SONY

Digital Betacam Family 2005/2006

Digital BETACAM

Product line-up

Camcorder

DVW-970P ■ p. 4

OPTIONAL ACCESSORIES p. 5

Studio Recorders

DVW-M2000P **■** p. 6

OPTIONAL ACCESSORIES p. 7

Compact Players

J-30 AND J-30/SDI **p**. 8

SPECIFICATIONS p. 9

Discover the quality and simplicity of Digital Betacam.

Digital Betacam was the first recording format to bring the benefits of digital production to the wider programme making community. Since its introduction, Digital Betacam has become the established favourite for standard definition programme production where only the ultimate picture quality and sound will suffice.

The high quality performance of Digital Betacam, combined with its simplicity of operation is just one reason why many broadcasters around the world have chosen Digital Betacam as their "in-house" production format. Recognising the continued popularity of Digital Betacam around the world, Sony has added a new third generation camcorder to the Digital Betacam line-up.

With a comprehensive range of models and built-in capability to replay Betacam, Betacam SP, Betacam SX and MPEG IMX cassettes, Digital Betacam is the ideal format to fully integrate your existing operations into a digital environment.

Camcorder

DVW-970P

The DVW-970P is the latest addition to the Digital Betacam line-up. This third generation camcorder combines Power HAD™ EX CCD performance with high precision 14 bit A/D conversion to deliver reduced noise and smear and excellent sensitivity. Progressive recording at 25 frames per second has been added, and features such as slow shutter mode, interval recording and picture cache operation are also provided. Use of the latest technology has reduced size, power consumption and acoustic noise compared with previous generation Digital Betacam camcorders.

FEATURES

- 3-chip 2/3-inch Power HAD EX[™] CCDs
- Digital Betacam picture quality
- Switchable between 50i and 25P, and 4:3 and 16:9 modes
- Long recording time of up to 40 minutes on a single cassette
- 14 bit A/D conversion
- High sensitivity of F11 at 2000 lux
- Low smear level of -145dB (typical)
- Excellent signal-to-noise ratio of 63dB
- Turbo gain up to +48dB
- TruEye[™] processing for improved reproduction of natural colours
- Slow shutter mode for shooting in extremely low-light conditions
- Selectable gamma table including film-like gamma
- Auto Trace White (ATW) system
- Triple skin tone detail control
- Multi-matrix feature
- Dial in colour temperature
- Dual optical filters
- Picture cache for capturing the (up to)
 8 seconds of material before the record button is pressed (CBK-MB01 option required)
- SDI output (CBK-SD01 option required)
- 4 channels of 20 bit digital audio
- Stereo audio output
- Slot for WRR-855 series wireless microphone receiver
- Memory Stick slot for storage and recall of set-up parameters
- Remote control using optional RM-B150 or RM-B750 controllers
- Battery remaining display in viewfinder
- Rugged and ergonomic design
- Essence Mark recording for rapid cue up during editing
- UMID (Unique Material Identifier) recording for picture cataloguing and searching

ny Service

Optional Accessories

CBK-SD01 SDI Output Board

CBK-MB01 Picture Cache Board

BKW-401 Viewfinder Rotation

RM-B150 Remote Control Unit

RM-B750 Remote Control Unit

AC-DN10 AC Adapter

AC-DN2B

BP-GL65/GL95 Lithium Ion Battery

Battery Charger

BC-M150 Battery Charger

VCT-14 Tripod Adapter

BCT-D6/D12/ D22/D32/D40

Digital Betacam Cassettes

MSH-32/64/128

Memory Stick media

WRR-855B

Wireless Microphone Receiver (Shown here with a BTA-801 Camera adapter for rear Mounting to camcorder)

System configuration

WRR-862B **Dual Diversity** Microphone Receiver

(Adaptor required)

WLL-CA50 Wireless Camera Transmitter

Wireless Camera

WLL-RX55

ECM-670/672/678 Shotgun-type Electret Condenser Microphones

Not pictured here:

1-547-341-12 Fog-proof Filter

A-8262-537-A Viewfinder Eye-piece (high magnification) A-8262-538-A Viewfinder Eye-piece (low magnification) A-8267-737-A Viewfinder Eye-piece (standard magnification

with special compensation for aberrations) A-8314-798-A Viewfinder Eye-Piece (high performance, x3) X-3608-271-1 Standard Viewfinder Lens

A-8278-057-A Mounting Bracket for WRR-862B

LC-DN7 Hard Carrying Case

Studio Recorders

DVW-M2000P

Records:

Replays:

DVW-2000P

Replays: DITITUDE BETACAM

The DVW-M2000P is a Digital Betacam editing VTR with Betacam, Betacam SP, Betacam SX and MPEG IMX playback. It combines superb picture quality with excellent multi-generation editing capability. The DVW-M2000P records 4 channels of digital audio at 20-bit resolution and has powerful editing features such as Pre-read, Dynamic Tracking (DT) and insert/assemble editing to zero frame accuracy. Recording and playback of UMID (Unique Material Identifier) is also a standard feature, for productions where the rapid identification and access to material is required. Many broadcasters use Digital Betacam VTRs today for playout of content from Flexicart and Library Management (LMS) systems. The DVW M2000P is ideal for this application, where the requirement for rugged, reliable 24 hour-per-day operation is mandatory.

The DVW-2000P offers the same features as the DVW-M2000P but without Betacam, Betacam SP, Betacam SX and MPEG IMX playback.

DVW-M2000P

- 4:2:2 component digital VTR
- 625/50 operation
- Digital Betacam recording and playback
- Playback of Betacam, Betacam SP, Betacam SX and MPEG IMX cassettes
- 4 channels of 20-bit 48 kHz digital audio
- Superb multi-generation editing capability
- ±0 frame accurate assemble and insert editing
- Pre-read editing capability
- Broadcast quality variable speed playback from -1 to +3 times (-1 to +2 times with Betacam SX)
- Long record and playback time: 124 minutes using an L cassette and 40 minutes using an S cassette
- Composite and component analogue and SDI inputs and outputs as standard
- 4 analogue and AES/EBU audio inputs and outputs
- UMID reader/writer as standard
- Memory Stick slot for storing operational

DVW-M2000 + DVW-2000

525/60 Digital Betacam recorders are also available with CE marking for the Europe, Africa and Middle

Please contact your Sony Sales Centre for details.

DVW-2000P

- 4:2:2 component digital VTR
- 625/50 operation
- Digital Betacam recording and playback
- 4 channels of 20-bit 48 kHz digital audio
- Superb multi-generation editing capability
- ±0 frame accurate assemble and insert editing
- Pre-read editing capability
- Broadcast quality variable speed playback from -1 to +3 times
- Long record and playback time: 124 minutes using an L cassette and 40 minutes using an
- Composite and component analogue and SDI inputs and outputs as standard
- 4 analogue and AES/EBU audio inputs and outputs
- UMID reader/writer as standard
- Memory Stick slot for storing operational set up menus

Optional Accessories

BKDW-101

Control Panel

The BKDW-101 provides additional control of the DVW-M2000P and DVW-2000P from a remote location. It is used with the BKMW-102 Control Panel Case and the BKMW-103 Control Panel Extension Kit. A switch on the front of the recorder allows control to be selected between the remote control panel and the control panel supplied with the recorder. The BKMW-102 and BKMW-103 can also be used to extend the supplied front panel of the recorder. BKMW-103 includes a blanking panel which can be fixed to the front of the recorder in place of the original control panel.

BKMW-104

HD Up-Converter Board

For installation into DVW-M2000P and DVW-2000P Digital Betacam VTRs. Converts 625/50 Betacam, Betacam SP, Betacam SX, MPEG IMX and Digital Betacam material to High Definition 1080/50i, and outputs from the DVW-M2000P via HD-SDI. Converts 625/50 Digital Betacam material to High Definition 1080/50i, and outputs from the DVW-2000P via HD-SDI.

