

GT16 Video/RGB Input Unit User's Manual

GT16M-V4 GT16M-V4R1 GT16M-R2

Thank you for purchasing the GOT1000 Series.

Prior to use, please read both this manual and detailed manual thoroughly to fully understand the product.

MODEL	GT16M-V4R1-U
MODEL CODE	1D7M85
ID(NA) 0000421 C(1610)MEE	

●SAFETY PRECAUTIONS●

(Always read these precautions before using this equipment.)

Before using this product, please read this manual and the relevant manuals introduced in this manual carefully and pay full attention to safety to handle the product correctly.

The precautions given in this manual are concerned with this prod-In this manual, the safety precautions are ranked as "WARNING"

and "CAUTION".

Indicates that incorrect handling may cause ⚠ WARNING hazardous conditions, resulting in death or severe injury.

Indicates that incorrect handling may cause Macates that incorrect handling may cause hazardous conditions, resulting in medium or slight personal injury or physical damage.

Note that the extstyle extstyleaccording to the circumstances.

Always follow the precautions of both levels because they are important to personal safety.

save this manual to make it accessible when required and always forward it to the end user

IDESIGN PRECAUTIONS

⚠ CAUTION

Do not bunch the control wires or communication cables with the main circuit or power wires, or lay them close to each other As a guide, separate the lines by a distance of at least 100mm (3.94 inches) otherwise malfunctions may occur due to noise.

[INSTALLATION PRECAUTIONS]

⚠ WARNING

- Be sure to shut off all phases of the external power supply used by the system before mounting or removing this unit to/from the GOT. Not doing so can cause a unit failure or malfunction.
- Before connecting the Bus connection cable to this unit, always shut off GOT power and PLC CPU power externally in all phases.Not doing so can cause a malfunction.

⚠ CAUTION

- Use this unit in the environment that satisfies the general Use this unit in the environment that satisfies the general specifications described in the User's Manual for the GOT used. Not doing so can cause an electric shock, fire, malfunction or product damage or deterioration. Do not drop the unit or subject it to string shock. A unit damage may result.

 When installing this unit to the GOT, fit it to the connection interface of the GOT and tighten the mounting screws in the
- interface of the GOT and tighten the mounting screws in the
 - specified torque range.

 Undertightening can cause a drop, failure or malfunction.

 Overtightening can cause a drop, failure or malfunction due to screw or unit damage.

[WIRING PRECAUTIONS]

⚠ WARNING

 Be sure to shut off all phases of the external power supply used by the system before wiring.
 Failure to do so may result in an electric shock, product damage or malfunctions.

⚠ CAUTION

- Exercise care to avoid foreign matter such as chips and wire offcuts entering the unit.

 Not doing so can cause a fire, failure or malfunction.
- Make sure to securely connect the cable to the connector of Incorrect connection may cause malfunctions.

[STARTUP AND MAINTENANCE PRECAUTIONS]

⚠ WARNING

- Before starting cleaning, always shut off GOT power externally in all phases
- Not doing so can cause a unit failure or malfunction.
 Undertightening can cause the GOT to drop, short circuit or malfunction.
- Overtightening can cause a short circuit or malfunction due to
- Overtigneeining can cause a short circuit or mairunction due to the damage of the screws or unit.

 Do not disassemble or modify any unit.

 This will cause failure, malfunction, injuries, or fire.

 Do not touch the conductive areas and electronic parts of this unit directly.
- Doing so can cause a unit malfunction or failure.

⚠ CAUTION

- Always secure the cables connected to the unit, e.g. run them in conduits or clamp them. Not doing so can cause unit or cable damage due to dangling, moved or accidentally pulled cables or can cause a malfunction due to a cable contact fault.

 Do not hold the cable part when unplugging any cable
- connected to the unit. Doing so can cause unit or cable damage or a malfunction due to a cable contact fault.

$oldsymbol{\Delta}$ CAUTION

Always make sure to touch the grounded metal to discharge the electricity charged in the body, etc., before touching the uni Failure to do so may cause a failure or malfunctions of the unit.

