
Delivering the Moment

Installation and Operation Manual

DA-H6802+: 1×8 3G/HD-SDI/SD-
SDI / DA-HR6802+: 1×8 3G/HD-
SDI/SD-SDI / DA-S6802+: 1×8 SD-
SDI / DA-SR6802+: 1×8 SD-SDI
Distribution Amplifiers / Distribution Ampli-

fiers with Reclocking / Distribution Amplifi-

ers / Distribution Amplifiers with Reclocking

Edition A

175-001023-00

Publication Information
© 2014 Imagine Communications Corp. Proprietary and Confidential.

Imagine Communications considers this document and its contents to be proprietary and confidential. Except for
making a reasonable number of copies for your own internal use, you may not reproduce this publication, or any part
thereof, in any form, by any method, for any purpose, or in any language other than English without the written consent
of Imagine Communications. All others uses are illegal.

This publication is designed to assist in the use of the product as it exists on the date of publication of this manual, and
may not reflect the product at the current time or an unknown time in the future. This publication does not in any way
warrant description accuracy or guarantee the use for the product to which it refers. Imagine Communications reserves
the right, without notice to make such changes in equipment, design, specifications, components, or documentation as
progress may warrant to improve the performance of the product.

Trademarks
6800+™, ADC™, CCS Navigator™, Channel ONE™, ChannelView™, ClipSync™, Delay™, D Series™, D Series DSX™, Deliver
the Moment™, Delivering the Moment™, FAME™, Farad™, G8™, G Scribe™, HView™, IconMaster™, IconLogo™, IconSta-
tion™, IconKey™, InfoCaster™, InfoCaster Creator™, InfoCaster Manager™, InfoCaster Player™, InstantOnline™, Invenio®,
Live Update™, mCAPTURE™, Magellan™, Magellan CCS Navigator™, Magellan Q SEE™, MultiService SDN™, NetPlus™,
NetVX™, NewsForce™, Nexio® G8™, Nexio AMP® ChannelView™, Nexio® Channel ONE™, Nexio® ClipSync™, Nexio®
Delay™, Nexio® Digital Turnaround Processor™, Nexio® Farad™, Nexio® G Scribe™, Nexio® IconKey™, Nexio® IconLogo™,
Nexio® IconMaster™, Nexio® IconStation™, Nexio® InfoCaster™, Nexio® InfoCaster Creator™, Nexio® InfoCaster Manag-
er™, Nexio® InfoCaster Player™, Nexio® InfoCaster Traffic™, Nexio® InstantOnline™, Nexio® mCAPTURE™, Nexio® News-
Force™, Nexio® NXIQ™, Nexio® Playlist™, Nexio® Remote™, Nexio®RTX Net™, Nexio® TitleMotion™, Nexio® TitleOne™,
Nexio® Velocity ESX™, Nexio® Velocity PRX™, Nexio® Velocity XNG™, Nexio® Volt™, OPTO+™, Panacea™, Platinum™,
Playlist™, Predator II GRF™, Predator II GX™, Punctuate™, Remote™, RTX Net™, QuiC™, Q SEE™, SD STAR™, Selenio™,
Selenio 6800+™, SelenioNext™, Selenio X50™, Selenio X85™, Selenio X100™, TitleMotion™, TitleOne™, Velocity ESX™,
Velocity PRX™, Velocity XNG™, Versio™, Videotek® SD STAR™, X50™, and X85™ are trademarks of Imagine Communica-
tions or its subsidiaries.

Altitude Express®, Connectus®, Enabling PersonalizedTV®, ICE® Broadcast System, ICE Illustrate®, ICE Q® algorithms, ICE-
PAC®, Imagine ICE®, Inscriber®, Inscriber® Connectus®, Invenio®, NEO®, Nexio®, Nexio AMP®, PersonalizedTV®, Router-
Works®, Videotek®, Videotek® ASI STAR®, Videotek® GEN STAR®, and Videotek® HD STAR® are registered trademarks of
Imagine Communications or its subsidiaries.

Microsoft® and Windows® are registered trademarks of Microsoft Corporation. HD BNC is a trademark of Amphenol
Corporation. Some products are manufactured under license from Dolby Laboratories. Dolby and the double D symbol
are registered trademarks of Dolby Laboratories. DTS Neural audio products are manufactured under license from DTS
Licensing Limited. DTS and the Symbol are registered trademarks & the DTS Logos are trademarks of DTS, Inc. © 2008
2010 DTS, Inc. All other trademarks and trade names are the property of their respective companies.

Contact Information
Imagine Communications has office locations around the world. For locations and contact information see:
http://www.imaginecommunications.com/contact us/

Support Contact Information
For support contact information see:

▪▪ Support Contacts: http://www.imaginecommunications.com/services/technical support/
▪▪ eCustomer Portal: http://support.imaginecommunications.com

© 2014 Imagine Communications Corp. 	 	 Proprietary and Confidential

6800+
DA-H6802+: 1×8 3G/HD-SDI/SD-SDI
Distribution Amplifiers
DA-HR6802+: 1×8 3G/HD-SDI/SD-SDI
Distribution Amplifiers with Reclocking
DA-S6802+: 1×8 SD-SDI Distribution
Amplifiers
DA-SR6802+: 1×8 SD-SDI Distribution
Amplifiers with Reclocking

Installation and Operation Manual

Edition A
December 2008

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual iii
Copyright © 2008, Harris Corporation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Contents

Preface
Manual Information ...vii

Purpose ...vii
Audience ...vii
Revision History ...vii
Writing Conventions ...viii
Obtaining Documents ..viii

Unpacking/Shipping Information ... ix
Unpacking a Product ... ix
Product Servicing .. ix
Returning a Product ... ix

Safety Standards and Compliances ... x
Safety Terms and Symbols ... x
Restriction on Hazardous Substances (RoHS) Directive xi
Waste from Electrical and Electronic Equipment
(WEEE) Directive ..xii

Chapter 1: Introduction
Overview .. 1
Product Description ... 2

Main Features ... 2
Typical Broadcast and Production Applications .. 3

Module Descriptions ... 4
Front Module .. 4
Back Modules ... 4

Signal Flow .. 6

Chapter 2: Installation
Overview .. 7
Maximum 6800+ Frame Power Ratings ... 8
Unpacking the Module ... 8

Preparing for Installation .. 8
Checking the Packing List .. 9

Setting Jumpers ... 11
Setting J1 Jumpers .. 11

Installing 6800+ Modules ... 12
Required Frames and Back Module Connector Types 12
Installing Modules .. 12

iv DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Contents

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Removing Modules .. 12
Making Connections... 12

Chapter 3: Operation
Overview .. 13
Operating Notes ... 14
Understanding Jumper Controls ... 14