BKMW-103 Control Panel Extension Kit (Cable length: 10 m)

RMM-131 Rack Mount Kit

BKMW-102 Control Panel Case

Tapes

BCT-D6/D12/D22/D32/D40
Digital Video Cassettes (Small Cassette)

BCT-HD12CL Cleaning Cassette

(not pictured here)

Compact Players

The J-30 and J-30/SDI are the smallest players of Betacam family cassettes. The design concept of the J-Series was for affordable, compact office viewers to be used by producers, journalists and production staff. The J-30 and J-30/SDI can replay Betacam, Betacam SP, Betacam SX, MPEG IMX and Digital Betacam S-cassettes and L-cassettes. They also have all the features required for viewing and logging, and – although not designed for linear editing applications or on-air use – are ideal for source feeding to

servers or non-linear editing systems. The J-30 provides composite and component analogue video outputs, while the J-30/SDI has composite analogue and SDI outputs. Both models have an i.LINK interface for feeding material to DV-based editing applications, and are supplied with an infra-red remote controller. The J-30 and J-30/SDI also have a jog/shuttle dial, 525/625 versatility, simple remote control via RS-422A and audio meters – all packed into their compact size.

J-30 J-30/SDI

- Extremely compact: 307 x 100 x 397 mm (12 ½ x 4 x 15 ½ inches) in size and just 8 kg in weight
- i.LINK interface (25 Mb/s DV output, and remote control input via 6-pin IEEE-1394)
- Playback of Betacam, Betacam SP, Betacam SX, MPEG IMX and Digital Betacam cassettes
- Playback of S-cassettes and L-cassettes
- Jog/Shuttle dial with x20 maximum search speed for Digital Betacam cassettes
- Infra-red remote controller
- 525/625 switchable for international operation
- Monitor output of 2 audio channels (selectable on front panel)
- Audio meters for display of the selected 2 channels of audio
- Industry-standard RS-422A control interface for remote feeding into servers and non-linear editors

J-30 only

■ Composite analogue and component analogue video outputs

J-30/SDI only

- Composite analogue and 2 SDI outputs (one with superimposed characters)
- Timecode output via BNC connector
- Built-in UMID (Unique Material Identifier) reader
- 4 channels of digital output via SDI (8 channels when replaying MPEG IMX cassettes)

Camcorders Specifications

GENERAL

DVW-970P

Power requirements	DC 12 V +5.0 V/-1.0 V
Power consumption	29 W (with DC 12 V power supply, REC mode, with viewfinder)
Operating temperature	0 to +40 °C (+32 to +104 °F)
Storage temperature	-20 to +60 °C (-4 to +140 °F)
Operating humidity	25 to 85% (relative humidity)
Mass	Approx. 3.7 kg (8 lb 3 oz) Approx. 5.4 kg (11 lb 14 oz) (with viewfinder, microphone, BP-GL95 battery, BCT-D40 tape)
Continuous operating time	Approx. 170 min. with BP-GL95 battery at 25 °C (77 °F), REC mode

SIGNAL INPUTS/OUTPUTS

Genlock video input	BNC type (1), 1.0 Vp-p, 75 Ω	
Audio input (CH-1/2)	XLR-3-31 type (2), -60/-50/-40/+4 dBu* selectable,	
	high impedance, balanced	
Microphone input	XLR-3-31 type (1), -60/-50/-40 dBu*	
Time code input	BNC type (1), 0.5 to 18 Vp-p, 10 kΩ	
Analog composite output	BNC type (1), 1.0 Vp-p, 75 Ω	
SDI output	BNC type (1), 0.8 Vp-p, 75 Ω	
	(an optional CBK-SD01 is required)	
Video test output	BNC type (1), 1.0 Vp-p, 75 Ω	
Audio output (CH-1/2)	XLR-5-pin, male (stereo)	
Time code output	BNC type (1), 1.0 Vp-p, 75 Ω	
Earphone output	Mini-jack (2)	
	* 0 dBu=0.775 Vrms.	

