
       

 

 

 

 

 

UNITE
® 

150 CAMERA - USER GUIDE 

  


2  UNITE 150: User Guide 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

UNITE 150: User Guide  3 

COPYRIGHT NOTICE 

 

 

UNITE® 150 USER GUIDE   

CLEARONE DOCUMENT  

DOC-0337-001  REV 1.0 – June 2017  

© 2017 ClearOne Inc. - All rights reserved. No part of this document may be reproduced in any 

form or by any means without written permission from ClearOne. Printed in the United States of 

America. ClearOne reserves specific privileges. Information in this document is subject to change 

without notice.   

NOTICE: This Class A device complies with Part 15 of the FCC rules and 

Canadian ICES-003. Operation is subject to the following two conditions: 

(1) this device may not cause harmful interference, and (2) this device 

must accept any interference received, including interference that may 

cause undesired operation. 

 

ClearOne 

 5225 Wiley Post Way 

 Suite 500 

 Salt Lake City, UT 84116 
 

 Telephone  1.801.975.7200 

 Tech Sales 1.801.974.3760 

 Fax 1.801.303.5711 

 E-mail collaborate.support@clearone.com 

On the Web www.clearone.com 

mailto:collaborate.support@clearone.com
http://www.clearone.com/


4  UNITE 150: User Guide 

CONTENTS 

COPYRIGHT NOTICE ................................................................................. 3 

CONTENTS ................................................................................................. 4 

PREFACE .................................................................................................... 5 

PRECAUTIONS ........................................................................................... 5 

SUPPLIED ACCESSORIES ........................................................................ 6 

QUICK START ............................................................................................. 7 

FEATURES .................................................................................................. 8 

PRODUCT SPECIFICATION ...................................................................... 9 

MAIN UNIT ................................................................................................ 10 

SIZE ........................................................................................................... 12 

IR REMOTE CONTROL ............................................................................ 13 

SERIAL COMMUNICATION CONTROL ................................................... 16 

MENU SETTING ....................................................................................... 27 

USB 3.0 ..................................................................................................... 35 

MAINTENANCE AND TROUBLESHOOTING .......................................... 35 


 

5  UNITE 150: User Guide 

PREFACE 

This manual introduces the function, installation, and operation of the UNITE
® 

150 camera. Prior to installation and usage, please read the manual 

thoroughly. 

PRECAUTIONS 

This product can be used only under the specified conditions in order to avoid 

any damage to the camera: 

 Do not subject the camera to rain or moisture. 

 Do not remove the cover; otherwise, you may get an electric shock. In  

case of abnormal operation, contact ClearOne Technical Support. 

 Never operate outside the specified temperature, humidity, and power  

supply recommendations. 

 Use a soft dry cloth to clean the camera. If the camera is very dirty, clean  

it with diluted neutral detergent; do not use any type of solvents, which may 

damage the surface. 

Caution to transport 

Avoid stress, vibration, and moisture in transport, storage, and installation. 

During installation, take the following precautions: 

 Do not grasp the camera by the head when carrying the camera.  

 Do not turn camera head manually. Doing so may result in mechanical 

damage. 

 Do not apply corrosive liquid, gas or solid, to avoid damaging the plastic 

cover. 

 Make sure there are no obstacles within the camera’s rotation range. 

 Never power on before installation has been completed. 

 

Do not dismantle the camera 


6  UNITE 150: User Guide 

ClearOne is not responsible for any unauthorized modification or dismantling. 

 

SUPPLIED ACCESSORIES 

When you unpack, check that all the supplied accessories are included: 

 Camera 

 AC power adapter 

 Power cord 

 RS232 cable 

 Remote controller 

 User manual 

 USB 3.0 cable 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

7  UNITE 150: User Guide 

 

 

QUICK START 

Step 1. Refer to the diagram below to make sure the connections 

are correct.

 

Step2. Connect to the power. The LED light on the front panel 

indicates the camera is powered on. 

Step3. The process of initialization is completed when the camera 

pan-tilt rotates to the maximum position of top right and then 

returns to the center. 

NOTE: If the position preset 0 has been stored, the position preset 0 will be 

called up after initialization. 

 

 

 


8  UNITE 150: User Guide 

 

FEATURES 

 Full Function USB Interface 

USB 3.0 ultra-high speed interface; can transfer uncompressed original video, 

and downward compatible with USB 2.0; support UVC, UAC protocol. 

 1080P Full HD 

Apply Panasonic's 1/2.7 inch, 2.07 million effective pixels high quality HD 

CMOS sensor; can reach maximum 1920 x 1080 high resolution and achieve 

quality image. 

 72.5° Wide-angle Lens 

A 72.5° wide-angle high quality lens supports 12x optical zoom. 

 AAC Audio Encoding 

Supports audio line input. Supports AAC audio encoding for better sound 

quality and lower bandwidth. 

 Low-light 

High SNR of CMOS sensor combined with 2D and 3D noise reduction 

algorithm effectively reduces noise. Even under low illumination conditions, the 

image can remain clear and sharp. 

