Panasonic

AJ-SIGGE AJ-SIGGE DVCPRO50 Studio VTRs(625)


The Heart of a Versatile, High-End

The AJ-SD955 and AJ-SD930 are versatile, cost-effective studio VTRs designed for today's high-end digital video production.

Use of the popular DVCPRO50 format makes each model suitable for creating high-end programming. With 4:2:2 digital component recording and four channels of digital audio, each delivers the superior picture and sound quality professionals need. Each comes standard with SDI input and output, allowing its use in D1 digital video production.

Also equipped with RS-422A remote, the AJ-SD955 and AJ-SD930 fit perfectly into a system with an editing controller. Each model features a jog & shuttle dial, and the AJ-SD955 adds an edit control panel that allows easy, automatic editing with two VTRs.

The AJ-SD955 and AJ-SD930 play DVCPRO, DV and DVCAM tapes as well as DVCPRO50 tapes. These and other features make each model an ideal solution to a wide range of broadcast and professional uses.


High-End DVCPRO50 Quality

Featuring 4:2:2 digital component video recording and 4-channel digital audio, the AJ-SD955 and AJ-SD930 deliver the picture and sound quality required in highend broadcasting and production. Both models are switchable between DVCPR050 and DVCPR0 for recording, and both play back DV and DVCAM tapes.


Digital Production Environment


High-End Digital Interface

The AJ-SD955 and AJ-SD930 are the first in their class to come standardly equipped with SDI (SMPTE259M serial digital interface) input/output and AES/EBU digital audio input/output. Analogue output is also standard. Analogue input, and SDTI are available as options. This combination of standard features and options gives the AJ-SD955 and AJ-SD930 the flexibility to fit a wide range of digital video production environments.


High-End Editing

The new illuminated jog & shuttle dial, offered as standard equipment, ensures easy, comfortable editing. Both models offer slow-motion playback, and the AJ-SD955 features an edit control panel that allows automatic editing when an external VTR is connected as a player.


Superior Digital Quality and Versatile Editing


4:2:2 Component Video

The DVCPRO50 format's 4:2:2 component video recording and playback is designed for high-end video production. The 3.3:1 compression ratio minimises picture degradation during both compression and decompression, so the 4:2:2 images retain their superior quality.

4-Channel Digital Audio

The AJ-SD955 and AJ-SD930 provide four channels of high-quality 48-kHz/16-bit digital audio.* A level meter for

each channel provides a continuous display of the recording or playback level. A linear cue audio track adds convenience when searching for edit points.

*In DVCPRO mode there are two digital audio channels.

DVCPR050/DVCPR0 Switchable Recording

The AJ-SD955 and AJ-SD930 record and play back in both DVCPRO50 and DVCPRO formats. In DVCPRO50 mode, each model can record up to 92 minutes on an AJ-5P92LP compact 1/4" cassette tape. In DVCPRO mode, recording time is doubled to 184 minutes.*

In playback, the AJ-SD955 and AJ-SD930 automatically detect the recording format used and play the tape back accordingly.

*When recording in DVCPR050 mode on a DVCPR0 tape, the recording time will be half the amount indicated on the cassette.

DV Playback

For added versatility, the AJ-SD955 and AJ-SD930 can play back DV and DVCAM tapes. Standard DV tapes can be played without an adaptor, while Mini-DV tapes can be played using the AJ-CS455P adaptor.*

*Even with an adaptor, the AJ-SD955 and AJ-SD930 cannot record on Mini-DV cassettes, play Mini-DV cassette tapes recorded in LP mode, or play extended-time Mini-DV cassette tapes (SP mode 80 minutes/LP mode 120 minutes).


Linear Editing with To-the-Frame Precision

The DVCPRO50 and DVCPRO formats both use intra-frame compression. This allows tape-to-tape editing with to-the-frame precision and with no picture degradation at the edit points.

Complete Editing Functions -- AJ-SD955

The AJ-SD955 features an edit control panel and provides functions such as assemble editing, insert editing, preview, review, and trim. Single-event editing and audio split are also possible, using the RS-422A control interface and a standard editing controller.