OTHER INPUTS/OUTPUTS

Lens	12-pin
VF	20-pin
Remote	8-pin
Wireless microphone	D-Sub 15-pin
Light	2-pin, DC 12 V, max. 50 W
DC input	XLR-4-pin, male, DC 11 to 17 V
DC output	4-pin (for wireless microphone receiver), DC 12 V (max. 0.1 A)
Battery terminal	5-pin
Camcorder adaptor	40-pin

VTR SECTION

GENERAL

Recording format	Video	Digital Betacam	
	Audio	4 ch/20 bits/48 kHz	
Tape speed		96.7 mm/s	
Record/Playback time		Max. 40 min. with BCT-D40 cassette	
Fast forward time Approx. 6 min. with BCT-D40 cassette		Approx. 6 min. with BCT-D40 cassette	
Rewind time Approx. 5 min. with BCT-D40 cassette		Approx. 5 min. with BCT-D40 cassette	
Recommended Recording Media		Sony Digital Betacam S cassette,	
		BCT-D6/D12/D22/D32/D40 Series	
Sampling frequency		Y: 13.5 MHz, R-Y/B-Y: 6.75 MHz	
Quantization		10-bit / sample	

DIGITAL VIDEO PERFORMANCE

K-factor (2T pulse)	Less than 1 %
Y/C delay	Less than 15 ns

DIGITAL AUDIO PERFORMANCE

Frequency response	20 Hz to 20 kHz, +0.5 dB/-0.8 dB
Dynamic range	More than 85 dB (emphasis ON)
Distortion	Less than 0.08 %
(at 1 kHz, emphasis ON, reference level)	
Cross talk	Less than -70 dB
(at 1 kHz, reference level)	
Wow & flutter	Below measurable limit
Head room	20 dB (ex-factory setting)

^{*} The specifications given above were measured via CBK-SD01 SDI Output Bord.

CAMERA SECTION

DVW-970P

C=	I		
Pickup device	3-chip 2/3-inch type Power HAD EX CCD		
Aspect ratio	16:9/4:3 switchable		
Total picture elements (H x V)	1038 x 1188		
Effective picture elements (H x V)	980 x 1164		
Optical system			
Spectral system	F1.4 prism (with quarts filter)		
Built-in filters	1: Clear, 2: 1/4ND, 3: 1/16ND, 4: 1/64ND, A: CROSS,		
	B: 3200K, C: 4300K, D: 6300K		
Lens mount	2/3-inch type Sony bayonet mount		
Electrical characteristics			
Scan format	625/50i, 625/25p		
A/D conversion	14 bits		
Sensitivity	F11 (typical) (2000 lx, 89.9% reflectance)		
Minimum illumination	0.008 lx (F1.4 lens, +48 dB gain, with slow shutter mode		
	at 16-frame accumulation)		
Smear level	-145 dB (typical)		
Video S/N ratio	63 dB (typical)		
Vertical resolution			
	480 TV lines (with EVS) and		
	530 TV lines (without EVS)		
	at 625/50i mode		
	575 TV lines at		
	625/25p mode		
Shutter speed	1/60, 1/125, 1/250, 1/500, 1/1000,		
	1/2000 s at 625/50i mode		
	1/33, 1/50, 1/100, 1/125, 1/250,		
	1/500, 1/1000, 1/2000 s at		
	625/25p mode		
ECS	50 to 6000 Hz at 625/50i mode		
	25 to 6000 Hz at 625/25p mode		
Slow shutter	1/25, 1/12.5, 1/8.3, 1/6.3, 1/5,		
	1/4.2, 1/3.6, 1/3.1, 1/1.6 s		
	(1 to 8, 16 frames)		
Gain selection	-3, 0, 3, 6, 9, 12, 18, 24, 30, 36, 42, 48 dB (for GAIN LOW, GAIN MID,		
	GAIN HIGH and GAIN TURBO positions)		
Registration	0.05% (all zones, without lens)		
Warm-up time	2 s		
Modulation depth at 5 MHz	70% (16:9 typical)/55% (4:3 typical)		

VIEWFINDER

CRT	2.0-inch monochrome
Controls	BRIGHT, CONTRAST, PEAKING, TALLY, ZEBRA, DISPLAY switches
Horizontal resolution	450 TV lines (16:9)/600 TV lines (4:3)
Microphone	Electret condenser microphone (Ultra-directional) (Detachable)

SUPPLIED ACCESSORIES

Operation Manual (x1), Viewfinder (x1), Lens cap (x1), Shoulder belt (x1), Monaural Microphone (x1).

