

摄像机 - - 监控系统中的关键外设

不论是闭路监控系统还是网络化监控系统，摄像机都是一项关键设备。如何选择最为合适的摄像机，是监控系统建设的一个关键问题。一套完整的前端摄像机设备应包括：摄像机、镜头、防护罩、云台、支架等,可根据客户的需求及应用场所来配置相应的前端摄像系统。

摄像机

一、摄像机的分类

摄像机的选择需要根据各类参数和应用综合考虑，以下是根据不同的参数和应用对摄像机进行的划分：

1、根据摄像机使用场所不同，摄像机主要有以下几种：

枪型摄像机：非常常见的摄像机种类，可应用于固定方向监控或配合云台应用于小范围监控。

球型摄像机：一般安装在天花板，可360°旋转，适合于全方位监控。

烟感摄像机：外形如烟感，安装在天花板上，可实现比较隐蔽的监控。

针孔型摄像机：非常小巧的摄像机，有子弹头型、飞碟型、微型等多种类型，可隐秘安装，用于隐秘监控。

网络摄像机：支持以太网接口，可在网络上进行监控。

2、依成像色彩划分

彩色摄像机：适用于景物细部辨别，如辨别衣着或景物的颜色。

黑白摄像机：适用于光线不足地区及夜间无法安装照明设备的地区，在仅监视景物的位置或移动时，可选用黑白摄像机。

彩色转黑白摄像机：一般白天用彩色，晚上自动转成黑白。

3、依分辨率灵敏度等划分

影像像素在 38 万以下的为一般型，其中尤以 25 万像素（512*492）、分辨率为 400 线的产品最普遍。

影像像素在 38 万以上的高分辨率型。

4、按 CCD 靶面大小划分

CCD 芯片已经开发出多种尺寸，目前采用的芯片大多数为 1/3"和 1/4"。在购买摄像机时，特别是对摄像角度有比较严格要求的时候，CCD 靶面的大小，CCD 与镜头的配合情况将直接影响视场角的大小和图像的清晰度。以下是常见 CCD 芯片的规格：

- 1 英寸 靶面尺寸为宽 12.7mm 高 9.6mm，对角线 16mm
- 2/3 英寸 靶面尺寸为宽 8.8mm 高 6.6mm，对角线 11mm
- 1/2 英寸 靶面尺寸为宽 6.4mm 高 4.8mm，对角线 8mm
- 1/3 英寸 靶面尺寸为宽 4.8mm 高 3.6mm，对角线 6mm
- 1/4 英寸 靶面尺寸为宽 3.2mm 高 2.4mm，对角线 4mm

5、按扫描制式划分

PAL 制和 NTSC 制。中国采用隔行扫描（PAL）制式（黑白为 CCIR），标准为 625 行，50 场，只有医疗或其它专业领域才用到一些非标准制式。另外，日本为 NTSC 制式，525 行，60 场（黑白为 EIA）。

6、依供电电源划分

交流：110VAC（NTSC 制式多属此类），220VAC，24VAC

直流：12VDC 或 9VDC（微型摄像机多属此类）

7、按照度划分

普通型：正常工作所需照度 1~3LUX

月光型：正常工作所需照度 0.1LUX 左右

星光型：正常工作所需照度 0.01LUX 以下

红外型：采用红外灯照明，在没有光线的情况下也可以成像。红外灯有室内、室外，短距离和长距离之分，一般常用室内 10~20 米范围的红外灯，由于墙壁的反射，图像效果还不错；用在室外长距离的红外灯效果就不会很理想，而且价格昂贵，不到必要时一般不采用。

