
▲ DH-MV-AX7C10M/CG250E

Specification

Model Sensor Sensor type Shutter Resolution Frame rate
（ fps ）

Bit depth Interface Mono/
Color

Pixel size
(μm)

Sensor
size

 DH-MV-AX7C10MG250E IMX342 CMOS Global 6480x4860 3 12 GigE Mono 3.45x3.45 APS-C

 DH-MV-AX7C10CG250E IMX342 CMOS Global 6480x4860 3 12 GigE Color 3.45x3.45 APS-C

 Model DH-MV-AX7C10MG250E DH-MV-AX7C10CG250E

 Effective Pixels 31MP

 SNR >38dB

 Dynamic Range 66dB

 GPIO 12 pin Hirose: 3 Opto-isolated input, 3 Opto-isolated output, 1 RS232 serial port

 Image Format Mono8/10/10Packed/12/12Packed Bayer RG8/RG10/RG10Packed

 Binning Support

 Gain x1~x32

 Gamma Support

 Exposure Time 3μS~10S

 Trigger Mode Software trigger/Hardware trigger/Free run mode

 Image Buffer 256MB

 User Setting Support two sets of user-defined configurations

 Dimensions 72mmx72mmx64.1mm(not including lens mount and rear case connector)

 Weight 350g

 Power Supply DC power supply by Hirose connector , with voltage range from 12V to 24V

 Power Consumption ≤13W，12V

 Lens Mount M58/F

 Temperature Storage temperature: -30° C~ + 80° C; Operation temperature: -30° C~+50° C

Rev 001.001 2018 Dahua. All rights reserved. Design and specifications are subject to change without notice.

● Sony CMOS sensor,Global Shutter,APS-C sensor size
● Support FFC function and enabled excellent image quality
● Own patented sensor flatness adjustment solution
● Excellent thermal control design to maintain stable temperature
● GigE interface provides 1Gbps bandwidth, with max 100m transmission
● Conforms to GigE Vision V2.0 protocol and GenICam standard
● DC 12-24V wide range power supply
● Conforms to CE, FCC, UL and RoHS certifications

Spectrogram

Dimensions

IO Interface Instruction

Pin Signal Description

1 GND Camera Power Ground

2 Power Camera power

3 RXD RS232 Serial port receiver

4 TXD RS232 Serial port transmitter

5 OPT_IN1 Opto-isolated input 1

6 OPT_IN2 Opto-isolated input 2

7 OPT_IN3 Opto-isolated input 3

8 OPT_IN_GND Opto-isolated input ground

9 OPT_OUT1 Opto-isolated output 1

10 OPT_OUT2 Opto-isolated output 2

11 OPT_OUT3 Opto-isolated output 3

12 OPT_OUT_GND Opto-isolated output ground

www.dahuasecurity.com

Quantum Efficiency Curve for Mono Sensor

 AX7C10MG250E

Quantum Efficiency Curve for Color Sensor

 AX7C10CG250E

A

B

C

D

E

F

1 2 3 4 5 6 7 8

A

B

C

D

E

F

1 2 3 4 5 6 7 8

RE
LE

AS
E

LE
VE

L:
FI

LE
 N

AM
E:

A4

DWG NO.:

PART NO.:

TITLE:DH
3-

25
82

-V
00

8

APPD:

STAD:

CHKD:

DATE:

DATE:

DATE:

DATE:

DRAW:

.X 0.2
MVBI09-00-GIGE后盖组件

.XX 0.15

.XXX 0.05 ANG 0.5 UNIT'S:mm
DH3-2582-V008

THESE DRAWINGS AND SPECIFICATION ARE THE
PROPERTY OF ZHEJIANG DAHUA TECHNOLOGY Co.,
LTD. AND SHALL NOT BE REPRODUCED COPYIED OR
USED IN ANY MANNER WITHOUT THE PRIOR
WRITTEN CONSENT OF ZHEJIANG DAHUA
TECHNOLOGY Co., LTD.

SCALE:1:1

REV: MASS(g):2436.4

SHEET:1 OF 1

&P
RO

I_
RE

LE
AS

E

REVISIONS

REV ZONE MARK DESCRIPTION DATE CHANGED

12芯航空插头定义表

1
2

3
4
5 6

7
8

9
10

11

12

序号 信号 说明

1 GND 相机电源地

2 Power 相机电源

3 RXD RS232 串口接收

4 TXD RS232 串口发送

5 Line1 光耦隔离输入1

6 Line2 光耦隔离输入2

7 Line3 光耦隔离输入3

8 OPT_IN_GND 光耦输入地，不要和电源连接

9 Line1 光耦隔离输出1

10 Line2 光耦隔离输出2

11 Line3 光耦隔离输出3

12 OPT_OUT_GND 光耦输出地，不要和电源连接

72±2 72±2
91.5

64.1
72.00 72.0072±2 72±2

91.5

64.1
72.00 72.00

