
www.orlaco.comEN

PORT
VISION SOLUTIONS

 +31 (0)342 404 555 
info@orlaco.com

Vision Solutions for:
Ship to Shore cranes (STS) and Straddle Carriers (SC) 

Driven Direction View

Gangway View

Spreader View

Rearview

Backreach View

Loadview

Latchview


SmartView
110V-230V

F.O. network multimode sc

F.O. multimode st (!)

Embedded PC
with Joystick

CAT5e

C1

C2

C5

1220150 Multi cable

1220150 Multi cable

SmartView
110V-230V

F.O. network multimode sc

F.O. multimode st (!)

Embedded PC
with Joystick

CAT5e

C1

C2

C5

1220150 Multi cable

1220150 Multi cable

Ship to Shore crane (STS)

vision solutions

Camera AMOS InfraRed LED
• Lens angle 69° / 118°, 24V/DC
• 16 High Power Infrared LEDs 850nm

FAMOS Camera
• Aperture angle for every solution
• Next generation CMOS sensor

Orlaco cameras
• Fixed or zoom lens (432x zoom)
• High resolution
• Waterproof IP69
• Corrosion resistant
• Heated lens surface
• Shockproof and vibration resistant
• EMC approved and certificated
• -40°C to +85°C operating temperature

Basic analog module

This operator cabin module combines the 
best of both worlds when it comes down to 
analogue and digital technology. It gives 
the operator a real-time camera view on 
his operation, and at the same time can 
transfer digital camera data to another 
part of the crane using data or Fiber Optic 
cable. 

The unit has the possibility to connect two 
zoom-cameras, one compact color camera 
and through the F.O input for instance, an-
other two compact color cameras mounted 
on the spreader. (See Spreader module)

Basic digital module

This basic digital operator cabin module 
uses digital technology. The digital data 
can be transferred to another part of the 
crane using data or Fiber Optic cable. It 
has the possibility to connect two zoom-
cameras, one compact camera and 
through the F.O input for instance another 
two compact cameras mounted on the 
spreader. (See Spreader module)

camera possibilities


110V-230V

F.O. network multimode sc

Embedded PC

CAT5e

C1

C2

C3

1220150 Multi cable

1220150 Multi cable

C4

1220150 Multi cable

1220150 Multi cable

110V-230V

F.O. network multimode sc

Embedded PC
with Joystick

CAT5e

C5

C6

C7

C8

C4

C3

C2

C1

Screensplit110V-230V

F.O. multimode st (!)

C4

C3

110V-230V

F.O. network multimode sc

Embedded PC
with Joystick

CAT5e

C1

C2

C3

1220150 Multi cable

1220150 Multi cable

C4

vision solutions

Ship to Shore crane (STS)

Pan & Tilt AF Zoom Camera
• Aluminium black or stainless steel
• Pan angle 340°, tilt angle 180°

P&T Thermal Image Camera (PTTIC)
• Aluminium black or stainless steel
• 4x zoom, Pal/NTSC, 5 color palettes

AF Zoom Camera
• Aluminium black or stainless steel
• Optional oil damped bracket

Module 1 (Speader module) Module 2

Module 4Module 3


Gangway 1

Gangway 2

Gangway 3

Gangway 4

Gangway 5

powerpower

left cam right cam

display left cam display right cam

Straddle Carrier (SC)

Side-Rearview Positioning System

Positioning System 
SC Cranes

The two cameras mounted in the 
middle of the spreader are an ex-
cellent way to pinpoint the middle 
of the crane. When the mark at the 
sill beam and the vertical marker in 
the Orlaco monitor are aligned, the 
exact middle of the crane is located 
and the perfect position to put down 
the container is reached. The STS 
can pick up the container with no 
additional sideway movements of 
any kind.

PORT
VISION SOLUTIONS0995440 V1.2

Orlaco monitors
• LED Backlight technology
• High resolution bright image
• Full On-Screen-Display (OSD)
• Input voltage 12...60V/DC +/- 10%
• Brightness automatically adjust to light
• Shockproof and vibration resistant
• IP67 according to IEC 60529
• -40°C to +85°C operating temperature 7” RLED 12” RLED 

Straddle Carrier Positioning set
Consists of two compact color cameras 
with a 16 degree angle and two 7” RLED 
monitors.

www.orlaco.com

Line-of-sight cameras will ensure 
that container is placed on centre line 
of the two middle points of the crane.

Land side

Sea side

monitor possibilities

Not only safe reversing, but also knowing what is happening behind 
and near the vehicle. The chance of an accident is greatly reduced by a 
Side-Rearview System. 

This Positioning System for Straddle Carriers works independently 
from the STS Crane and enables a straddle carrier driver to position 
the container exactly in the middle of the crane by using two cameras 
mounted in the middle of the spreader and two monitors in the cabin.

Dealer:


