

Network Video Recorder

User Manual

User Manual

COPYRIGHT ©2018 Hangzhou Hikvision Digital Technology Co., Ltd.

ALL RIGHTS RESERVED.

Any and all information, including, among others, wordings, pictures, graphs are the properties of Hangzhou Hikvision Digital Technology Co., Ltd. or its subsidiaries (hereinafter referred to be "Hikvision"). This user manual (hereinafter referred to be "the Manual") cannot be reproduced, changed, translated, or distributed, partially or wholly, by any means, without the prior written permission of Hikvision. Unless otherwise stipulated, Hikvision does not make any warranties, guarantees or representations, express or implied, regarding to the Manual.

About this Manual

This Manual is applicable to Network Video Recorder (NVR).

The Manual includes instructions for using and managing the product. Pictures, charts, images and all other information hereinafter are for description and explanation only. The information contained in the Manual is subject to change, without notice, due to firmware updates or other reasons. Please find the latest version in the company website (http://overseas.hikvision.com/en/). Please use this user manual under the guidance of professionals.

Trademarks Acknowledgement

HIKVISION and other Hikvision's trademarks and logos are the properties of Hikvision in various jurisdictions. Other trademarks and logos mentioned below are the properties of their respective owners.

Legal Disclaimer

TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, THE PRODUCT DESCRIBED, WITH ITS HARDWARE, SOFTWARE AND FIRMWARE, IS PROVIDED "AS IS", WITH ALL FAULTS AND ERRORS, AND HIKVISION MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION, MERCHANTABILITY, SATISFACTORY QUALITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF THIRD PARTY. IN NO EVENT WILL HIKVISION, ITS DIRECTORS, OFFICERS, EMPLOYEES, OR AGENTS BE LIABLE TO YOU FOR ANY SPECIAL, CONSEQUENTIAL, INCIDENTAL, OR INDIRECT DAMAGES, INCLUDING, AMONG OTHERS, DAMAGES FOR LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTION, OR LOSS OF DATA OR DOCUMENTATION, IN CONNECTION WITH THE USE OF THIS PRODUCT, EVEN IF HIKVISION HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. REGARDING TO THE PRODUCT WITH INTERNET ACCESS, THE USE OF PRODUCT SHALL BE WHOLLY AT YOUR OWN RISKS. HIKVISION SHALL NOT TAKE ANY RESPONSIBILITES FOR ABNORMAL OPERATION, PRIVACY LEAKAGE OR OTHER DAMAGES RESULTING FROM CYBER ATTACK, HACKER ATTACK, VIRUS INSPECTION, OR OTHER INTERNET SECURITY RISKS; HOWEVER, HIKVISION WILL PROVIDE TIMELY TECHNICAL SUPPORT IF REQUIRED.

SURVEILLANCE LAWS VARY BY JURISDICTION. PLEASE CHECK ALL RELEVANT LAWS IN YOUR JURISDICTION BEFORE USING THIS PRODUCT IN ORDER TO ENSURE THAT YOUR USE CONFORMS THE APPLICABLE LAW. HIKVISION SHALL NOT BE LIABLE IN THE EVENT THAT THIS PRODUCT IS USED WITH ILLEGITIMATE PURPOSES. IN THE EVENT OF ANY CONFLICTS BETWEEN THIS MANUAL AND THE APPLICABLE LAW, THE LATER PREVAILS.

Regulatory Information

FCC Information

Please take attention that changes or modification not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

FCC compliance: This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

FCC Conditions

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions:

1. This device may not cause harmful interference.

2. This device must accept any interference received, including interference that may cause undesired operation.

EU Conformity Statement

This product and - if applicable - the supplied accessories too are marked with "CE" and comply therefore with the applicable harmonized European standards listed under the EMC Directive 2014/30/EU, the LVD Directive

2014/35/EU, the RoHS Directive 2011/65/EU.

2012/19/EU (WEEE directive): Products marked with this symbol cannot be disposed of as unsorted municipal waste in the European Union. For proper recycling, return this product to your local supplier upon the purchase of

equivalent new equipment, or dispose of it at designated collection points. For more information see: www.recyclethis.info

2006/66/EC (battery directive): This product contains a battery that cannot be disposed of as unsorted municipal waste in the European Union. See the product documentation for specific battery information. The battery is

marked with this symbol, which may include lettering to indicate cadmium (Cd), lead (Pb), or mercury (Hg). For proper recycling, return the battery to your supplier or to a designated collection point. For more information see: www.recyclethis.info

Industry Canada ICES-003 Compliance

This device meets the CAN ICES-3 (A)/NMB-3(A) standards requirements.

Safety Instructions

- Proper configuration of all passwords and other security settings is the responsibility of the installer and/or end-user.
- In the use of the product, you must be in strict compliance with the electrical safety regulations of the nation and region. Please refer to technical specifications for detailed information.
- Input voltage should meet both the SELV (Safety Extra Low Voltage) and the Limited Power Source with 100~240 VAC, 48VDC or 12 VDC according to the IEC60950-1 standard. Please refer to technical specifications for detailed information.
- Do not connect several devices to one power adapter as adapter overload may cause over-heating or a fire hazard.
- Please make sure that the plug is firmly connected to the power socket.
- If smoke, odor or noise rise from the device, turn off the power at once and unplug the power cable, and then please contact the service center.

Preventive and Cautionary Tips

Before connecting and operating your device, please be advised of the following tips:

- Ensure unit is installed in a well-ventilated, dust-free environment.
- Unit is designed for indoor use only.
- Keep all liquids away from the device.
- Ensure environmental conditions meet factory specifications.
- Ensure unit is properly secured to a rack or shelf. Major shocks or jolts to the unit as a result of dropping it may cause damage to the sensitive electronics within the unit.
- Use the device in conjunction with an UPS if possible.
- Power down the unit before connecting and disconnecting accessories and peripherals.
- A factory recommended HDD should be used for this device.
- Improper use or replacement of the battery may result in hazard of explosion. Replace with the same or equivalent type only. Dispose of used batteries according to the instructions provided by the manufacturer.

Applicable Models

Series	Model
DS-7100NI-K1/W/M	DS-7104NI-K1/W/M
	DS-7108NI-K1/W/M

This manual is applicable to the models listed in the following table.

Symbol Conventions

The symbols that may be found in this document are defined as follows.

Symbol	Description
	Provides additional information to emphasize or supplement important points of the main text.
	Indicates a potentially hazardous situation, which if not avoided, could result in equipment damage, data loss, performance degradation, or unexpected results.
	Indicates a hazard with a high level of risk, which if not avoided, will result in death or serious injury.

Product Key Features

General

- Connectable to network cameras, network dome and encoders.
- Connectable to the third-party network cameras via HIK, ONVIF, private RTSP protocols.
- Connectable to the smart IP cameras.
- PAL/NTSC adaptive video inputs.
- Supports H.265+/H.265/ H.264+/H.264 video streams.
- Each channel supports dual-stream.
- Up to 8 network cameras can be connected.
- Independent configuration for each channel, including resolution, frame rate, bit rate, image quality, etc.
- The quality of the input and output record is configurable.

Local Monitoring

- HDMITM/VGA outputs at up to 1920×1080 resolution.
- Multiple screen display in live view is supported, and the channel display sequence is adjustable.
- Live view screen can be switched in group, and manual switch and automatic cycle live view are also provided, and the interval of automatic cycle can be adjusted.
- Configurable main stream and sub-stream for the live view.
- Quick setting menu is provided for live view.
- Motion detection, video tampering, VCA (Video Content Analysis) alarm, video exception alert and video loss alert functions.
- Privacy mask.
- Supports multiple PTZ protocols; PTZ preset, patrol and pattern.
- Zooming in by clicking the mouse and PTZ tracing by dragging mouse.

HDD Management

- 1 SATA hard disk of 6 TB capacity can be connected.
- Supports S.M.A.R.T. and bad sector detection.
- HDD quota management; different capacity can be assigned to different channel.

Recording and Playback

• Holiday recording schedule configuration.

- Continuous and event video recording parameters.
- Multiple recording types: manual, continuous, alarm, motion, motion | alarm, motion & alarm.
- 8 recording time periods with separated recording types each day.
- Pre-record and post-record for alarm, motion detection for recording, and pre-record time for schedule and manual recording.
- Searching record files by events (alarm input/motion detection/VCA).
- Playback by sub-periods.
- Tag adding for record files, searching and playing back by tags.
- Locking and unlocking record files.
- Local redundant recording.
- Provides playback interface with easy and flexible operation.
- Searching and playing back record files by camera No., recording type, start time, end time, etc.
- Smart search for the selected area in the video.
- Zooming in when playback.
- Reverse playback of multi-channel.
- Supports pause, play reverse, speed up, speed down, skip forward, and skip backward when playback, and locating by dragging the mouse.
- Supports thumbnails view and fast view during playback.
- Up to 4/8-ch synchronous playback.

Backup

- Export video data by USB or SATA device.
- Export video clips when playback.
- Management and maintenance of backup devices.

Alarm and Exception

- Configurable arming time of alarm input/output.
- Alarm for video loss, motion detection, VCA, video tampering, HDD full, HDD error, network disconnected, IP confliction, and illegal login, abnormal record, etc.
- Alarm triggers full screen monitoring, audio alarm, notifying surveillance center, sending email and alarm output.
- Automatic restore when system is abnormal.
- Supports line crossing detection and intrusion detection.

• VCA alarm message push via Hik-Connect mobile client software.

Other Local Functions

- Three-level user management; admin user is allowed to create many operating accounts and define their operating permission, which includes the limit to access any channel.
- Admin password resetting by exporting/importing the GUID file.
- Operation, alarm, exceptions and log recording and searching.
- Manually triggering and clearing alarms.
- Import and export of device configuration information.

Network Functions

- 10 /100 Mbps self-adaptive Ethernet interface.
- IPv6 is supported.
- TCP/IP protocol, DHCP, DNS, DDNS, NTP, SADP, and SMTP are supported.
- TCP, UDP and RTP for unicast.
- Auto/Manual port mapping by UPnPTM.
- Supports access by Hik-Connect.
- Remote reverse playback via RTSP.
- Supports accessing by the platform via ONVIF.
- Remote search, playback, download, locking and unlocking of the record files, and the breakpoint resume is supported for downloading files.
- Remote viewing of the device status, system logs and alarm status.
- Remote keyboard operation.
- Remote locking and unlocking of control panel and mouse.
- Remote HDD formatting and program upgrading.
- Remote system restart and shutdown.
- Alarm and exception information can be sent to the remote host
- Remotely start/stop recording.
- Remotely start/stop alarm output.
- Remote PTZ control (depending on models).
- Remote JPEG capture.
- Embedded WEB server.
- Upgrade by FTP server.

Development Scalability:

- SDK for Windows and Linux system.
- Source code of application software for demo.
- Development support and training for application system.

