HDMI 4K INTERFACE BOARD

FOR SONY FCB-FR8300 New SONY FCB-ER8550 & FCB-ER8530


FEATURES

- o Supports Sony FCB-ER range 4k camera input
- o HDMI output 1.4b up to 15m/49ft
- o Supports 4k resolution 2160p25/29.97Hz
- o Supports 1080p50/59.94, 1080p25/29.97, 720p 50/59.94
- o Board and Camera management via RS232 or TTL
- o GPIO'S for zoom, freeze and more functions
- o Video format selection by DIP switches
- o Push buttons for Board Management (Option)
- o Power supply for external devices 5V (1.5A max)
- o Low power sleep mode for mobile applications

Video output from HD to 4K

The HDMI interface board supports 4K video format in Ultra HD resolution (3840 x 2160) with output flexibility. Depending on your application and configuration, you can select the format you need from HD to 4K.

Auxiliary power output

To maximize the integration solutions of the interface board and use different ways to transmit video (i.e. signal over internet CAT5/CAT6 or fiber optic), our 4K board features an auxiliary 5V/1A output. This can also be used to supply any external devices such as wireless video transmission system (WHDI).

Compact size

Highly compact, and very easy to connect, the Twiga electronic module can be fixed at the top and the bottom of the 4K cameras without hampering the mechanical integration.


Onboard Connectors