二、摄像机的选择

现在安全防范用的监控系统一般都采用 CCD 摄像机，因为它与真空管摄像机相比具有体积小、重量轻、惰性小、灵敏度高、图像均匀性好、抗冲击性好、寿命长等优点。在实际工程中，如果监视目标照度不高，而用户对监视图像清晰度要求较高时，宜选用黑白 CCD 摄像机；如果用户要求彩色监视时，应考虑加辅助照明装置，或选用彩色&黑白自动转换的 CCD 摄像机，这种摄像机当监视目标照度不能满足彩色摄像要求时自动转为黑白摄像。在确定用黑白摄像机还是用彩色摄像机之后，进而要考虑的问题是摄像机的技术指标。主要考虑的指标如下所述：

1、分辨率（清晰度）

表示摄像机分辨图像细节的能力，通常用电视线（TVL）表示，它取决于 CCD 芯片的像素数、镜头的分解力和摄像系统的带宽。

黑白摄像机水平清晰度一般要选择 450TVL 左右的，考虑到施工等因素，系统的最终清晰度能满足我国行业标准 GB/T16676 - 1996 中规定的 380TVL。

彩色摄像机水平清晰度一般要选择大于 350TVL 的，因为人眼对彩色难于分辨更细，这样选择也能满足 GB/T16676 - 1996 中对彩色监视系统 270TVL 的要求。

2、CCD 芯片

CCD 芯片就像人的视网膜，是摄像头的核心。目前我国尚无能力制造，市场上大部分摄像头采用的是日本 SONY、SHARP、松下、LG 等公司生产的芯片，现在韩国也有能力生产，但质量就要稍逊一筹。因为芯片生产时产生不同等级，各厂家获得途径不同等原因，造成 CCD 采集效果也大不相同。在购买时，可以采取如下方法检测：接通电源，连接视频电缆到监视器，关闭镜头光圈，看图像全黑时是否有亮点，屏幕上雪花大不大，这些是检测 CCD 芯片最简单直接的方法，而且不需要其它专用仪器。然后可以打开光圈，看一个静物，如果是彩色摄像头，最好摄取一个色彩鲜艳的物体，查看监视器上的图像是否偏色，扭曲，色彩或灰度是否平滑。好的 CCD 可以很好的还原景物的色彩，使物体看起来清晰自然；而残次品的图像就会有偏色现象，即使面对一张白纸，图像也会显示蓝色或红色。个别 CCD 由于生产车间的灰尘，CCD 靶面上会有杂质，在一般情况下，杂质不会影响图像，但在弱光或显微摄像时，细小的灰尘也会造成不良的后果，如果用于此类工作，一定要仔细挑选。

3、灵敏度

在镜头光圈大小一定的情况下，获取规定信号电平所需要的最低靶面照度。例如：使用 F1.2 的镜头，当被摄物体表面照度为 0.04Lx 时，摄像机输出信号的幅值为 350mV，即最大幅值的 50%，则称此摄像机的灵敏度为 0.04Lx/F1.2。如果被摄物体表面照度再低，监视器屏幕上将是一幅很难分辨层次的灰暗图像。根据经验一般所选摄像机的灵敏度为被摄物体表面照度的 1/10 时较为合适。

4、信噪比

即信号电压与噪声电压的比值。CCD 摄像机信噪比的典型值在 45 ~ 55dB 之间。一般的监控系统中要选 50dB 左右的，这样不仅能满足行业标准中规定系统信噪比不小于 38dB 的要求，更重要的是当环境照度不足时，信噪比越高的摄像机图像就越清晰。

5、工作温度

-10 ~ +50 是绝大多数摄像机生产厂家的温度指标。具体应用时需要根据使用地区的温度变化加防护或特别防护。

6、电源电压

国外摄像机交流电压适应范围一般是 198 ~ 264V 抗电源电压变化能力较强；国内摄像机交流电压适应范围一般是 200 ~ 240V，抗电源电压变化能力较弱，在系统中使用时一般需稳压电源。