TABLE OF CONTENTS

Chapter 1 Introduction	.13
1.1 Front Panel	.13
1.2 USB Mouse Operation	.13
1.3 Rear Panel	.14
Chapter 2 Getting Started	.16
2.1 Device Startup and Activation	.16
2.1.1 Starting Up and Shutting Down the NVR	.16
2.1.2 Activating Your Device	.17
2.1.3 Using the Unlock Pattern for Login	.19
2.1.4 Login and Logout	.22
2.1.5 Resetting Your Password	.23
2.2 Using the Wizard for Basic Configuration	.24
2.3 Adding and Connecting the IP Cameras	.27
2.3.1 Activating the IP Camera	
2.3.2 Adding the Online IP Cameras	.28
2.3.3 Editing the Connected IP Cameras and Configuring Customized	
Protocols	.31
Chapter 3 Live View	.34
Chapter 3 Live View 3.1 Live View Status Icons	
•	.35
3.1 Live View Status Icons	.35 .35
3.1 Live View Status Icons 3.2 Operations in Live View Mode	.35 .35 .35
 3.1 Live View Status Icons 3.2 Operations in Live View Mode 3.2.1 Right-Click Menu 	.35 .35 .35 .36
 3.1 Live View Status Icons 3.2 Operations in Live View Mode 3.2.1 Right-Click Menu 3.2.2 Quick Setting Toolbar in Live View Mode 	.35 .35 .35 .36 .38
 3.1 Live View Status Icons 3.2 Operations in Live View Mode 3.2.1 Right-Click Menu 3.2.2 Quick Setting Toolbar in Live View Mode 3.3 Adjusting Live View Settings 	.35 .35 .35 .36 .38 .40
 3.1 Live View Status Icons 3.2 Operations in Live View Mode 3.2.1 Right-Click Menu 3.2.2 Quick Setting Toolbar in Live View Mode 3.3 Adjusting Live View Settings 3.4 Channel-zero Encoding 	.35 .35 .36 .38 .40 .42
 3.1 Live View Status Icons 3.2 Operations in Live View Mode 3.2.1 Right-Click Menu 3.2.2 Quick Setting Toolbar in Live View Mode 3.3 Adjusting Live View Settings 3.4 Channel-zero Encoding Chapter 4 PTZ Controls 	.35 .35 .36 .38 .40 .42 .42
 3.1 Live View Status Icons 3.2 Operations in Live View Mode 3.2.1 Right-Click Menu 3.2.2 Quick Setting Toolbar in Live View Mode 3.3 Adjusting Live View Settings 3.4 Channel-zero Encoding Chapter 4 PTZ Controls 4.1 Configuring PTZ Settings 	.35 .35 .36 .38 .40 .42 .42 .44
 3.1 Live View Status Icons 3.2 Operations in Live View Mode 3.2.1 Right-Click Menu 3.2.2 Quick Setting Toolbar in Live View Mode 3.3 Adjusting Live View Settings 3.4 Channel-zero Encoding Chapter 4 PTZ Controls 4.1 Configuring PTZ Settings 4.2 Setting PTZ Presets, Patrols & Patterns 	.35 .35 .36 .38 .40 .42 .42 .42 .44
 3.1 Live View Status Icons 3.2 Operations in Live View Mode 3.2.1 Right-Click Menu 3.2.2 Quick Setting Toolbar in Live View Mode 3.3 Adjusting Live View Settings 3.4 Channel-zero Encoding Chapter 4 PTZ Controls 4.1 Configuring PTZ Settings 4.2 Setting PTZ Presets, Patrols & Patterns 4.2.1 Customizing Presets 	.35 .35 .36 .38 .40 .42 .42 .44 .44
 3.1 Live View Status Icons 3.2 Operations in Live View Mode 3.2.1 Right-Click Menu 3.2.2 Quick Setting Toolbar in Live View Mode 3.3 Adjusting Live View Settings 3.4 Channel-zero Encoding Chapter 4 PTZ Controls 4.1 Configuring PTZ Settings 4.2 Setting PTZ Presets, Patrols & Patterns 4.2.1 Customizing Presets 4.2.2 Calling Presets 	.35 .35 .36 .38 .40 .42 .42 .44 .44 .44
 3.1 Live View Status Icons 3.2 Operations in Live View Mode 3.2.1 Right-Click Menu 3.2.2 Quick Setting Toolbar in Live View Mode 3.3 Adjusting Live View Settings 3.4 Channel-zero Encoding Chapter 4 PTZ Controls 4.1 Configuring PTZ Settings 4.2 Setting PTZ Presets, Patrols & Patterns 4.2.1 Customizing Presets 4.2.2 Calling Presets 4.2.3 Customizing Patrols 	.35 .35 .36 .38 .40 .42 .42 .44 .44 .44 .45 .46
 3.1 Live View Status Icons 3.2 Operations in Live View Mode 3.2.1 Right-Click Menu 3.2.2 Quick Setting Toolbar in Live View Mode 3.3 Adjusting Live View Settings 3.4 Channel-zero Encoding Chapter 4 PTZ Controls 4.1 Configuring PTZ Settings 4.2 Setting PTZ Presets, Patrols & Patterns 4.2.1 Customizing Presets 4.2.2 Calling Presets 4.2.3 Customizing Patrols 4.2.4 Calling Patrols 	.35 .35 .36 .38 .40 .42 .42 .42 .44 .44 .45 .46 .47

4.2.8 Calling Linear Scan	49
4.2.9 One-touch Park	49
4.2.10 PTZ Control Panel	51
Chapter 5 Recording Settings	53
5.1 Configuring Parameters	
5.2 Configuring Recording Schedule	55
5.3 Configuring Motion Detection Recording	58
5.4 Configuring Alarm Triggered Recording	60
5.5 Configuring VCA Event Recording	61
5.6 Manual Recording	63
5.7 Configuring Holiday Recording	63
5.8 Configuring Redundant Recording	64
5.9 Files Protection	66
5.9.1 Locking the Recording Files	66
5.9.2 Setting HDD Property to Read-only	68
Chapter 6 Playback	70
6.1 Playing Back Record Files	70
6.1.1 Instant Playback	70
6.1.2 Playing Back by Normal Search	70
6.1.3 Playing back by Smart Search	74
6.1.4 Playing Back by Event Search	76
6.1.5 Playing Back by Tag	78
6.1.6 Playing Back by System Logs	80
6.1.7 Playing Back External File	82
6.1.8 Playing Back by Sub-periods	82
6.2 Auxiliary Functions of Playback	83
6.2.1 Playing Back Frame by Frame	83
6.2.2 Fast View	84
6.2.3 Digital Zoom	84
6.2.4 File Management	85
Chapter 7 Backup	
7.1 Backing up Record Files	86
7.1.1 Backing up by Normal Video Search	86
7.1.2 Backing up by Event Search	
7.1.3 Backing up Video Clips	89
7.2 Managing Backup Devices	90

