

VC-BC601P_VC-BC701P

RS-232 command set

No	Issue Date	Description	Apply Firmware
1	2019/08/23	First version.	NA
2	2019/09/24	Add PelcoD command	NA
3	2020/01/06	Add command: CAM_WD/ CAM_WDParameterInq	VC-BC701P : VBX100_VBY101_VBU108_VBW108_VBT104_VKA132

***Notice:**

1. The RS-232 command list is for VC-BC601P_VC-BC701P.
2. The yellow highlight  means the latest update.
3. The blue highlight  means the deleted item.


1. Communication Protocol

Transmit Method: Asynchronous Interface Half Duplex Serial Communication

- Transmit Speed: 9600bps or 38400bps
- Start bit: 1Bit
- Parity Check: NA
- Data Bit: 8Bit
- Stop Bit: 1Bit

2. The wire diagram

The RS232 wire diagram between presenter and remote controller as below


No	Pins
1	DTR IN
2	DSR IN
3	TXD IN
4	GND
5	RXD IN
6	GND

3. ACK & Completion message

	Reply Packet	Note
Ack	X0 4Y FF	Y = socket number
Completion (commands)	X0 5Y FF	Y = socket number
Completion (Inquiries)	X0 50 ... FF	

X = 9 to F==>camera address + 8 , Y=1 to 2

4. Error message

Error Packet	Description
X0 60 02 FF	Syntax Error
X0 60 03 FF	Command buffer full
X0 6Y 04 FF	Command cancelled
X0 6Y 05 FF	No socket (to be cancelled)
X0 6Y 41 FF	Command not executable
X = 9 to F==>camera address + 8, Y = socket number, Y=0 to 2, 0: Inquiry not execution	

5. Command execution cancel

	Cancel Packet	Note
Cancel	8X 2Y FF	Y = socket number
X = 1 to 7==>camera address, Y = socket number, Y=1 to 2		

6. Network Change

	Packet	Note
Address	88 30 01 FF	Always broadcasted(Reply:88 30 0w FF w:1+Address)
Network Change	X0 38 FF	
X = 9 to F==>camera address + 8		

7. IF_Clear

	Command	Reply Packet Note
IF_Clear	8X 01 00 01 FF	X0 50 FF
IF_Clear (broadcast)	88 01 00 01 FF	88 01 00 01 FF
X = 1 to 7==>camera address (For inquiry packet)		
X = 9 to F==>camera address +8 (For reply packet)		

8. Zoom Focus Position Table

Zoom Position	Wide end		Tele end
	0000	to	4000
Focus Position	Far end		Near end
	000	to	47A

9. AE_Iris Table

	Index(pq)	Value
Iris	0F	Close
	0E	F1.6
	0D	F2
	0C	F2.2
	0B	F2.7
	0A	F3.2
	09	F3.8
	08	F4.5
	07	F5.4
	06	F6.3
	05	F7.8
	04	F9
	03	F11
	02	F13
	01	F16
	00	F18

10. AE_Shutter Table

	Index(pq)	60/59.94/30/29.97 mode	50/25 mode
Shutter Speed	00	1/10000	1/10000
	01	1/5000	1/5000
	02	1/3000	1/3000
	03	1/2500	1/2500
	04	1/2000	1/1750
	05	1/1500	1/1250
	06	1/1000	1/1000
	07	1/725	1/600
	08	1/500	1/425
	09	1/350	1/300
	0A	1/250	1/215
	0B	1/180	1/150
	0C	1/120	1/120
	0D	1/100	1/100
	0E	1/90	1/75
	0F	1/60	1/50
	10	1/30	1/25
	11	1/15	1/12
	12	1/8	1/6
	13	1/4	1/3
	14	1/2	1/2
	15	1/1	1/1

11. AE_Gain Table

	Index(pq)	Value
Gain	0F	+45 dB
	0E	+42 dB
	0D	+39 dB
	0C	+36 dB
	0B	+33 dB
	0A	+30 dB
	09	+27 dB
	08	+24 dB
	07	+21 dB
	06	+18 dB
	05	+15 dB
	04	+12 dB
	03	+9 dB
	02	+6 dB
	01	+3 dB
	00	0 dB

12. AE_Exposure Comp. Table

Exposure Comp.	Index(p)	Value(Level)	(Gain)Value
	0A	5	+5 dB
	09	4	+4 dB
	08	3	+3 dB
	07	2	+2 dB
	06	1	+1 dB
	05	0	0 dB
	04	-1	-1 dB
	03	-2	-2 dB
	02	-3	-3 dB
	01	-4	-4 dB
	00	-5	-5 dB
	0A	5	+5 dB
	09	4	+4 dB
	08	3	+3 dB
	07	2	+2 dB