Dimensions

Units: mm (inches)

Studio Recorders Specifications

GENERAL

DWW-M2000P DWW-2000P

AC 100 V to 240 V, 50/60 Hz		
220 W 200 W		
+5 °C to +40 °C (+41 °F to +104 °F)		
-20 °C to +60 °C (-4 °F to +140 °F)		
20 % to 90 % (relative humidit	y)	
23.5 kg (52 lb 11 oz)		
427 x 174 x 544 mm (16 % x 6 % x 21 ½ inches)		
Digital BETACAM: 96.7 mm/s		
MPEG IMX: 53.776 mm/s	_	
BETACAM SX: 59.575 mm/s	_	
BETACAM/BETACAM SP:	_	
101.51 mm/s		
Max. 124 min with BCT-D124L cassette		
Approx. 3 min with BCT-D124L cassette		
Digital BETACAM: ±50 times normal playback speed		
MPEG IMX: ±78 times	_	
normal playback speed		
BETACAM SX: ±78 times	_	
normal playback speed		
BETACAM/BETACAM SP:	_	
±42 times normal playback speed		
0.7 s or less (from standby on)		
6 s or less		
	220 W +5 °C to +40 °C (+41 °F to +10' -20 °C to +60 °C (-4 °F to +14' 20 °C to +60 °C (-4 °F to +14' 20 °K to 90 % (relative humidit 23.5 kg (52 lb 11 oz) 427 x 174 x 544 mm (16 % x 6 Digital BETACAM: 96.7 mm/s MPEG IMX: 53.776 mm/s BETACAM/BETACAM SP: 101.51 mm/s Max. 124 min with BCT-D124L Approx. 3 min with BCT-D124L Digital BETACAM: ±50 times n MPEG IMX: ±78 times normal playback speed BETACAM/SX: ±78 times normal playback speed BETACAM/BETACAM SP: ±42 times normal playback speed 0.7 s or less (from standby on)	

INPUT/OUTPUT SIGNALS

Analogue composite input	BNC (x2, including one loop through output),
	1.0 Vp-p, 75 Ω, sync negative
Analogue composite output	BNC (x3, including one character out),
	1.0 Vp-p, 75 Ω, sync negative
Analogue component input	BNC (x3, for 1 set, Y/R-Y/B-Y),Y: 1.0 Vp-p, 75 Ω,
	sync negative, R-Y/B-Y: 0.7 Vp-p, 75 Ω
Analogue component output	BNC (x3, for 1 set, Y/R-Y/B-Y),Y: 1.0 Vp-p, 75 Ω,
	sync negative, R-Y/B-Y: 0.7 Vp-p, 75 Ω
SDI input	BNC (x2, including one active throughout),
	SMPTE 259M (ITU-R BT.656-3), 270 Mb/s
SDI output	BNC (x3, including one character out),
	SMPTE 259M (ITU-R BT.656-3), 270 Mb/s

WRR-862E
Receiver

WF	RR.	-858	56
R	ec	eive	r

WRT-8B Transmitter*

ECM-88BC Lavalier Mic

	110001101	110001101	Tradition fraction	Lavanor IVIIO
UHF operating	Dependent on	Dependent on	Dependent on	no
frequency	version / region	version / region	version / region	
Frequency response	40 Hz – 18 kHz	100 Hz – 15 kHz	40 Hz – 20 kHz	40 Hz – 20 kHz
Signal to noise	>60 dB	>60 dB	60 dB or more	
	A-weighted	A-weighted		
RF Power output	N/A		10/50 mW	
			Switchable	
Current consumption	230 mA	200 mA	6 hours @ 50 mW	
Battery life	5 hours		13 hours @ 10 mW	
Max SPL	N/A			120 dB
Weight	400 g	280 g	140 g incl	1.5 g Capsule
			batteries	
Dimensions	89 x 120 x 29.5	88 x 118 x 31	63 x 83 x 17	3.5 x 3.5 x 12.5
W x H x D (mm)				Capsule
Mounting/adaptor	A8278-057A	CA-WR855,		
brackets required		BTA-801		
		or A8278-057A		
Cable Length	N/A			2.5 m