 Remote Control 

All the parameters of the camera can be remotely controlled using the RS232 

and USB interfaces.   

 Zoom™ Certified 

Unite 150 has been tested and certified for use with Zoom Rooms functionality 

 

 

 

PRODUCT SPECIFICATION 


 

9  UNITE 150: User Guide 

Details 

Model UNITE
® 

150 

Name UNITE
® 

USB 3.0 HD Video Conference Camera 

Camera 

Video System HD: 1080p/30, 1080p/25, 720p/30, 720p/25 

Sensor 1/2.7'', CMOS, Effective Pixel: 2.07M 

Scanning Mode Progressive 

Lens 12x, f3.5mm ~ 42.3mm, F1.8 ~ F2.8 

Minimal Illumination 0.5 Lux @ (F1.8, AGC ON) 

Shutter 1/30s ~ 1/10000s 

White Balance Auto, Indoor, Outdoor, One Push, Manual 

Backlight 

Compensation 
Support 

Digital Noise 

Reduction 
2D & 3D Digital Noise Reduction 

Video S/N ≥55dB 

Horizontal Angle of 

View  
72.5° ~ 6.9° 

Vertical Angle of 

View 
44.8° ~ 3.9° 

Horizontal Rotation 

Range  
±170° 

Vertical Rotation 

Range  
-30° ~ +90° 

Pan Speed Range  1.7° ~ 100°/s 

Tilt Speed Range  1.7° ~ 69.9°/s 

H & V Flip Support 

Image Freeze Support 

Number of Preset  255 

Preset Accuracy  0.1° 

USB Features 

Operate System Windows 7, Windows 8, Windows 8.1, Windows 


10  UNITE 150: User Guide 

10, Mac OSX, Linux 

Color 

System/Compression 
YUV 4:2:2  

Video Format USB 3.0: 1080p/30, 1080p/25, 720p/30, 720p/25 

Audio on USB Support 

USB Video 

Communication 

Protocol 

UVC 1.0 ~ UVC 1.5 

UVC PTZ Support 

Input / Output Interface 

USB Interface 1xUSB 3.0: Type B female jack 

Audio Interface 1-ch: 3.5mm Audio Interface, Line In 

Communication 

Interface 

1xRS232 In: 8pin Min DIN, Max Distance: 30m, 

Protocol: VISCA/Pelco-D/Pelco-P 

1xRS232 Out: 8pin Min DIN, Max Distance: 30m, 

Protocol: VISCA network use only 

Power Jack JEITA type (DC IN 12V) 

Generic Specification 

Input Voltage DC 12V 

Current Consumption 1.0A (Max) 

Operating 

Temperature 
-10°C ~ 40°C (14°F ~ 104°F) 

Storage Temperature -40°C ~ 60°C (-40°F ~ 140°F) 

Power Consumption 12W (Max) 

MTBF >30000h 

Size 144mm x144mm x168mm 

Net Weight 0.91kg 

 

 

MAIN UNIT 


 

11  UNITE 150: User Guide 

 

1. USB 3.0    4. RS232 Out Interface 

2. Line In Interface    5.DC Power 12V Jack 

3. RS232 In Interface 


12  UNITE 150: User Guide 

SIZE 

    

Unit: mm 


 

13  UNITE 150: User Guide 

IR REMOTE CONTROL 

1. Standby Button 

Press this button to enter standby mode. 

Press it again to enter normal mode. 

NOTE: Power consumption in standby 

mode is approximately half of the 

normal mode 

2. Position Buttons 

To set preset or call preset 

3. * Button 

4. Set/Preset Buttons 

Set a corresponding numeric key 

preset position  

[PRESET] + Numeric button (0-9) 

NOTE: Preset 0-9 via remote control 

and the rest from keyboard and the 

serial port. 

5. Pan-Tilt Control Buttons 

Press the arrow buttons to perform 

panning and tilting. Press the 

[HOME] button to face the camera 

back to front. 

6. Back Buttons 

Press OSD menu to return to previous menu. 

7. Zoom Buttons 

Slow Zoom: Zoom In [+] or Zoom Out [-] slowly 

Fast Zoom: Zoom In [+] or Zoom Out [-] fast 

 


14  UNITE 150: User Guide 

8. L/R Set Button 

Press at the same time as the numeric button 1 [STD] and button 2 [REV] to 

set the direction of the Pan-Tilt 

L/R Set +1[STD]: set the Pan-Tilt turn the same direction as the L/R Set 

L/R Set +2[REV]: set the Pan-Tilt turn the opposite direction as the L/R Set 

9. Focus Buttons 

Press [AUTO] to adjust the focus on the center of the object automatically.  

Press [MANUAL] to adjust the focus manually. 

Press [FAR] to focus on a far object. 

Press [NEAR] to focus on a near object. 

10. Camera Select Buttons 

Press the button corresponding to the camera you want to control with the 

remote controller. 