Introducing Jumper Control Types .. 14
J1 Jumpers .. 14

Understanding Parameter Types... 15
Adjustable Parameters .. 15
Read-Only Parameters .. 15

Setting Locally Controlled Parameters .. 16
Local Control Reclocking Mode .. 16

Setting Remotely Controlled Parameters .. 17
Changing Parameter Settings Using CCS Software .. 18

Changing Parameters Using CCS Software ... 18
Recalling Default Parameter Settings .. 19
Reading Software and Hardware Versions .. 19

LEDs and Alarms .. 20
Module Status Indicator LED .. 20
Module-Specific LEDs ... 21
Alarms .. 22

Chapter 4: Specifications
Overview .. 23
Inputs ... 24
Outputs .. 25
Performance ... 26
Power Consumption ... 26
Temperature ... 26
Start-Up Time .. 26

Appendix A: Troubleshooting
Overview ... 27
General Troubleshooting Steps ... 28
Control and Monitoring Using CCS Software .. 29

Refreshing Your Module Using + Pilot Lite ... 29
Discovering Your Module Using CCS Software ... 29

Software Communication and Control Issues ... 30
+ Pilot Lite Fails to Communicate with Installed Modules 30
+ Pilot Lite Does Not Find All Modules in Frame 31
+ Pilot Lite or CCS Software Application Not Responding 31
+ Pilot Lite Cannot Control a Module Showing
in the Control Window ... 32
+ Pilot Lite Status Bar Reports ‘Not Ready’ Status 32
CCS Software Application or Remote Control Panel
Does Not Communicate with Module .. 32

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual v
Copyright © 2008, Harris Corporation

Contents

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Alarm Query Fails When a Device Reboots .. 32
Hardware Communication and Control Issues .. 33

Frame Fails to Communicate with the PC After a Power Failure 33
Module Does Not Seem to Work ... 33

Contacting Customer Service ... 33

Index
Keywords ... 35

vi DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Contents

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual vii
Copyright © 2008, Harris Corporation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Preface

Manual Information

Purpose
This manual details the features, installation procedures, operational
procedures, and specifications of the following distribution amplifiers:
• DA-H6802+ 1×8 3G/HD-SDI/SD-SDI distribution amplifiers
• DA-HR6802+ 1×8 3G/HD-SDI/SD-SDI distribution amplifiers with

reclocking
• DA-S6802+ 1×8 SD-SDI distribution amplifiers
• DA-SR6802+ 1×8 SD-SDI distribution amplifiers with reclocking

Audience
This manual is written for engineers, technicians and operators responsible for
the installation, setup, and / or operation of the DA-H6802+, DA-HR6802+,
DA-S6802+, and DA-SR6802+ distribution amplifiers.

Revision History
Table P-1. Manual Revision History

Edition Date Revision History
A December 2008 Initial release

viii DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Preface

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Writing Conventions
To enhance your understanding, the authors of this manual have adhered to the
following text conventions:

Obtaining Documents
Product support documents can be viewed or downloaded from our website.
Alternatively, contact your Customer Service representative to request a
document.

Table P-2. Manual Style and Writing Conventions

Term or
Convention Description

Bold Indicates dialog boxes, property sheets, fields, buttons,
check boxes, list boxes, combo boxes, menus, submenus,
windows, lists, and selection names.

Italics Indicates email addresses, the names of books or
publications, and the first instances of new terms and
specialized words that need emphasis.

CAPS Indicates a specific key on the keyboard, such as ENTER,
TAB, CTRL, ALT, or DELETE.

Code Indicates variables or command-line entries, such as a
DOS entry or something you type into a field.

> Indicates the direction of navigation through a hierarchy
of menus and windows.

hyperlink Indicates a jump to another location within the electronic
document or elsewhere

Internet address Indicates a jump to a website or URL

Note
Indicates important information that helps to avoid and
troubleshoot problems.

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual ix
Copyright © 2008, Harris Corporation

Preface

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Unpacking/Shipping Information

Unpacking a Product
This product was carefully inspected, tested, and calibrated before shipment to
ensure years of stable and trouble free service.
1. Check equipment for any visible damage that may have occurred during

transit.
2. Confirm that you have received all items listed on the packing list.
3. Contact your dealer if any item on the packing list is missing.
4. Contact the carrier if any item is damaged.
5. Remove all packaging material from the product and its associated

components before you install the unit.

Product Servicing

These modules are not designed for field servicing. All hardware and firmware
upgrades, modifications, or repairs require you to return the modules to the
Customer Service center.

Returning a Product
In the unlikely event that your product fails to operate properly, please contact
Customer Service to obtain a Return Authorization (RA) number, then send the
unit back for servicing.
Keep at least one set of original packaging, in the event that you need to return a
product for servicing. If the original packaging is not available, you can
purchase replacement packaging at a modest cost or supply your own packaging
as long as it meets the following criteria:
• Withstands the weight of the product
• Holds the product rigid within the packaging
• Leaves at least two inches of space between the product and the container
• Protects the corners of the product
Ship products back to us for servicing prepaid and, if possible, in the original
packaging material. If the product is still within the warranty period, we will
return the product prepaid after servicing.

x DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Preface

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Safety Standards and Compliances
See the 6800+ Safety Instructions and Standards Manual to find the safety
standards and compliances for this 6800+ series product. A safety manual is
shipped with every FR6802+ Frame Installation and Operation Manual and
can be downloaded from our website. Alternatively, contact your Customer
Service representative for a copy of this safety manual.

Safety Terms and Symbols
This product manual uses the following safety terms and symbols to identify
certain conditions or practices. See the 6800+ Safety Instructions and Standards
Manual for more information.

Table P-3. Safety Terms and Symbols

Symbol Description
WARNING: Identifies conditions or practices that can result in
personal injury or loss of life—high voltage is present.
Uninsulated dangerous voltage within the product’s enclosure
may be sufficient to constitute a risk of electric shock to
persons.

CAUTION: Identifies conditions or practices that can result in
damage to the equipment or other property. Important operating
and maintenance (servicing) instructions are included in the
literature accompanying the product.