13. Camera RS232 Command List

Command Set	Command	Command Packet	Comments
AddressSet	Broadcast	88 30 01 FF	Address setting
IF_Clear	Broadcast	88 01 00 01 FF	I/F Clear
CommandCancel	–	8x 2p FF	p: Socket No. (=1 or 2)
CAM_Power	On	8x 01 04 00 02 FF	Power ON/OFF
	Off (Standby)	8x 01 04 00 03 FF	
CAM_Zoom	Stop	8x 01 04 07 00 FF	
	Tele (Standard)	8x 01 04 07 02 FF	
	Wide (Standard)	8x 01 04 07 03 FF	
	Tele Step	8x 01 04 07 04 FF	
	Wide Step	8x 01 04 07 05 FF	
	Tele (Variable)	8x 01 04 07 2p FF	p=0 (Low) to 7 (High)
	Wide (Variable)	8x 01 04 07 3p FF	
	Direct	8x 01 04 47 0p 0q 0r 0s FF	pqrs: Zoom Position(0x0000~0x4000) , Optical Zoom Tele max position: 0x4000
	Direct(Speed Variable)	8x 01 04 47 0p 0q 0r 0s 0t FF	pqrs: Zoom Position(0x0000~0x4000) , Optical Zoom Tele max position: 0x4000, t:0~7(0 :Low, 7:High)
	Zoom Memory Mode		8x 01 04 47 00 02 FF
		8x 01 04 47 00 03 FF	
CAM_Focus	Stop	8x 01 04 08 00 FF	
	Far (Standard)	8x 01 04 08 02 FF	
	Near (Standard)	8x 01 04 08 03 FF	
	Far Step	8x 01 04 08 04 FF	
	Near Step	8x 01 04 08 05 FF	
	Far (Variable)	8x 01 04 08 2p FF	p=0 (Low) to 7 (High)

Command Set	Command	Command Packet	Comments
	Near (Variable)	8x 01 04 08 3p FF	(* Enabled during Manual Focus Mode)
	Direct	8x 01 04 48 0p 0q 0r 0s FF	pqrs: Focus Position , pqrs parameters are in the General Zoom Focuss Table 0x00 ~ 0x47A (* Enabled during Manual Focus Mode)
	Auto Focus	8x 01 04 38 02 FF	AF ON/OFF
	Manual Focus	8x 01 04 38 03 FF	
	Auto/Manual	8x 01 04 38 10 FF	
	One Push Trigger	8x 01 04 18 01 FF	One Push AF Trigger(* Enabled during Manual Focus Mode)
CAM_Curve	Curve tracking	8x 01 04 38 03 02 FF	Curve tracking ON/OFF
	Zoom tracking	8x 01 04 38 03 03 FF	
AF Sensitivity	High	8x 01 04 58 01 FF	High / Middle / Low
	Middle	8x 01 04 58 02 FF	
	Low	8x 01 04 58 03 FF	
AF Frame	Auto	8x 01 04 5C 01 FF	Auto / Full Frame / Center
	Full Frame	8x 01 04 5C 02 FF	
	Center	8x 01 04 5C 03 FF	
	Auto/Full Frame/Center	8x 01 04 5C 10 FF	
CAM_Initialize	Lens	8x 01 04 19 01 FF	Lens Initialization Start

Command Set	Command	Command Packet	Comments
Resolution Setting	Select Resolution	8x 01 06 35 0p 0q FF	pq: 0x02:QFHD 4K(3840 x 2160) - 59.94p 0x03:QFHD 4K(3840 x 2160) - 50p 0x05:QFHD 4K(3840 x 2160) - 29.97p 0x06:QFHD 4K(3840 x 2160) - 25p 0x08:FHD 1080P(1920 x 1080) - 59.94p 0x09:FHD 1080P(1920 x 1080) - 50p 0x0B:FHD 1080P(1920 x 1080) - 29.97p 0x0C:FHD 1080P(1920 x 1080) - 25p 0x0E:HD 720P(1280 x 720) - 59.94p 0x0F:HD 720P(1280 x 720) - 50p 0x11:HD 720P(1280 x 720) - 29.97p 0x12:HD 720P(1280 x 720) - 25p
HDMI Format	YUV420	8x 01 06 36 01 FF	HDMI Format : YUV420 / YUV422 (* Enabled at 4K60P/4K59.94P/4K50P)
	YUV422	8x 01 06 36 02 FF	
HDMI Output Range	16~235	8x 01 06 37 01 FF	HDMI Output Range : 16~235 / 1~254
	1~254	8x 01 06 37 02 FF	
CAM_WB	Auto	8x 01 04 35 00 FF	Auto
	Indoor	8x 01 04 35 01 FF	Indoor mode
	Outdoor	8x 01 04 35 02 FF	Outdoor mode
	One Push WB	8x 01 04 35 03 FF	One Push WB mode
	ATW	8x 01 04 35 04 FF	Auto Tracing White Balance
	Manual	8x 01 04 35 05 FF	Manual mode
	Sodium Lamp	8x 01 04 35 0C FF	Sodium lamp source fixed mode
	One Push Trigger	8x 01 04 10 05 FF	One Push WB Trigger(* Enabled during One Push WB Mode)