镜头

一、镜头的分类

如果把摄像机比喻为人的眼睛，镜头就好比是眼球，它直接关系到监看物体的远近、范围和效果。以下是根据不同的参数和应用对镜头进行的划分：

1、以镜头安装分类

所有的摄像机镜头均是螺纹口的，CCD 摄像机的镜头安装有两种工业标准，即 C 安装座和 CS 安装座。两者螺纹部分相同，但两者从镜头到感光表面的距离不同。

C 安装座：从镜头安装基准面到焦点的距离是 17.526mm。

CS 安装座：特种 C 安装，此时应将摄像机前部的垫圈取下再安装镜头。其镜头安装基准面到焦点的距离是 12.5mm。如果要将一个 C 安装座镜头安装到一个 CS 安装座摄像机上时，则需要使用镜头转换器。

2、以摄像机镜头规格分类

摄像机镜头规格应视摄像机的 CCD 尺寸而定，两者应相对应。即：

摄像机的 CCD 靶面大小为 1/2 英寸时，镜头应选 1/2 英寸。

摄像机的 CCD 靶面大小为 1/3 英寸时，镜头应选 1/3 英寸。

摄像机的 CCD 靶面大小为 1/4 英寸时，镜头应选 1/4 英寸。

如果镜头尺寸与摄像机 CCD 靶面尺寸不一致时，观察角度将不符合设计要求，或者发生画面在焦点以外等问题。

3、以镜头光圈分类

镜头有手动光圈 (manual iris) 和自动光圈 (auto iris) 之分，配合摄像机使用，手动光圈镜头适合于亮度不变的应用场合，自动光圈镜头因亮度变更时其光圈亦作自动调整，故适用亮度变化的场合。自动光圈镜头有两类：一类是将一个视频信号及电源从摄像机输送到透镜来控制镜头上的光圈，称为视频输入型，另一类则利用摄像机上的直流电压来直接控制光圈，称为 DC 输入型。

自动光圈镜头上的 ALC (自动镜头控制) 调整用于设定测光系统, 可以是整个画面的平均亮度, 也可以是画面中最亮部分 (峰值) 来设定基准信号强度, 供给自动光圈调整使用。一般而言, ALC 已在出厂时经过设定, 可不作调整, 但是对于拍摄景物中包含有一个亮度极高的目标时, 明亮目标物之影像可能会造成 白电平削波 现象, 而使得全部屏幕变成白色, 此时可以调节 ALC 来变换画面。

另外, 自动光圈镜头装有光圈环, 转动光圈环时, 通过镜头的光通量会发生变化, 光通量即光圈, 一般用 F 表示, 其取值为镜头焦距与镜头通光口径之比, 即: $F = f(\text{焦距}) / D(\text{镜头实际有效口径})$, F 值越小, 则光圈越大。

采用自动光圈镜头, 对于下列应用情况是理想的选择, 它们是:

在诸如太阳光直射等非常亮的情况下, 用自动光圈镜头可有较宽的动态范围。

要求在整个视野有良好的聚焦时, 用自动光圈镜头有比固定光圈镜头更大的景深。

要求在亮光上因光信号导致的模糊最小时, 应使用自动光圈镜头。

4、以镜头的视场大小分类

标准镜头: 视角 30 度左右, 在 1/2 英寸 CCD 摄像机中, 标准镜头焦距定为 12mm, 在 1/3 英寸 CCD 摄像机中, 标准镜头焦距定为 8mm。

广角镜头: 视角 90 度以上, 焦距可小于几毫米, 可提供较宽广的视景。

远摄镜头: 视角 20 度以内, 焦距可达几米甚至几十米, 此镜头可在远距离情况下将拍摄的物体影像放大, 但使观察范围变小。

变倍镜头 (zoom lens): 也称为伸缩镜头, 有手动变倍镜头和电动变倍镜头两类。

可变焦点镜头 (vari-focus lens): 它介于标准镜头与广角镜头之间, 焦距连续可变, 即可将远距离物体放大, 同时又可提供一个宽广视景, 使监视范围增加。变焦镜头可通过设置自动聚焦于最小焦距和最大焦距两个位置, 但是从最小焦距到最大焦距之间的聚焦, 则需通过手动聚焦实现。

