[image: image50.jpg]K@ EESRMEEEEEEIRAR HT-ATMSCU-4
SRITEBNS & EEEFFIARE

[image: image1.jpg]HT-ATMSCU-4
SRITE BN &S M IEH 8

® HT-ATMSCU-4 V1.0 Date: 2013/09/15 Fm{ERRR

	类别
	内容

	关键词
	HT-ATMSCU-4 功能、特点、参数

	摘要
	HT-ATMSCU-4 银行自助设备智能防护舱控制器说明

福建省泉州恒通数码有限公司

修订历史
	版本
	日期
	原因

	Version 1.0
	2013.09.15
	初稿制定

免责声明

版权所有 不得翻印 2013年 恒通数码

感谢您购买和使用本公司产品，我们将竭诚为您提供最优质服务。

 本产品所有部分，包括配件与软件等,其所有权都属恒通公司(以下简称恒通)所有,未经恒通许可,不得仿制、拷贝、摘抄或转译。

本用户手册没有任何形式的担保、立场表达或其他暗示。若有任何因本用户手册或其所提到的产品的所有信息所引起直接或间接的数据流失、利益损失或事业终止，恒通不对其承担任何责任。除此之外，本用户手册所提到的产品规格及信息只供参考，内容亦会随时升级更新，恕不另行通知。本手册的所有部分，包括硬件及软件，若有任何错误，恒通没有义务为其承担任何责任。

 用户手册中所涉及的产品名称仅做识别之用，而这些名称可能是属于其他公司的注册商标或版权。

 本产品的名称与版权都会印在主板上，主板软硬件随时会升级，详细说明请到恒通主页www.fjhtc.com浏览，或直接与恒通公司联系。

地址：福建省泉州市鲤城区温陵南路新城大厦1栋7楼
电话：0595-22206602 22206603 22206605
技术热线:0595-22207000
传真：0595-22206603-299
销售部：sales@fjhtc.com market@fjhtc.com
技术部：support@fjhtc.com
客户服务部：server@fjithc.com
URL：http://www.fjhtc.com
目 录
5第一章 产品介绍

51.1 产品概述

51.2 主要功能特点

6第二章 HT-ATMSCU-4防护舱控制器连接

62.1 概述

62.2 控制器接口

82.3 HT-LS04智能锁连接

10第三章 防护舱控制器设置

103.1 概述

103.2 搜索/登录

113.3 设备信息

113.4 时间相关

123.5 用户配置

123.6 基本网络配置

123.7 DDNS配置

133.8 防护舱基本参数

143.9 防护舱状态

153.10 防护舱控制

153.11 升级

163.12 音频上下载

17第四章
服务器软件

174.1 概述

174.2 主界面

174.3 系统管理

184.3.1 参数设置1

184.3.2 参数设置2

194.3.3 参数设置3

194.3.4 参数设置4

204.3.5 记录查询

214.4 视频管理

214.4.1 视频服务器设置

214.4.1.1 增加视频服务器

224.4.1.2 摄像机设置

224.4.1.3 其他设置

234.4.2 视频用户设置

234.4.3 视频组设置

244.5 运行状态

244.6 终端配置

254.6.1 更新

254.6.2 编辑属性

254.6.2.1 基本属性

254.6.2.2 登录相关

254.6.2.3 网络参数

254.6.2.4 IAAI关联

264.6.2.5 对讲关联

264.6.2.6 逻辑控制器

264.6.2.7 视频关联

284.7 事件接收

29第五章 防护舱管理中心软件

295.1 概述

295.2 主界面

295.3 系统管理

305.3.1 系统设置-参数设置1

305.3.2 系统设置-参数2

315.3.3 记录查询

325.3.4 实体管理

335.4 设备布局

345.5 事件/报警

355.6 报警监控

36第六章 附录

366.1 主要技术参数

376.2 产品问题报告表

376.3 产品返修程序

第一章 产品介绍
1.1 产品概述
HT-ATMSCU-4防护舱控制器是银行自助设备智能防护舱的心脏，通过485总线连接、控制4防护舱门锁，并通过网络向监控中心传送信息、接收监控中心的控制信息，综合实现入门控制、遥控开门、语音提示、门锁控制、门磁控制、强电控制、报警输出、联动输出等功能。
1.2 主要功能特点
· 当无人进出、使用时，门自动处于开锁状态
· 舱门外无开放锁孔，随时可手动开门入内，按出门按钮可开门出舱
· 当舱内有人，门自动锁闭，舱内人员不按出门按钮，舱外的人员则无法进入，有效防止“尾随”、“抢夺”等非法行为
· 紧急情况门锁能进行远程开锁控制
· 门锁检测，人员进入可自动检测门锁是否关好，没关好会发出报告
· 当幕帘探测器探测到人员进出时，可通过门锁连接的扬声器自动播出注意事项和防范要求。
· 视频联动，通过监控中心设置，进出防护舱、紧急求助、紧急呼叫时监控中心可联动弹出现场视频图像
· 紧急求助，发生突发事件时按下紧急报警求助按钮向监控中心发出求助信号
· 为了防止小孩按钮开门进入防护仓后被锁在防护舱内， 按钮开门后系统通过接入的幕帘探测器自动检测，如检测不到1.2米高度以上人体进入，门不闭锁