Command Set	Command	Command Packet	Comments
CAM_WB_RGAIN	Reset	8x 01 04 03 00 FF	Manual R gain Setting (* Enabled during WB Manual mode) pq = 0x00 To 0x80
	Up	8x 01 04 03 02 FF	
	Down	8x 01 04 03 03 FF	
	Direct	8x 01 04 43 00 00 0p 0q FF	
CAM_WB_BGAIN	Reset	8x 01 04 04 00 FF	Manual B gain Setting (* Enabled during WB Manual mode) pq = 0x00 To 0x80
	Up	8x 01 04 04 02 FF	
	Down	8x 01 04 04 03 FF	
	Direct	8x 01 04 44 00 00 0p 0q FF	
CAM_AE	Full Auto	8x 01 04 39 00 FF	Automatic Exposure mode
	Manual	8x 01 04 39 03 FF	Manual Control mode
	Shutter Priority	8x 01 04 39 0A FF	Shutter Priority Automatic Exposure mode
	Iris Priority	8x 01 04 39 0B FF	Iris Priority Automatic Exposure mode
	White Board	8x 01 04 39 5F FF	White Board Mode
CAM_Flickerless	Off	8x 01 04 3C 00 FF	
	50Hz	8x 01 04 3C 01 FF	
	60Hz	8x 01 04 3C 02 FF	
CAM_Shutter	Reset	8x 01 04 0A 00 FF	Shutter Setting (* Enabled during AE Shutter Priority/Manual Mode) pq: Shutter Position , pq: 00 To 15 (1/1 ~ 1/10000)
	Up	8x 01 04 0A 02 FF	
	Down	8x 01 04 0A 03 FF	
	Direct	8x 01 04 4A 00 00 0p 0q FF	
CAM_SlowShutter	On	8x 01 04 5A 02 FF	Slow Shutter On/Off
	Off	8x 01 04 5A 03 FF	(* Enabled during AE Auto/Whiteboard Mode)
CAM_Iris	Reset	8x 01 04 0B 00 FF	Iris Setting

Command Set	Command	Command Packet	Comments
	Up	8x 01 04 0B 02 FF	(* Enabled during Iris Priority/Manual Mode)
	Down	8x 01 04 0B 03 FF	
	Direct	8x 01 04 4B 00 00 0p 0q FF	pq: Iris Position , pq: 00 To 0F
	Iris Limit (Min.)	8x 01 04 2B 0p FF	p: Iris F number , p: 3 To A (* Disabled during AE Manual Mode and IrisPri Mode)
	Iris Limit (Max.)	8x 01 04 2A 0p FF	p: Iris F number , p: 3 To A (* Disabled during AE Manual Mode and IrisPri Mode)
	Illegal Iris Open	8x 01 04 2F 02 FF 8x 01 04 2F 03 FF	Illegal Open Iris ON/OFF
CAM_Gain	Reset	8x 01 04 0C 00 FF	Gain Setting
	Up	8x 01 04 0C 02 FF	(* Enabled during AE Manual Mode)
	Down	8x 01 04 0C 03 FF	
	Direct	8x 01 04 4C 00 00 0p 0q FF	pq: Gain Position, pq:00 To 0F (* Enabled during AE Manual Mode) (* 0dB ~ +45dB)
	Gain Limit	8x 01 04 2C 0p FF	p: Gain Position , p: 3 To F (* Disabled during AE Manual Mode)
CAM_Bright	Reset	8x 01 04 0D 00 FF	Bright Setting
	Up	8x 01 04 0D 02 FF	
	Down	8x 01 04 0D 03 FF	
	Direct	8x 01 04 4D 00 00 0p 0q FF	pq: Bright Position, pq:0x00~0x0F (* Enabled during Image Mode = Custom mode)
CAM_ExpComp	On	8x 01 04 3E 02 FF	Exposure Compensation ON/OFF
	Off	8x 01 04 3E 03 FF	
	Reset	8x 01 04 0E 00 FF	Exposure Compensation Amount Setting (* Enabled during ExpComp On)
	Up	8x 01 04 0E 02 FF	

RS124 - VC-BC601P_VC-BC701P RS-232 command set

Command Set	Command	Command Packet	Comments
	Down	8x 01 04 0E 03 FF	
	Direct	8x 01 04 4E 00 00 0p 0q FF	pq: ExpComp Position , pq: 00 To 0A (* Enabled during ExpComp On)
CAM_BackLight	On	8x 01 04 33 02 FF	Back Light Compensation ON/OFF (* Enabled during AE Full Auto Mode)
	Off	8x 01 04 33 03 FF	
CAM_SpotAE	On	8x 01 04 59 02 FF	Spot Mode ON/OFF
	Off	8x 01 04 59 03 FF	
	Position	8x 01 04 29 0p 0q 0r 0s FF	pq: X - axis, pq: 00 To 06 (* Center position : 3) rs : Y - axis, rs : 00 To 04 (* Center position : 2)
CAM_WD	Set Parameter	8x 01 04 2D 0p FF	WDR Mode p:0~3
CAM_Aperture (Sharpness)	Reset	8x 01 04 02 00 FF	Aperture Control
	Up	8x 01 04 02 02 FF	
	Down	8x 01 04 02 03 FF	
	Direct	8x 01 04 42 00 00 0p 0q FF	
CAM_2DNR	Set 2DNR Level	8x 01 04 53 0p FF	p: NR Level Setting, p: 0 To 3
CAM_3DNR	Set 3DNR Level	8x 01 04 54 0p FF	p: NR Level Setting, p: 0: OFF 1: Low 2: Type 3: Max
CAM_Gamma	Gamma setting	8x 01 04 5B 0p FF	p: 0 To 3 (* Enabled during Image Mode = Custom mode)
CAM_LR_Reverse	On	8x 01 04 61 02 FF	Mirror Image ON/OFF
	Off	8x 01 04 61 03 FF	
CAM_PictureEffect	Off	8x 01 04 63 00 FF	Picture Effect Setting
	Neg.Art	8x 01 04 63 02 FF	

