

Versatile, Virtually Indestructible and Ready for the Extreme

Not just a camera enclosure but an engineered outdoor housing system that is designed to expand all indoor camera models into complete rugged outdoor system solutions.

Virtually Indestructible: We produce the world's toughest enclosures. They will not corrode, rust, leak and have proven to withstand a whole world of abuse.

No matter the climate we take outdoor temperature protection very seriously: Extreme Hot climates, Cold climates, Marine and everywhere in between.


- Universal input voltages options: 24 VAC/VDC, 110 - 220 VAC
- 12 VDC and 24 V camera and component power
- Easier, faster installation process - less time
- Works with most camera brands and models

innovative

ST-HB-MVP: Dotworkz S-Type Heater Blower Camera Enclosure with MVP


Description:

The S-Type HB with MVP outdoor camera protection system is designed for all brands of traditional "brick" or static cameras. The Heater Blower protects camera and de-fogs the outer lens in temperate climates.

The ultimate barrier to protect camera and other sensitive components from harsh environments. To combat the cold, the unit's heater automatically activates at 40° F and deactivates at 60° F with a thermal cut-off assuring safe heating operation. The blower remains on at all time, keeping cameras cool and fog free.

Our S-Type housing utilizes all the features of our popular D Series products into a complete air/water tight system solution for today's sensitive CCTV, megapixel, HDTV or other long body cameras with room for wireless radios, cellular routers, encoders and small form NVR devices. Now with our MVP option the S-Type HB is the most versatile outdoor housing/camera protection system on the market.

Specs:

Operating Temperature (Absolute/Rec.):

-25° to 140° F (-32° C to 60° C)
0° to 120° F (-17° C to 49° C)

Power Consumption:

2 amps @ 115 VAC typical at full load

MVP Input Power Source Options:

24VDC/VAC, 110 VAC, or 220 VAC


MVP Output Options for Camera Power:

12VDC, 24V

Internal Power Available for Camera:

2.25 amps @ 12V or 1.1 amps @ 24V


Shipping: 24" x 10" x 10" - 11 lbs (5 Kg)


Features:

- Enables all IP and analog cameras to operate in average weather conditions and in temperatures ranging from 30° F to 95° F
- Thermostatically controlled heater automatically activates at 40° F and deactivates at 60° F while blower remains on at all times, keeping cameras cool and fog free
- Vandal tough, lockable casing designed to protect valuable electronics from vandalism and theft
- Multi-Volt Platform makes for effortless installation
- Heavy duty, Non Metallic, Non corrosive, flame resistant, Polycarbonate Thermal Plastic alloy case
- Housing is IP67 rated: airtight and sealed against outside air, dust, insects, water/salt water and other conditions
- Extends the life and operating temperature of all stored electronics
- Internal mounting space for IP hardware: routers, cell networks, NVR, hard drives, UPS, WiMax, mesh hardware, etc.

1 depends on camera being integrated


www.dotworkz.com 866.575.4689

remote video solutions