Chapter 8 Alarm Settings	91
8.1 Setting Motion Detection Alarm	91
8.2 Setting Sensor Alarms	93
8.3 Detecting Video Loss Alarm	95
8.4 Detecting Video Tampering Alarm	96
8.5 Line Crossing Detection Alarm	98
8.6 Intrusion Detection Alarm	99
8.7 Handling Exceptions Alarm	101
8.8 Setting Alarm Response Actions	102
8.9 Triggering or Clearing Alarm Output Manually	105
Chapter 9 Network Settings	106
9.1 Configuring General Settings	106
9.2 Configuring Wi-Fi Settings	106
9.3 Configuring Advanced Settings	107
9.3.1 Configuring Hik-Connect	107
9.3.2 Configuring DDNS	110
9.3.3 Configuring NTP Server	112
9.3.4 Configuring More Settings	113
9.3.5 Configuring Email	114
9.3.6 Configuring NAT	115
9.3.7 Checking Network Traffic	119
9.4 Configuring Network Detection	120
9.4.1 Testing Network Delay and Packet Loss	120
9.4.2 Exporting Network Packet	120
9.4.3 Checking the Network Status	121
9.4.4 Checking Network Statistics	122
Chapter 10 HDD Management	123
10.1 Initializing HDDs	123
10.2 Configuring Quota Mode	124
10.3 HDD Detection	125
10.4 Configuring HDD Error Alarms	127
Chapter 11 Camera Settings	129
11.1 Configuring OSD Settings	
11.2 Configuring Privacy Mask	
11.3 Configuring Video Parameters	
Chapter 12 Device Management and Maintenance	132

12.1 Viewing System Information	132
12.2 Searching & Export Log Files	132
12.4 Importing/Exporting Configuration Files	135
12.5 Upgrading System	135
12.5.1 Upgrading by Local Backup Device	135
12.5.2 Upgrading by FTP	136
12.6 Restoring Default Settings	137
Chapter 13 Others	
13.1 Configuring General Settings	138
13.2 Configuring DST Settings	139
13.3 Configuring More Settings for Device Parameters	139
13.4 Managing User Accounts	140
13.4.1 Adding a User	140
13.4.2 Deleting a User	143
13.4.3 Editing a User	143
Chapter 14 Appendix	
14.1 Glossary	146
14.2 Troubleshooting	147

Chapter 1 Introduction

1.1 Front Panel

Figure 1-1 DS-7100NI-K1/W/M Series

Table 1-1 Descri	ntion of	Front	Panel
	puon or	TION	anci

No.	Icon	Description
1	U	Indicator turns red when NVR is powered up.
2	(P)	Indicator lights in red when there is data transmission.
3		Indicator blinks blue when network connection is functioning properly.

1.2 USB Mouse Operation

- A regular 3-button (Left/Right/Scroll-wheel) USB mouse can also be used with this NVR. To use a USB mouse:
- Step 1 Plug USB mouse into one of the USB interfaces on the front panel of the NVR.
- Step 2 The mouse should automatically be detected. If in a rare case that the mouse is not detected, the possible reason may be that the two devices are not compatible, please refer to the recommended the device list from your provider.

The operation of the mouse:

Name	Action	Description	
Left-Click	Single-Click	Live view: Select channel and show the quick set menu.	

Table 1-2 Description of the Mouse Control

		Menu: Select and enter.
	Double-Click	Live view: Switch between single-screen and multi-screen.
	Click and Drag	PTZ control: pan, tilt and zoom. Video tampering, privacy mask and motion
		detection: Select target area.
		Digital zoom-in: Drag and select target area.
		Live view: Drag channel/time bar.
Right-Click	Single-Click	Live view: Show menu.
		Menu: Exit current menu to upper level menu.
Scroll-Wheel	Scrolling up	Live view: Previous screen.
		Menu: Previous item.
	Scrolling down	Live view: Next screen.
		Menu: Next item.

1.3 Rear Panel

The rear panel vaires according to different models.

Figure 1-2 DS-7100NI-K1/W/M Rear Panel

Network Video Recorder User Manual

No.	Name	Description
1	Wi-Fi Antenna	Wi-Fi antenna interface.
2	Power supply	12 VDC power supply.
3	Audio out	1 RCA connectors for audio output.
4	VGA	VGA video output connector.
5	HDMI	HDMI video output connector.
6	LAN	One RJ-45 10M/100M self-adaptive Ethernet interfaces provided.
7	Wi-Fi Antenna	Wi-Fi antenna interface.
8	USB	Two USB 2.0 interface.
9	Ground	Ground (needs to be connected when device starts up).

Table 1-3 Description of Rear Panel

Chapter 2 Getting Started

2.1 Device Startup and Activation

2.1.1 Startup and Shutdown the NVR

Purpose:

Proper startup and shutdown procedures are crucial to expanding the life of the NVR.

Before you start:

Check that the voltage of the extra power supply is the same with the NVR's requirement, and the ground connection is working properly.

Starting up the NVR:

- Step 1 Check the power supply is plugged into an electrical outlet. It is HIGHLY recommended that an Uninterruptible Power Supply (UPS) be used in conjunction with the device. The Power indicator LED on the front panel should be red, indicating the device gets the power supply.
- Step 2 Turn on the power switch on the rear panel if the device starts up for the first time, or press the ϑ button on the front panel. The Power indicator LED should turn blue indicating that the unit begins to start up.
- Step 3 After startup, the Power indicator LED remains blue. A splash screen with the status of the HDD appears on the monitor. The row of icons at the bottom of the screen shows the HDD status. 'X' means that the HDD is not installed or cannot be detected.

Shutting down the NVR

Step 1 Go to Menu > Shutdown.

Figure 2-1 Shutdown Menu

Step 2 Click shutdown.

Step 3 Click Yes.

Figure 2-2 Shutdown Attention

Rebooting the NVR

In the Shutdown menu, you can also reboot the NVR.

Step 1 Go to Menu > Shutdown.

Step 2 Click Logout to lock the NVR or Reboot to reboot the NVR.

2.1.2 Activate Your Device

Purpose:

For the first-time access, you need to activate the device by setting an admin password. No operation is allowed before activation.

Step 1 Input the same password Create New Password and Confirm New Password.

We highly recommend you create a strong password of your own choosing (Using a minimum of 8 characters, including at least three of the following categories: upper case letters, lower case letters, numbers, and special characters.) in order to increase the security of your product. And we recommend you reset your password regularly, especially in the high security system, resetting the password monthly or weekly can better protect your product.