11. # Button 

Used with other buttons 

12. Set Camera IR Address Buttons 

[*]+[＃]+[F1]: Address1 

[*]+[＃]+[F2]: Address2 

[*]+[＃]+[F3]: Address3 

[*]+[＃]+[F4]: Address4 

13. Reset Buttons 

Clear a specific preset: [Reset] + Numeric button (0-9) 

Clear all presets: [*]+[#]+[Reset]: Erase all presets 

14. Pan/Tilt Control Buttons 

Press arrow buttons to perform panning and tilting. Press [HOME] button to 

face the camera back to front. 

15. MENU 

Press MENU to enter or exit the OSD menu. 

 


 

15  UNITE 150: User Guide 

16. BLC (Backlight Compensation) Button 

If there is light behind the subject, the subject will appear dark.  

Press this button to enable the backlight compensation. Press it again to 

disable the backlight compensation. 

Press the backlight ON / OFF button. To cancel this function, press the 

backlight ON / OFF button. 

NOTE: The BLC feature is effective only in auto exposure mode. 

17. Pan/Tilt Reset 

Reset Pan/Tilt self-test. 

18. Shortcut Set 

[*]+[＃]+[1]: Display OSD menu in English 

[*]+[＃]+[3]: Display OSD menu in Chinese 

[*]+[＃]+[5]: Save OSD 

[*]+[＃]+[6]: Quickly recover the default settings 

[*]+[＃]+[8]: Show the camera version 

[*]+[＃]+[9]: Quickly set mount mode (flip/normal) 

 

  


16  UNITE 150: User Guide 

SERIAL COMMUNICATION CONTROL 

In default working mode, the camera can be controlled via RS232 or RS485 

(half-duplex mode). The parameters are as follows: 

Baud rate: 2400/4800/9600 bit/s. 

Start bit: 1 bit. 

Data bit: 8 bits. 

Stop bit: 1bit. 

Parity bit: none. 

The process of initialization is complete when the camera pan-tilt rotates to the 

maximum position of top right and then returns to the center. 

NOTE: If the position preset 0 has been stored, the position preset 0 is 

called up after initialization, and users will be able to control the camera 

with commands in the following command list. 

 

Control Interface Definition 

 

  

Pin No. Function 

1 DTR 

2 DSR 

3 TXD 

4 GND 

5 RXD 

6 RS485- 

7 IR OUT 

8 RS485+ 


 

17  UNITE 150: User Guide 

Camera Windows  DB-9     Camera In     Camera Out 

1. DTR 1.CD 1. DTR 1.DTR 

2. DSR 2.RXD 2. DSR 2.DSR 

3. TXD 3.TXD 3. TXD 3.TXD 

4. GND 4.DTR 4. GND 4.GND 

5. RXD 5.GND 5. RXD 5.RXD 

6. RS485- 6.DSR 6. RS485- 6.GND 

7. IR OUT 7.RTS 7. IR OUT 7.NC 

8. RS458+ 8.CTS 8. RS485+ 8.NC 

 9. RI  

 

 

Command List 

The camera uses the VISCA/Pelco-D/Pelco-P serial standard. 

 

Part 1 Camera-Issued Messages 

 

ACK/ Completion Message 

Command Function 
Command 

Packet 
Comments 

ACK/Completion 

Messages 

ACK 
z0 4y FF 

(y: Socket No.) 

Returned when the command is 

accepted. 

Completion 
z0 5y FF 

(y: Socket No.) 

Returned when the command has 

been executed. 

*z = Camera Address + 8 

 

 

 

 

 


18  UNITE 150: User Guide 

Error Messages 

Command Function 
Command 

Packet 
Comments 

Error Messages 

Syntax Error z0 60 02 FF 

Returned when the command format is 

different or when a command with illegal 

command parameters is accepted. 

Command 

Buffer Full 
z0 60 03 FF 

Indicates that two sockets are already 

being used (executing two commands) 

and the command could not be 

accepted when received. 

Command 

Canceled 

z0 6y 04 FF 

(y: Socket No.) 

Returned when a command which is 

being executed in a socket specified by 

the cancel command is canceled. The 

completion message for the command 

is not returned. 

No Socket 
z0 6y 05 FF 

(y: Socket No.) 

Returned when no command is 

executed in a socket specified by the 

cancel command, or when an invalid 

socket number is specified. 

Command Not 

Executable 

z0 6y 41 FF 

(y: Execution 

command Socket No. 

Inquiry command: 0) 

Returned when a command can’t be 

executed due to current conditions. For 

example, when commands controlling 

the focus manually are received during 

auto focus. 