^{*} Or use WRT-847B Handheld Transmitter with either CU-F780, CU-G780, CU-E700, CU-E672 or CU-F117 Capsule

DWW-M2000P DWW-2000P

HD-SDI output (option)		BNC (x3)		
Analogue audio input		XLR (x4) (4CH)		
Analogue a	udio output	XLR (x4) (4CH)		
Cue audio	input	XLR (x1)		
Cue audio	output	XLR (x1, only Digital Betacam playback)		
Digital audio input		BNC (x2), 4 channels, AES/EBU, default 48 kHz (32 to 48 kHz with Sample Rate converter), Complies with AES-3id-1995		
Digital aud	io output	BNC (x4), 8 channels,	BNC (x2), 4 channels, AES/EBU,	
		AES/EBU, 48 kHz fixed,	48 kHz fixed, Complies with	
		Complies with AES-3id-1995	AES-3id-1995	
Remote	Remote (RS-422A)	D-sub 9-pin (x2), Sony 9-pin remote interface		
control	RS-232C (ISR*)	D-sub 9-pin (x1), RS-232C interface		
	Parallel Remote	D-sub 50-pin (x1)		
	Video control	D-sub 15-pin (x1)		
Control Panel		Circular connector 10-pin		
Time code input		XLR (x1)		
Time code output		XLR (x1)		
Memory card insertion slot		"Memory Stick" slot (x1)		
Monitor output L/R		XLR (x2) (channel selectable)		
Phones		JM-60 Stereo phone jack		

PROCESSOR ADJUSTMENT RANGE

	· 		
Video level	±3 dB/ -∞to 3 dB selectable		
Chroma level	±3 dB/ -∞to 3 dB selectable		
Black level	±210 mV	±210 mV	
Chroma phase	±30°		
System sync phase	±15 µs		
System SC phase	±200 ns		
Y/C delay	±100 ns (BETACAM/BETACAM	_	
	SP playback only)		
Composite input level	±3 dB		

DIGITAL VIDEO PERFORMANCE

Sampling frequency	Y: 13.5 MHz, R-Y/B-Y: 6.75 MHz		
Quantization	Digital BETACAM:	Digital BETACAM:	
	10-bit / sample	10-bit / sample	
Error correction	Reed-Solomon code		
Digital input to analogue	D/A quantization: 10-bit / samp	ole	
component output	Bandwidth: Y: 0 to 5.75 MHz 4	-0.5/-2.0 dB,	
	R-Y/B-Y: 0 to 2.75 MHz +0.5/-	2.0 dB	
	S/N ratio: 62 dB or more, K-factor (2T pulse): 1% or less		
Analogue component input	A/D and D/A quantization: 10-bit / sample		
to analogue component output	Bandwidth: Y: 0 to 5.75 MHz +0.5/-2.0 dB,		
	R-Y/B-Y: 0 to 2.75 MHz +0.5/-2.0 dB		
	S/N ratio: 56 dB or more, K-factor (2T pulse): 1% or less,		
	LF non-linearity: 3% or less		
Analogue composite input	A/D and D/A quantization: 10-bit / sample		
to analogue composite output	Bandwidth: 0 to 5.75 MHz +0.5/-2.0 dB		
	S/N ratio: 56 dB or more, Differential gain: 2% or less,		
	Differential phase: 2° or less		
	Y/C delay: 20 ns or less, K-factor (2T pulse): 1% or less		