New Illuminated Jog & Shuttle Dial

The ring of the newly designed Jog & Shuttle dial lights up in search mode. This, plus the large LCD metering window, gives you easy, precise operation. In shuttle mode you can search in colour at ± 32 times normal speed. Slow-motion playback is provided at -0.43 to +0.75 times normal speed in all playback formats. Digital audio monitoring is possible in jog mode.

Easy Set-Up with On-Screen Display

On-screen display makes it easy to change a number of initial settings. The display combines a simple, straightforward control panel with a host of functions.

Light Weight, Low Power Consumption

With a compact 4U size and a weight of only about 16 kg, the AJ-SD955 and AJ-SD930 mount easily in a 19-inch rack using the optional AJ-MA75P* rack mount adaptor. Their low power consumption (120 W) is an advantage in both the studio and an OB van. Each model is equipped with handles for convenient carrying.

*Slide rail not included

AJ-SD930: Simple Operation Panel

The AJ-SD930 has virtually the same performance, interface, and features as the AJ-SD955, but without the edit control panel.

This makes the cost-effective AJ-SD930 ideal at the heart of a low-cost system for dubbing or on-air transmission, or as a player in an editing system.


Standard Digital Interfaces for Easy Expandability


Standard SDI and AES/EBU In/Out

The AJ-SD955 and AJ-SD930 come standard with SDI (Serial Digital Interface), allowing input/output of digital component signals. They also come standard with AES/EBU digital audio in/out (4 channels). This versatility makes them ideal for post-production applications in an ordinary D1 environment.

Analogue Input/Output


The AJ-SD955 and AJ-SD930 come standard with output composite and component video signals. They also come standard with four channels of analogue audio input/output. Analogue video input is available by adding the optional AJ-YAC932G board. This efficient design provides all the versatility needed in today's video production environment.

Expandable Interface Slot for Data Transfer

An option slot is provided for system expansion. Connecting an AJ-YAC930G SDTI (Serial Data Transport Interface) board gives you degradation-free transfer of compressed data with a DVCPRO50/DVCPRO VTR for broadcast use.


RS-422A, RS-232C, and Encoder Remote

- RS-422A (9-pin): For interfacing with a system that includes an editing controller.
- RS-232C (25-pin): For remote maintenance and other PC applications.
- Encoder (15-pin): For remote adjustment of the video signal.
- Parallel (25-pin): For general-purpose remote control.


Р

0

AJ-YA932GAnalogue Video Input Board (625i)


AJ-YAC930G SDTI Board

0

Ν


S

S

0

R

AJ-CS455P Mini-DV Cassette Adaptor


S

AJ-MA75P Rack Mount Adaptor (slide rail, not included)

S Р Ε С С Α Т 0 N S

General				
Power Supply:	AC100 to 240V ±10%, 50 to 60 Hz			
Power Consumption:	120W (full operation)			
Operating Temperature:	ting Temperature: 5°C to 40°C			
Operating Humidity:	10% to 90% (non dew)			
Weight:	14.9 kg (AJ-SD930) 15.0 kg (AJ-SD955)			
Dimensions (WxHxD):	424 x 175.2 x 430 mm			
Recording Format:	DVCPRO50/DVCPRO switchable			
Recording Track:	Digital Video:625i Digital Audio: 4 channels (DVCPRO50) 2 channels (DVCPRO) TC: Subcode area Cue: 1 longitudinal track CTL: 1 longitudinal track			
Tape Speed:	67.708mm/s (DVCPRO50)			
Rec/Play Time:	Max. 92 minutes with AJ-5P92LP Max. 33 minutes with AJ-5P33MP			
Tape:	metal particle			
FF/REW Time:	Less than 3 minutes with AJ-5P92LP Less than 2 minutes with AJ-5P33MP			
Digital Slowmotion:	-0.43x to +0.43x, +0.5x, +0.75x			
Editing Accuracy:	±0 frame (TC)			
Tape Timer Accuracy:	±1 frame (continuous CTL)			
Servo Lock Time:	Within 0.5 sec (colour framing/standby ON)			
Video				
Sampling Frequency:	Y: 13.5MHz, P _B /P _R : 6.75MHz (DVCPRO50)			
Quantization:	8 bits			
Error Correction:	Reed-solomon product code			
Compression Method:	DV-Based Compression (SMPTE 314M)			
Compression Ratio:	3.3:1 (DVCPRO50), 5:1 (DVCPRO)			
Bit Rate:	50 Mbps (DVCPRO50) 25 Mbps (DVCPRO)			
[Digital In/Analogue Co	omponent Out] (standard)			
Bandwidth:	Y: 25Hz to 5.5MHz ±0.5dB P _B /P _R : 25Hz to 2.5MHz ±0.5dB			
S/N Ratio:	60dB or more (Y)			
K Factor:	1% or less (U 2T)			
Y/PB, PR Delay:	10 nsec or less			