RS124 - VC-BC601P_VC-BC701P RS-232 command set

Command Set	Command	Command Packet	Comments
	B&W	8x 01 04 63 04 FF	
CAM_PictureFlip	On	8x 01 04 66 02 FF	Picture flip ON/OFF
	Off	8x 01 04 66 03 FF	
CAM_Rotation (Mirror + Flip)	On	8x 01 04 67 02 FF	Rotation 180 degree ON/OFF
	Off	8x 01 04 67 03 FF	
CAM_ICR	On	8x 01 04 01 02 FF	ICR ON/OFF
	Off	8x 01 04 01 03 FF	
CAM_AutoICR	On	8x 01 04 51 02 FF	Auto ICR ON/OFF
	Off	8x 01 04 51 03 FF	
	Threshold	8x 01 04 21 00 00 0p 0q FF	pq: Threshold Level, pq: 00 To FF
CAM_Memory (Preset)	Reset	8x 01 04 3F 00 pp FF	pp: Memory Number (pp: 0x00 To 0x7F) (* Preset address : 0~127)
	Set	8x 01 04 3F 01 pp FF	
	Recall	8x 01 04 3F 02 pp FF	
	Reset	8x 01 04 3F 10 pp FF	pp: Memory Number (pp: 0x00 To 0x7F) (* Preset address : 128~255)
	Set	8x 01 04 3F 11 pp FF	
	Recall	8x 01 04 3F 12 pp FF	
CAM_ColorGain (Saturation)	Direct	8x 01 04 49 00 00 0p 0q FF	pq: color Gain, pq:0x00~0x0F (* Enabled during Image Mode = Custom mode)
Factory Reset	System Factory Reset	8x 01 04 3F 03 00 FF	Factory Reset
CAM_Image_Mode	Default	8x 01 04 3F 04 00 FF	Image Mode Default/Custom
	Custom	8x 01 04 3F 04 01 FF	
CAM_Image_Load	Image Mode Load	8x 01 04 3F 05 0p FF	p : Load Image mode - default to Custom (p=0)
CAM Prompt	On	8x 01 04 07 00 02 FF	OSD Prompt ON/OFF
	Off	8x 01 04 07 00 03 FF	

Command Set	Command	Command Packet	Comments
CAM_ColorHue	Direct	8x 01 04 4F 00 00 0p 0q FF	pq: color Hue, pq:0x00~0x0F (* Enabled during Image Mode = Custom mode)
SYS_Menu	On	8x 01 06 06 02 FF	turn on the menu screen
	Off	8x 01 06 06 03 FF	turn off the menu screen
	On/Off	8x 01 06 06 10 FF	turn on/off the menu screen
	Enter	8x 01 7E 01 02 00 01 FF	menu enter
	Up	8x 01 06 01 01 01 03 01 FF	menu up
	Down	8x 01 06 01 01 01 03 02 FF	menu down
	Left	8x 01 06 01 01 01 01 03 FF	menu left
	Right	8x 01 06 01 01 01 02 03 FF	menu right
Tally Mode	Set Tally Mode	8x 01 7E 01 0A 01 0p FF	p: 0: (Red:OFF Green:OFF) 4: (Red:Low light Green:OFF) - Tally Lamp must be Enabled 5: (Red:Highlight Green:OFF) - Tally Lamp must be Enabled 6: (Red:OFF Green:Highlight) - Tally Lamp must be Enabled (VC-A61P/VC-A71P) 7: (Red:Highlight Green:Highlight) - Tally Lamp must be Enabled (VC-A61P/VC-A71P)
Tally_Lamp	On	8x 01 7E 01 0A 00 02 FF	Tally Lamp ON/OFF
	Off	8x 01 7E 01 0A 00 03 FF	
CAM_IP/HDMI_Mode	HDMI	8x 01 CB 02 FF	p: 2: HDMI
	HDMI + Stream	8x 01 CB 08 FF	8: HDMI + Stream
	Stream	8x 01 CB 18 FF	18 : Stream
OSD_Cross_line	On	8x 01 04 75 DD 04 02 FF	OSD Cross Line ON/OFF
	Off	8x 01 04 75 DD 04 03 FF	
IP_DHCP_OnOff	On	8x 01 7C 01 02 FF	Set DHCP ON/OFF