DIGITAL AUDIO PERFORMANCE

Sampling frequency	48 kHz (synchronised with video)
Quantization Digital BETACAM	20-bit / sample
Analogue input to analogue output	Frequency response (0 dB at 1kHz): 20 Hz to 20 kHz +0.5/-1.0 dB
	Dynamic range (at 1 kHz, emphasis ON): More than 95 dB
	Distortion (at 1 kHz, emphasis ON, reference level):
	Less than 0.05%
	Cross talk (at 1 kHz, between any two channels):
	Less than -80 dB Wow & flutter: Below measurable level
Head room	20 dB (18 dB selectable)
Emphasis	T1=50 μs, T2=15 μs
(ON/OFF selectable in REC mode)	

SUPPLIED ACCESSORIES

PSW 4x16 Rack Mount Screw (x4), Operation manual (x1),
Installation manual (x1)

^{*} ISR: Interactive Status Reporting

Compact Players Specifications

GENERAL

J-30

J-30/SDI

Power requir	ements	AC 100 V to 240 V, 50/60 Hz	AC 100 V to 240 V, 50/60 Hz
Power consu	ımption	55 W	55 W
Operating te	mperature	+5 °C to +40 °C (+41 °F to + 104 °F)	+5 °C to +40 °C (+41 °F to + 104 °F
Storage tem	perature	-20 °C to +60 °C (-4 °F to + 140 °F)	-20 °C to +60 °C (-4 °F to + 140 °F
Humidity		25% to 80% (relative humidity)	25% to 80% (relative humidity)
Mass		8.2 kg (18 lb 1 oz)	8.2 kg (18 lb 1 oz)
Dimensions ((W x H x D)	307 x 100 x 397 mm	307 x 100 x 397 mm
		(12 ½ x 4 x 15 ¾ inches)	(12 ½ x 4 x 15 ¾ inches)
Tape speed	Digital Betacam	96.7 mm/s	96.7 mm/s
	MPEG IMX	64.467 mm/s (525 mode),	64.467 mm/s (525 mode),
		53.776 mm/s (625 mode)	53.776 mm/s (625 mode)
	Betacam SX	59.515 mm (525 mode),	59.515 mm (525 mode),
		59.575 mm (626 mode)	59.575 mm (626 mode)
	Betacam/	118.6 mm/s (525 mode),	118.6 mm/s (525 mode),
	Betacam SP	101.5 mm/s (625 mode)	101.5 mm/s (625 mode)
Playback time	Digital Betacam	Max. 124 min. with BCT-D124L	Max. 124 min. with BCT-D124L
	MPEG IMX	Max. 184 min. (525 mode)/220 min.	Max. 184 min. (525 mode)/220 min
		(625 mode) with BCT-184MXL	(625 mode) with BCT-184MXL
	Betacam SX	Max. 194 min. with BCT-194SXLA	Max. 194 min. with BCT-194SXLA
	Betacam/	Max. 90 min. (525 mode)/108 min.	Max. 90 min. (525 mode)/108 min.
	Betacam SP	(625 mode) with BCT-90MLA	(625 mode) with BCT-90MLA
Fast forward/ rewind time	Digital Betacam	Approx. 5 min. with BCT-D124L	Approx. 5 min. with BCT-D124L
TOWING UITIE	MPEG IMX	Approx. 5 min. with BCT-184MXL	Approx. 5 min. with BCT-184MXL
	Betacam SX	Approx. 5 min. with BCT-194SXLA	Approx. 5 min. with BCT-194SXLA
	Betacam/	Approx. 5 min. with BCT-90MLA	Approx. 5 min. with BCT-90MLA
	Betacam SP	Approx. 6 min. with Bot comb.t	Approx. 6 min. with Bot 66MB (
Search	Digital Betacam	±20 times normal playback speed	±20 times normal playback speed
speed range	g		
	MPEG IMX	±32 times normal playback speed	±32 times normal playback speed
	Betacam SX	±35 times normal playback speed	±35 times normal playback speed
	Betacam/	±18 times (525 mode), ±20 times	±18 times (525 mode), ±20 times
	Betacam SP	(625 mode) normal playback speed	(625 mode) normal playback speed
Servo lock ti		1.5 s or less (from standby on)	1.5 s or less (from standby on)
Load/unload	· · · ·	9 s or less	9 s or less
Load, ai iioda		0 0 01 1000	0 0 01 1000

