow [－]
Brown [－]

Open
Yellow [+]

N/NPN
Green [+]

Open
Brown [-]
Green [-]

Close
Brown [+]

FAR NEAR

Black [+] [－]
Red [－] [+]

NEAR FAR

Yellow [+] [－]
Blue [－] [+]

NEAR FAR

Black [+] [－]
Red [－] [+]

WIDE TELE

Red [+] [－]
Gray [－] [+]

WIDE TELE

Green [+] [－]
White [－] [+]

IN OUT

White/Red [+] [－]
Light Green [－] [+]

AI / AIPN
Red DC8V ～ 16V

Black GND

White Video signal

Green NC

Orange [+] Pot Supply

Gray Zoom Wiper

Purple [－] Pot Return

Blue Focus Wiper

Zoom
Light Green [+] Pot Supply

Purple Wiper

Black [－] Pot Return

GAI / GAIPN
Red DC8V ～ 16V

Black GND

White Video signal

Green NC

GAIDC / GAIDCPN
Red Damping coil [-] ①

Black Damping coil [+] ② Open

White Drive coil [+] ③ Open

Green Drive coil [-] ④

GAIDC / GAIDCPN
Black Damping coil [-] ①

Red Damping coil [+] ② Open

White Drive coil [+] ③ Open

Green Drive coil [-] ④

5kΩ
WIDE

TELE

5kΩ
FAR

NEAR

5kΩ
TELE

WIDE

Focus
Orange [+] Pot Supply

White Wiper

Sky Blue [－] Pot Return

5kΩ
FAR

NEAR

34

Technical Information

Video Cable

How to Adjust Flange Focal Length How to Adjust Iris

BNC Terminal
・Input Video signal from the camera.

・It is utilized for auto-focus calculation.

① Please mount an ND filter on the front lens in order to opening iris
maximally. (It makes the depth of field shallow.)

② Zoom to wide angle position and focus on infinitely for further object.
③ Focus on the object using flange focal distance adjustment of camera.
④ In case of defocusing at telephoto, focus on the object again.
⑤ Then, zoom to wide angle position and focus on the object again.
⑥ Repeat 4 and 5 until focusing correctly through the entire range.

If it dose not work, please check the following points.
A. Is the lens mount correct?
B. Is any extension tube attached?
C. Is the flange focal distance adjustment slipped?

Please contact us if you require support.

① Sensitivity (level adjustment)

A. In case of bright image → rotate anticlockwise

B. In case of dark image → rotate clockwise
* Don't keep turning the volume. Otherwise the volume might come off.

② Contrast (ALC adjustment)

A. In case of high contrast → rotate anticlockwise

B. In case of low contrast → rotate clockwise
* Don't keep turning the volume. Otherwise the volume might come off.

AF Power Cable

Din 4pin (E4-760P-150)
Pin COLOR FUNCTION
1 Red POWER DC12V 300mA (AF ON)

2 NC -

3 Black GND

4 NC -14

3 2

Intelligent Auto Focus Motorized Zoom Lens: Cable Connection

Iris

● Video auto iris (galvano) ● DC auto iris 4-pin connector for DC auto iris
GAIPN

Red DC8V ～ 16V ①

Black GND ④

White Video signal ③

Green NC ②

 GAIDCPN
Red Damping coil [-] ①

Black Damping coil [+] ② Open

White Drive coil [+] ③ Open

Green Drive coil [-] ④

Control Cable

D-sub 15pin

Pin COLOR SIGNAL
1 Black FOCUS: +FAR

2 Red FOCUS: +NEAR

3 White ZOOM: +TELE

4 Green ZOOM: +WIDE

5 Orange NC

6 Blue FOCUS: POT WIPER

7 Gray ZOOM: POT WIPER

8 Sky Blue NC

9 Brown AF ON/OFF

10 White/Black AF STATUS

11 White/Green MANUAL IRIS CONTROL

12 White/Yellow AI LEVEL REMOTE

13 White/Red NC

14 Light Green NC

15 Purple GND

Pin COLOR SIGNAL
1 Black FOCUS: +FAR

2 Red FOCUS: +NEAR

3 White ZOOM: +TELE

4 Green ZOOM: +WIDE

5 Orange NC

6 Blue FOCUS: POT WIPER

7 Gray ZOOM: POT WIPER

8 Sky Blue NC

9 Brown AF ON/OFF

10 White/Black AF STATUS

11 White/Green MANUAL IRIS CONTROL

12 White/Yellow AI LEVEL REMOTE

13 White/Red EXTENDER: +ON(X2)

14 Light Green EXTENDER: +OFF(X1)

15 Purple GND

TM22Z-iAF & TM33Z-iAF series TM55Z-iAF series

Controller Type

RS-232C Connector

D-sub 9pin #4-40
Pin SIGNAL
2 RxD (Receiver) Lens ← External equipment

3 TxD (Sender) Lens → External equipment

5 GND

OTHERS NC

Baund Rate: 9600bps
Data Length: 8bit
Stop Bit : 1bit
Parity : Non
Flow Control : Non

1 2 3 4 5

6 7 8 9

RS-232C Type

■ Image Format

■ C-Mount & CS-Mount

■ Back focal length & Flange focal length

There are three common image format sizes including 2/3” , 1/2”
and 1/3” corresponding to approximate diagonal length of
image sensor as shown in the figures. A large image format lens
may be used for smaller format devices, and will overfill the
image sensor. In case of using a small format lens on a larger
size device it will result in vignetting. The field of view of a lens
is determined by the focal length and the image format size.
The angle of view becomes wider when the image format is
larger.