[DISPOSAL PRECAUTIONS]

↑ CAUTION

Dispose of this product as industrial waste

[TRANSPORTATION PRECAUTIONS]

⚠ CAUTION

Make sure to transport the GOT main unit and/or relevant unit(s in the manner they will not be exposed to the impact exceeding the impact resistance described in the general specifications of the User's Manual for the GOT used, as they are precision devices.
Failure to do so may cause the unit to fail.
Check if the unit operates correctly after transportation.

<u>Manual</u>

The following shows manuals relevant to this product

Detailed Manual

Manual name	Manual number (Model code)
GT16 User's Manual (Hardware)	SH-080928ENG
(Sold separately)	(1D7MD3)
GOT1000 Series Connection Manual (Microcomputer, MODBUS Products, Peripherals) for GT Works3 (Sold separately)	SH-080871ENG (1D7MC5)
GT Designer3 Version1 Screen Design	SH-080867ENG
Manual (Functions) (Sold separately)	(1D7MC1)

Relevant Manuals

For relevant manuals, refer to the PDF manuals stored in the DVD-ROM for the drawing software used.

© 2008 MITSUBISHI ELECTRIC CORPORATION

Compliance with the EMC and Low Voltage **Directives**

Voltage Directives when incorporating the Mitsubishi GOT (EMC and Low Voltage Directives when incorporating the Mitsubishi GOT (EMC and Low Voltage Directives compliant) into other machinery or equipment, refer to "EMC AND LOW VOLTAGE DIRECTIVES" of the General Description included with the GOT used.

The CE mark, indicating compliance with the EMC and Low Voltage Directives is printed on the retire paths of the GOT.

Directives, is printed on the rating plate of the GOT Compliance with the Radio Waves Act (South

Korea) This product complies with the Radio Waves Act (South Korea)

Note the following when using the product in South Korea. 이 기기는 업무용(A급) 전파파적합기기로서 판매자 또는 사용자는 이 정을 주의하시기 바라며, 가정외의 지역에서 사용하는 것을 목적으로 합니다. (The product is for business use (Class A) and meets the

electromagnetic compatibility requirements.

The seller and the user must note the above point, and use the product in a place except for home.)

Compliance with the new China RoHS directive

Note: This symbol mark is for China only.

含有有害 6 物质的名称、含有量、含有部件 本产品中所含有的有害 6 物质的名称、含有量、含有部件如下表所示。

产品中有害物质的名称及含量

	有害物质					
部件名称	铅 (Pb)	汞 (Hg)	镉 (Cd)	六价铬 (Cr(VI))	多溴联苯 (PBB)	多溴二苯醚 (PBDE)
电路板组件	×	0	0	0	0	0
树脂壳体、电缆、膜材	0	0	0	0	0	0
钣金部件、螺丝等金属部件	0	0	0	0	0	0

本表格依据 SI/TL1364 的規定編制。 〇:表示该有書物质在该部件所有均质材料中的含量均在 GB/T26572 規定的限量要 求以下。 ×:表示该有書物质至少在该部件的某一均质材料中的含量超出 GB/T26572 规定的 限量要求。

Packing List

After unpacking the box, check that the following products are

Model	Product	Quantity
GT16M-V4	Video input unit	1
	Mounting screw set (4 screws, 4 stickers)	1
	Extension interface relay board	1
	GT16 Video/RGB Input Unit User's Manual (This manual)	1
GT16M-V4R1	Video/RGB input unit	1
	Mounting screw set (4 screws, 4 stickers)	1
	Extension interface relay board	1
	GT16 Video/RGB Input Unit User's Manual (This manual)	1
	RGB input unit	1
GT16M-R2	Mounting screw set (4 screws, 4 stickers)	1
	Extension interface relay board	1
	GT16 Video/RGB Input Unit User's Manual (This manual)	1

Precaution for using the unit with the function

The extended function OS (Video/RGB) installed in GT Works3 with less than Version 1.73B cannot recognize the unit with the function version B or later, thus the unit is not properly operated. When using the unit with the function version B or later, use the extended function OS (Video/RGB) with version 05.59.00 or later under GT Works3 Version 1.73B or later.

1. OVERVIEW

This User's Manual describes the following units.