 

 

 

 


 

19  UNITE 150: User Guide 

Part 2 Camera Control Command 

 

Command Function Command Packet Comments 

AddressSet Broadcast 88 30 01 FF Address setting 

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(Variable) 8x 01 04 07 2p FF 
p = 0(low) - 7(high) 

Wide(Variable) 8x 01 04 07 3p FF 

Direct 8x 01 04 47 0p 0q 0r 0s FF pqrs: Zoom Position 

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(Variable) 8x 01 04 08 2p FF 
p = 0(low) - 7(high) 

Near(Variable) 8x 01 04 08 3p FF 

Direct 8x 01 04 48 0p 0q 0r 0s FF pqrs: Focus Position 

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 

CAM_WB 

Auto 8x 01 04 35 00 FF Normal Auto 

Indoor mode 8x 01 04 35 01 FF Indoor mode 

Outdoor mode 8x 01 04 35 02 FF Outdoor mode 

OnePush mode  8x 01 04 35 03 FF One Push WB mode 

Manual 8x 01 04 35 05 FF Manual Control mode 

OnePush trigger 8x 01 04 10 05 FF One Push WB Trigger 

CAM_RGain 

Reset 8x 01 04 03 00 FF 

Manual Control of R 

Gain 
Up 8x 01 04 03 02 FF 

Down 8x 01 04 03 03 FF 


20  UNITE 150: User Guide 

Direct 8x 01 04 43 00 00 0p 0q FF pq: R Gain 

CAM_Bgain 

Reset 8x 01 04 04 00 FF 

Manual Control of B 

Gain 
Up 8x 01 04 04 02 FF 

Down 8x 01 04 04 03 FF 

Direct 8x 01 04 44 00 00 0p 0q FF pq: B Gain 

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 

Bright 8x 01 04 39 0D FF 
Bright mode (Manual 

control) 

CAM_Iris 

Reset 8x 01 04 0B 00 FF 

Iris Setting Up 8x 01 04 0B 02 FF 

Down 8x 01 04 0B 03 FF 

Direct 8x 01 04 4B 00 00 0p 0q FF pq: Iris Position 

CAM_Gain 

Reset 8x 01 04 0C 00 FF 

Gain Setting Up 8x 01 04 0C 02 FF 

Down 8x 01 04 0C 03 FF 

Direct 8x 01 04 0C 00 00 0p 0q FF pq: Gain Position 

Gain Limit 8x 01 04 2C 0p FF p: Gain Position 

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 0D 00 00 0p 0q FF pq: Bright Position 


 

21  UNITE 150: User Guide 

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 

Up 8x 01 04 0E 02 FF 

Down 8x 01 04 0E 03 FF 

Direct 8x 01 04 4E 00 00 0p 0q FF pq: ExpComp Position 

CAM_BackLight 
On 8x 01 04 33 02 FF Back Light 

Compensation On/Off Off 8x 01 04 33 03 FF 

CAM_NR(2D)Mode 
Auto 8x 01 04 50 02 FF 

ND2D Auto/Manual 
Manual 8x 01 04 50 03 FF 

CAM_NR(2D)Level - 8x 01 04 53 0p FF 
p: NR Setting (0: Off, 

level 1 to 5) 

CAM_NR(3D)Level - 8x 01 04 54 0p FF 
p: NR Setting (0: Off, 

level 1 to 8) 

CAM_Flicker - 8x 01 04 23 0p FF 

p: Flicker Settings 

(0: Off, 1: 50Hz, 2: 

60Hz) 

CAM_DHotPixel - 8x 01 04 56 0p FF 

p: Dynamic Hot Pixel 

Setting (0: 0ff, level 1 

to 6) 

CAM_ApertureMode 

(sharpness) 

Auto 8x 01 04 05 02 FF Sharpness Auto 

Manual 8x 01 04 05 02 FF Sharpness Manual 

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 pq: Aperture Gain 

CAM_PictureEffect 
Off 8x 01 04 63 00 FF 

Picture Effect Setting 
B&W 8x 01 04 63 04 FF 


22  UNITE 150: User Guide 

CAM_Memory 

Reset 8x 01 04 3F 00 pp FF 

pp: Memory 

Number(=0 to 127) 
Set 8x 01 04 3F 01 pp FF 

Recall 8x 01 04 3F 02 pp FF 

CAM_LR_Reverse 
On 8x 01 04 61 02 FF Image Flip Horizontal 

On/Off Off 8x 01 04 61 03 FF 

CAM_PictureFlip 
On 8x 01 04 66 02 FF Image Flip Vertical 

On/Off Off 8x 01 04 66 03 FF 

CAM_ColorGain Diret 8x 01 04 49 00 00 00 0p FF 

p: Color Gain setting 

0h (60%) to Eh 

(200%) 

SYS_Menu 
Off 8x 01 06 06 03 FF Turns on/off the menu 

screen On 8x 01 06 06 02 FF 

Pan_tiltDrive 

Up 
8x 01 06 01 VV WW 03 01 

FF 

VV: Pan speed 0x01 

(low speed) to 0x18 

(high speed) 

WW: Tilt speed 0x01 

(low speed) to 0x14 

(high speed) 

YYYY: Pan Position 

ZZZZ: Tilt Position 

Down 
8x 01 06 01 VV WW 03 02 

FF 

Left 
8x 01 06 01 VV WW 01 03 

FF 

Right 
8x 01 06 01 VV WW 02 03 

FF 

Upleft 
8x 01 06 01 VV WW 01 01 

FF 

Upright 
8x 01 06 01 VV WW 02 01 

FF 

DownLeft 
8x 01 06 01 VV WW 01 02 

FF 

DownRight 
8x 01 06 01 VV WW 02 02 

FF 


 