CCTV lenses are usually used on C-mount or CS-mount. Both have same shape
but with different flange focal length. C-mount has 17.526mm and CS-mount has
12.5mm as flange focal length.

Back focal length … The distance between the last lens element of the lens group and focal point.
Flange focal length … The distance between flange surface (the contact surface of camera and lens) and focal point.

■ Aspherical Lens
Standard lenses are made from a combination of spherical lens elements.
However, there can be problems with such lenses when light entering at the
edges of the lens may not be perfectly focused at the same point as light entering
at the center. That presents limits to performance in wide aperture and super
wide-angle lenses. Tokina uses aspherical glass elements in many lenses. In
addition to correcting spherical aberration, these lenses fully correct light quantity
and image distortion and provide excellent results when used in combination
with floating elements. Through technical cooperation with Hoya, Tokina has
succeeded in producing high quality molded glass elements with a greater
aspherical shape than any other lens so far. This technique is unparalleled in its
technological sophistication and excellence.

■ F number
The F-number is an index of the amount of light that passes
through a lens. The smaller the number is, the greater the amount of light is. The
relationship during F-number, focal length and effective diameter can be
calculated by the following formula.
 F-number=f/A f=focal length A=effective diameter

■ Minimum object distance (M.O.D.)
The closest distance which a lens can focus on an object. Generally the smaller the focal length is, the shorter the M.O.D. is. This distance can be altered
with use of extension tubes.

■ Focal Length
Focal length is the distance from the 2nd principal point to focal point. With short focal length the field of view will be larger. With long focal length, the
field of view will be narrow.

■ Preset
This function allows a lens to feedback information regarding zoom and focus position to the controller when used with an appropriate controller.
The controller will quickly scan a preselected scene and adjust focusing on the proper point without operator intervention.

■ Vari-focal lenses
Vari-Focal lenses provide different focal lengths for covering the most commonly
used angles of view. Since the scope of images to be captured can be adjusted
by changing focal lengths, there is no need for moving the camera or changing
lenses even when different angles of view are desired.

■ SD (Super Low Dispersion)
Lenses with the SD mark use Super-low Dispersion glass which minimizes the
secondary spectrum caused by chromatic aberration. Basically, these lenses use
FK01 and FK02 optical materials which give them SD (APO) quality. This provides
excellent image quality in telephoto lenses of 200mm or more.

● 2/3inch Image Format ● 1/2inch Image Format ● 1/3inch Image Format

4.
8m
m

3.
6m
m

4.8mm
6.4mm

8.8mm

8m
m

11m
m

6m
m

6.
6m
m

1st principal point
2nd principal point

Back focal length

Flange
focal length

Focal
point

Focal length

Distance to objects from
front lens

Dimensions of
objects

How to calculate the field of view Y= object distance × image size
focal length

How to calculate the focal length Y= object distance × image size
object size

For 1”, 2/3 lenses
 For 1”, 2/3 and

1/2” lenses
All lenses except

1/4" lenses
Available lens :

Available lens : Available lens :

Field of
view

focus point

Marginal rays that
cannot form an image

Altered marginal rays that
can form an image

focus point

secondary
spectrum

secondary
spectrum

35

Technical Information

Feature

Glossary

2016.3.1000

Kenko Tokina Imaging India Pvt. Ltd.

IBC, M-38 /1, Middle Circle, Connaught Place,
New Delhi 110 001 INDIA

Tel +91-11-41571155
http://www.kenko-tokina.co.in

sales@kenko-tokina.co.in service@kenko-tokina.co.in

Moscow Representative Office of

Kenko Tokina Co., Ltd.

17 Varshavskoe Shosse, Bldg.2 Moscow RUSSIA
Tel +7-915-3387414

http://www.kenko-tokina.ru/
info@kenko-tokina.ru

COKIN France s.a.s.u.

32-34, rue du Jura - CS 10326 WISSOUS
F 94633 Rungis Cedex FRANCE

Tel +33 1 41 73 42 42 Fax +33 1 41 73 42 40
http://www.cokin-filters.com/

Design, specification and availability subject to change without notice.
Printed in JAPAN 2016

KT Nakano Building, 5-68-10 Nakano
Nakano-ku, Tokyo 164-8616 JAPAN

Tel +81-3-6840-3024　Fax +81-3-6840-2918
http://www.tokina.co.jp/en/

cctv@tokina.co.jp

Kenko Tokina Co., Ltd.

ROOM 1905 Building 2 Jiamei Center GuangShun Nan Da Jie
Chao Yang Zone Beijing CHINA

Tel +86-10-8813-3146 Fax +86-10-8813-2177

Shanghai KTS Co., Ltd. Beijing Office