针孔镜头: 镜头直径几毫米, 可隐蔽安装。

5、从镜头焦距上分

短焦距镜头: 因入射角较宽, 可提供一个较宽广的视野。

中焦距镜头: 标准镜头, 焦距的长度视 CCD 的尺寸而定。

长焦距镜头: 因入射角较狭窄, 故仅提供狭窄视景, 适用于长距离监视。

变焦距镜头: 通常为电动式, 可作广角、标准或远望等镜头使用

二、镜头的选择

镜头的选用应考虑以下几点:

1、镜头尺寸应等于或大于摄像机成像面尺寸

例如: 1/3 摄像机可选 1/3 ~ 1 整个范围内的镜头, 但水平视角的大小都是一样的。只是使用大于 1/3 的镜头能够更多地利用成形, 更精确了镜头中心光路, 所以可提高图像质量和分辨率。

2、选用合适的镜头焦距

焦距越大, 监看距离越远, 水平视角越小, 监视范围越窄; 焦距越小, 监看距离越近, 水平视角越大, 监视范围越宽。

镜头焦距可按照以下公式估算。

$f = A \cdot L / H$ (f--镜头焦距; A--摄像机 CCD 垂向尺寸; L--被摄物体到镜头距离; H--被摄物体高度)

3、考虑环境光线的变化

光线对图像的采集效果起着十分重要的作用。一般来说, 对于光线变化不明显的环境, 我们常选用手动光圈镜头, 将光圈手调到一个比较理想的数值后就可不动了; 如果光线变化较大, 如室外 24 小时监看, 应选用自动光圈, 能够根据光线的明暗变化自动调节光圈值的大小, 保证图像质量。但需注意的是, 如果光线照度不均匀, 特别是监视目标与背景反差较大时, 采用自动光圈镜头效果不理想。

4、考虑最佳监看范围

因为镜头焦距和水平视角成反比，因此既想看得远，又想看得宽阔和清晰，这是无法同时实现的。每个焦距的镜头都只能在一定范围内达到最佳的监看效果，所以如果监看的距离较远且范围较大，最好是增加摄像机的数量，或采用电动变焦镜头配合云台安装。

5、镜头接口与摄像机接口要一致

现在的摄像机和镜头通常都是 CS 型接口，CS 型摄像机可以和 CS 型、C 型镜头配接，但和 C 型镜头配接时，必须在镜头和摄像机之间加接配环，否则可能碰坏 CCD 成像面的保护玻璃，造成 CCD 摄像机的损坏。C 型摄像机不能和 CS 型镜头配接。

防护罩

室内侧开铝合金防护罩

室外大型防水防护罩

室外大型防护罩（自动温控）

室内外两用防护罩

半球防护罩

台湾利凌 PIH-5020 防护罩

防护罩也是监控系统中最常用的设备之一，防护罩用于保护摄像机和镜头，主要分为室内和室外两种。室内防护罩主要区别是体积大小，外形是否美观，表面处理是否合格。功能主要是防尘、防破坏。室外防护罩密封性能一定要好，保证雨水不能进入防护罩内部侵蚀摄像机。有的室外防护罩还带有排风扇、加热板、雨刮器，可以更好的保护设备。当天气太热时，排风扇自动工作；太冷时加热板自动工作；当防护罩玻璃上有雨水时，可以通过控制系统启动雨刮器。

摄像机防护罩的选择，首先是要包容所使用的摄像机加镜头，并留有适当的富余空间，其次是依据使用环境选择适合的防护罩类型，在此基础上，将包括防护罩及云台在内的整个摄像前端之重量累计，选择具有相应承重值的支架。还要看整体结构，安装孔越少越利于防水，再看内部线路是否便于联接，最后还要考虑外观、重量、安装座等等。