RS124 - VC-BC601P_V C-BC701P RS-232 command set

Command Set	Command	Command Packet	Comments
	Off	8x 01 7C 01 03 FF	
IP_Address_IPv4	Set IP Addresss	8x 01 7C 02 0p 0q 0r 0s 0t 0u 0v 0x FF	address : pq.rs.tu.vx (HEX), pq = 0~255, rs = 0~255, tu = 0~255, vx = 0~255, e.g. 192.168.100.150 => 81 01 7C 02 0C 00 0A 08 06 04 09 06 FF
IP_Netmask	Set Netmask	8x 01 7C 03 0p 0q 0r 0s 0t 0u 0v 0x FF	address : pq.rs.tu.vx (HEX), pq = 0~255, rs = 0~255, tu = 0~255, vx = 0~255, e.g. 255.255.255.0 => 81 01 7C 03 0F 0F 0F 0F 0F 0F 00 00 FF
IP_Getway	Set Getway	8x 01 7C 04 0p 0q 0r 0s 0t 0u 0v 0x FF	address : pq.rs.tu.vx (HEX), pq = 0~255, rs = 0~255, tu = 0~255, vx = 0~255, e.g. 192.168.100.254 => 81 01 7C 04 0C 00 0A 08 06 04 0F 0E FF
IP_Dns	Set DNS	8x 01 7C 05 0p 0q 0r 0s 0t 0u 0v 0x FF	address : pq.rs.tu.vx (HEX), pq = 0~255, rs = 0~255, tu = 0~255, vx = 0~255, e.g. 8.8.8.8 => 81 01 7C 05 00 08 00 08 00 08 00 08 FF
CAM_Audio_OnOff	On	8x 01 04 68 02 FF	Audio ON/OFF
	Off	8x 01 04 68 03 FF	
CAM_Audio_In_Type	Line In	8x 01 04 6B 02 FF	Audio In Type
	Mic In	8x 01 04 6B 03 FF	
CAM_Audio_Encode_Sa mple_Rate	Select Audio Encode Sample Rate	8x 01 04 6D 0p FF	p: 0: 48KHz (AAC) 1: 44.1KHz (AAC) 2: 16KHz (G.711) 3: 8KHz (G.711)
CAM_Audio_Volume	Volume	8x 01 04 6E 0p FF	p: 0x00~0x0A
CAM_UART_Baud_Rate	9600	8x 01 04 24 00 00 00 FF	Baud rate
	38400	8x 01 04 24 00 00 01 FF	

14. RS232 Inquiry Command List

Inquiry Command	Command Packet	Inquiry Packet	Comments
CAM_PowerInq	8x 09 04 00 FF	y0 50 02 FF	On
		y0 50 03 FF	Off (Standby)
CAM_SystemStatusInq	8x 09 04 00 01 FF	y0 50 00 FF	Ready
		y0 50 01 FF	Processing
CAM_OpticalZoomPosInq	8x 09 04 47 FF	y0 50 0p 0q 0r 0s FF	pqrs: Zoom Position , pqrs: 0x0000~0x4000
CAM_ZoomMemoryModeInq	8x 09 04 47 00 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_FocusModeInq	8x 09 04 38 FF	y0 50 02 FF	Auto Focus
		y0 50 03 FF	Manual Focus
CAM_FocusPosInq	8x 09 04 48 FF	y0 50 0p 0q 0r 0s FF	pqrs: Focus Position, pqrs: 0x000 to 0x47A
CAM_CurveModeInq	8x 09 04 38 03 FF	y0 50 02 FF	Curve tracking
		y0 50 03 FF	Zoom tracking
AF SensitivityInq	8x 09 04 58 FF	y0 50 01 FF	High
		y0 50 02 FF	Middle
		y0 50 03 FF	Low
AF FrameInq	8x 09 04 5C FF	y0 50 01 FF	Auto
		y0 50 02 FF	Full Frame
		y0 50 03 FF	Center

Inquiry Command	Command Packet	Inquiry Packet	Comments
Resolution SetttingInq	8x 09 06 23 FF	y0 50 0p 0q FF	pq: 0x02:QFHD 4K(3840 x 2160) - 59.94p 0x03:QFHD 4K(3840 x 2160) - 50p 0x05:QFHD 4K(3840 x 2160) - 29.97p 0x06:QFHD 4K(3840 x 2160) - 25p 0x08:FHD 1080P(1920 x 1080) - 59.94p 0x09:FHD 1080P(1920 x 1080) - 50p 0x0B:FHD 1080P(1920 x 1080) - 29.97p 0x0C:FHD 1080P(1920 x 1080) - 25p 0x0E:HD 720P(1280 x 720) - 59.94p 0x0F:HD 720P(1280 x 720) - 50p 0x11:HD 720P(1280 x 720) - 29.97p 0x12:HD 720P(1280 x 720) - 25p
CAM_HdmiFomatInq	8x 09 06 36 FF	y0 50 01 FF	YUV420
		y0 50 02 FF	YUV422
CAM_HdmiOutputRangel nq	8x 09 06 37 FF	y0 50 01 FF	16~235
		y0 50 02 FF	1~254
CAM_WBModelInq	8x 09 04 35 FF	y0 50 00 FF	Auto
		y0 50 01 FF	In Door
		y0 50 02 FF	Out Door
		y0 50 03 FF	One Push WB
		y0 50 04 FF	ATW
		y0 50 05 FF	Manual
		y0 50 0C FF	Sodium Lamp
CAM_RGainInq	8x 09 04 43 FF	y0 50 00 00 0p 0q FF	pq : R Gain, pq: 00 To 80