· 按钮开门后系统检测到1.2米高度以上人体进入，门自动闭锁，不能从外面打开；但当人体低于1.2米时，门锁自动开启，联动输出动作，所连接的设备发出信息，以备进入人员突然昏倒后发出信息，进入抢救。

[image: image2.jpg]ATM B B BR 3R HL

第二章 HT-ATMSCU-4防护舱控制器连接

2.1 概述
HT-ATMSCU-4防护控制器主板通过485接口连接和控制4个智能门锁，并通过网络向监控中心传送信息、接收监控中心的控制信息。

2.2 控制器接口
控制器接口如图，详细说明介绍如下：

[image: image3.jpg]B, ST 4

BRI

K1~K4

-

T I E]

HanRun 13/21
» HRB1H58L

7573

· 网络接口：RJ45 为10/100Mbps自适应网络接口，通过网络连接管理服务器，对控制器进行相关设置；完成设置后，可通过网络连接监控中心，向监控中心发送报告，并接受中心的控制。
· 485接口：485接口连接门锁，传输各种控制和动作信息、控制命令。

· 防拆接口：连接控制器防拆开关，开路报警。

· 电源输出：输出DC12V电源，为门锁等设备提供工作电源。

· 警号输出：连接警号，报警时输出DC12V电压，启动警号。

· 常开、常闭跳线：设置K1～K4输出接口的连接状态。

· 输出控制：K1～K4为4个输出控制接口，≤500mA。
· 电源输入：连接电源板，为控制器提供DC12V工作电源。

· 电源检测：连接电源板的电源检测接口，检测AC和DC电源的工作状况，
2.3 HT-LS04智能锁连接
[image: image4.jpg]HT-SLOAE RET 1% [

~ —

FRdrd WU hilE"E BWHEN O #NEE BRA HES

= e
- £ e
= 5 4S5
1= e ¥ 1=
[[| c
AR =B =N = o ==
+12V, GND, 00 DI 0 a B
o W N —
tof ! I I
| Al
GND 12V B A
U) Jg + 1
E.. _/ a1 |
2_ DG-3.8!
il
| é‘
R Hb i k4
.T|.=-
(w)
Q
N
<<
% EE. I‘j NN \7‘(,
1277 = |
GND % ;NN
12V B A

HT-SLO04|] %

· GND：门锁工作电源负极接口。

· 12V：门锁工作电源DV12V接口。

· 485 B、A：门锁485通讯接口，分别连接控制器主板485通讯接口的B、A接口。

· 电磁铁：连接门锁栓门电磁铁接口（出厂已连接）。
· 读卡器：开门读卡器接口，连接Wiegand26 格式读卡器或指纹仪。红接DC12V电源，黑接GND电源负极，黄接D0，白接D1(防护舱使用不连接)。
· 电机控制：连接门锁电机控制接口（出厂已连接）。
· 门磁输入：J12为门磁输入，连接门锁门磁信号，以识别门状态（出厂已连接）。
· 预留接口：J10的6、7、8分别是紫色的D0，白色的D1和黑色的GND预留以后扩展使用。
· 锁状态灯：连接门锁面板指示灯指示锁状态（出厂已连接）。
· 锁状态灯：J11连接门锁芯指示灯指示锁状态（出厂已连接）。
· 地址跳线：JP2为485地址跳线，识别锁的位置。开路为0，短路为1，编码如图：
[image: image5.jpg]LX JE

· 风扇控制：J4为风扇接口，红色的FAN+连接风扇正极，黑色的FAN-连接风扇负极，人员进入时自动启动风扇。

· 日光灯接口：J5为日光灯接口，黄色Light+接外部继电器正极，黑色接外部继电器负极控制灯光的启动。

· 进门按钮：J10的1为棕色A0与2黑色GND连接进门按钮，短路动作。
· 幕帘输入：J10的3为蓝色A1与2黑色GND连接幕帘输入。
· 出门按钮：J1的IN连接绿色线，GND连接黑色线，连接出门按钮，短路开门。

· 喇叭输出：J3的白色SPK+连接8Ω5W喇叭正极，黑色SPK-接负极，播放提示音。

· 紧急按钮：J10的4为橙色A2与5黑色GND连接紧急按钮，短路报警。

[image: image6.emf]
第三章 防护舱控制器设置
3.1 概述
安装连接完HT-ATMSCU防护控制器后，应进行网络参数和一些功能性的设置。双击桌面搜索设置软件图标，进入设置界面。

3.2 搜索/登录
警告：某些防火墙软件可能会影响软件的正常运行，安装、设置和调试时请先关闭所有防火墙软件（包括Windows XP等自带的防火墙）！调试、设置完毕后再设置允许软件访问网络。

· HT-ATMSCU防护控制器的默认IP是192.168.1.72，进行设置前，可先修改PC网络参数为1网端，才能进行搜索、设置。
· 选择“设备搜索”，点“搜索”，列表显示搜索到的设备信息。
· 指定扫描：输入起始终IP和结束IP，点“指定扫描”，稍等一段时间，该IP段内设备就显示在信息框内。