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual xi
Copyright © 2008, Harris Corporation

Preface

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Restriction on Hazardous Substances (RoHS) Directive
Directive 2002 / 95 / EC—commonly known as the European Union (EU)
Restriction on Hazardous Substances (RoHS)—sets limits on the use of certain
substances found in electrical and electronic equipment. The intent of this
legislation is to reduce the amount of hazardous chemicals that may leach out of
landfill sites or otherwise contaminate the environment during end-of-life
recycling. The Directive, which took effect on July 1, 2006, refers to the
following hazardous substances:
• Lead (Pb)
• Mercury (Hg)
• Cadmium (Cd)
• Hexavalent Chromium (Cr-V1)
• Polybrominated Biphenyls (PBB)
• Polybrominated Diphenyl Ethers (PBDE)
In accordance with this EU Directive, products sold in the European Union will
be fully RoHS-compliant and “lead-free.” (See our website for more
information.) Spare parts supplied for the repair and upgrade of equipment sold
before July 1, 2006 are exempt from the legislation. Equipment that complies
with the EU directive will be marked with a RoHS-compliant symbol, as shown
in Figure P-1.

Figure P-1. RoHS Compliance Symbol

xii DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Preface

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Waste from Electrical and Electronic Equipment
(WEEE) Directive

The European Union (EU) Directive 2002 / 96 / EC on Waste from Electrical and
Electronic Equipment (WEEE) deals with the collection, treatment, recovery,
and recycling of electrical and electronic waste products. The objective of the
WEEE Directive is to assign the responsibility for the disposal of associated
hazardous waste to either the producers or users of these products. As of August
13, 2005, producers or users are required to recycle electrical and electronic
equipment at end of its useful life, and must not dispose of the equipment in
landfills or by using other unapproved methods. (Some EU member states may
have different deadlines.)
In accordance with this EU Directive, companies selling electric or electronic
devices in the EU will affix labels indicating that such products must be
properly recycled. (See our website for more information.) Contact your local
Sales representative for information on returning these products for recycling.
Equipment that complies with the EU directive will be marked with a
WEEE-compliant symbol, as shown in Figure P-2.

Figure P-2. WEEE Compliance Symbol

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 1
Copyright © 2008, Harris Corporation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Chapter 1

Introduction

Overview
The following topics are described in this chapter:
• “Main Features” on page 2
• “Module Descriptions” on page 4
• “Product Description” on page 2
• “Signal Flow” on page 6

2 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Chapter 1: Introduction

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Product Description
The DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ series of
distribution amplifiers are designed to distribute serial digital video signals
according to SMPTE 257C, DVB, and other related standards. They feature
high reliability, excellent video performance, and low cost.
The individual modules are available as follows:
• DA-H6802+: 1×8 3G/HD-SDI/SD-SDI distribution amplifiers
• DA-HR6802+: 1×8 3G/HD-SDI/SD-SDI distribution amplifiers with

reclocking
• DA-S6802+: 1×8 SD-SDI distribution amplifiers
• DA-SR6802+: 1×8 SD-SDI distribution amplifiers with reclocking
You can can control and monitor these distribution amplifier modules locally
(via card-edge LEDs) or remotely (via RS-232 ports or optional ICE6800+ and
6800+ETH Ethernet connection).

Main Features
DA-H6802+
• One input, eight outputs
• Input signal presence detect and report
• Automatic input cable equalization
• Maximum equalized cable length adjustable (for 270 Mb/s and remotely

only)
• Direct fanout the input signal (5 Mb/s to 3 Gb/s) without reclocking
• Card-edge control by jumpers with LED display
• Remote control via RS-232 or Ethernet

DA-HR6802+
• One input, eight outputs
• Input signal presence detect and report
• Automatic input cable equalization
• Maximum equalized cable length adjustable (for 270 Mb/s and remotely

only)
• Reclocking Mode selectable as automatic or manual
• Re-lockable for 270 Mb/s, 1.5 Gb/s and 3.0 Gb/s SMPTE signal
• Re-lockable for DVB-ASI signal
• Reclock status and rate report by LEDs
• Reclocking Bypass mode is selectable as automatic or enforced
• Card-edge control by jumpers with LED display
• Remote control via RS-232 or Ethernet

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 3
Copyright © 2008, Harris Corporation

Chapter 1: Introduction

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

DA-S6802+
• Input signal presence detect and report
• Automatic input cable equalization
• Eight fanout outputs
• LED display on card edge
• Remote monitoring via RS-232 or Ethernet

DA-SR6802+
• One input, eight outputs
• Input signal presence detect and report
• Automatic input cable equalization
• Automatic reclocking 270 Mb/s SMTPE SD and DVB-ASI
• Reclock status and rate report by LEDs
• Automatic bypass reclocking stage if not relockable
• Card edge control by jumpers with LED display
• Remote monitoring via RS-232 or Ethernet

Typical Broadcast and Production Applications
DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ distribution
amplifiers can be used in broadcast, cable, production, educational, and
auditorium applications where high performance SD-SDI signal distribution is
required.

4 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Chapter 1: Introduction

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Module Descriptions

Front Module
Figure 1-1 is a generic top-front view of a typical front module. See Figure 3-2
on page 20 and Figure 3-3 on page 21 for LED locations.

Figure 1-1. Typical Front Module

Back Modules
DA-H/HR6802+ and DA-S/SR6802+ modules can be installed with
double-width (1×8) or single-width (1×4) back modules in FR6802+QX(F) and
FR6802+DM frames. These modules cannot be installed in 6800 / 7000 series
frames.

FR6802+ Frame Back Modules
Figure 1-2 on page 5 shows the double-width back connector module used by
the DA-H/HR6802+and DA-S/SR6802+ when installed in an FR6802+XF,
FR6802+QXF, or FR6802+DM frame.
Figure 1-3 on page 5 shows the single-width back connector module used by the
DA-H/HR6802+and DA-S/SR6802+ when installed in an FR6802+XF,
FR6802+QXF, or FR6802+DM frame.

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 5
Copyright © 2008, Harris Corporation

Chapter 1: Introduction

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Figure 1-2. Double-Width Back Module for FR6802+X(F) and
FR6802+DM Frames

Figure 1-3. Single-Width Back Module for FR6802+X(F) and
FR6802+DM Frames

6 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Chapter 1: Introduction

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Signal Flow

Figure 1-4. Signal Flow Diagram

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 7
Copyright © 2008, Harris Corporation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Chapter 2

Installation

Overview
This chapter describes DA-H6802+, DA-HR6802+, DA-S6802+, and
DA-SR6802+ modules’ installation process, including the following topics:
• “Installing Modules” on page 12
• “Making Connections” on page 12
• “Maximum 6800+ Frame Power Ratings” on page 8
• “Removing Modules” on page 12
• “Required Frames and Back Module Connector Types” on page 12
• “Setting Jumpers” on page 11
• “Unpacking the Module” on page 8
See the FR6802+ Frame Installation and Operation Manual for information
about installing and operating an FR6802+ frame and its components.

Caution
Before installing this product, read the 6800+ Series Safety Instructions
and Standards manual shipped with every FR6802+ Frame Installation
and Operation Manual, or downloadable from our website. This safety
manual contains important information about the safe installation and
operation of 6800+ series products.

