


- MxDigitizer
- Sealing for sensor cable
- 2 washers 4.3 mm dia.
- 2 stainless steel wood screws 4x40 mm
- · 2 screw anchors S6

Interface Box for Integrating Analog Cameras

Direct connection of one analog camera to an S15 body.


More information:

www.mobotix.com > Products > Accessories > Interface Boxes

MX-OPT-DIGI-INT 32.780-002_EN_07/2017


Connection Example


Installation Instructions

1. Install the Box

• Attach the MxDigitizer at the mounting position with the cable ports pointing downwards.


2. Prepare Cable

 Remove the slim sealing ring (one sealing lip) from the straight plug of the sensor cable (can be ordered separately, max. length 3 m/10 ft). Pull the delivered blue sealing ring (two sealing lips) over the plug, so that the smaller opening points into the same direction as the plug's contacts.


3. Connect Sensor Cable of the S15

• Remove the bayonet catch by turning it counter-clockwise until it stops. Remove the blue plug.


 Plug the sensor cable with attached sealing ring into the connector. Apply bayonet catch as shown and turn it clockwise until it gently snaps shut.

4. Connect BNC Cable of the Analog Camera


• Attach the BNC cable of the analog camera to the BNC connector of the MxDigitizer and lock it.


- 1. Open the MOBOTIX Camera's User Interface in the Browser
- Enter the IP address of the camera that is connected to the MxDigitizer in the browser (admin access rights required):

http://<IP address of camera>

2. Set MxDigitizer as Sensor Module

- Open the image sensor configuration. Click on Admin Menu > Hardware Configuration > Image Sensor Configuration.
- · Select where you want to see the analog camera (right or left sensor), then select the sensor module
- input (Cam1 or Cam2) to which you attached the MxDigitizer.
- Select the MxDigitizer sensor type for the sensor module input you selected.
- · Click on Set, then on Close.

3. Store the camera configuration

• In the Live screen of the camera, click on Admin Menu > Configuration > Store to permanently store the camera configuration, then reboot the camera.

LED Signaling


LED		Meaning
0	Off	Not connected
	Perma- nently on	Regular operation
	Flashing	Unencrypted communication

The MxDigitizer has one LED. You can change the behavior of the LED. Click on Admin Menu > Camera Administration > LED Setup to open the dialog.

Safety Warnings


- This product must not be used in locations exposed to the dangers of explosion.
- Make sure that you install this product as outlined in the installation instructions above.
- · The MOBOTIX MxDigitizer is only to be used for integrating analog cameras and must not be installed in outdoor environments.
- · Electrical systems and equipment may only be installed, modified and maintained by a qualified electrician or under the direction and supervision of a qualified electrician in accordance with the applicable guidelines. Make sure to properly set up all electrical connections.
- Make sure that you adhere to all relevant laws, regulations and that you fulfill all certification requirements for the intended use.

Technical Specifications

MxDigitizer		
Connections	BNC connector for cable from analog camera	
	MX connector for sensor cable to S15	
Power Consumption	1 W	
Supported Video Standards	Analog SDTV signals according to the standards PAL B/G/H/I/D and NTSC M. Analog HDTV signals are not supported.	
Operating Conditions	Only for indoor applications, 0 to +40 °C	
Dimensions (height x width x depth)	63 x 87 x 47 mm/2.48 x 3.43 x 1.85 in	
Materials	Housing: PBT GF30	
Weight	Approx. 75 g	

Drilling Template


MOBOTIX AG Kaiserstrasse D-67722 Langmeil Phone: +49 6302 9816-103 Fax: +49 6302 9816-190 sales@mobotix.com www.mobotix.com