在防护罩中，除了用于一体化摄像系统的球形防护罩外，还有圆柱形、长方形等不同形状，应用场合有室内型和室外型两大类。室内摄像机防护罩以装饰性、隐蔽性和防尘为主要目标，而室外型因属全天候应用，要能适应不同的使用环境。防护罩的材料主要有铝质、合金、挤压成型、不锈钢等。

选择防护罩时应注意：

- 1、根据安装位置，正确选用室内或室外防护罩。室内防护罩主要作用是防尘，而室外防护罩除防尘之外，更主要的作用是保护摄像机在各种恶劣自然环境（如雨、雪、低温、高温等）下正常工作。因而，室外全天候防护罩不仅具有更严格的密封结构，还具有雨刷、喷淋、升温 and 降温等多种功能。由此决定了室外防护罩的价格远高于室内防护罩。需要注意的是，由于部分地区四季温度变化不大，均在摄像机的工作温度内，这样可选用不带恒温功能的普通室外防护罩，以减少成本。
- 2、选用相应尺寸的防护罩。防护罩尺寸应大于摄像机和镜头尺寸之和，否则，摄像机和镜头无法装入。
- 3、如选用带恒温功能的防护罩，应考虑给防护罩的供电问题；选用带雨刷功能的防护罩，如果有解码器，可通过解码器控制，如果没有解码器，应考虑添加继电器来控制。

云台

室内吸顶
全方位云台

室内壁装
全方位云台

室外全方位云台

台湾利凌 PIH-302
云台及控制器

云台可以简单理解成一个可以全方位（水平 360°，垂直 90°）自由旋转的底座。云台的使用扩大了摄像机的视野。在电视监控系统中，需要巡回监视的场所，如大厅、操场、广场等常选用云台。

云台一般分为普通型和球型云台。普通云台为裸露型云台，安装摄像机时需加装摄像机防护罩；球型云台为内置型云台，外部有半球或半球护罩，因此球型云台较普通云台具有外形美观、隐蔽、安装简便的特点。选用云台时要注意以下几点：

- 1、分清室内室外安装。室外云台较室内云台具有更好的防水性、耐腐蚀性、恒温性和抗冲击能力，以适应室外复杂的气候条件，其重量和承载能力也都大于室内云台。
- 2、根据特殊环境要求。如宾馆、小区、政府机关、写字楼等场所，一般对产品安装后的隐蔽性要求较高，因而多采用球型云台。需要注意的是，由于室内半球云台需吸顶嵌入安装，因此如果墙顶无法镂空时，则无法安装。
- 3、果给摄像机添加红外灯，必须选用普通云台。球型云台无法挂装红外灯。
- 4、由于球型云台没有机械雨刷，所以如果必须使用雨刷功能，只能选用普通云台配以雨刷防护罩。

支架

铝合金云台支架

铝合金 I 型支架

铝合金 L 型支架

台湾利凌
PIH-5001S 支架

普通支架有短的、长的、直的、弯的，根据不同的要求选择不同的型号。室外支架主要考虑负载能力是否合乎要求，再有就是安装位置，因为从实践中我们发现，很多室外摄像机安装位置特殊，有的安装在电线杆上，有的立于塔吊上，有的安装在铁架上。由于种种原因，现有的支架可能难以满足要求，需要另外加工或改进，这里就不再多说了。制作支架的材料有塑料、金属镀铬、压铸。支架多种多样，依使用环境不同和结构不同，主要有以下类型：

- 1、天花板顶基支架，一端固定在天花板上，另一端为可调节方向的球形旋转头或可调倾斜度平台，以便摄像机对准不同的方位。有直管圆柱形和 T 形之分。
- 2、墙壁安装型支架，一端固定在墙壁上，其垂直平面用于安装摄像机或云台，对于无云台的摄像机系统，其摄像机可以直接固定在支架上，也可以固定在支架上的球形旋转接头或可调倾斜平台上。
- 3、墙用支架加上安装连板可构成墙角支架，墙角支架加上圆柱安装连板，可将其安装在圆柱杆上。