

MITSUBISHI ELECTRIC

**GOT2000 Series
Video/RGB Input Unit
User's Manual**

GT27-V4-Z
Set of GT16M-V4-Z and GT27-IF1000

GT27-V4R1-Z
Set of GT16M-V4R1-Z and GT27-IF1000

GT27-R2-Z
Set of GT16M-R2-Z and GT27-IF1000

Thank you for purchasing the GOT2000 Series.

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

MODEL	GT27-V4R1-Z-U-JE
MODEL CODE	1D7ML4
GRAPHIC OPERATION TERMINAL GOT2000	IB(NA)-0800519-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 product.

In this manual, the safety precautions are ranked as "WARNING" and "CAUTION".

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

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

Note that the CAUTION level may lead to a serious accident according to the circumstances.

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

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

DESIGN 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 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 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 strong 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 specified torque range (0.36 N·m to 0.48 N·m) with a Phillips-head screwdriver No.2. 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 cutouts entering the unit. Not doing so can cause a fire, failure or malfunction.
- Make sure to securely connect the cable to the connector of unit. 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 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.
- Always make sure to touch the grounded metal to discharge the electricity charged in the body, etc., before touching the unit. 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.

[TRANSPORTATION PRECAUTIONS]

CAUTION

- When fumigants that contain halogen materials such as fluorine, chlorine, bromine, and iodine are used for disinfecting and protecting wooden packaging from insects, they cause malfunction when entering our products. Please take necessary precautions to ensure that remaining materials from fumigant do not enter our products, or treat packaging with methods other than fumigation (heat method).
- Additionally, disinfect and protect wood from insects before packing products.

Manual

The following shows manuals relevant to this product.

Manual name	Manual number (Model code)
GOT2000 Series User's Manual (Hardware) (Sold separately)	SH-081194ENG (1D7MJ5)
GOT2000 Series Connection Manual (Microcomputers, MODBUS Products, Peripherals) For GT Works3 Version1	SH-081200ENG

For detailed manuals and relevant manuals, refer to the e-Manual or PDF manuals stored in the DVD-ROM for the screen design software used.

The latest manuals are also available from MITSUBISHI ELECTRIC FA Global Website (<http://www.mitsubishielectric.com/fa/>).

© 2013 MITSUBISHI ELECTRIC CORPORATION

Compliance with the EMC and Low Voltage Directives

To configure a system meeting the requirements of the 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 rating plate of the GOT.

Compliance with the new China RoHS directive

GOT 相关的基于“电器电子产品有害物质限制使用管理办法”要求的表示方法

Note: This symbol mark is for China only.

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

部件名称	有害物质					
	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	×	○	○	○	○	○
树脂壳体、电缆、膜材	○	○	○	○	○	○
钣金部件、螺钉等金属部件	○	○	○	○	○	○

本表格依据 SJ/T11364 的规定编制。
○：表示该有害物质在该部件所有均质材料中的含量均在 GB/T26572 规定的限量要求以下。
×：表示该有害物质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 included.

Model	Product	Quantity
GT27-V4-Z	GT16 Video input unit GT16M-V4-Z	1
	Video Interface Converter Unit GT27-IF1000	1
	Mounting screw set (2 screws (26mm), 2 stickers)	4
	GOT2000 Series Video/RGB Input Unit User's Manual (This manual)	1
GT27-V4R1-Z	GT16 Video/RGB input unit GT16M-V4R1-Z	1
	Video Interface Converter Unit GT27-IF1000	1
	Mounting screw set (2 screws (26mm), 2 stickers)	4
	GOT2000 Series Video/RGB Input Unit User's Manual (This manual)	1

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.

Item	Specifications			
	GT16M-V4	GT16M-V4R1	GT16M-R2	
Video input section ²	Color input format	NTSC format, PAL format (interlaced format)		-
	Monochrome input format	EIA format, CCIR format (interlaced format)		-
	Number of video input channels	4 channel		-
RGB input section	Input signal	1Vp-p, 75Ω composite signal		-
	Display size	640 X 480 dot 768 X 576 dot, 720 X 480 dot ¹		-
	Connector for external connection	BNC connector		-
	RGB input method	-	Analog RGB(XGA:1024 X 768 dot, SVGA: 800 X 600 dot, VGA:640 X 480 dot)	-
Internal current consumption	3.3 VDC	0.32A	0.51A	0.49A
	5.0 VDC	0.34A accompanied with the GT27-IF1000	0.39A accompanied with the GT27-IF1000	0.35A accompanied with the GT27-IF1000
	Weight	0.34kg accompanied with the GT27-IF1000	0.38kg accompanied with the GT27-IF1000	0.33kg accompanied with the GT27-IF1000

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

3. PART NAMES AND EXTERNAL DIMENSIONS

3.1 GT16 Video/RGB Input Unit, GT16 Video Input Unit, and GT16 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 section.

No.	Name	Description
1)	Extension connector	Connector for connecting an extension unit
2)	Mounting screw	Screw for fixing the Video Interface Converter Unit
3)	Rating plate	
4)	Connector for RGB input	Connector for connecting 9-core combined cables
5)	Video connector	Video connector connected to the Video Interface Converter Unit
6)	Interface connector	Connector connected to the Video Interface Converter Unit
7)	Connector for video input	Connector for connecting a coaxial cable

3.2 Video Interface Converter Unit

No.	Name	Description
1)	Extension connector	Connector for connecting the GT16 Video/RGB Input Unit, GT16 Video Input Unit, or GT16 RGB Input Unit
2)	Mounting screw	Screw for fixing the GOT
3)	Rating plate	
4)	Video connector	Video connector for connecting the GT16 Video/RGB Input Unit, GT16 Video Input Unit, or GT16 RGB Input Unit
5)	Auxiliary extension connector	Auxiliary extension connector connected to the GOT
6)	Interface connector	Extension connector connected to the GOT

4. INSTALLATION AND REMOVAL PROCEDURE

4.1 Unit Installation

The installation procedure for the video/RGB input unit is explained using the GT2712.

- 1) Turn off the GOT.
- 2) Pull up the two hooks in the extension unit cover (two covers) of the GOT to remove the cover toward the opposite side of the hooks of the cover as a fulcrum.

- 3) Connect the Video Interface Converter Unit to the auxiliary extension interface and the extension interface on the GOT. After connecting it, tighten four mounting screws (26mm) with a torque of 0.36N·m to 0.48N·m to fix the unit.

- 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 GT16 video/RGB input unit in the Video Interface Converter Unit case.
- 6) Tighten four mounting screws (40mm) of GT16 video/RGB input unit with a torque of 0.36N·m to 0.48N·m to fix the unit.

- 8) For mounting no extension unit on the unit, cover over four mounting screws with the accessory stickers to the GT16 video/RGB input unit, the GT16 video/RGB input unit, or the Video Interface Converter Unit to avoid static electricity. Keep the connector cover fixed. Keep all the stickers fixed.

4.2 Unit Removal

For removing the Video/RGB Input Unit, Video Input Unit, and RGB Input Unit, reverse the procedure of the installation.

Model	Product	Quantity
GT27-R2-Z	GT16 RGB input unit GT16M-R2-Z	1
	Video Interface Converter Unit GT27-IF1000	1
	Mounting screw set (2 screws (26mm), 2 stickers)	4
	GOT2000 Series Video/RGB Input Unit User's Manual (This manual)	1

1. OVERVIEW

This User's Manual describes the following units. When mounting the following units with the GT27, the GOT can display video images taken by a camcorder or a RGB screen.

- The GT 27 video input unit GT27-V4-Z (hereinafter referred to as the video input unit) is configured with the GT 16 video unit and the Video Interface Converter Unit. For the video input unit, the GOT can display video images taken by up to four camcorders.
- The GT 27 video/RGB input unit GT27-V4-Z (hereinafter referred to as the video/RGB input unit) is configured with the GT16 video/RGB input unit and the Video Interface Converter Unit. For 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.
- The GT27 RGB input unit GT27-R2-Z (hereinafter referred to as the RGB input unit) is configured with the GT16 RGB input unit and the Video Interface Converter Unit. For 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 the camcorder.
Recommended line filter: TDK-Lambda RSHN-2003 (or equivalent products)
- *3:If the flickering of the screen occurs due to the noise from the RGB cable, attach the following ferrite core to the RGB input section.
Recommended ferrite core: TDK-Lambda ZCAT3035-1330 (or equivalent products)
- *4: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 controller settings.

For the settings and system configurations, refer to GOT2000 Series Connection Manual (Microcomputer, MODBUS Products, Peripherals) for GT Works3 Version 1.
For the details of the video input, video/RGB input, and RGB input function, refer to GT Designer3 (GOT2000) Help.