· 选择信息框内设备，可对设备进行IP地址、子网掩码、网关和端口进行修改设置，点“设置”，完成网络参数的修改。
· 登录：选择设备，输入用户名/密码，点“登录”，登录HT-ATMSCU。只有登录后才能对设备进行相关的设置。系统默认用户名/密码为空，用户可在“用户配置”中进行配置。
· 注意：ATMSCU端口一般设置为4001。
[image: image7.jpg]EEREHM V1.0.13. 0503

(B

) [e 8 1 [

RPE [dnin E@B [anin

eI

FES WCHEE

E2Es
BEHT

THsE
A%
WCHEE

HRFE

HI-ATUSCU_ HI-ATHSCY

182.166.5.56

DVE-TOSAL4

113

1.0.3.20130408 00-45-70-5A-14-83

frr-ATisCy

fir-ATiSCy

11320130513

BEFIT

feota-05-12 17:44:00

R

fiott

BE

ExS EH

3.3 设备信息
选择“通用配置”中的“设备信息”，点“获取设备信息”，界面显示设备相关的信息，如图。
[image: image8.jpg]() miaa
§ ArEE

fr-ATiSCy

fosonaos:

fr-ATiSCy
11520130812
[eo13-05-15 0a:s1:58

: 192.168.7.73

3.4 时间相关
选择“通用配置”中的“时间相关”，进入界面如图，可对控制器校时进行相关的设置。
[image: image9.jpg]RIS BIE

fr B]

e

BEE

e -

[ter+os 00y Ji, Efe, BBABITHE, SEAF

tine.nist. gov

iz

o ChAT O
[eo13-05-15 11:49:05

: 192.168.7.73

3.5 用户配置
选择“通用配置”中的“用户配置”，进入界面如图，可进行登录用户信息的相关设置。

[image: image10.jpg]EERERA V1.0.13.0128

o BEER
() mia

© s

¥

¥ FALTE

[FAPIPHEE

[BPywemiE

[P | e |

RPER

RPE
RPIRE
AP

—

=
AP
eI

=
T
EEEEK]

R

3.6 基本网络配置
选择“网络配置”中的“基本网络”，进入界面如图，可进行HT-ATMSCU网络参数的相关设置。
· 以太网口：设置防护舱控制器的IP地址和网关，显示设备的MAC码。

· 中心设备管理：防护舱控制器，通过女网路连接服务器，在此输入设备管理中心服务器的网关和IP地址、端口，以便对HT-ATMSCU进行管理，设备管理中心服务器可与接警服务器同机运行，也可独立运行。

3.7 DDNS配置
选择“网络配置”中的“DDNS”，进入界面如图，可进行HT-ATMSCU的“DDNS”网络参数、登录用户名、密码配置。
[image: image11.jpg]fEFERERA V1. 0.13. 0503

o} BEER
() miata

A%

GRS 0.0 .o .0 [0 .0 .0 .09

5% [z 15 8 25

© P TtmAa for
HITEERD j4001
sgmee [0 0 0 0

BRFE

: 192.168.8.76

[image: image12.jpg]EERERA V1.0.13.0128

X REER
() miaa
§ ArEE

[e
SR |
sz —
S i
WEAPS i
)]
e

: 192.168.7.73

3.8 防护舱基本参数
在“防护舱相关”中的“防护舱参数”选择“基本参数”，进入界面如图，可进行HT-ATMSCU的一些功能设置。
· 输入防护舱ID 、通道数、输出通道数、进舱超时：输入启用的通道数和时间，并点“设置”，用户进舱超过时间时，将向管理中心发送信息。

· 启用输入/输出的各项功能。

[image: image13.jpg]EFEREHA V1. 0.13. 0503
[oiEioeazd

R
X REER ERSH | spirem | RS |
() miata g | wABEn [siBEn [R 500 ®
§ ArEE SARE
v B I W i SRR RN -
v IS N v S
I~ A I~ FgAL I~ mgnA

HERE

T RPRER v BEEH v W s
© e W BB W b I~ mgt
© P

HRITE : 192.168.8.76

3.9 防护舱状态
在“防护舱相关”中选择“防护舱状态”，进入界面如图，点“读取”，显示控制器各输入、输出控制接口的状态。
[image: image14.jpg]EERERA V1.0.13. 0503

() mia
§ ArEE

@ =xrs

o s

© s

BaiPRRIEH

s

£

R
ik EE
FREARE EF
] s
RIRAL =
FHLRER FRIfE
TR [THE
p e [THE
i =R
spmnsERan
SRR

WigeRanks [FIE
BEETRE e

BRFE

: 192.168.8.76

IR
ik
Ak
BERARS
masAL
e
BRI
MR
RO
EREFLRS
SRS
ERLRE
ETHEEE

3.10 防护舱控制
在“防护舱相关”中选择“防护舱控制”，进入界面如图，输入相关数据，可对控制器进行控制。

[image: image15.jpg][

X REER
() miaa
§ ArEE

@ =xmE
g s

© s
© ks

[oagaexl

TR

2HS

—

RS
BHEH

HBRE

192.168.7.73

3.11 升级
在“设备维护”中选择“升级”，出现文件选择对话框，选择文件后点“确认”，进行升级，或输入授权码后进行升级。
[image: image16.jpg]X REER
() mia
§ ArEE