When mounting the following units with the GT16□□M, the GOT can display video images taken by a camcorder or a RGB screen. • For the GT16M-V4 video input unit (hereinafter referred to as the video input unit), the GOT can display video images taken by up to

For the GT16M-V4R1 video/RGB input unit (hereinafter referred to as the video/RGB input unit), the GOT can display video images taken by up to four camcorders or a RGB screen for up to one device for the RGB input.

• For the GT16M-R2 RGB input unit (hereinafter referred to as the

RGB input unit), the GOT can display only one RGB screen by switching up to two video input channels.

For the video input with using the above units, the GOT can be used

as a vision sensor monitor. For the RGB input unit with using the above units, the units can be used as the RGB output type vision sensor.

- *1:Power on the GOT simultaneously with the camcorder.
- *2:Depending on the camcorder type, noise from the power supply cable of the camcorder may cause malfunction of the GOT or a programmable controller.
- In this case, attach the following line filter to the power supply line of Recommended line filter: TDK ZHC2203-11 (or equivalent products)
- *3:When connecting any of the above units to a personal computer, ground the ground cable of the personal computer. To use the video input unit, video/RGB input unit, and RGB input unit

set the communication settings. For the settings and system configurations, refer to GOT1000 Series Connection Manual

For video input and RGB input functions, refer to GT Designer2 Version⊡ Screen Design Manual.

2. SPECIFICATIONS

The performance specifications of the video input unit, video/RGB input unit, and RGB input unit are indicated below

The general specifications of the video input unit, video/RGB input unit, and RGB input unit are the same as those of the GOT. Refer to the User's Manual for the GOT used for the general specifications of the GOT.

/ideo		GT16M- V4	GT16M- V4R1	GT16M-R2
				l
	Color	NTSC format, PAL format(interlaced format)		-
input format	Monoc hrome	EIA format (interlaced	-	
Video input channels		4 channel		-
section Input signal		IVp-p, 75Ω , composite signal		-
Display s		640×480 768×576, 720×480 ^{*1}		-
Connector for external connection		BNC connector		-
RGB input method (dot)		-	Analog RGB(XGA; 1024×768, SVGA; 800×600, VGA;640×48	
Number of video input channels		-	1 channel	2 channels*3
Input image signal		-	1Vp-p, 75Ω	
Synchronizing signal		-	TTL, 1kΩ	
section Display size (dot)		-	1024 × 768 (refresh rate 60Hz) 800 × 600 (refresh rate 60, 72, 75Hz) 640 × 480 (refresh rate 60, 72, 75, 85Hz)	
Connector for external connection		-	D-Sub15 pin: female	
Internal current		0.32A	0.94A	0.75A
consumption	5.0 VDC	0.12A	0.12A	-
Weight		0.20kg (0.42lb)	0.22kg (0.46lb)	0.17kg (0.38lb)
	nput chanput signal Connectic External Connectic External Connectic Connectic Synchror Connectic	nput channels nput signal Display size (dot) Connector for external connection RGB input nethod (dot) Sumber of video nput channels nput image signal Display size (dot) Connector for external connection Connector for external connection 3.3 VDC ion 5.0	nput channels 4 channel IVp-p, 75 \(\Omega \) signal 640 × 480 \(768 \times 576 \). Connector for external connection RGB input nethod (dot) Number of video nput channels nput image lignal Synchronizing lignal Oisplay size (dot) - Connector for external connection Synchronizing lignal Synchronizing lignal Oisplay size (dot) - Connector for external connection Synchronizing lignal Synchronizing lignal Oisplay size (dot) - Connector for external connection Synchronizing lignal Oisplay size (dot) - Connector for external connection Oisplay Synchronizing lignal Oisplay size (dot) - Connector for external connection Oisplay Synchronizing lignal Oisp	A channel A channel A channel A channel IVp-p, 75Ω, composite Signal IVp-p, 75Ω, composite IVp-p,

- *1:Compatible with PAL and CCIR formats only.
- *2:The GOT cannot display both video images and RGB screens at
- *3:The GOT can display only one RGB screen.

3. PART NAMES AND EXTERNAL **DIMENSIONS**

3.1 Video/RGB Input Unit, Video Input Unit, and **RGB Input Unit** The external dimensions for all the units are the same except the connector dimensions of the video input section and the RGB input

	3)	(2.70) (0.75)
No.	Name	Description
1)	Connector for video input	Connector for connecting a coaxial cable
2)	Connector for RGB input	Connector for connecting 9-core combined cables
3)	Interface connector	Connector connected to the GOT
4)	Extension connector	Connector for connecting an extension unit
5)	Board fixing screw	Screw for fixing the extension interface relay board
6)	Mounting screw	Screw for fixing the unit
7)	Rating plate	-

3.2 Extension Interface Relay Board

Unit: mm (inch)

4. INSTALLATION PROCEDURE

The installation procedure for the video/RGB input unit is explained using the GT1575

- 1) Turn off the GOT.
- 2) Remove two extension unit covers of the GOT

- 3) Connect the extension interface relay board to the extend interface2 side on the GOT.
- Remove the connector cover from the board
- 4)The connector for video input has the protection cap. Remove the protection cap for the connector to be used (Store the removed protection cap.)
- 5) Fit the video/RGB input unit in the GOT case.

- 6) Tighten four mounting screws with a torque of 0.36 to 0.48N•m to
- 7) Tighten two board fixing screws with a torque of 0.36 to 0.48 N·m

8) For mounting any extension unit on the unit, remove the connector cover and the stickers.

For mounting no extension unit on the unit, cover over four mounting screws with the accessory stickers to avoid static electricity

Keep the connector cover fixed Keep all the stickers fixed.

Point

Remove the screws that fixes the extension interface relay board before removing the unit.(Above 7))

Warranty

Mitsubishi will not be held liable for damage caused by factors found not to be the cause of Mitsubishi; machine damage or lost profits caused by faults in the Mitsubishi products; damage, secondary damage, accident compensation caused by special factors unpredictable by Mitsubishi; damages to products other than Mitsubishi products; and to other duties.

⚠ For safe use

- This product has been manufactured as a general-purpose part for general industries, and has not been designed or manufactured to be incorporated in a device or system used in purposes related to
- Before using the product for special purposes such as nuclear power, electric power, aerospace, medicine or passenger movement vehicles, consult with Mitsubishi.

 This product has been manufactured under strict quality control.
- However, when installing the product where major accidents or losses could occur if the product fails, install appropriate backup or failsafe functions in the system.

Country/Region Sales office/Tel
USA Mitsubishi Electric Automation, Inc.
500 Corporate Woods Parkway, Vermon Hills, IL 60061, U.S.A.
Tel: +1-647-78-2100 ei: +1-847-478-2100
Mitsubishi Electric do Brasil Comercio e Servicos Ltda.
Rua Jussara, 1750- Bloco B Anexo, Jardim Santa Cecilia, CEP 06465-070,
Barueri - SP, Brasil
Tel: +55-11-4689-3000
Mitsubishi Electric Automation, Inc. Mexico Branch
Mariano Escobedo #68, Col. Zona Industrial, Tlainepantia Edo. Mexico, C.P.54030
Tel: +52-55-3067-7511
Mitsubishi Electric Europe B.V. German Branch
Mitsubishi Electric Flatz 1, 40862 Ratingen, Germany
Tel: +49-2102-486-0
Mitsubishi Electric Flatz 1, 40862 Ratingen, Germany
Mitsubishi Electric Flatz 1, 40862 Ratingen, Germany
Mitsubishi Electric Flatz 1, 40862 Ratingen, Germany
Mitsubishi Electric Europe R.V. L.W.C.

Missubish Electric Europe B.V. UK Branch
Travellers Lane, Haffield, Hertfordshire, AL10 8XB, U.K.
Tel: +44-1707-28-878 Tel: +44-1707-28-8780
Mitsubshi Electric Europe B.V. Italian Branch
Mitsubshi Electric Europe B.V. Italian Branch
20864 Agrate Brianza (Milano), Italy
Tel: +39-038-60531
Mitsubshi Electric Europe B.V. Spanish Branch
Carretera de Rubi 76-80-Apdo 420, 08190 Sant Cugat del Valles (Barcelona), Spain
Tel: +33-493-65-3131

ope B.V. French Branch uvets, 92741 Nanterre Cedex, France

bishi Electric Europe B.V. Czech Branch r Business Park, Radlicka 751/113e, 158 00 Praha 5, Czech Republic +420-251-551-470 subishi Electric Turkey A.S. Umraniye Branch ifali Mahallesi Nutuk Sokak No:5, TR-34775 Umraniye / Istanbul, Turkey

Tel: +90-216-526-3990
Mitsubish Electric Europe B.V. Polish Branch
ul. Krakowska 50, 32-083 Ballice, Poland
Tel: +484-1247-65-00
Mitsubish Electric (Russia) LLC St. Petersburg Branch
Piskarevsky pr. 2 bid 2, lift Spd.; BC Benua, office 720;
Piskarevsky pr. 2 bid 2, lift Spd.; BC Benua, office 720;
Piskarevsky pr. 2 bid 2, lift Spd.; BC Benua, office 720;
Piskarevsky pr. 312-633-3497
Adroit Technologies
20 Waterford Office Park, 189 Witkopen Road, Fourways, Johannesburg, South Africa
Tel: +27-11-658-8100
Mitsubish Electric Automation (China) Ltd.
No. 1386 Honggriao Road, Mitsubishi Electric Automation Center, Shanghai, China
Tel: +802-12-322-3030
Tel: +808-12-322-3030
F. No. 1369 Winggriao Road, Mitsubishi Electric, Automation Center, Shanghai, China
Tel: +808-12-322-3030
F. No. 1369 Winggriao Road, Wiugu District, New Taipei City 24889, Taiwan
Tel: +808-2-2299-2499 South Africa China

of 1965 - 3, 299, 299, 200 of Code, World District, New Talpie City 24668, Talwah Milisubish Electric Alora Mora Code, Ltd.
7F-9F. Gangseo Hangang Xi-tower A, 401, Yangcheon Gangseo-Gu, Seoul 07528, Korea
Tel: +862-3660-9530
Milisubish Electric Asia Pte. Ltd.
307 Alexandra Road, Mitsubish Electric Building, Singapore 159943
Tel: +656473-2308
Milisubish Electric Asia Pte. Ltd.
307 Alexandra Road, Mitsubish Electric Building, Singapore 159943
Tel: +656473-2308
Milisubish Electric Factory Automation (Thailland) Co., Ltd.
712 Filor. SV (U) Building, Office Tower 1, No. 396/19 and 20 Rama 3 Road,
Tel: +65-2682-6522 to 31
Tel: +65-2682-6522 to 31
Tel: Milisubish Electric Indonesia
Gedung Jaya 11th Floor, JL. MH. Thamrin No.12, Jakarta Pusat 10340, Indonesia
Tel: +62-27-1392-6461 Indonesia

am Co., LTD. Ho Chi Minh Head Office /incom Center, 72 Le Thanh Ton Street, District 1 wilsubside Teclinic Powerful Co. 1: 10 - 10 - 10 in mini head Clinice
Mr. Co. 1 Min. Co. 1: 10 - 10 - 10 - 10 in mini head Clinice
Tel: 448-3910-5945
Missubsini Electric India Prt. Ltd. Pune Branch
Emerald House, Et. 3, J. Block, M.I.D.C., Bhosan, Pune - 411026, Maharashtra, India
Tel: 491-20-210-2000

India

Tel: +91-20-2710-2000 Mitsubishi Electric Australia Pty. Ltd. 30 Victoria Road, P.O. Box 11, Rydalmere, N.S.W. 2116, Australia Tel: +61-2-9684-7777

MITSUBISHI ELECTRIC CORPORATION HEAD OFFICE : TOKYO BUILDING, 2-7-3 MARUNOUCHI, CHIYODA-KU, TOKYO 100-8310, JAPAN NAGOYA WORKS : 1-14, YADA-MINAMI 5-CHOME, HIGASHI-KU, NAGOYA, JAPAN

When exported from Japan, this manual does not require application to the Ministry of Economy, Trade and Industry for service transaction permission.