Inquiry Command	Command Packet	Inquiry Packet	Comments
CAM_BGainInq	8x 09 04 44 FF	y0 50 00 00 0p 0q FF	pq : B Gain, pq: 00 To 80
CAM_AEModeInq	8x 09 04 39 FF	y0 50 00 FF	Full Auto
		y0 50 03 FF	Manual
		y0 50 0A FF	Shutter Priority
		y0 50 0B FF	Iris Priority
		y0 50 5F FF	White Board
CAM_FlickerlessInq	8x 09 04 3C FF	y0 50 00 FF	Off
		y0 50 01 FF	50Hz
		y0 50 02 FF	60Hz
CAM_ShutterPosInq	8x 09 04 4A FF	y0 50 00 00 0p 0q FF	pq: Shutter Position, pq: 00 To 15
CAM_SlowShutterInq	8x 09 04 5A FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_IrisPosInq	8x 09 04 4B FF	y0 50 00 00 0p 0q FF	pq: Iris Position, pq: 00 To 0F
CAM_GainPosInq	8x 09 04 4C FF	y0 50 00 00 0p 0q FF	pq: Gain Position, pq: 00 To 0F
CAM_IrisLimitInq (Min.)	8x 09 04 2B FF	y0 50 0q FF	p: IRIS Limit,p: 3 To A
CAM_IrisLimitInq (Max.)	8x 09 04 2A FF	y0 50 0q FF	p: IRIS Limit,p: 3 To A
CAM_IllegalIrisOpenInq	8x 09 04 2F FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_GainLimitInq	8x 09 04 2C FF	y0 50 0q FF	p: Gain Limit,p: 3 To F
CAM_BrightPosInq	8x 09 04 4D FF	y0 50 00 00 0p 0q FF	pq : Bright Position, pq: 00 To 0xF
CAM_ExpCompModeInq	8x 09 04 3E FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_ExpCompPosInq	8x 09 04 4E FF	y0 50 00 00 0p 0q FF	pq: ExpComp Position, pq: 00 To 0A
CAM_BackLightModeInq	8x 09 04 33 FF	y0 50 02 FF	On

Inquiry Command	Command Packet	Inquiry Packet	Comments
		y0 50 03 FF	Off
CAM_SpotAEModeInq	8x 09 04 59 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_SpotAEPosInq	8x 09 04 29 FF	y0 50 0p 0q 0r 0s FF	pq : X - axis, pq : 00 To 06 rs : Y - axis, rs : 00 To 04
CAM_WDParameterInq	8x 09 04 2D FF	y0 50 0p FF	p: WDR mode (p: 0 To 3)
CAM_ApertureInq	8x 09 04 42 FF	y0 50 00 00 0p 0q FF	pq: Aperture Gain, pq: 00 To 0E
CAM_2DNRModeInq	8x 09 04 53 FF	y0 50 0p FF	p: NR Level Setting, p: 0 To 3
CAM_3DNRModeInq	8x 09 04 54 FF	y0 50 0p FF	p: NR Level Setting, p: 0: OFF 1: Low 2: Type 3: Max
CAM_GammaInq	8x 09 04 5B FF	y0 50 0p FF	Gamma p: 0 To 3
CAM_LR_ReverseModelnq	8x 09 04 61 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_PictureEffectModelnq	8x 09 04 63 FF	y0 50 00 FF	Off
		y0 50 02 FF	Neg.Art
		y0 50 04 FF	B&W
CAM_PictureFlipModelnq	8x 09 04 66 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_RotationModelnq	8x 09 04 67 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_ICRInq	8x 09 04 01 FF	y0 50 02 FF	On