Step 2 Enter IP Camera Activation Password to set the IP camera activation password.

Step 3 Select Area/Country

Step 4 Click OK.

Step 5 When the device is activated, a message box will pop up. And you can click **Yes** to continue to export the GUID file for the future password resetting.

Figure 2-4 Export GUID File Remind

Step 6 Insert the USB flash drive disk to your device, and export the GUID file to the USB flash drive disk in the Reset Password interface. Please refer to Chapter 2.1.5 Reset Your Password for the instructions of password resetting.

Reset Password					
Device Name	USB Flash Disk 1-1			~ Ref	resh
Name	Size	Type Edit Date		Delete	Play ^
🔲 00.bmp	6075.06KB	File 04-04-20	18 10:34:28	a	۲
🖹 1.bmp	6075.06KB	File 18-04-20	18 20:21:36	Û	
10.bmp	6075.06KB	File 17-04-20	18 11:48:10	*	۲
11.bmp	6750.06KB	File 19-03-20	18 10:53:50	a	۲
111.bmp	6075.06KB	File 17-04-20	18 10:30:28	a	۲
2.bmp	6075.06KB	File 16-04-20	18 15:18:30	a	۲
📕 200.bmp	6075.06KB	File 04-04-20	18 10:33:58	Ê	•
Free Space	7272.40MB				
	Ne	w Folder Forma	t Export	Ba	ick
			Eshant		

Figure 2-5 Export GUID File

- Please keep your GUID file properly for future password resetting.
- For the old version device, if you update it to the new version, the following dialog box will pop up once the device starts up. You can click **YES** and follow the wizard to set a strong password.

Figure 2-6 Warning

2.1.3 Use the Unlock Pattern for Login

You can configure the unlock pattern for device login.

Configuring the Unlock Pattern

After the device is activated, you can enter the following interface to configure the device unlock pattern.

Figure 2-7 Set Unlock Pattern

Step 1 Use the mouse to draw a pattern among the 9 dots on the screen. Release the mouse when the pattern is done.

Figure 2-8 Draw the Pattern

- Connect at least 4 dots to draw the pattern.
- Each dot can be connected for once only.

Step 2 Draw the same pattern again to confirm it. When the two patterns match, the pattern is configured successfully.

Figure 2-9 Confirm the Pattern

If the two patterns are different, you must set the pattern again.

Figure 2-10 Re-set the Pattern

Logging in via Unlock Pattern

- Only the *admin* user has the permission to unlock the device.
- Please configure the pattern first before unlocking. Please refer to Configuring the Unlock Pattern:
- Step 1 Right click the mouse on the screen and select the menu to enter the interface as shown in Figure 2.8.

Figure 2-11 Draw the Unlock Pattern

Step 2 Draw the pre-defined pattern to unlock to enter the menu operation.

- If you have forgotten your pattern, you can select the **Forget My Pattern** or **Switch User** option to enter the normal login dialog box.
- When the pattern you draw is different from the pattern you have configured, you should try again.
- If you have drawn the wrong pattern for more than 5 times, the system will switch to the normal login mode automatically.

Network Video Recorder User Manual

	L	ogin	
User Name	admin		
Password			
		ок	Cancel

Figure 2-12 Normal Login Dialog Box

2.1.4 Login and Logout

User Login

Purpose:

If NVR has logged out, you must login the device before operating the menu and other functions.

Step 1 Select User Name in the dropdown list.

Figure 2-13 Login Interface

Step 2 Input password.

Step 3 Click **OK** to log in.

When you forget the password of the admin, you can click Forget Password to reset the password. Please refer to Chapter 2.1.5 Reset Your Password for details.

The device gets locked for 60 seconds if the admin user performs 7 failed password attempts (5 attempts for the guest/operator).

User Logout

Purpose:

After logging out, the monitor turns to the live view mode and if you want to do some operation, you need to enter user name and password tog in again.

Step 1 Go to Menu > Shutdown.

Figure 2-14 Logout

Step 2 Click Logout.

After you have logged out the system, menu operation on the screen is invalid. It is required to input a user name and password to unlock the system.

2.1.5 Reset Your Password

When you forget the password of the admin, you can reset the password by importing the GUID file. The GUID file must be exported and saved in the local U-flash disk after you have activated the device (refer to Chapter 2.1.2 Activate Your Device).

Step 1 On the user login interface, click **Forget Password** to enter the Reset Password interface.

Please insert the U-flash disk stored with the GUID file to the NVR before resetting password.

		Reset Pa	assword			
Device Name	USB Flash Disk 1-1				~ Ref	resh
Name	Size	Туре	Edit Date		Delete	e Play
printscr		Folder	09-19-2016 1	3:53:56	Î	-
7.bmp	10.55MB	File	09-18-2016 1	7:53:08	m	۲
5 O	7070 (0)					
Free Space	7378.42M	IB				

Figure 2-15 Reset Password

Step 2 Select the GUID file from the U-flash disk and click **Import** to import the file to the device.

If you have imported the wrong GUID file for 7 times, you will be not allowed to reset the password for 30 minutes.

- Step 3 After the GUID file is successfully imported, enter the reset password interface to set the new admin password.
- Step 4 Click **OK** to set the new password. You can export the new GUID file to the U-flash disk for future password resetting.

When the new password is set, the original GUID file will be invalid. The new GUID file should be exported for future password resetting. You can also enter the User>User Management interface to edit the admin user and export the GUID file.

2.2 Use the Wizard for Basic Configuration

The Setup Wizard can guide you to configure the system resolution, system date/time, HDD initialization, IP camera management, etc.

If you don't want to use the setup wizard at that moment, click Exit. You can also choose to use the Setup Wizard next time by leaving the "Start wizard when the device starts?" checkbox checked.

Step 1 Enter the general settings interface to configure the VGA/HDMI resolution, system date and time, and HDD initialization.

Initialize HDD: check it to initialize the HDD which it is used for the first time.