8 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Chapter 2: Installation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Maximum 6800+ Frame Power Ratings
Power consumption information is listed in Chapter 4: “Specifications” on
page 26.
Table 2-1 describes the maximum allowable power ratings for 6800+ frames.
Note the given maximums before installing any 6800+ modules in your frame.
DA-H/HR6802+ and DA-S/SR6802+ modules can be installed in FR6802+
frames. They cannot be installed in 6800 / 7000 series frames.

Unpacking the Module

Preparing for Installation
Before you install DA-H/HR6802+ or DA-S/SR6802+ modules, perform the
following:
• Check the equipment for any visible damage that may have occurred during

transit.
• Confirm receipt of all items on the packing list. See “Checking the Packing

List” on page 9 for more information.
• Remove the anti-static shipping pouch, if present, and all other packaging

material.
• Retain the original packaging materials for possible re-use.
• Contact your Customer Service representative if parts are missing or

damaged. See “Unpacking/Shipping Information” on page ix for
information about returning a product for servicing.

Table 2-1. Maximum Power Ratings for 6800+ Frames

6800+ Frame Type
Max. Frame
Power
Dissipation

No. Usable
Slots

Max. Power
Dissipation
Per Slot

FR6802+XF
(frame with AC power
supply)

120 W 20 6 W

FR6802+XF48
(frame with DC power
supply)

105 W 20 5.25 W

FR6802+QXF
(frame with AC or DC
power supply)

120 W 20 6 W

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 9
Copyright © 2008, Harris Corporation

Chapter 2: Installation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Checking the Packing List
Table 2-2. DA-H/HR6802+ Distribution Amplifiers Packing List

Ordered Product Content Description

DA-H6802+ Distribution Amplifier Module

DA-H6802+ • One DA-H6802+ front module
• One DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation

and Operation Manual

DA-H6802+S • One DA-H6802+ front module
• One single-slot back connector
• One DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and

Operation Manual

DA-H6802+D • One DA-H6802+ front module
• One double-slot back connector
• One DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and

Operation Manual

DA-H6802+SR • One single-slot back connector

DA-H6802+DR • One double-slot back connector

DA-HR6802+ Distribution Amplifier Module with Reclocking

DA-HR6802+ • One DA-HR6802+ front module
• One DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and

Operation Manual

DA-HR6802+S • One DA-HR6802+ front module
• One single-slot back connector
• One DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and

Operation Manual

DA-HR6802+D • One DA-HR6802+ front module
• One double-slot back connector
• One DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and

Operation Manual

DA-HR6802+SR • One single-slot back connector

DA-HR6802+DR • One double-slot back connector

Table 2-3. DA-S/SR6802+ Distribution Amplifiers Packing List

Ordered Product Content Description

DA-S6802+ Distribution Amplifier Module

DA-S6802+ • One DA-S6802+ front module
• One DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and

Operation Manual

DA-S6802+S • One DA-S6802+ front module
• One single-slot back connector
• One DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and

Operation Manual

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 10
Copyright © 2008, Harris Corporation

Chapter 2: Installation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

DA-S6802+D • One DA-S6802+ front module
• One double-slot back connector
• One DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and

Operation Manual

DA-S6802+SR • One single-slot back connector

DA-S6802+DR • One standard double-slot back connector

DA-SR6802+ Distribution Amplifier Module with Reclocking

DA-SR6802+ • One DA-SR6802+ front module
• One DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and

Operation Manual

DA-SR6802+S • One DA-SR6802+ front module
• One single-slot back connector
• One DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and

Operation Manual

DA-SR6802+D • One DA-SR6802+ front module
• One double-slot back connector
• One DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and

Operation Manual

DA-SR6802+SR • One single-slot back connector

DA-SR6802+DR • One double-slot back connector

Table 2-3. DA-S/SR6802+ Distribution Amplifiers Packing List (Continued)

Ordered Product Content Description

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 11
Copyright © 2008, Harris Corporation

Chapter 2: Installation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Setting Jumpers
You need to configure modules for local or remote operation before power-up.
To change the configuration, first remove power from the module, reset the
jumper, and then reapply power.

Setting J1 Jumpers
The J1 jumper is used to select local control reclock settings. Follow this
procedure to set the jumpers:
1. Locate the J1 jumper set on the module. Figure 2-1 shows the standard

location of the jumper set.
2. Place a shunt on the pin that corresponds to the mode that you want. (See

page 14 for a description of the J1 settings.)

Figure 2-1. J1 Jumper Set Locations

J1
jumper

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 12
Copyright © 2008, Harris Corporation

Chapter 2: Installation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Installing 6800+ Modules

Required Frames and Back Module Connector Types
DA-H/HR6802+ and DA-S/SR6802+ distribution amplifiers use single- or
double-width back modules that can be installed in an FR6802+ series frame.
See the FR6802+ Frame Installation and Operation Manual for details on
installing back connectors in an FR6802+ frame.
These modules cannot be installed in 6800 / 7000 series frames.

Installing Modules
These modules require no specialized installation procedures. See the FR6802+
Frame Installation and Operation Manual for information about installing and
operating an FR6802+ frame and its components.

Removing Modules
These modules require no specialized removal procedures. See the FR6802+
Frame Installation and Operation Manual for information about removing
components in an FR6802+ frame.

Making Connections
Once you have installed the module, you can connect it to the appropriate input
and outputs.

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 13
Copyright © 2008, Harris Corporation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Chapter 3

Operation

Overview
This chapter describes how to operate DA-H6802+, DA-HR6802+,
DA-S6802+, and DA-SR6802+ modules using local controls only. See the
following documents for information on how to operate this product remotely:
• + Pilot Lite™ User Manual for serial control interface
• CCS™ Navigator™, Pilot™, CoPilot™, or RCP-CCS-1U Remote Control

Panel Installation and Operation Manual for Ethernet control interface
The following topics are discussed in this chapter:
• “Changing Parameter Settings Using CCS Software” on page 18
• “LEDs and Alarms” on page 20
• “Operating Notes” on page 14
• “Setting Remotely Controlled Parameters” on page 17
• “Understanding Parameter Types” on page 15

14 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Chapter 3: Operation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Operating Notes
When you change a control parameter on a DA-HR/H6802+ or DA-SR/S6802+
module, the effect is immediate. However, the module requires up to 20 seconds
to save the latest change. After 20 seconds, the new settings are saved and will
be restored if the module loses power and must be restarted.

Understanding Jumper Controls

Introducing Jumper Control Types

Figure 3-1. Location of the Jumper Set

J1 Jumpers
You can use the J1 jumper to select local control reclock setting. Figure 3-1 on
page 14 illustrates the location of this jumper.
For local control, the J1 jumpers are used to determine reclocking mode. See
“Setting Locally Controlled Parameters” on page 16.