Inquiry Command	Command Packet	Inquiry Packet	Comments
		y0 50 03 FF	Off
CAM FW version Inq - Boot	8x 09 00 02 00 00 FF	y0 50 mm nn oo pp qq rr ss FF	mmnnoo : VIR, ppqrrss : xxxx
CAM FW version Inq - CM0	8x 09 00 02 00 01 FF	y0 50 mm nn oo pp qq rr ss FF	mmnnoo : VIS, ppqrrss : xxxx
CAM FW version Inq - RTOS	8x 09 00 02 00 02 FF	y0 50 mm nn oo pp qq rr ss FF	mmnnoo : VIU, ppqrrss : xxxx
CAM FW version Inq - Linux	8x 09 00 02 00 03 FF	y0 50 mm nn oo pp qq rr ss FF	mmnnoo : VIW, ppqrrss : xxxx
CAM FW version Inq - MCU	8x 09 00 02 00 04 FF	y0 50 mm nn oo pp qq rr ss FF	mmnnoo : VIP, ppqrrss : xxxx
CAM FW version Inq - IQ	8x 09 00 02 00 05 FF	y0 50 mm nn oo pp qq rr ss FF	mmnnoo : VIY, ppqrrss : xxxx
SYS_MenuModelInq	8x 09 06 06 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM Image ModelInq	8x 09 04 3F 04 FF	y0 50 00 FF	Default
		y0 50 01 FF	Custom
Prompt Inq	8x 09 04 07 00 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM SERIAL INQ	8x 09 02 18 FF	y0 50 aa bb cc dd ee ff gg hh ii FF	aa bb cc dd ee ff gg hh ii : Serial Number (ASCII)
MAC_Address_Read	8x 09 04 78 FF	y0 50 0a 0b 0c 0d 0e 0f 0g 0h 0i 0j 0k 0l FF	MAC Address = ab: cd: ef: gh: ij: kl

Inquiry Command	Command Packet	Inquiry Packet	Comments
Tally Mode Inq	8x 09 7E 01 0A 01 FF	y0 50 0p FF	p: 0: (Red:OFF Green:OFF) 4: (Red:Low light Green:OFF) - Tally Lamp must be Enabled 5: (Red:Highlight Green:OFF) - Tally Lamp must be Enabled 6: (Red:OFF Green:Highlight) - Tally Lamp must be Enabled (VC-A61P/VC-A71P) 7: (Red:Highlight Green:Highlight) - Tally Lamp must be Enabled (VC-A61P/VC-A71P)
Tally Lamp Inq	8x 09 7E 01 0A 00 FF	y0 50 0p FF	p: 2 Enable 3: Disable
CAM IP/HDMI Inq	8x 09 7E CB FF	y0 50 02 FF	HDMI
		y0 50 08 FF	HDMI + IP
		y0 50 18 FF	Stream
CAM ID INQ	8x 09 7E CE FF	y0 50 aa bb cc dd ee ff gg hh ii jj kk ll FF	aa bb cc dd ee ff gg hh ii jj kk ll : Camera ID (ASCII)
CAM_ColorGainInq	8x 09 04 49 FF	y0 50 00 00 0p 0q FF	pq: Color Gain setting , pq: 0x00 To 0x0F
CAM_ColorHueInq	8x 09 04 4F FF	y0 50 00 00 0p 0q FF	pq: Color Hue setting , pq: 0x00 To 0x0F
IP_DHCP_OnOff_Inq	8x 09 7C 01 FF	y0 50 0p FF	p: 2: ON, 3: OFF
IP_Address_IPv4_Inq	8x 09 7C 02 FF	y0 50 0p 0q 0r 0s 0t 0u 0v 0x FF	address : pq.rs.tu.vx (HEX)
IP_Netmask_Inq	8x 09 7C 03 FF	y0 50 0p 0q 0r 0s 0t 0u 0v 0x FF	address : pq.rs.tu.vx (HEX)
IP_Getway_Inq	8x 09 7C 04 FF	y0 50 0p 0q 0r 0s 0t 0u 0v 0x FF	address : pq.rs.tu.vx (HEX)
IP_Dns_Inq	8x 09 7C 05 FF	y0 50 0p 0q 0r 0s 0t 0u 0v 0x FF	address : pq.rs.tu.vx (HEX)
CAM_Audio_OnOff_Inq	8x 09 04 68 FF	y0 50 02 FF	On
		y0 50 03 FF	Off
CAM_AudioInType_Inq	8x 09 04 6B FF	y0 50 02 FF	Line In
		y0 50 03 FF	Mic In
CAM_AudioEncodeType_	8x 09 04 6C FF	y0 50 02 FF	AAC

RS124 - VC-BC601P_VC-BC701P RS-232 command set

Inquiry Command	Command Packet	Inquiry Packet	Comments
Inq		y0 50 03 FF	G.711
CAM_AudioSampleRateInq	8x 09 04 6D FF	y0 50 00 FF	48KHz (AAC)
		y0 50 01 FF	44.1KHz (AAC)
		y0 50 02 FF	16KHz (G.711)
		y0 50 03 FF	8KHz (G.711)
CAM_AudioVolumeInq	8x 09 04 6E FF	y0 50 0p FF	p: Volume , p: 0x0 To 0xA
CAM_UartBaudRateInq	8x 09 04 24 00 FF	y0 50 00 00 FF	9600 bps
		y0 50 00 01 FF	38400 bps
		y0 50 00 02 FF	115200 bps