INPUT SIGNAL

Ext. sync	BNC (x 1), Frame lock	BNC (x 1), Frame lock
=::::=):::=	(),	= (),

BNC (x 1), RCA Phono (x1),	BNC (x 1), RCA Phono (x1),
1.0 Vp-p, 75 Ω	1.0 Vp-p, 75 Ω
Mini DIN 4-pin (x 1), Y: 1.0 Vp-p,	Mini DIN 4-pin (x 1), Y: 1.0 Vp-p,
C: 0.286 Vp-p burst, 75 Ω	C: 0.286 Vp-p burst, 75 Ω
BNC (x 3), Y: 1.0 Vp-p,	_
R-Y/B-Y: 0.7 Vp-p, 75 Ω	
_	BNC (x 2), SMPTE 259M,
	270 Mb/s, 0.8 Vp-p, 75 Ω
6-pin (x1), IEEE 1394	6-pin (x1), IEEE 1394
_	BNC(x1), 1.0Vp-p, 75 Ω, unbalanced
RCA Phono (x 2): -10 dBu at 47K Ω load,	RCA Phono (x 2): -10 dBu at 47K Ω load,
unbalanced, XLR (male x 2): +4 dBm,	unbalanced, XLR (male x 2): +4 dBm,
$600~\Omega$ load, low impedance, balanced	600 Ω load, low impedance, balanced
JM-60 Stereo Phone Jack,	JM-60 Stereo Phone Jack,
-∞to -12 dBu at 8 Ω load, unbalanced	-∞to -12 dBu at 8 Ω load, unbalanced
	1.0 Vp-p, 75 Ω Mini DIN 4-pin (x 1), Y: 1.0 Vp-p, C: 0.286 Vp-p burst, 75 Ω BNC (x 3), Y: 1.0 Vp-p, R-Y/B-Y: 0.7 Vp-p, 75 Ω 6-pin (x1), IEEE 1394 ———————————————————————————————————

REMOTE CONTROL

RS-422A	D-sub 9-pin (female) (x 1),	D-sub 9-pin (female) (x 1),
110-4227	' ' ''	1 ' ' ' '
	Sony 9-pin remote interface	Sony 9-pin remote interface
RS-232C	D-sub 9-pin (male) (x 1)	D-sub 9-pin (male) (x 1)
Wireless	SIRCS	SIRCS

SUPPLIED ACCESSORIES

Operation manual (CD-ROM),	Operation manual (CD-ROM),
Operation manual, vertical stand (x 2),	Operation manual, vertical stand (x 2),
Infra-red remote controller	Infra-red remote controller

Services from Sony: working with you, working for you. Recognising that every company and every challenge is unique, we offer a complete and comprehensive range of services all the way through consulting, planning, financing, implementation, training, servicing, maintenance and support. Choose exactly what's right for you, when and where you need it.

Sony Professional Services: Tailor-made design, installation and project management of audio-visual and IT (AV/IT) systems using skills developed over 25 years of systems integration.

Sony Financial Services: Innovative and flexible finance solutions designed to meet budgetary and financial requirements and constraints, enabling businesses to always have the most current technology.

Sony Training Services: A range of off-the-shelf or customised training services from basic operation through to high-level technical maintenance.

Sony Support Services: Fully integrated and customised support for products and systems throughout their operational life, combining proactive and reactive technical services

Not all services are available in all countries. If you'd like to find out more about what we do, who we do it for and how we do it, visit http://www.sonybiz.net or contact your local Sony office.

Sony Services

SONY

Features and specifications are subject to change without notice.
All non-metric weights and measures are approximate.
Sony Digital Betacam, Power HAD, Memory Stick, Betacam,
Betacam SX, MPEG IMX and Betacam SP are trademarks of Sony Corporation.
CA DIGITAL BETACAM FAMILY/GB-13/07/2005