J1
jumper

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 15
Copyright © 2008, Harris Corporation

Chapter 3: Operation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Understanding Parameter Types
Most module parameters are adjustable, and can be set via a CCS software
application (see “Setting Remotely Controlled Parameters” on page 17 and
“Changing Parameter Settings Using CCS Software” on page 18). However,
there are some parameters that are considered “read-only” and cannot be
changed. Indicated by the abbreviation “[RO],” these parameters provide status
and feedback information only.
Harris recommends that you use the available 6800+ software control options
(serial/local or Ethernet/remote) to aid in viewing, setting, and confirming
parameter values.

Adjustable Parameters
Two types of adjustable parameters can be changed:
• Numerical parameters require you to select a value within a numerical

range.
• Selectable parameters require you to select a specific option.
Both numerical and selectable parameter changes are immediate.
Use the available 6800+ software controls (serial / local or Ethernet / remote
network) to view and monitor parameter selections.

Read-Only Parameters
These parameters provide status and feedback information only. They are
represented by LEDs on the front of the module’s card edge. See Figure 3-2 on
page 20 and Figure 3-3 on page 21 for the location of these LEDs.

16 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Chapter 3: Operation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Setting Locally Controlled Parameters

Local Control Reclocking Mode
In the local control reclock setting operation mode, all of the settings’ data
status information appears on the + Pilot Lite control screen; however, you
cannot change any setting in this mode via + Pilot Lite. (To control the
reclocking setting mode via + Pilot Lite, set the J1 jumper to the remote control
reclock setting operation mode.)
For local control, the J1 jumper is used to determine reclocking mode. Table 3-1
describes parameters that are accessible locally.

Table 3-1. DA-HR6802+ and DA-SR6802+ Local Control Reclock
Modes

Reclock Mode Description
AUTO (Default) Automatically detects the rate; if no selection rate

jumpers are selected, the selection will be AUTO

270 Forces channel to lock to a 270 Mb/s signal
Set the jumper on the pin that allows the reclocker to
handle 270 Mb/s data only
• If 270 reclock mode is selected, the 270 Mb/ s LED

will turn on
• If the module can successfully lock to the input, the

lock LED will turn on
• If reclocking is not successful, the lock LED will turn

off and un-reclocked data will be present at output

1.5HD Set the jumper on the pin that allows the reclocker to
handle HD (1.485 Gb/s) data only
• If 1.5HD reclock mode is selected, the 1.5G LED will

turn on
• If the module can successfully lock to the input, the

lock LED will turn on
• If reclocking is not successful, the lock LED will turn

off and un-reclocked data will be present at output

3.0HD Set the jumper on the pin that allows the reclocker to
handle HD (2.97 Gb/s) data only
• If 3.0HD reclock mode is selected, the 3.0G LED will

turn on
• If the module can successfully lock to the input, the

lock LED will turn on
• If reclocking is not successful, the lock LED will turn

off and un-reclocked data will be present at output

BYPASS Forces channel to bypass the reclocker

REMOTE Selects reomote control operation

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 17
Copyright © 2008, Harris Corporation

Chapter 3: Operation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Setting Remotely Controlled Parameters
Table 3-2 describes parameters that are accessible remotely. See your CCS
control software application manual or online help for more information on
setting and monitoring these parameters remotely.
Legend
Bold option=Indicates that this is the default setting for the parameter.
[RO]=Indicates that parameters are read-only/feedback, and cannot be used to
select controls.
All parameters clip unless otherwise noted.
 t

Table 3-2. DA-S6802+/DA-SR6802+ Remotely Controlled Parameters

Name Range Description
Signal Present [RO] • 0=No

• 1=Yes
Indicates if input is present or not

Loss of Input Alarm • 0=Disable
• 1=Enable

Enables/disables Loss of Input alarm

Loss of Lock Alarm* • 0=Disable
• 1=Enable

Enables/disables Loss of Lock alarm

* DA-SR6802+ only

18 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Chapter 3: Operation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Changing Parameter Settings Using CCS Software
You can change module parameter settings remotely by selecting the Loss of
Input Alarm or Loss of Lock Alarm parameter setting.

Changing Parameters Using CCS Software
Before using CCS software applications to change your module’s parameter
settings, you must refresh (+ Pilot Lite) or discover (Pilot and Navigator) the
module. Refresh and Discovery are the processes by which your CCS software
finds, and then connects to your module.

Refreshing Your Module Using + Pilot Lite
When using + Pilot Lite to change your module's control parameters, you must
“refresh” the control connection between your 6800+ frame and PC. To refresh
the connection, from the + Pilot Lite menu bar, select File > Refresh. For
information about controlling a device using + Pilot Lite, see your + Pilot Lite
User Manual.

Discovering Your Module Using CCS Software
To discover your DA-HR/H6802+ and DA-SR/S6802+ modules, your Pilot or
Navigator software must be in Build mode. Follow these steps:
1. If the Discovery window is not open, click Tools > Discovery in the main

menu.
A Discovery window opens, most likely in the bottom left corner of the
screen.

2. Click Options, and then click Add.
3. Enter the IP address of the frame that contains your module, the frame that

contains your ICE6800+ module, or the frame that contains a 6800+ETH
module that provides access to your module.

4. Click OK to close the Add IP address window, and then OK again to close
the Discovery Options window.

5. Click Start.
This triggers Pilot or Navigator to run a discovery.

6. When your discovery is complete, Discovery Completed is displayed in
the Discovery window. To continue, click Save. The objects you you have
discovered are saved to the Discovery folder of the Navigation pane.

You can now switch to Control mode by selecting Operational Mode >
Control from the main menu. Double-click DA-HR/H6802+ or
DA-SR/S6802+, as appropriate, in the Navigation pane. The Control window
opens, displaying the module’s controls.

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 19
Copyright © 2008, Harris Corporation

Chapter 3: Operation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Recalling Default Parameter Settings
You cannot recall default parameter settings for DA-H6802+, DA-HR6802+,
DA-S6802+, and DA-SR6802+ modules.

Reading Software and Hardware Versions
The current software version of your DA-HR/H6802+ or DA-SR/S6802+
module can only be viewed using a CCS-enabled control panel or a CCS
software application. See your RCP-CCS-1U Installation and Operation
Manual, CCS software application user manual, or CCS software application
online help for information on viewing software and hardware version numbers.

20 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Chapter 3: Operation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

LEDs and Alarms

Module Status Indicator LED

Figure 3-2. Module Status Indicator LED

A module status LED reports the state of the module. See Figure 3-2 for the
location of this LED, and Table 3-3 for a definition of the LED colors.