23  UNITE 150: User Guide 

Stop 
8x 01 06 01 VV WW 03 03 

FF 

AbsolutePosition 
8x 01 06 02 VV WW 0Y 0Y 

0Y 0Y 0Z 0Z 0Z 0Z FF 

RelativePosition 
8x 01 06 03 VV WW 0Y 0Y 

0Y 0Y 0Z 0Z 0Z 0Z FF 

Home 8x 01 06 04 FF 

Reset 8x 01 06 05 FF 

Pan_tiltLimitSet 

LimitSet 
8x 01 06 07 00 0W 

0Y 0Y 0Y 0Y 0Z 0Z 0Z 0Z FF 

W: 1 UpRight 0: 

DownLeft 

YYYY: Pan Limit 

Position 

ZZZZ: Tilt Position 

LimitClear 
8x 01 06 07 01 0W 

07 0F 0F 0F 07 0F 0F 0F FF 

CAM_AFSensitivity 

High 8x 01 04 58 01 FF 

AF Sensitivity 

High/Normal/Low 
Normal 8x 01 04 58 02 FF 

Low 8x 01 04 58 03 FF 

CAM_SettingReset Reset 8x 01 04 A0 10 FF Reset Factory Setting 

CAM_Brightness Direct 8x 01 04 A1 00 00 0p 0q FF 
pq: Brightness 

Position 

CAM_Contrast Direct 8x 01 04 A2 00 00 0p 0q FF pq: Contrast Position 

CAM_Flip 

Off 8x 01 04 A4 00 FF 

Single Command For 

Video Flip 

Flip-H 8x 01 04 A4 01 FF 

Flip-V 8x 01 04 A4 02 FF 

Flip-HV 8x 01 04 A4 03 FF 

CAM_SettingSave Save 8x 01 04 A5 10 FF Save Current Setting 

CAM_Iridix Direct 8x 01 04 A7 00 00 0p 0q FF pq: Iridix Position 

CAM_AWBSensitivity 
High 8x 01 04 A9 00 FF High 

Normal 8x 01 04 A9 01 FF Normal 


24  UNITE 150: User Guide 

Low 8x 01 04 A9 02 FF Low 

CAM_AFZone 

Top 8x 01 04 AA 00 FF 

AF Zone weight select Center 8x 01 04 AA 01 FF 

Bottom 8x 01 04 AA 02 FF 

CAM_ColorHue Direct 8x 01 04 4F 00 00 00 0p FF 

p: Color Hue setting 

0h (− 14 dgrees) to Eh 

( +14 degrees 

 

Part 3 Demand Command 

 

Command 
Command 

Packed 
Return Values Comments 

CAM_ZoomPosInq 8x 09 04 47 FF y0 50 0p 0q 0r 0s FF pqrs: Zoom Position 

CAM_FocusAFModeInq 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 

CAM_WBModeInq 8x 09 04 35 FF 

y0 50 00 FF Auto 

y0 50 01 FF Indoor mode 

y0 50 02 FF Outdoor mode 

y0 50 03 FF OnePush mode 

y0 50 05 FF Manual 

CAM_RGainInq 8x 09 04 43 FF y0 50 00 00 0p 0q FF pq: R Gain 

CAM_BGainInq 8x 09 04 44 FF y0 50 00 00 0p 0q FF pq: B Gain 

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 0D FF Bright 


 

25  UNITE 150: User Guide 

CAM_ShutterPosInq 8x 09 04 4A FF y0 50 00 00 0p 0q FF pq: Shutter Position 

CAM_IrisPosInq 8x 09 04 4B FF y0 50 00 00 0p 0q FF pq: Iris Position 

CAM_BrightPosInq 8x 09 04 4D FF y0 50 00 00 0p 0q FF pq: Bright Position 

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 

CAM_BacklightModeInq 8x 09 04 33 FF 
y0 50 02 FF On 

y0 50 03 FF Off 

CAM_Nosise2DModeIng 8x 09 04 50 FF 
y0 50 02 FF Auto Noise 2D 

y0 50 03 FF Manual Noise 3D 

CAM_Nosise2DLevel 8x 09 04 53 FF y0 50 0p FF 
Noise Reduction (2D) p: 0 

to 5 

CAM_Noise3DLevel 8x 09 04 54 FF y0 50 0p FF 
Noise Reduction (3D) p: 0 

to 8 

CAM_FlickerModeInq 8x 09 04 55 FF y0 50 0p FF 
p: Flicker Settings(0: OFF, 

1: 50Hz, 2: 60Hz) 

CAM_ApertureModeInq 

(Sharpness) 
8x 09 04 05 FF 

y0 50 02 FF Auto Sharpness 

y0 50 03 FF Manual Sharpness 

CAM_ApertureInq(Sharpness) 8x 09 04 42 FF y0 50 00 00 0p 0q FF pq: Aperture Gain 

CAM_PictureEffectModeInq 8x 09 04 63 FF 
y0 50 02 FF Off 

y0 50 04 FF B&W 

CAM_MemoryInq 8x 09 04 3F FF y0 50 0p FF 
p: Memory number last 

operated. 