@ =5FE
o s

© s
© s
© P

=EC]

¥ EHLTE

2 B
o) T

HRITE : 192.168.8.76

3.12 音频上下载
在“设备维护”中选择“音频上下载”，出现文件选择对话框如图。

· 下载：点“开始下载”，下载控制器中的音频文件，以便进行试听，检查音频文件是否正确。
· 上载：根据各项功能，选择功能项后，选择音频文件，点“开始上载”，将音频文件上载到控制器中。
[image: image17.jpg]EERERA V1.0.13. 0503

FMETH
tEEH

#E

o RIS PERFeme s (R) Wibtls [BERE thenks 3

'\‘)wsna;a Bl el nd HiERs [REBER ke

§ ArEE HSE [BEBRFGL [RE R wing mp3.
_ HHEHE [REREF it e W HgEE [EREBRAT ok s

@ ExRE Mgt [FEERE G (EE) CAnE [EERFGieian

oy s BERE EE el
W mosgRs [

© s

© P e

N ETH wEEE | (= | [rr= |

Xitihee [rEE

HRITE : 192.168.8.76

第4章 服务器软件

4.1 概述

HT-ATMSCU控制器完成设置后如果要进行远程控制，还应安装服务器软件，才能通过服务器连接DEMO软件或中心管理软件接收控制器信息，对控制器进行控制,。
4.2 主界面
点击软件图标，进入界面如图。中心信息框显示系统内防护舱控制器的状态，左边选择“终端设置”，可对允许登录的终端进行设置。
[image: image18.jpg]FHEE NAEE RE

I

=g ERRE ~
1 TR TR 192 160,569 R

2 SHTRN LTI 192 160.5.75 R
3 TRRTIEEE AT RN R TR

4 Terninale

4 Terninale

s Terninals

s Terninals

I3 Terninals

3

7

7

8

8

a

a

Ternindls
Terninal?
Ternindl?
Ternindls
Ternindls
Ternindld
Ternindld
10 Terninsl10
10 Terninsl10
1 Terninalil
1 Terninalil
12 Terninsliz
<)

BB AT PRI SR [2013-05-13 08:28:27

4.3 系统管理
主界面下拉菜单“系统管理”包括“系统设置”和“记录查询”，选择“系统设置”，进入“系统设置”界面。

4.3.1 参数设置1

进入“参数设置1”如图，进行网络参数的设置。

· 绑定网卡：输入服务器的IP地址。

· 服务器端口：输入服务器的端口。

· SDK端口：输入SDK端口。
[image: image19.jpg]FRE

fass
E3 Ba@mn [orn
253 mesesn oz
e
L O T —|

R il

4.3.2 参数设置2

“参数设置2”是对SDK进行相关的设置，界面如图。点“增加”，在“增加”对话框输入SDK名称、IP地址和端口号，将SDK添加进列表中，SDK可同服务器软件统机运行。

[image: image20.jpg]SIRIHIEH]

Ele

)

E

e

[EEEE]

Wt
2

192.1688.7.108
192.168.7.22

208
222

[image: image21.jpg]

4.3.3 参数设置3
在“参数设置3”可对服务器防护舱控制器发送的信息进行选择过滤，确定什么信息可发送至SDK或监控中心，选择界面如图。
[image: image22.jpg]

4.3.4 参数设置4
在“参数设置4”可对防护舱控制器的报警信息进行定义，在信息定义栏内根据用户需要进行选择，选择界面如图。
[image: image23.jpg]REEREL

WHREER

v

&

~ FRRASH
(3199
v AN

[nf
I
FAEA
T EERE

I
~ARE
4

4.3.5 记录查询

在主界面下拉菜单“系统管理”中选择“记录查询”，进入界面如图，选择时间，可查询防护舱动作信息。
[image: image24.jpg]GiE] [zt
2013-05-13 06252 187 BALEE
2013-05-13 06:25: 2 1% [y T
2013-05-13 08:25: 32 BRI TSI
2013-05-13 08:36:27 BT T
2013-05-13 08:36:28 AL
2013-05-13 08:36:28 R o
2013-05-13 08:36:28 f e
2013-05-13 08:36:28 F
2013-05-13 08:45:21 iz e
2013-05-13 08:45:21)
2013-05-13 08:45:21 fiad i
2013-05-13 08:45:22 e
2013-05-13 08:45:22 i
2013-05-13 08:45:22 B
2013-05-13 08:45:24 BV T
2013-05-13 08:45:24 BT T
2013-05-13 08:45:29 BmAAKS

2013-05-13 08:45:23 a5
EmEHEE
a5

2013-05-13 0814528
2013-05-13 0814532
2013-05-13 08:45:32
2013-05-13 08:49:40
2013-05-13 08:49:40
2013-05-13 08:49:40
2013-05-13 08:49:40
2013-05-13 08:48:41
2013-05-13 06:48:41
2013-05-13 06:48:41
2013-05-13 06:48:41
2013-05-13 08:49: 42 IR
2013-05-13 08:49:42
2013-05-13 08:49: 42 IR
2013-05-13 08:49: 42 1K
2013-05-13 08:49:43 1R
2013-05-13 08:49:43

i i T
ERiPRAI Bt
Eriphath
IR
HIER
HIIER
HIIER
HIIER
HIIEER
HIER
HIIER
HIIEER
fitpic

g i | 5 EE . |

B3T3 00 A0 D S4B AMDAD J00 003D

4.4 视频管理
“视频管理”下拉菜单包括“视频服务器管理”、“视频用户管理”和“视频组管理”，是防护舱视频联动的基本设置。

4.4.1 视频服务器设置

选择“视频服务器设置”进入界面如图，进行视频服务器设置。
[image: image25.jpg](ASESBEE

(o) s) mee | mwol | EwBE |t | Te | Sdws | s | Eesd | wme | mE |
= ESi) R i
T ——— o

95 192.166.9.5 7 1939
3 9114 192.168.9.114 E E TCR/IP 1999,

4.4.1.1 增加视频服务器
首先点“增加”，出现“新增视频服务器”对话框，输入视频服务器的名称、IP地址选择服务器类型等设置，在列表中增加视频服务器。
[image: image26.jpg]EEEiEr]
REBEH T

EFERET

E20 52, 186.8.31

ReBxm [EiEvieon <

2 rere =] A [958

FltazeR BER x| #® [&

4.4.1.2 摄像机设置
选择“摄像机”，进入摄像机相关设置如图：
[image: image27.jpg]RGBS S [0.31] REGBEERE

L 50 |EanE | SEas | ave | awe | o] =
Camera 1 1330kb/ s = =
Camera 2 1390kb/ s & &
Camera 3 1390kb/ s & &
Camera 4 1390kb/ s & B
Camera 5 1390kb/ s = &
Camera B 1390kb/ s B &
Camera T 1390kb/ s & &
Camera 8 1390kb/ s & &
Camera 8 1330kb/ s & =
Canera 10 1390kb/s & & | |
Camera 11 1390kb/ s & &
Camera 12 1390kb/ s & B
Camera 13 1390kb/ s = &
Camera 14 1390kb/ s B &
Camera 15 1390kb/ s & &
Camera 16 1390kb/ s & &
Camera 17 1330kb/ s & =
Camera 18 1390kb/ s & &
Camera 13 1390kb/ s & &
Camera 20 1390kb/ s & B
Camera 21 1390kb/ s = &
Camera 22 1390kb/ s B &
Camera 23 1390kb/ s & &
Camera 24 1390kb/ s & &
Camera 25 1330kb/ s & =
Canera 25 1390k8/5 5 5

s I RFRE

2FH

RS T

nEEE RtV

4.4.1.3 其他设置
“其他设置”中主要设置外部程序调用，界面如图：
[image: image28.jpg]BRI AR

WV SHEREE 1
B [T
BE [C:\Program Files\HTC\HT-IVR2000-RVSCITIZ LR u
I~ ShEpies 2
B
I~ ShEpies 3
B
I~ SHERIRRF 4
B

(ERAR
BRA
BERAEE

il

4.4.2 视频用户设置

选择“视频用户设置”，进入设置界面如图，设置登录各视频主机和云台的用户名和密码，以便防护舱动作时联动显示视频图像。
[image: image29.jpg]AERFRE

55 [USBER

APE ainin =5 fereren

ZEAPE =6TH

s

&

4.4.3 视频组设置

选择“视频组设置”，进入设置界面如图。设置步骤如下：

· 在“视频组”栏点右键，选择“增加”，增加视频组

· 在“服务器”栏选择服务器

· 在“摄像机”栏选择摄像机，点“增加到连接组”，但每组不超过4路视频。
[image: image30.jpg]£ WIS

ELCEr T EREr =)

“n 9.3
a5
8114

= EESHTR @R b = REIL

FS [U5BEE B W | CJ001 Chamnel 1 = T

1 a5 2 Chamlz £ & 02_Channel 2
D003 Charnat 3

[J004_Channel ¢ SRk
[J005_Channel 5
s tramt &
[J007_Channel 7

[]008_Channel &

[]003_Channel 9

[0010_Channel 10

[J011_Channel 11

[012_Channel 12

[J013_Channel 13

[J014_Chennel 14

[015_Channel 15

[J016_Channel 16 ~l

4.5 运行状态
界面左边有“运行状态”、“终端设置”和“事件接收”等三个选项，选择后可进行相应的监控和设置。

选择“运行状态”，界面显示管理服务器系统内防护舱的的运行状态，包括设备名称、IP地址、登录状态、版本号等。选择设备点右键，可对防护舱门的开、关，进行控制操作。
[image: image31.jpg]EFEATIES P RIES B R V1,

FHEE NHEE W

|

2RE | FEER

E smsm E) TEEH e RS
1 L 192.168.8.69 ER
‘ e Z Eed 182.188.8.T6 R i |
B st

it

4.6 终端配置
界面左边选择“终端配置”，进入界面如图。

[image: image32.jpg]e —

A s
wan g
s

£

£

Ternineld
Ternindls
Ternindls
Ternindl?
Ternindld

4.6.1 更新

防护舱服务器默认终端数量是3个，大于3个时应添加终端数量。在终端数量编辑框里输入终端数量，点“更新”，系统提示软件重启，退出软件重启后，终端按更新后数量显示。

4.6.2 编辑属性

在终端配置界面选择终端，然后点“编辑属性”，可在对话框中设置控制器终端的相关属性。
[image: image33.jpg]EXEE
BED

BEEH

ERER
RPE

=

FESH
ItemO

dnin

fiott

R

TAATHERE

@S o

R

@S o

[n 2
BRI

@S o

PR

TR

4.6.2.1 基本属性
· 设备ID：系统根据先后顺序自动生成。

· 设备名称：可输入终端名称，以便直观显示。

4.6.2.2 登录相关
用户名、密码：输入终端在“用户配置”中设置的用户名密码，以便终端登录服务器。

4.6.2.3 网络参数
工作端口：输入终端的工作端口号，以便服务器连接。

4.6.2.4 IAAI关联
编号：输入IAAI智能音频分析处理器的ID，以便连接IAAI，接收报警信息。

4.6.2.5 对讲关联
· 编号：输入HT-NBS网络对讲终端机的ID，以便连接。

· 面板：如网络对讲终端采用分体式连接时，输入控制面板编号。

4.6.2.6 逻辑控制器
编号：预留，输入关联的逻辑控制器ID。

4.6.2.7 视频关联
点“视频关联”进入界面如图，对监控点的视频联动进行设置。
[image: image34.jpg]BAIRE
FAST

R il

· 选择关联项目，点该项目的“视频关联”按钮，选择“视频主机”或“视频组”，点“设置”进入设置界面。
注意：进行视频主机或视频组的设置前，应先在“视频管理”中进行视频服务器管理、视频用户管理和视频组管理的相关设置。

[image: image35.jpg]

· 视频主机设置：选择“视频主机”，进入界面如图，对该项目联动的视频主机进行设置。
1、 在视频服务器栏选择服务器

2、 在摄像机栏选择摄像机，注意摄像机的选择，最多只能选择4路，监控软件最多只支持4路视频联动。

3、 点“增加”，将联动摄像机添加到列表中，

4、 在列表中选择摄像机，点“删除”可删除列表中摄像机。联动视频最多显示4个通道视频图像用户可根据需要选择。
[image: image36.jpg]EEFLE L

= < UAREE 001_Chenmel 1

Yo 002 Chaamel 2
[J005 Chaamel 3
[CJ004 Chaamal 4
[J005 Chaamnel 5
[J006 Chaamel 6
[CJ007 Chaamal 7
[J008 Chaamel &
[J009 Chaamel §
1010 Chammel 10
011 Chaamal 11
012 Chammal 12
1013 Chammal 13
1014 Chammal 14
015 Chammal 15

FUne et 18 8
EXRUAEE

WFED EZEE [(Cme)
5.5 001_Chanmel 1

a8 002 Chennel 2

· 视频组设置：选择“视频组”，进入界面如图，选择视频组，点“确定”，关联该视频组。

[image: image37.jpg](x]

4.7 事件接收
界面左边选择“事件接收”，进入界面如图，显示防护舱服务器接收到前端动作的信息。

[image: image38.jpg]FHEE NHEE W

I

xRS | RERE

%F

" e T

BB AT PRI SR

GiE] [zt
201305715 15:45:29 f)
201305716 15:45:29 mALES
2013-05-16 15:48:29. SERUTEIAEAIg 1D:2 (Zim2)
15:48:29. frecsl 1ID:2 GEiR2)
1548128 [l e 2 &)
15:48:33 FOiPARENSSEE 1ID:2 GER2)
2013-05-16 15:48:33 Rkl nl 1ID:2 GER2)
2013-05-16 15:48:34 R 1ID:2 GER2)
2013-05-16 15:48:34 frEetn 1D:2 GEiR2)
2013-05-16 15:48:35 R 1ID:2 GER2)
2013-05-16 15:48:35 FoiPRRENSSEE 1ID:2 GEiR2)
2013-05-16 15:48:35 AR TR g 1D:2 (3i2)
2013-05-16 15:48:35 FOiPARI TS 1ID:2 GEiR2)
2013-05-16 15:48:35 R 1ID:2 GER2)
2013-05-16 15:48:36 il 1ID:2 GER2)
2013-05-16 15:48:42 BAARE 1ID:2 GER2)
2013-05-16 15:48:42 B 1D:2 GEiR2)
154802 p L) 2 &)
15:48:45 B 1ID:2 GEiR2)
15:48:45 EOiPABA S 1ID:2 GEiR2)
2013-05-16 15:48:49, g e 1ID:2 GEiR2)
2013-05-16 15:48:49 -t 1ID:2 GER2)
2013-05-16 15:48:49 ABAALRE 1ID:2 GER2)
2013-05-16 15:48:49 SEREITEIAAISE 1D:2 (3i2)
2013-05-16 15:48:49 AR TR g 1D:2 (2i2)
2013-05-16 15:48:53 FOiPARENSSE 1ID:2 GER2)
2013-05-16 15:48:53 fiteTnir ID:2 GER2)
<]