Table 3-3. Module Status Indicator LED Descriptions

LED Color Sequence Meaning
Off There is no power to the module; the module is

not operational.

Green There is power to the module; the module is
operating properly.

Amber There is an alarm condition.

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 21
Copyright © 2008, Harris Corporation

Chapter 3: Operation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Module-Specific LEDs

Figure 3-3. Module-Specific LEDs

Each 6800+ module has a number of LEDs assigned to indicate varying
states / functions. See Figure 3-3 for the location of these LEDs, and Table 3-4
for these functions.

Table 3-4. Module-Specific Status LEDs

Name Color Function
PRES Green Input signal present

Off Input signal absent

LOCK* Green Signal locked

Off Signal cannot be locked

270 Green Input signal is relocked at 270 Mb/s

1.5G Green Input signal is relocked at 1.485 Gb/s

3.0G Green Input signal is relocked at 2.97 Gb/s

* DA-HR6802+and DA-SR6802+ modules only

22 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Chapter 3: Operation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Alarms
If an alarm is triggered within your DA-HR/H6802+ or DA-SR/S6802+
module, the Status LED will turn off.
Alarms are usually logged and monitored within the available 6800+ software
control applications (for example, + Pilot Lite or Pilot). See the appropriate
software control user manual or online help for more information.

Table 3-5. Alarm Definitions

Alarm Name Alarm Description Alarm Level
Loss of input Indicates input signal is

lost or absent
Major

Loss of lock Indicates signal is not
locked

Major

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 23
Copyright © 2008, Harris Corporation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Chapter 4

Specifications

Overview
The following specification tables appear in this chapter:
• “Inputs” on page 24
• “Outputs” on page 25
• “Power Consumption” on page 26
• “Performance” on page 26
• “Start-Up Time” on page 26
• “Temperature” on page 26
Specifications and designs are subject to change without notice.

24 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Chapter 4: Specifications

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Inputs
Table 4-1. Input Specifications

Item Specification
Number of inputs 1

Signal type 3.0 G, HD, SD, ASI

Connector BNC per IEC169-8

Impedance 75Ω

Return loss >15 dB 5 Mhz to 1.5 GHz
>10 dB 1.5 GHz to 3.0 GHz

Maximum signal level ≥ 0.88 V

Cable equalization
270 Mb/s

HD

3.0 G

0-1,148 ft (0-350 m) Belden 1694A
or equivalent
0- ft 492 (0-150 m) Belden 1694A or
equivalent
0-328 ft (0-100 m) Belden 1694A or
equivalent

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 25
Copyright © 2008, Harris Corporation

Chapter 4: Specifications

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Outputs
Table 4-2. Output Specifications

Item Specification
Number of outputs 8 with double-width back module

4 with single-width back module

Signal type SD, ASI

Connector BNC per IEC169-8

Impedance 75Ω

Return loss >15 dB 5 MHz to 1.5 GHz
>10 dB 1.5G Hz to 3.0 GHz

Signal amplitude 800 mV ± 10%

DC offset 0.0 V ± 0.5 V

Rise and fall time
SD/ASI
HD
3.0 G

400-700 ps
< 270 ps
< 135 ps

Overshoot < 10%

Reclocking 2.97 Gb/s, 1.485 Gb/s, 270 Mb/s

26 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Chapter 4: Specifications

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Performance

Power Consumption
Power consumption for DA-H6802+, DA-HR6802+, DA-S6802+, and
DA-SR6802+ modules is < 2.5 W.

Temperature

Start-Up Time
Module start-up time is approximately 3 seconds.

Table 4-3. Performance Specifications

Item Specification
Jitter 0.2 UI

Propagation ~5.0 ns (for reference only)

Table 4-4. Temperature Specifications

Item Specification
Performance temperature 32° to 122°F (0° to 50°C)

Operating temperature 41° to 113°F (5° to 45°C)

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 27
Copyright © 2008, Harris Corporation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Appendix A

Troubleshooting

Overview
Find the following troubleshooting information in this appendix:
• “Contacting Customer Service” on page 33
• “Control and Monitoring Using CCS Software” on page 29
• “General Troubleshooting Steps” on page 28
• “Hardware Communication and Control Issues” on page 33
• “Software Communication and Control Issues” on page 30

28 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Appendix A: Troubleshooting

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

General Troubleshooting Steps
Follow these steps in troubleshooting 6800+ product problems:
1. Review the “Software Communication and Control Issues” on page 30

outlined in this chapter.
2. Search this product manual and other associated documentation for answers

to your question.
Associated documentation for 6800+ series products can generally be found
in the product-specific manual that accompanies every module, in the
FR6802+ Frame Installation and Operation Manual, and in the 6800+
Safety Instructions and Standards Manual.
Product documentation (including manuals, online help, application notes,
erratas, product release notes, and more) can be found on our website, along
with technical support information, training information, product
downloads, and the product knowledge base.

3. Contact your Customer Service representative if, after following these
initial steps, you cannot resolve the issue.
To contact Customer Service, see “Contacting Customer Service” on
page 33.

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 29
Copyright © 2008, Harris Corporation

Appendix A: Troubleshooting

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Control and Monitoring Using CCS Software
Before using CCS software applications to control and monitor your module,
you must refresh (+ Pilot Lite) or discover (Pilot and Navigator) the module.
Refresh and Discovery are the processes by which your CCS software finds, and
then connects to your module.

Refreshing Your Module Using + Pilot Lite
When using + Pilot Lite to change your module’s control parameters, you must
“refresh” the control connection between your 6800+ frame and PC. To refresh
the connection, from the + Pilot Lite menu bar, select File > Refresh. For
information about controlling a device using + Pilot Lite, see your + Pilot Lite
User Manual.

Discovering Your Module Using CCS Software
To discover your modules, your Pilot or Navigator software must be in Build
mode. Follow these steps:
1. If the Discovery window is not open, click Tools > Discovery in the main

menu.
A Discovery window opens, most likely in the bottom left corner of the
screen.

2. Click Options, and then click Add.
3. Enter the IP address of the frame that contains your module, the frame that

contains your ICE6800+ module, or the frame that contains a 6800+ETH
module that provides access to your module.

4. Click OK to close the Add IP address window, and then OK again to close
the Discovery Options window.

5. Click Start.
This triggers Pilot or Navigator to run a discovery.

6. When your discovery is complete, Discovery Completed is displayed in
the Discovery window. To continue, click Save. The objects you you have
discovered are saved to the Discovery folder of the Navigation pane.

You can now switch to Control mode by selecting Operational Mode >
Control from the main menu. Double-click DA-DHR/DH6802+ or DA-DSR/
DS6802+, as appropriate, in the Navigation pane. The Control window opens
displaying the module’s controls.