Warranty
Mitsubishi will not be held liable for damage caused by factors found 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 human life.
 - 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, Vernon Hills, IL 60061, U.S.A. Tel: +1-847-478-2100
Brazil	Mitsubishi Electric do Brasil Comercio e Servicos Ltda. Rua Jussara, 1750- Bloco B Anexo, Jardim Santa Cecilia, CEP 06465-070, Barueri - SP, Brazil Tel: +55-11-4689-3000
Mexico	Mitsubishi Electric Automation, Inc. Mexico Branch Mariano Escobedo #99, Col. Zona Industrial, Tlalnepantla Edo. Mexico, C.P.54030 Tel: +52-55-3067-7511
Germany	Mitsubishi Electric Europe B.V. German Branch Mitsubishi-Electric-Platz 1, 40882 Ratingen, Germany Tel: +49-2102-486-0
UK	Mitsubishi Electric Europe B.V. UK Branch Travellers Lane, Hatfield, Hertfordshire, AL10 8XB, U.K. Tel: +44-1707-28-8780
Italy	Mitsubishi Electric Europe B.V. Italian Branch Centro Direzionale Colleoni - Palazzo Sino, Viale Colleoni 7, 20064 Agrate Brianza (Milano), Italy Tel: +39-039-60531
Spain	Mitsubishi Electric Europe B.V. Spanish Branch Carretera de Rubi 76-80- Apdo 420, 08190 Sant Cugat del Valles (Barcelona), Spain Tel: +34-935-85-3131
France	Mitsubishi Electric Europe B.V. French Branch 25, Boulevard des Bouvettes, 92741 Nanterre Cedex, France Tel: +33-1-55-68-55-88
Czech	Mitsubishi Electric Europe B.V. Czech Branch Avenir Business Park, Radlicka 751/113e, 158 00 Praha 5, Czech Republic Tel: +420-251-551-470
Turkey	Mitsubishi Electric Turkey A.S. Umraniye Branch Sarifal Mahallesi Nispetiye Sokak No:5, TR-34775 Umraniye / Istanbul, Turkey Tel: +90-216-528-9900
Poland	Mitsubishi Electric Europe B.V. Polish Branch ul. Krakowska 50, 32-083 Balice, Poland Tel: +48-12-347-65-00
Russia	Mitsubishi Electric (Russia) LLC St. Petersburg Branch Piskarevsky pr. 2, bld 2, lit "Sch", BC "Bernua", office 720; RU-195027 St. Petersburg, Russia Tel: +7-812-633-3497
South Africa	Adroit Technologies 20 Waterford Office Park, 189 Wilkoppen Road, Fourways, Johannesburg, South Africa Tel: +27-11-658-8100
China	Mitsubishi Electric Automation (China) Ltd. No.1386 Honggao Road, Mitsubishi Electric Automation Center, Shanghai, China Tel: +86-21-3232-3030
Taiwan	SETSUYO ENTERPRISE CO., LTD. 6F, No.105, Wugong 3rd Road, Wugu District, New Taipei City 24889, Taiwan Tel: +886-2-2295-2499
Korea	Mitsubishi Electric Automation Korea Co., Ltd. 7F-9F, Gangseo Hangan Xi-tower A, 401, Yangcheon Gangseo-Gu, Seoul 07528, Korea Tel: +82-2-3660-9530
Singapore	Mitsubishi Electric Asia Pte. Ltd. 307 Alexandra Road, Mitsubishi Electric Building, Singapore 159943 Tel: +65-6473-2308
Thailand	Mitsubishi Electric Factory Automation (Thailand) Co., Ltd. 12th Floor, S.V. City Building, Office Tower 1, No. 998/19 and 20 Rama 3 Road, Kwang Banggonggang, Khiet Yananwa, Bangkok 10120, Thailand Tel: +66-2682-6522 to 31
Indonesia	PT. Mitsubishi Electric Indonesia Gedung Jaya 11th Floor, Jl. MH. Thamrin No.12, Jakarta Pusat 10340, Indonesia Tel: +62-21-3192-6461
Vietnam	Mitsubishi Electric Vietnam Co., LTD. Ho Chi Minh Head Office Unit 01-04, 10th Floor, Vincom Center, 72 Le Thanh Ton Street, District 1, Ho Chi Minh City, Vietnam Tel: +84-8-3910-5945
India	Mitsubishi Electric India Pvt. Ltd. Pune Branch Emerald House, EL -3, J Block, M.I.D.C., Bhosari, Pune - 411026, Maharashtra, India Tel: +91-20-2710-2000
Australia	Mitsubishi Electric Australia Pty. Ltd. 348 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, CHYODU-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.