2013-05-16 15:45:24

第五章 防护舱管理中心软件

5.1 概述
前端的防护舱控制器通过网络连接服务器，管理中心再通过网络连接服务器，由管理中心对前端的控制器进行监控、管理，服务器软件和管理中心软件可同机运行。

防护舱控制器的对讲通过网络对讲系统进行控制、管理，所以管理中心必须配备HT-9500网络对讲服务器软件，以便对整个防护舱系统的网络对讲进行管理，同时中心应配备HT-9502对讲主机、HT-9516对讲控制软件和HT-9500对讲服务器软件，以便接收控制器的呼叫、对控制器进行呼叫、对讲、监听、广播。
5.2 主界面
防护舱管理中心主界面如图。

[image: image39.jpg]FHEE AT

5.3 系统管理
系统管理包括“系统设置”、“记录查询”和“实体管理”。

5.3.1 系统设置-参数1
选择“系统设置”，进入“参数1”设置界面如图。

· 网络参数：输入管理中心服务器和防护舱服务器的IP地址和端口，服务器与管理中心可同服务器运行。
· 初始网点名称：初始网点可为进入“设备布局”界面名称，界面可选择设置相关的图片或地图。
· 提示音：启用并选择防护舱动作提示音。
[image: image40.jpg]s |sme |
s

F75:3 [192.166.8.26 =] wwimo

Ra®r [88 5 % RE@mO

AR ST
AR ST

PUEEATH

AEFLHE

RTEH
M AEARTE
M AEHETE
¥ FRERRTE
W RMRERTE
¥ EERERTE

VA%

[C- Wocunents and Settings\xey\BLENEZ HI- TN

[C-Wocunents and Settings\xey\BEGOIFE'

=

=

5.3.2 系统设置-参数2

选择“参数2”，进入界面如图，在“处警信息”编辑栏内输入预处警的方案，点“增加”，处警信息显示在列表中，以便处警时选择使用。
[image: image41.jpg]BA0fE DT

LN

asEe |

(

)

]

[

J(

1%

]

il

5.3.3 记录查询
在“系统管理”下拉菜单中选择“记录查询”，进入界面如图。
[image: image42.jpg]RERE ! [zt [HefiE
i35 0308 KSR I 7108
wi30s0 0308 REEA BV T 7108
i35 030s REEA B 7108
i30s20 030s REEA BA 7108
i35 10308 REEA EaA 7108
wir0s 0308 KSR it 7108
2013-05-20 10:35:13 REE MawH 7.108
2013-05-20 10:35:16 REE M 7.108
2013-05-20 10:38:21 REE M 7.108
2013-05-20 10:38:25 REE M@ 7.108
2013-05-20 10:38:28 REE IREAE R 1 7.108
2013-05-20 10:38:31 REE TREAE R 7.108
2013-05-20 11:04:01 REE M 7.108
i30s20 ioast RS Eaged 7108
2013-05-20 11:04:51 RE EREHB 7.108 2013-05-20 11:05:42
130520 1oase KSE o 7108
2013-05-20 11:42:50 REE ior s hd 7.108
1L Ed i

e T
2013-05-20 11:59:43 HEEW fLEeE Tt AL 7.108
< | >
2013~ 520 s (s) 5% | &=) =& | #&) s& | =&]

选择日期，点“查询”，出现对话框如图，可进行精确查询。

[image: image43.jpg]4 FEE Fon
& B stk
Em< << JEBUELS
e R EssaliE R inmiipa T
Steibineis el o

U

25845l
St

b e

 FIBID
I AEER

5.3.4 实体管理
在“系统管理”下拉菜单中选择“实体管理”，进入界面如图。

[image: image44.jpg]EEBPREHRS V1.

FHEE AT

. BENR

8 sume o

e =]

% BB,

= [fBiE R4 [SRCIERS

点“增加”，弹出“增加实体”对话框。
· 输入实体名称。

· 选择实体类型为“网点”或“设备”。选择“网点”时，初始界面将显示网点图标，如选择背景图片，双击网点图标，将进入图片界面，可在界面添加设置实体。

· 防护舱ID：当实体类型选择为“设备”时，应输入该网点防护舱控制器的ID号，控制器的ID在“终端配置”中自动生成。
[image: image45.jpg]SHER
SR
BaiPRRID
BREN
EERE

· 背景图片：选择背景图片并保存后，双击图标后界面出现背景图片。
· 语音路径：将网点信息预录保存后，选择录音文件，控制器动作时，管理中心将播放录音。

5.4 设备布局
界面左边选择“设备布局”，进入界面。在“系统设置”的“参数1”中如设置“初始网点名称”和“初始网点地图”一进入“设备布局”界面，将显示初始网点名称和地图，图中“福建省工商银行”及地图为初始设置。
[image: image46.jpg]8 sume