SYS_MenuModeInq 8x 09 06 06 FF 
y0 50 02 FF On 

y0 50 03 FF Off 

CAM_LR_ReverseInq 8x 09 04 61 FF 
y0 50 02 FF On 

y0 50 03 FF Off 

CAM_PictureFlipInq 8x 09 04 66 FF y0 50 02 FF On 


26  UNITE 150: User Guide 

y0 50 03 FF Off 

CAM_ColorGainInq 8x 09 04 49 FF y0 50 00 00 00 0p FF 
p: Color Gain setting 0h 

(60%) to Eh (200%) 

VideoSystemInq 8x 09 06 23 FF 

y0 50 00 FF 1920x1080i60 

y0 50 01 FF 1920x1080p30 

y0 50 02 FF 1280x720p60 

y0 50 04 FF NTSC 

y0 50 05 FF NTSC 

y0 50 06 FF NTSC 

y0 50 07 FF 1920x1080p60 

y0 50 08 FF 1920x1080i50 

y0 50 09 FF 1920x1080p25 

y0 50 0A FF 1280x720p50 

y0 50 0C FF PAL 

y0 50 0D FF PAL 

y0 50 0E FF PAL 

Pan-tiltMaxSpeedInq 8x 09 06 11 FF y0 50 ww zz FF 
ww: Pan Max Speed 

zz: Tilt Max Speed 

Pan-tiltPosInq 8x 09 06 12 FF 
y0 50 0w 0w 0w 0w 

0z 0z 0z 0z FF 

wwww: Pan Position 

zzzz: Tilt Position 

CAM_GainLimitInq 8x 09 04 2C FF y0 50 0q FF p: Gain Limit 

CAM_DHotPixelInq 8x 09 04 56 FF y0 50 0q FF 
p: Dynamic Hot Pixel 

Setting (0: 0ff, level 1 to 6) 

CAM_AFSensitivityInq 8x 09 04 58 FF 

y0 50 01 FF High 

y0 50 02 FF Normal 

y0 50 03 FF Low 

CAM_BrightnessInq 8x 09 04 A1 FF y0 50 00 00 0p 0q FF pq: Brightness Position 

CAM_ContrastInq 8x 09 04 A2 FF y0 50 00 00 0p 0q FF pq: Contrast Position 


 

27  UNITE 150: User Guide 

  MENU 

 Exposure 

  Color 

  Image 

  P/T/Z 

  Noise Reduction 

  Setup 

  Communication Setup 

  Restore Default 

 

[Home] Enter 

[Menu] Exit 

 

CAM_FlipInq 8x 09 04 A4 FF 

y0 50 00 FF Off 

y0 50 01 FF Flip-H 

y0 50 02 FF Flip-V 

y0 50 03 FF Flip-HV 

CAM_IridixInq 8x 09 04 A7 FF y0 50 00 00 0p 0q FF pq: Iridix Position 

CAM_AFZone 8x 09 04 AA FF 

y0 50 00 FF Top 

y0 50 01 FF Center 

y0 50 02 FF Bottom 

CAM_ColorHueInq 8x 09 04 4F FF y0 50 00 00 00 0p FF 

p: Color Hue setting 0h (− 

14 dgrees) to Eh ( +14 

degrees 

CAM_AWBSensitivityInq 8x 09 04 A9 FF 

y0 50 00 FF High 

y0 50 01 FF Normal 

y0 50 02 FF Low 

  

MENU SETTING 

1. MENU 

Press the [MENU] button to display the 

main menu. Use the arrow buttons to 

select the item to be set. Press the 

[HOME] button to enter a sub-menu. 


28  UNITE 150: User Guide 

2. EXPOSURE 

Select Exposure from the main 

menu and press the [HOME] button. 

The EXPOSURE menu appears, as 

shown in the following figure: 

 

 Mode: Exposure mode 

Options:  

 Auto 

 Manual 

 SAE 

 AAE 

 Bright 

 ExpCompMode: Exposure 

compensation mode 

Note: This feature is only 

effective when exposure mode 

is set to Auto.  

Options:  

 On 

 Off  

 ExpComp: Exposure 

compensation value 

Note: This feature is only 

effective when ExpCompMode 

is on. 

Options: -7 ~ 7 

 Gain Limit: Maximum gain limit 

Note: This feature is only 

effective when exposure mode 

is set to Auto/AAE/Bright. 

Options: 0 ~ 15  

 Backlight: Set the backlight 

compensation 

Note: This feature is only 

effective when exposure mode 

is set to Auto. 

Options:  

 On 

 Off 

 DRC: DRC strength 

Options: 0 ~ 8 

 Bright: Intensity control 

Note: This feature is only 

effective when exposure mode 

is set to Bright.  