Audio		
Sampling Frequency:	48kHz (sync. with video)	
Quantization:	16 bits	
Frequency Response:	20Hz to 20kHz, ±1.0dB (reference level)	
Dynamic Range:	More than 90dB (1kHz, emphasis off, "A" weighted)	
Distortion:	within 0.05% (1kHz, emphasis off, reference level)	
Cross Talk:	Less than -80dB (1kHz, between any 2ch)	
Wow & Flutter:	Below measurable limit	
Headroom:	18 dB	
Emphasis:	T1=50µsec, T2=15µsec (ON/OFF)	
Cue Track:	300Hz to 6kHz (±3dB)(DVCPRO50)	
Video Input		
Analogue Component: (option)	BNC x 3 (Y/P _B /P _R), Y: 1.0Vp-p, 75Ω P _B /P _R : 0.7Vp-p, 75Ω (100% colour bar)	
Analogue Composite : (option)	BNC x 2 (loop-through), 75 Ω On/Off, Video:1.0Vp-p(75 Ω)	
Reference:	Analogue Composite BNC x 2 (loop-through) 75Ω On/Off	
SDI:	BNC x 2 (active through), ITU-R BT.656-3	
SDTI (option):	BNC x 2 (active through) with AJ-YAC930G, SMPTE 305M/321M	
Video Output		
Analogue Component:	BNC x 3(Y/Pε/Pε), Y: 1.0Vp-p, 75Ω Pε/Pε: 0.7Vp-p, 75Ω (100% colour bar)	
Analogue Composite:	BNC x 3 Video1/Video2: Video/WFM switchable Video 3: Superimpose on/off	
SDI:	BNC x 3 (SDI1, SDI2, SDI3: Superimpose on/off), ITU-R BT.656-3	
SDTI (option):	BNC x 1 with AJ-YAC930G, SMPTE 305M/321M	

Analogue(CH1/2/3/4):	XLR x 4, $+4/0/-20$ dBu switchable 600Ω /high-impedance switchable		
Digital(CH1/2, CH3/4):	<u> </u>		
Serial Digital:	ITU-R BT.656-3 (BNC75Ω)		
Audio Output			
Analogue (CH1/2/3/4):	XLR x 4, Low-impedance, +4/0/–20 dBu switchable		
Digital (CH1/2, CH3/4):	BNC x 2, AES/EBU 1.0±0.2Vp-p, 75Ω		
Serial Digital:	ITU-R BT.656-3		
Monitor:	XLR x 2, Low-impedance, +4/0/–20 dBu switchable		
Phones:	M3, variable level control, 8Ω		
Others			
TC IN:	XLR x 1, 0.5 to 8.0 Vp-p, 10KΩ		
TC OUT:	XLR x 1 low-impedance, 2.0 ±0.5 Vp-p		
RS-422A IN:	D-sub 9 pin RS-422A I/F		
RS-422A OUT:	D-sub 9 pin RS-422A I/F		
N3-422A UUT.			
RS-232C:	D-sub 25 pin RS-232C I/F		
	D-sub 25 pin RS-232C I/F D-sub 25 pin		

Video Specifications with the AJ-YA932G Optional Analogue Input Board					
[Analogue Compone	ent In/C	omponent Out]			
Bandwidth:	Y:	25Hz to 5.5MHz ±1.0dB 5.75MHz -2.0dB			
	P _B /F	Pa: 25Hz to 2.5MHz ±1.0dB 2.75MHz -2.0dB			
S/N Ratio:	55 (55 dB or more			
K Factor :	1%	1% or less (Y 2T)			
Y/PB, PR Delay:	20 r	20 nsec or less			
[Analogue Composi	ite In/Co	omposite Out]			
Bandwidth:	Y:	25Hz to 4.5MHz ±1.0dB, 5.75MHz (-3.0dB)			
S/N Ratio:	49 (49 dB or more			

K Factor : 2.5% or less Y/PB, PR Delay: 20 nsec or less

Weight and dimensions shown are approximate. Specifications are subject to change without notice. These products may be subject to export regulations.

Matsushita Electric Industrial Co., Ltd. Systems Business Group

2-15 Matsuba-cho, Kadoma, Osaka 571-8503

Tel. 81-6-6905-4650 Fax. 81-6-6908-5969 www.panasonic.co.jp/bsd

[Countries and Regions]

Argentina Tel. 54-1-308-1610 Australia Austria Bahrain Belgium Brazil Canada China (Hong Kong Czech Republic Denmark Egypt Finland France Germany Greece Hungary Indonesia

Iran

Italy

Tel. 54-1-308-1610 Tel. 61-2-9887-6222 Tel. 43-1-61080-773 Tel. 973-252292 Tel. 32-2-481-0481 Tel. 55-11-3889-4035 Tel. 1-905-624-5010 Tel. 86-10-6515-8828 Tel. 852-2313-0888) Tel. 42-02-2166-4120 Tel. 45-43-200-853 Tel. 20-2-3938151 Tel. 358-9-521-5253 Tel. 33-149464388 Tel. 49-611-18160 Tel. 30-1-969-2300 Tel. 36-1-382-6060 Tel. 62-21-801-5666 62-21-385-9449 Tel. 98-21-2271463 Tel 39-02-67881 Tel. 961-6-586-1914

Video Out Adjustment Range

±3 dB

±3 dB

±100mV

±15 µsec

±180°

+309

Video Gain:

Black Level

Sync Phase:

SC Phase:

Chroma Gain:

Hue/Chroma Phase:

Korea Kuwait Lebanon Malaysia Mexico Netherlands New Zealand Norway Pakistán Panama Peru Philippines Poland Portugal Puerto Rico Russia Saudi Arabia Singapore Slovakia South Africa

Tel. 82-2-784-0245 Tel. 82-2-784-0245 Tel. 965-481-2123 Tel. 961-1-216827 Tel. 60-3-5549-5422 Tel. 52-5-488-1000 Tel. 31-73-640-2721 Tel. 64-9-272-0100 Tel. 47-22916800 Tel. 92-21-455-5766 Tel. 507-229-2955 Tel. 51-145-29470 Tel. 63-2-633-6162 Tel. 48-3912-3173 Tel. 351-1424-8630 Tel. 351-21-424-8630 Tel. 1-787-750-4300 Tel. 7-095-258-4237 Tel. 966-1-465-0709 Tel. 966-1-463-0709 Tel. 65-6270-0110 Tel. 421-7-5292-1423 Tel. 27-11-313-1400 Tel. 34-93-425-9300 Tel. 46-8-680-8238

Switzerland Taiwan Thailand Turkey U.A.E. U.K U.S.A.

Tel. 41-41-259-9632 Tel. 886-2-2725-9100 Tel. 66-2-731-8888 Tel. 90-216-416-0150 Tel. 971-4-282201 Tel. 44-118-902-9210 Tel. 1-201-348-7621