30 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Appendix A: Troubleshooting

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Software Communication and Control Issues
• “+ Pilot Lite Fails to Communicate with Installed Modules” on page 30
• “+ Pilot Lite Does Not Find All Modules in Frame” on page 31
• “+ Pilot Lite or CCS Software Application Not Responding” on page 31
• “+ Pilot Lite Cannot Control a Module Showing in the Control Window”

on page 32
• “+ Pilot Lite Status Bar Reports ‘Not Ready’ Status” on page 32
• “CCS Software Application or Remote Control Panel Does Not

Communicate with Module” on page 32
• “Alarm Query Fails When a Device Reboots” on page 32

+ Pilot Lite Fails to Communicate with Installed Modules
Confirm that the following items are not the reason for the communication
failure:
• Proper module slot has not been specified (+ Pilot Lite is not

communicating with the appropriate slot). See your FR6802+ Frame
Installation and Operation Manual for more information on slot
identification.

• COM port is used elsewhere (+ Pilot Lite is not communicating with the
correct COM port).

• Actual Slot ID and Frame ID do not match with the two DIP switch settings
in back of frame (+ Pilot Lite is not communicating with the appropriate
slot and frame). See your FR6802+ Frame Installation and Operation
Manual for more information on Slot ID and Frame ID DIP switch settings.

• An ICE6800+ or 6800+ETH module is installed in the frame (+ Pilot Lite
control is disabled if an ICE6800+ or 6800+ETH module is installed in the
frame; ICE6800+ and 6800+ETH modules are used for CCS control).

• A legacy 6800 series product is in the frame. + Pilot Lite cannot
communicate with legacy 6800 series products. They will not be discovered
or controlled by + Pilot Lite, although they can be installed in the
FR6802+XF frame and work using card-edge controls. The module must be
from the 6800+ product family.

• Check that the back module does not have any bent pins, following this
procedure:
a. Unplug the front module.
b. Unscrew and remove the back module.

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 31
Copyright © 2008, Harris Corporation

Appendix A: Troubleshooting

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

c. View the 20-pin spring connector at the bottom of the back module.

Figure A-1. Back Module to Front Module Connector

This connector should not have any bent or pressed pins. Even a slightly
depressed or bent pin may cause genlock issues.

d. If there are bent pins, carefully reposition them to their correct
positions.
If this is not possible, you can exchange the back module for a new one
(order part number DA-S6802+DR or DA-SR6802+DR).

+ Pilot Lite Does Not Find All Modules in Frame
If a discovery is started too soon after frame power-up, + Pilot Lite will not find
all the installed modules. Refresh + Pilot Lite (File > Refresh), and ensure that
installed modules are fully powered-up first before discovery.
If a module is plugged into the frame after a discovery, + Pilot Lite does not
automatically detect the module. Refresh + Pilot Lite (File > Refresh) to
discover the newly installed module.
If a legacy 6800 series product is in the frame, + Pilot Lite will not detect it. +
Pilot Lite cannot communicate with legacy 6800 series products. They will not
be discovered or controlled by + Pilot Lite although they can be installed in the
FR6802+XF frame and work using card-edge controls. For + Pilot Lite to find a
module, it must be from the 6800+ product family.

+ Pilot Lite or CCS Software Application Not Responding
+ Pilot Lite and CCS applications cannot run on the same PC at the same time.
Both applications can be installed, but only one can be opened at a time.

20-pin
connector

32 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Appendix A: Troubleshooting

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

+ Pilot Lite Cannot Control a Module Showing
in the Control Window

Consider these questions:
• Did you physically configure the module for local control? If so, configure

the device for remote control.
• Does the card name in the control window physically match the card type in

the frame?
• Is the module properly seated in the frame? Check the positioning of the

module in its slot in the frame.
• Does the Control window indicate the device is “ready”? The device may

be powered off or disconnected from the network.

+ Pilot Lite Status Bar Reports ‘Not Ready’ Status
+ Pilot Lite reports each device’s connection status in the status bar. If the
connection status message reads “Not Ready,” check the following:
• Is the module properly seated in the frame? Check the position of the

module in the frame.
• Is the frame connected to the network? Check the device’s network

connection.
If the status bar still reports no status or “Not Ready” for the frame or device, try
restarting + Pilot Lite.

CCS Software Application or Remote Control Panel
Does Not Communicate with Module

CCS software applications (such as Pilot, CoPilot, and Navigator) and remote
control panels require the purchase and installation of an ICE6800+ module in
an FR6802+ frame (or and ICE6800+ or 6800+ETH module in a
FR6802+QXF frame) in order to communicate remotely via Ethernet.

Alarm Query Fails When a Device Reboots
When you reboot a device connected to your PC, the alarm traffic hitting the
network may cause an alarm query request to time out and fail. While the query
does not automatically retry, it will post an “Alarm query failed” message to the
Diagnostics window.
To clear an “Alarm query failed” message, right-click inside the Diagnostics
window, and then select Refresh from the resulting context menu.

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 33
Copyright © 2008, Harris Corporation

Appendix A: Troubleshooting

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Hardware Communication and Control Issues
• “Frame Fails to Communicate with the PC After a Power Failure” on page

33
• “Module Does Not Seem to Work” on page 33

Frame Fails to Communicate with the PC After a Power Failure
You must exit the software application and restart after the frame recovers from
its power failure. To restore communications between the PC and the frames,
ensure that the frames have three or more minutes to recover from the power
failure before you exit the application and restart the PC.

Module Does Not Seem to Work
Although the following troubleshooting tips may seem obvious, please take the
time to ensure the following:
• All appropriate rear connections are securely made
• The board is securely installed (with no bent pins)
• The frame is turned on

Contacting Customer Service
We are committed to providing round-the-clock, 24-hour service to our custom-
ers around the world. Visit our website to find the Customer Service team in
your geographical region.