Options: 00~17 

  EXPOSURE 

 Mode   Auto 

 ExpCompMode Off 

 Backlight  Off 

 Gain Limit  2 

 Anti-Flicker  60Hz 

 Meter   Average 

 DRC   2 

 Select Item 

Change Value 

[Menu] Back 

 


 

29  UNITE 150: User Guide 

 Anti-Flicker Flicker: Anti-flicker 

Note: This feature is only 

effective when exposure mode 

is set to Auto/Bright. 

Options: 

 Off 

 50Hz 

 60Hz  

 Meter 

Options:  

 Average 

 Center 

 Bottom 

 Top 

 Iris: Aperture Value 

Note: This feature is only 

effective when exposure mode is 

set to Manual/AAE. 

Options:  

 F1.8 

 F2.0 

 F2.4 

 F2.8 

 F3.4 

 F4.0 

 F4.8 

 F5.6 

 F6.8 

 F8.0 

 F9.6 

 F11.0 

 Close 

 Shutter: Shutter value 

Note: This feature is only 

effective when exposure mode is 

set to Manual/SAE. 

Options: 

 1/30 

 1/60 

 1/90 

 1/100 

 1/125 

 1/180 

 1/250 

 1/350 

 1/500 

 1/725 

 1/1000 

 1/1500 

 1/2000 

 1/3000 

 1/4000 

 1/6000 

 1/10000  

3. COLOR 

Select Color in the main menu and 

press the [HOME] button. The 

COLOR menu appears, as shown in 

the following figure: 


30  UNITE 150: User Guide 

 

 WB-Mode: White balance mode 

Options: 

 Auto 

 Indoor 

 Outdoor 

 OnePush 

 Manual 

 RG: Red gain 

Note: This feature is only 

effective when WB-Mode is set 

to Manual. 

Options: 0~255 

 BG: Blue gain 

Note: This feature is only 

effective when WB-Mode is set 

to Manual. 

Options: 0~255 

 RG Tuning: Red gain fine-tuning 

Note: This feature is only 

effective when AWB sens is set 

at Low. 

Options: -10 ~ +10 

 BG Tuning: Blue gain fine-tuning 

Note: This feature is only 

effective when AWB sens is set 

at Low. 

Options: -10 ~ +10 

 Sat.: Saturation 

Options: 60% ~ 200% 

 Hue: Chroma adjustment 

Options: 0 ~ 14 

 

4. IMAGE 

Select Image in the main menu and 

press the [HOME] button. The 

IMAGE menu appears, as shown in 

the following figure: 

  COLOR 

 WB Mode  Auto 

 RG Tuning  +6 

 BG Tuning  0 

 Saturation  100% 

 Hue    5 

  

 

 

 Select Item 

Change Value 

[Menu] Back 

 


 

31  UNITE 150: User Guide 

 

 Luminance: Brightness 

adjustment 

Optional items: 0 ~ 14 

 Contrast: Contrast adjustment 

Options: 0 ~ 14 

 Sharpness: Sharpness 

adjustment 

Options: 

 Auto 

 0 ~ 15 

 Flip-H: Image flipped horizontal 

Options: 

 On 

 Off 

 Flip-V: Image flipped vertical 

Options: 

 On 

 Off 

 B&W-Mode: Image color 

Options: 

 On 

 Off 

 Gamma 

Options: 

 Default 

 0.45 

 0.5 

 0.56 

 0.63 

 Style 

Options: 

 Norm 

 Clarity 

 Bright 

 CStyle 

5. P/T/Z 

 

P/T/Z 

 SpeedByZoom  On 

 AF Zone   Center 

 AF-Sense   High 

 L/R Set   STD 

 Display Info  On 

 Image Freeze  Off 

      Digital Zoom       Off 

      Call Preset Speed    24 

 Select Item 

Change Value 

[Menu] Back 

IMAGE 

 Luminance  7 

 Contrast   9 

 Sharpness  3 

 Flip-H   Off 

 Flip-V   Off 

 B&W-Mode  Off 

 Gamma   0.45 

 Style   CStyle 

 Select Item 

Change Value 

[Menu] Back 

 


32  UNITE 150: User Guide 

 SpeedByZoom: The depth of 

field scale switch 

Options: 

 On 

 Off 

 AF-Zone: Interested in focusing 

area 

Options: 

 Top 

 Center 

 Bottom 

 AF-Sense: Automatic focusing 

sensitivity options 

Options: 

 Low 

 Normal 

 High 

 L/R Set 

Optional items: 

 STD 

 REV 

 Display Info 

Options: 

 On 

 Off 

 Image Freeze 

Options: 

 On 

 Off 

 

 

 Digital Zoom 

Options: 

 2X 

 4x 

 8X 

 16X 

 Off 

 Call Preset Speed 

Options: 

 1 - 24 

 

 

6. NOISE REDUCTION 

Select Noise Reduction in the main 

menu and press the [HOME] button. 