Network Video Recorder User Manual

	General		
VGA/HDMI Resolution	1280*1024/60HZ		
Time Zone	(GMT+08:00) Beijing, Urumqi, Sin	gapore	
Date Format	DD-MM-YYYY		
System Date	20-01-2004		-
System Time	00:10:19		٥
Initialize HDD			

Figure 2-16 Start Wizard Interface

Step 2 Click Next to enter the IP Camera Management interface.

• Automatically Add Cameras (for Non-PoE Models)

For non-PoE devices, you can quickly add one or more IP cameras which are searched within the same network and have the same user name and password with the device.

Figure 2-17 Start Wizard Interface

1) Click Add All.

The device starts to automatically search and add the matched cameras.

2) Click **OK** when the cameras are added.

Manually Add Cameras

- 1) Click **Search** to search the online IP cameras within the same network.
- 2) Click **Add** to add the cameras which have the same user name and password with the device.

Figure 2-18 IP Camera Management

Figure 2-19 Before adding the camera, make sure the IP camera to be added is in active status. If the camera is in inactive status, you can click the inactive icon of the camera to set the password to activate it. You can also select multiple cameras from the list and click the **One-touch Activate** to activate the cameras in batch.

Step 3 Click Exit to complete the startup Setup Wizard.

2.3 Adding and Connecting the IP Cameras2.3.1 Activate the IP Camera

Purpose:

Before adding the camera, make sure the IP camera to be added is in active status.

Step 1 Select Add IP Camera from the right-click menu in live view mode or Go to Menu > Camera > IP Camera to enter the IP camera management interface.

For the IP camera detected online in the same network segment, the **Password** status shows whether it is active or inactive.

Shov	v Password o	f IP Camera						
■Cam	er Add/De	lete Status	Security	IP Camera Addr	Edit	Upgr	Camera Na	me Protocol
■D1	Ē	٢	Weak Password	10.33.3.210		1	Camera 01	HIKVISION
D2	Ē		Weak Password	10.33.3.210	1	-	IPCamera 0	2 HIKVISION
	۲	-	Active	10.6.114.101		-	-	HIKVISION
<		1 1	1					>
	Refresh	One-touch Acti	v Upgrade	Delete		One-tou	ch Adding	Custom Adding
Wi-Fi A	Auto-Switch (I	or Initial Access						

Figure 2-20 IP Camera Management Interface

Step 2 Click the inactive icon of the camera to enter the following interface to activate it. You can also select multiple cameras from the list and click **One-touch Activate** to activate the cameras in batch.

Step 3 Set the password of the camera to activate it.

Use IP Camera Activation Password: when you check the checkbox, the camera (s) will be configured with the same password which you set the device activation interface. Refer to Chapter 2.1.2 Activate Your Device.

Network Video Recorder User Manual

Figure 2-21 Set New Password

Create New Password: If the admin password is not used, you must create the new password for the camera and confirm it.

We highly recommend you create a strong password of your own choosing (Using a minimum of 8 characters, including at least three of the following categories: upper case letters, lower case letters, numbers, and special characters.) in order to increase the security of your product. And we recommend you reset your password regularly, especially in the high security system, resetting the password monthly or weekly can better protect your product.

Step 4 Click **OK** to finish the acitavting of the IP camera. And the security status of camera will be changed to **Active**.

2.3.2 Add the Online IP Cameras

Purpose:

The main function of the NVR is to connect the network cameras and record the video got from it. So before you can get a live view or record of the video, you should add the network cameras to the connection list of the device.

Before you start:

Ensure the network connection is valid and correct. For detailed checking and configuring of the network, please see *Chapter Checking Network Traffic* and *Chapter Configuring Network Detection*.

When adding a camera through wireless network, it is necessary to log in the camera by web browser and configure the wireless parameters.

Adding the IP Cameras

• OPTION 1:

Step 1 Select Add IP Camera from the right-click menu in live view mode or Go to Menu > Camera > Camera to enter the IP camera management interface.

Sho	w Passv	word of IP	Camera								
Car	ner A	dd/Delete	Status	Security	IP Camera	Addr	Edit	Upgr	Camera N	ame	Protocol
■D1	t	Ì	٢	Weak Password	10.33.3.21	0	1	1	Camera 0 ⁻	I	HIKVISION
D2	t	ī		Weak Password	10.33.3.21	0		-	IPCamera	02	HIKVISION
	(Ð	-	Active	10.6.114.1	01	1	-	-		HIKVISION
<				1							>
	Refresh	n On	e-touch Activ	Upgrade		Delete		One-tou	ch Adding	Custo	m Adding
Wi-Fi	Auto-Sv	vitch (For I	nitial Access								
Net Re	eceive Id	le Bandwi	dth: 45Mbps							E	ack

Figure 2-22 Adding IP Camera Interface

- Step 2 The online cameras with same network segment will be detected and displayed in the camera list.
- Step 3 Select the IP camera from the list and click the solution to add the camera. Or you can click **One-touch Adding** to add all cameras (with the same login password) from the list.

Make sure the camera to add has already been activated.

Step 4 (For the encoders with multiple channels only) check the **Channel Port** checkbox in the pop-up window, as shown in the following figure, and click **OK** to add multiple channels.

Network Video Recorder User Manual

Figure 2-23 Selecting Multiple Channels

- OPTION 2:
- Step 1 On the IP Camera Management interface, click **Custom Adding** to pop up the Add IP Camera (Custom) interface.

		Add	IP Camera (Cu	stom)	
No.	IP Address	A	mount of Dev	ice M Pr	otocol Managen
<					>
IP Car	nera Address	10.16.	1.64		
Protoc	ol	ONVIF			
Manag	gement Port	80			
Transf	fer Protocol	Auto			
User N	lame	admin			
Admin	Password	*******			
Cont	tinue to Add				
	Prot	ocol	Search	Add	Back

Figure 2-24 Custom Adding IP Camera Interface

Step 2 You can edit the IP address, protocol, management port, and other information of the IP camera to be added.

If the IP camera to add has not been actiavated, you can activate it from the IP camera list on the camera management interface.

Step 3 (Optional) Check Continue to Add to add other IP cameras.

Step 4 Click **Add** to add the camera. The successfully added cameras are listed in the interface.