34 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Appendix A: Troubleshooting

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 35
Copyright © 2008, Harris Corporation

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

Index

Keywords

A
Adjustable parameters 15
Alarms

configuring parameters 17
definitions 22

Applications 3

B
Back connectors. See Back modules
Back modules 4, 12

C
Changing parameter settings 18
Connections 12
Controls

control types 14
understanding controls 14

Customer service, contacting 33

D-E
DA-H6802+

alarms 22
applications 3
description

back module 4–5
features 2
front module 4
product 2

LEDs 20–21
packing list 9
signal flow 6
specifications

input specifications 24
output specifications 25
performance specifications 26
power consumption 26
start-up time 26
temperature specifications 22, 26

DA-HR6802+
alarms 22
applications 3
description

back module 4–5
features 2
front module 4
product 2

LEDs 20–21
packing list 9
reclock modes 11
setting jumpers 11, 14, 16
signal flow 6
specifications

input specifications 24
output specifications 25
performance specifications 26
power consumption 26
start-up time 26
temperature specifications 22, 26

DA-S6802+
alarms 22
applications 3
description

back module 4–5
features 3
front module 4
product 2

LEDs 20–21
packing list 9
signal flow 6
specifications

input specifications 24
output specifications 25
performance specifications 26
power consumption 26
start-up time 26
temperature specifications 26

DA-SR6802+
alarms 22

36 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Index

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

applications 3
description

back module 4–5
features 3
front module 4
product 2

LEDs 20–21
packing list 10
setting jumpers 11, 14, 16
signal flow 6
specifications

input specifications 24
output specifications 25
performance specifications 26
power consumption 26
start-up time 26
temperature specifications 26

Descriptions
features

DA-H6802+ 2
DA-HR6802+ 2
DA-S6802+ 3
DA-SR6802+ 3

LEDs 20–21
module descriptions

back modules 4
front modules 4

product description 2
Directives

Restriction on Hazardous Substances xi
Waste from Electrical and Electronic Equipment xii

F-G
Features 2–3
Frames, compatible 8, 12
Front modules 4

H
Hardware versions, reading 19

I-K
Input alarm 17, 22
Input BNCs. See SDI In
Input specifications 24
Installation

back modules 12
installing modules 12
jumpers 11
making connections 12
power ratings 8
preparing modules 8
removing modules 12

required frames 12
unpacking modules 8

Introduction
applications 3
main features 2–3
module descriptions

back modules 4
front modules 4

product description 2
signal flow diagrams 6

Jumpers
controls

control types 14
local control 16
understanding jumper controls 14

J1 11, 14
setting jumpers 11

L
LEDs

descriptions 20–21
module specific 21
module status 20

Local control jumpers 16
Locally controlled parameter list 16
Lock alarm 17, 22
Loss of Input Alarm parameter 17
Loss of Lock Alarm parameter 17

M-N
Manual information vii–viii
Modules

applications 3
back modules 4, 12
descriptions 2
features 2–3
front modules 4
installing modules 12
jumpers 11, 14
LEDs

module specific 21
module status 20

preparing for installation 8
removing modules 12

O
Operating temperature 26
Operation

alarms
configuring parameters 17
definitions 22

jumper control types 14

DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual 37
Copyright © 2008, Harris Corporation

Index

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

LEDs 20–21
local jumper controls 16
operating notes 14
parameters

changing settings 18
lists 16–17
recalling settings 19
setting parameters 16–17
types 15

reading
hardware versions 19
software versions 19

understanding jumper controls 14
Output BNCs. See SDI Out
Output specifications 25

P-Q
Parameters

adjustable 15
changing settings 18
lists 16–17
locally controlled 16
Loss of Input Alarm 17
Loss of Lock Alarm 17
read-only 15
recalling settings 19
remotely controlled 17
setting parameters 16–17
types 15

Performance specifications 26
Performance temperature 26
Power consumption specifications 26
Power ratings 8
Power up time 26
Preparing for installation 8
Product description 2

R
Read-only parameters 15

Reclock modes 11, 16
Remotely controlled parameter list 17
Removing modules 12
Restriction on Hazardous Substances (RoHS) directive xi

S
Safety

compliances x
RoHS directive xi
standards x
symbols x
terms x
WEEE directive xii

SDI In 5
SDI Out 5
Setting jumpers 11
Shipping information ix
Signal flow diagrams 6
Software versions, reading 19
Specifications

input 24
output 25
performance 26
power consumption 26
start-up time 26
temperature 26

Start-up time 26

T
Temperature specifications 26
Troubleshooting 27–33

U-V
Unpacking modules ix, 8

W-Z
Waste from Electrical and Electronic Equipment (WEEE)

directive xii

38 DA-H6802+, DA-HR6802+, DA-S6802+, and DA-SR6802+ Installation and Operation Manual
Copyright © 2008, Harris Corporation

Index

Preliminary—Contents are proprietary and confidential. Do not photocopy or distribute.

	Contents
	Preface
	Manual Information
	Purpose
	Audience
	Revision History
	Writing Conventions
	Obtaining Documents

	Unpacking/Shipping Information
	Unpacking a Product
	Product Servicing
	Returning a Product

	Safety Standards and Compliances
	Safety Terms and Symbols
	Restriction on Hazardous Substances (RoHS) Directive
	Waste from Electrical and Electronic Equipment (WEEE) Directive

	Introduction
	Overview
	Product Description
	Main Features
	Typical Broadcast and Production Applications

	Module Descriptions
	Front Module
	Back Modules

	Signal Flow

	Installation
	Overview
	Maximum 6800+ Frame Power Ratings
	Unpacking the Module
	Preparing for Installation
	Checking the Packing List

	Setting Jumpers
	Setting J1 Jumpers

	Installing 6800+ Modules
	Required Frames and Back Module Connector Types
	Installing Modules
	Removing Modules

	Making Connections

	Operation
	Overview
	Operating Notes
	Understanding Jumper Controls
	Introducing Jumper Control Types
	J1 Jumpers

	Understanding Parameter Types
	Adjustable Parameters
	Read-Only Parameters

	Setting Locally Controlled Parameters
	Local Control Reclocking Mode

	Setting Remotely Controlled Parameters
	Changing Parameter Settings Using CCS Software
	Changing Parameters Using CCS Software
	Recalling Default Parameter Settings
	Reading Software and Hardware Versions

	LEDs and Alarms
	Module Status Indicator LED
	Module-Specific LEDs
	Alarms

	Specifications
	Overview
	Inputs
	Outputs
	Performance
	Power Consumption
	Temperature
	Start-Up Time

	Troubleshooting
	Overview
	General Troubleshooting Steps
	Control and Monitoring Using CCS Software
	Refreshing Your Module Using + Pilot Lite
	Discovering Your Module Using CCS Software

	Software Communication and Control Issues
	+ Pilot Lite Fails to Communicate with Installed Modules
	+ Pilot Lite Does Not Find All Modules in Frame
	+ Pilot Lite or CCS Software Application Not Responding
	+ Pilot Lite Cannot Control a Module Showing in the Control Window
	+ Pilot Lite Status Bar Reports ‘Not Ready’ Status
	CCS Software Application or Remote Control Panel Does Not Communicate with Module
	Alarm Query Fails When a Device Reboots

	Hardware Communication and Control Issues
	Frame Fails to Communicate with the PC After a Power Failure
	Module Does Not Seem to Work

	Contacting Customer Service

	Index
	Keywords

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