B
W B R

EER
BWERER —

REF
M B R

{BiBATIEY. O

· 网点图标：在“实体管理”中添加网点后，界面出现网点图标，当该网点设备登录服务器时图标为蓝色，未登录为黑色。网点多设备时，只有全部设备登录才显示蓝色，否则为黑色。双击网点图标可进入网点背景界面，可在此添加设备。

· 设备图标：在“实体管理”中添加设备后，界面出现设备图标，当该网点设备登录服务器时图标为蓝色，未登录为黑色。添加网点或设备时不能添加背景图片。

· 实体管理：在界面上点右键，可增加实体，选择实体后点右键，可编辑、删除、移动实体。

· 设备控制：当设备登录服务器后，点图标右键，可对设备进行各种控制的开关操作。

[image: image47.jpg]EEBFREHKM V1. 0. 13. 0506
RHEE AT

@ cam RREIWRT | 241A

8 sume

5 la

B Y

sl
s
soRs

e
f i AteagKaiRhl
) ATl
1 g
/ I
i

5.5 事件/报警
界面左边选择“事件、报警”，进入界面如图，可直接对事件、报警记录进行处理操作。
[image: image48.jpg]fEERBRER KA V1. 0. 13. 0506

FHEE AT

TiagzE [[#z IEZ] [atiial

RAGEE I B IP: 12, 1687 108, FORT 0
i) SdeEnn T 01 G SerT:
B o S

THEE
w0520 1S BEER

5.6 报警监控
管理中心接受到前端防护舱控制器的报警信息时，响报警提示音，图标在蓝色和紫色之间闪烁，界面出现未处警事件列表，以便监控人员处警。
当设备设置视频联动时，界面弹出联动视频图像，以供监控人员处警时参考。

[image: image49.jpg]RGEE AT
‘ BETR BEETHAT | 2HTH

V1.0.13. 0506 =]

JE

REAITE EEEEST [E [
2013-05-20 15:43:51 #E FREHBE

EBHRARERNA
L L
mREE [
st 1

第六章 附录
6.1 主要技术参数
	序号
	项目
	主要功能和技术参数

	1
	网络接口
	主板RJ45 10/100Mbps自适应网络接口

	2
	通讯接口
	主板门锁各一个RS485接口连接通讯，门锁地址跳线识别

	3
	防拆接口
	控制器一个防拆接口，连接防拆开关，开路报警

	4
	电源输出
	控制器一个DC12V输出，为门锁提供电源

	5
	警号输出
	控制器1个警号接口连接声光报警警号

	6
	设置跳线
	控制器输出常开常闭跳线，设置输出状态

	7
	电源输入
	控制器、门锁各一个DC12V输入接口

	8
	电源检测
	控制器AC、DC检测接口，连接电源板电源检测接口，检测电源工作状态

	9
	出门按钮
	门锁一个出门按钮接口，短路开门

	10
	门磁输入
	门锁一个门磁输入接口，连接门磁开关，检测门状态

	11
	风扇控制
	门锁一个风扇接口，连接风扇，控制人员进入时自动启动风扇

	12
	日光灯
	门锁一个日光灯接口接外部继电器控制灯光的启动

	13
	喇叭输出
	门锁一个喇叭输出接口，连接8Ω5W喇叭播放提示音

	14
	锁状态灯
	门锁两个锁状态灯接口，出厂已连接，指示锁状态

	15
	进门按钮
	门锁一个出门按钮，短路开门，防护舱可不连接。

	16
	幕帘输入
	门锁一个幕帘输入接口，连接幕帘探测器

	17
	紧急按钮
	门锁一个紧急按钮接口，短路报警。

	18
	电机控制
	门锁一个电机控制接口，出厂已连接

	19
	电磁铁
	门锁一个栓门电磁铁接口，出厂已连接

	20
	读卡器
	门锁一个读卡器接口，防护舱不使用

	21
	地址跳线
	门锁地址跳线，识别门位置

	22
	产品尺寸
	主板尺寸93×110mm，控制器尺寸：270×270×75mm

	23
	工作温度
	0℃～55℃

	24
	工作湿度：
	10%～90%

6.2 产品问题报告表
	客户名称：

	公司名称：

	地址：

	联系电话：
	传真：

	Email：
	购买日期：

	分销商：

	产品名称：
	S/N：

问题描述：（请尽量详细描述所发生的问题，并把你所见的所有错误信息详细列出）
6.3 产品返修程序
1、联系客户服务部，报告故障现象，寻求技术支持。

2、确定产品故障后填写“问题报告表”，并尽量详细说明返修原因及故障现象，以减少维修时间。

3、小心包装好，并发送到维修部，另附上问题报告表。

PAGE
20
[image: image51.jpg]Bo

RRFH

© 2013 Hengtong Digital Co., Ltd.

[image: image50.jpg][image: image51.jpg]_1435560713.psd