15. PelcoD Command List

15.1 Internal Command

Internal Command	Byte 1	Byte 2 (Address)	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Comments
Stop	0xFF	0x00 ~ 0xFF	0x00	0x00	0x00	0x00	Checksum	Stop Zoom/Focus
Zoom Tele	0xFF	0x00 ~ 0xFF	0x00	0x20	0x00	0x00	Checksum	Speed = VISCA Tele (Variable) = 0x03
Zoom Wide	0xFF	0x00 ~ 0xFF	0x00	0x40	0x00	0x00	Checksum	Speed = VISCA Wide (Variable) = 0x03
Focus Far	0xFF	0x00 ~ 0xFF	0x00	0x80	0x00	0x00	Checksum	Speed = VISCA Far (Variable) = 0x02
Focus Near	0xFF	0x00 ~ 0xFF	0x01	0x00	0x00	0x00	Checksum	Speed = VISCA Near (Variable) = 0x02
Checksum = Mod((Byte 2 + Byte 3 + Byte 4 + Byte 5 + Byte 6), 0x100);								

15.2 External Command

External Command	Byte 1	Byte 2 (Address)	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Comments
Set Preset	0xFF	0x00 ~ 0xFF	0x00	0x03	0x00	0x pq	Checksum	Memory Number(pq:0x00 To 0xFF)
Clear Preset	0xFF	0x00 ~ 0xFF	0x00	0x05	0x00	0x pq	Checksum	
Goto Preset	0xFF	0x00 ~ 0xFF	0x00	0x07	0x00	0x pq	Checksum	
POWER	0xFF	0x00 ~ 0xFF	0x00	0x45	0x00	On:0x01 Off: 0x02	Checksum	Power On/Off
MENU	0xFF	0x00 ~ 0xFF	0x00	0x47	0x00	On:0x01 Off: 0x02	Checksum	System Menu On/Off
ENTER	0xFF	0x00 ~ 0xFF	0x00	0x49	0x00	0x00	Checksum	Menu Enter
BACKLIGHT	0xFF	0x00 ~ 0xFF	0x00	0x31	0x00	On:0x01 Off: 0x02	Checksum	Back Light Compensation ON/OFF (* Enabled during AE Full Auto Mode)
MIRROR	0xFF	0x00 ~ 0xFF	0x00	0x4B	0x00	0x01:Normal 0x02:Mirror 0x03:Flip	Checksum	Mirror Image ON/OFF & Picture flip ON/OFF

						0x04:Mirror+Flip		
FREEZE	0xFF	0x00 ~ 0xFF	0x00	0x4D	0x00	On:0x01 Off: 0x02	CheckSum	Still Image ON/OFF
Auto Focus / Manual Focus	0xFF	0x00 ~ 0xFF	0x00	0x2B	0x00	AF:0x01 MF: 0x02	CheckSum	AF/MF Switch
Bright Ctrl Up	0xFF	0x00 ~ 0xFF	0x00	0xA1	0x00	0x00	CheckSum	AE Bright Control Up
Bright Ctrl Down	0xFF	0x00 ~ 0xFF	0x00	0xA3	0x00	0x00	CheckSum	AE Bright Control Down

15.3 Query Command

Query Command	Byte 1	Byte 2 (Address)	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Comments
Query Command Package								
Query Zoom Position	0xFF	0x00 ~ 0xFF	0x00	0x55	0x00	0x00	CheckSum	Get Zoom Position
Query POWER	0xFF	0x00 ~ 0xFF	0x00	0x61	0x00	0x00	CheckSum	Get Power On/Off Status
Query MENU	0xFF	0x00 ~ 0xFF	0x00	0x63	0x00	0x00	CheckSum	Get Menu On/Off Status
Query BACKLIGHT	0xFF	0x00 ~ 0xFF	0x00	0x65	0x00	0x00	CheckSum	Get Backlight On/Off Status
Query MIRROR	0xFF	0x00 ~ 0xFF	0x00	0x67	0x00	0x00	CheckSum	Get Mirror & Flip Status
Query FREEZE	0xFF	0x00 ~ 0xFF	0x00	0x69	0x00	0x00	CheckSum	Get Freeze Status
Query Ack Package								
Query Zoom Response	0xFF	0x00 ~ 0xFF	0x00	0x5D	0x pq	0x rz	CheckSum	pqrs: Zoom Position , pqrs: 0x0000~0x4000
Query POWER Response	0xFF	0x00 ~ 0xFF	0x00	0x71	0x00	On:0x01 Off: 0x02	CheckSum	Power Status Response
Query MENU Response	0xFF	0x00 ~ 0xFF	0x00	0x73	0x00	On:0x01 Off: 0x02	CheckSum	Menu Status Response
Query BACKLIGHT	0xFF	0x00 ~ 0xFF	0x00	0x75	0x00	On:0x01 Off: 0x02	CheckSum	Backlight Status Response

RS124 - VC-BC601P VC-BC701P RS-232 command set

Query Command	Byte 1	Byte 2 (Address)	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	Comments
Response								
Query MIRROR Response	0xFF	0x00 ~ 0xFF	0x00	0x77	0x00	0x01:Normal 0x02:Mirror 0x03:Flip 0x04:Mirror+Flip	Checksum	Mirror & Flip Status Response
Query FREEZE Response	0xFF	0x00 ~ 0xFF	0x00	0x79	0x00	On:0x01 Off: 0x02	Checksum	Freeze Status Response
Checksum = Mod((Byte 2 + Byte 3 + Byte 4 + Byte 5 + Byte 6), 0x100);								