Refer to the following table for the description of the icons

Icon	Explanation	Icon	Explanation
1	Edit basic parameters of the camera	Đ	Add the detected IP camera
	The camera is disconnected; you can click the icon to get the exception information of camera	揮	Delete the IP camera
۲	Play the live video of the connected camera	龤	Advanced settings of the camera.
1	Upgrade the connected IP camera	Security	Show the security status of the camera to be active/inactive or the password strength (strong/medium/weak/risk)

Table 2-1 Description of Icons

For the added IP cameras, the Security status shows the security level of the password of camera: strong password, weak password and risk password.

Cam	Add/De	Status	Security	IP Camera A	Edit	Upgrade	Camera Name 🔨
■D1	-	٢	Weak Pass	. 10.11.36.38		1	Camera 01
D2		<u> </u>	Strong Pas	10.16.1.250		-	IPdome
■D3	-	<u> </u>	N/A	192.168.254.4		-	IPCamera 03 —

Figure 2-25 Security Level of IP Camera's Password

Show the Password of the Added IP Camera

For admin, check **Show Password of IP Camera** to show the passwords of the successfully added IP cameras.

Enable the Wi-Fi Auto-Switch

When connect an IP camera to a Wi-Fi NVR, check Wi-Fi Auto-Switch (For Initial Access) to synchronize Wi-Fi parameters to the IP camera.

2.3.3 Edit the Connected IP Cameras and Configure Customized Protocols

After the adding of the IP cameras, the basic information of the camera lists in the page, you can configure the basic setting of the IP cameras.

Editing the IP Camera Parameters

Step 1 Click the 📝 icon to edit the parameters; you can edit the IP address, protocol and other parameters.

	Edit IP Camera		
IP Camera No.	D1		
IP Camera Address	10.16.1.2		
Protocol	ONVIF		
Management Port	80		
Channel Port	1		
Transfer Protocol	Auto		
User Name	admin		
Admin Password			
	Protocol	ок	Cancel

Figure 2-26 Edit the Parameters

Channel Port: If the connected device is an encoding device with multiple channels, you can choose the channel to connect by selecting the channel port No. in the dropdown list.

Step 2 Click **OK** to save the settings and exit the editing interface.

Editing the Advanced Parameters

Step 1 Drag the horizontal scroll bar to the right side and click the $\begin{tabular}{ll} \hline \blacksquare \end{tabular}$ icon.

Figure 2-27 Network Configuration of the Camera

Step 2 You can edit the network information and the password of the camera.

Network Video Recorder User Manual

	Advanced Setting	s	
Network Password			
IP Camera No.	D2		
Current Password			
New Password			
Confirm			
	ge [8-16]. You can use a se and special characte lem contained.		
	Apply	ок	Cancel

Figure 2-28 Password Configuration of the Camera

Step 3 Click **OK** to save the settings and exit the interface.

Configuring the Customized Protocols

Purpose:

To connect the network cameras which are not configured with the standard protocols, you can configure the customized protocols for them.

Step 1 Click **Protocol** in the custom adding IP camera interface to enter the protocol management interface.

	Pro	tocol Managem	ent		
Custom Protocol	Custom	Protocol 1			
Protocol Name	ipc1				
Stream Type	Main S	tream		Substream	
Enable Substream					
Туре	RTSP			RTSP	
Transfer Protocol	Auto			Auto	
Port	554			554	
Path					
Example: [Type]://[IP Ac rtsp://192.168.0.1:554/c					
		Apply		ок	Cancel

Figure 2-29 Protocol Management Interface

There are 16 customized protocols provided in the system, you can edit the protocol name; and choose whether to enable the sub-stream.

Step 2 Choose the protocol type of transmission and choose the transfer protocols.

Before customizing the protocol for the network camera, you have to contact the manufacturer of the network camera to consult the URL (uniform resource locator) for getting main stream and sub-stream.

The format of the URL is: [Type]://[IP Address of the network camera]:[Port]/[Path]. *Example:* rtsp://192.168.1.55:554/ch1/main/av_stream.

- **Protocol Name:** Edit the name for the custom protocol.
- Enable Substream: If the network camera does not support sub-stream or the sub-stream is not needed leave the checkbox empty.
- **Type:** The network camera adopting custom protocol must support getting stream through standard RTSP.
- Transfer Protocol: Select the transfer protocol for the custom protocol.
- **Port:** Set the port No. for the custom protocol.
- **Path:** Set the resource path for the custom protocol. E.g., ch1/main/av_stream.

The protocol type and the transfer protocols must be supported by the connected network camera.

After adding the customized protocols, you can see the protocol name is listed in the dropdown list of protocol.

		Add	IP Camera	(Custom)		
No.	IP Address	A	mount of	Device M	Protocol	Managen
<		I				>
IP Car	mera Address	10.16.1	.64			
Proto	col	ONVIF				
Mana	gement Port	80				
Trans	fer Protocol	Auto				
User I	Name	admin				
Admin	Password	******				
Con	tinue to Add					
	Prot	ocol	Search	ı A	dd	Back

Figure 2-30 Protocol Setting

Step 3 Choose the protocols you just added to validate the connection of the network camera.

Chapter 3 Live View

Live View displays the video image getting from each camera in real time.

3.1 Live View Status Icons

In the live view mode, there are status icons at the upper-right of the screen for each channel, showing the status of the record and alarm in the channel, so that you can know whether the channel is recorded, or whether there are alarms occur as soon as possible.

Icons	Description
	Alarm (video loss, video tampering, motion detection, sensor alarm or VCA alarm)
	Record (manual record, continuous record, motion detection , sensor alarm or VCA alarm triggered record)
	Alarm & Record
	Event/Exception (motion detection, sensor alarm, VCA alarm or exception information, appears at the lower-left corner of the screen. Please refer to <i>Chapter 8.8 Setting Alarm Response Actions</i> for details.)

3.2 Operations in Live View Mode

3.2.1 Right-Click Menu

In live view mode, there are many functions provided. The functions are listed below.