The NOISE REDUCTION menu 

appears, as shown in the following 

figure: 

 

NOISE REDUCTION 

 NR2D-Level off 

 NR3D-Level 3 

 D-HotPixel Off 

 

 

 

 Select Item 

Change Value 

[Menu] Back 


 

33  UNITE 150: User Guide 

 NR2D-Level: 2D noise reduction 

Options: 

 Off 

 Auto 

 1 - 5 

 NR3D-Level: 3D noise reduction 

Options:  

 Off 

 1 - 8 

 D-HotPixel: Dynamic bad points 

Options: 

 Off 

 1 – 5 

7. SETUP 

Select Setup in the main menu and 

press the [HOME] button. The 

SETUP menu appears, as shown in 

the following figure: 

 

 Language: menu language 

Options: 

 EN 

 Chinese 

 Russian 

 System Frequency 

Options: 

 50Hz 

 60Hz 

 

8. COMMUNICATION SETUP 

Select Setup in the main menu and 

press [HOME] button. The 

COMMUNICATION SETUP menu 

appears, as shown in the following 

figure. 

 

 Protocol: Control protocol type 

Options: 

 AUTO 

 VISCA 

 PELCO-D 

 PELCO-P 

COMMUNICATION SETUP 

 Protocol   VISCA 

 V_Address  1 

 V_AddrFix  Off 

 Net Mode  Serial 

 Baudrate   9600 

 

 

 Select Item 

Change Value 

[Menu] Back 

 

SETUP 

 Language  EN  

       System Freq      60HZ 

 Select Item 

Change Value 

[Menu] Back 

 


34  UNITE 150: User Guide 

 V_Address: Protocol address 

decided according to agreement 

(AUTO, VISCA protocol) 

Options:1 ~ 7 

 P_D_Address: PELCO-D 

protocol 

Options: 0 ~ 254 

 P_P_Address: PELCO-P 

protocol 

Options: 0 ~ 31 

 V_AddrFix: Set whether users 

can change VISCA address 

through serial port or keyboard 

Options: 

 On (set to On, useless 

in 88 30 01 FF 

Command) 

 Off 

 Net Mode: Set the serial port 

control networking 

Options: 

 Serial 

 Paral 

 Baudrate: Serial port baud rate 

Options: 

 2400 

 4800 

 9600 

9. RESTORE DEFAULT 

Select Restore Default in the main 

menu and press the [HOME] button. 

The RESTORE DEFAULT menu 

appears, as shown in the following 

figure:

 
 Restore: Confirm restore factory 

settings 

Options: 

 Yes 

 No 

NOTE: Press [HOME] button to 

confirm.

RESTORE DEFAULT 

Restore?  No 

 

 

 

Change Value 

[Home] OK 

[Menu] Back 


 

35  UNITE 150: User Guide 

USB 3.0 

Camera supports UVC protocol, compatible USB 2.0 & USB 3.0. 

USB 3.0 support 1920x1080p/30 max output. 

Support OS: Windows 7/8/8.1/10, Linux, Mac OS, etc. 

General software are as follows: 

Windows: AMCAP, VLC, Debut Video Capture, etc. 

Linux:V412 software driver and VLC media player, etc. 

Mac OS: FaceTime. iChat, Photo Booth and Debut Video Capture, etc. 

 

NOTE: We recommend using AMCAP version 8.0 in Windows, as its 

software performance is more stable. When using high version of AMCAP 

in a low configuration system, it will show the stream rendering. 

 

NOTE: The first time the camera is accessed by USB cable, you must 

install a plug-in. 

 

MAINTENANCE AND TROUBLESHOOTING 

Camera Maintenance 

 If you choose not to use your camera for a long time, turn off the power 

switch and disconnect AC power cord of AC adapter to the outlet. 

 Use soft cloth to clean the camera cover. 

 Use the soft dry cloth to clean the lens. If the camera is very dirty, clean it 

with diluted neutral detergent. Do not use any type of solvents, which may 

damage the surface. 

Unqualified Application 

 Do not shoot extremely bright objects for a long period of time, such as 

sunlight, strong light sources, etc. 

 Do not operate in unstable lighting conditions, as image may flicker. 

 

 


36  UNITE 150: User Guide 

Troubleshooting 

 

Problem Solution 

No image 1. Check whether the power cord is connected, voltage is OK, 

POWER lamp is lit. 

2. Check whether the camera can self-test after start up. 

3. Check the video cable to make sure it is connected correctly. 

Abnormal display of 

image 

Check the video cable to make sure it is connected correctly. 

Image dithering even at 

widest zoom position 

1. Check whether the camera is fixed correctly. 

2. Make sure there is nothing nearby causing vibrations. 

The IR remote control 

cannot control the 

camera 

1. Change the remote control battery. 

2. Check the camera working mode. 

3. Check that the IR address of the Remote Commander is set 

correctly. 

Serial communication 

cannot control the 

camera 

1. Check the camera working mode. 

2. Check that the control cable is connected correctly. 

 