When the aux output is enabled, the main output cannot perform any operation, and you can do some basic operation on the live view mode for the Aux output.
Table 3-2	Mouse C	Deration	in Live	View
	INIOUSC C	peration		

Name	Description
Common Menu	Quick access to the sub-menus which you frequently visit.
Menu	Enter the main menu of the system by right clicking the mouse.
Single Screen	Switch to the single full screen by choosing channel number from the dropdown list.
Multi-screen	Adjust the screen layout by choosing from the dropdown list.
Previous Screen	Switch to the previous screen.
Next Screen	Switch to the next screen.
Start/Stop Auto-switch	Enable/disable the auto-switch of the screens.
Start Recording	Start continuous recording or motion detection recording of all channels.
Add IP Camera	Enter the IP Camera Management interface, and manage the cameras.
Playback	Enter the playback interface and start playing back the video of the selected channel immediately.
Output Mode	Four modes of output supported, including Standard, Bright, Gentle and Vivid.
Aux Monitor	The NVR checks the connection of the output interfaces to define the main and auxiliary output interfaces. The priority level for the main and aux output is HDMI > VGA When both the HDMI and VGA are connected, the HDMI is used as main output and the VGA is used as the aux output.

The *dwell time* of the live view configuration must be set before using **Start Auto-switch**.

The right-click menu varies according to different models, please refer to the actual GUI menu of the device.

3.2.2 Quick Setting Toolbar in Live View Mode

On the screen of each channel, there is a quick setting toolbar which shows when you single click the mouse in the corresponding screen.

Figure 3-1 Quick Setting Toolbar

Table 3-3 Description of Quick Setting Toolbar Icons

Icon	Description	Icon	Description	Icon	Description
	Enable/Disable Manual Record		Instant Playback	>	Mute/Audio on
	PTZ Control	С,	Digital Zoom	1	Image Settings
2	Face Detection	3	Live View Strategy	G	Information
	Close	*::	Main/Sub-Str eam		

Instant Playback only shows the record in last five minutes. If no record is found, it means there is no record during the last five minutes.

Digital Zoom is for zooming in the live image. You can zoom in the image to different proportions (1 to16X) by moving the sliding bar from to to . You can also scroll the mouse wheel to control the zoom in/out.

Figure 3-2 Digital Zoom

Image Settings icon can be selected to enter the Image Settings menu.

You can set the image parameters like brightness, contrast, saturation and hue.

Network Video Recorder User Manual

	Image Settin	ngs	×
Mode	Custom		
*		50	
•		50	
•		50	
		- 50	
		O	ĸ

Figure 3-3 Image Settings- Customize

Live View Strategy can be selected to set strategy, including Real-time, Balanced, Fluency.

Live View S	trategy 🗙
 Real-time 	
 Balanced 	
 Fluency 	
ок	Cancel

Figure 3-4 Live View Strategy

Move the mouse onto the icon to show the real-time stream information, including the frame rate, bitrate, resolution and stream type.

Figure 3-5 Information

3.3 Adjuste Live View Settings

Purpose:

Live View settings can be customized according to different needs. You can configure the output interface, dwell time for screen to be shown, mute or turning on the audio, the screen number for each channel, etc.

Step 1 Go to Menu > Configuration > Live View.

-Zero Encoding	
VGA/HDMI	
4 * 4	
No Switch	
• • • • • • • • • • • • • • • • • • •	
Main CVBS	
10s	
	4 * 4 No Switch

Figure 3-6 Live View-General

The settings available in this menu include:

- Video Output Interface: Designates the output to configure the settings for, and only VGA/ HDMI[™] is selectable by default.
- Live View Mode: Designates the display mode to be used for Live View.
- **Dwell Time:** The time in seconds to *dwell* between switching of channels when enabling auto-switch in Live View.
- Enable Audio Output: Enables/disables audio output for the selected video output.
- **Volume:** Adjust the volume of live view, playback and two-way audio for the selected output interface.
- **Event Output:** Designates the output to show event video.
- Full Screen Monitoring Dwell Time: The time in seconds to show alarm event screen.

Step 2 Setting Cameras Order

Figure 3-7 Live View- Camera Order

- 1) Select a View mode in $\square \square \square \square \square \square \square \square \square \square$. Up to 36-screen display is supported for 32-ch NVR.
- 2) Select the small window, and double-click on the channel number to display the channel on the window.
- 3) If you do not want the camera to be displayed on the live view interface, click the corresponding 🛛 to stop it.
- 4) You can also click so button to start live view for all the channels and click stop all the live view.
- 5) Click **Apply** to save the setting.

Step 3 Set the stream type for live view of camera.

- 1) Click the **More Settings** to enter the more settings interface.
- 2) Select the camera to configure from the list.
- 3) Select the stream type to Main Stream, Sub-Stream or Auto.

	More Settings						
Camera	[D1] IPdome						
Stream Type	Main Stream						

Figure 3-8 Stream Type Settings

- 4) Click **Apply** to save the settings.
- 5) (Optional) You can click **Copy** to copy the stream type settings of the current camera to other camera (s).

3.4 Channel-zero Encoding

Purpose:

Sometimes you need to get a remote view of many channels in real time from web browser or CMS (Client Management System) software, in order to decrease the bandwidth requirement without affecting the image quality, channel-zero encoding is supported as an option for you.

Step 1 Go to Menu > Configuration > Live View.

Step 2 Select Channel-Zero Encoding.

Enable Channel-Zero En		
Frame Rate	30fps	
Max. Bitrate Mode	General	
Max. Bitrate(Kbps)	1792	

Figure 3-9 Live View- Channel-Zero Encoding

Step 3 Check the checkbox after **Enable Channel Zero Encoding**.

Step 4 Configure the Frame Rate, Max. Bitrate Mode and Max. Bitrate.

After you set the Channel-Zero encoding, you can get a view in the remote client or web browser of 16 channels in one screen.

Chapter 4 PTZ Controls

4.1 Configuring PTZ Settings

Purpose:

Follow the procedure to set the parameters for PTZ. The configuring of the PTZ parameters should be done before you control the PTZ camera.

Step 1 Go to Menu > Camera > PTZ.

PTZ							
Camera	[D1] IPdome						
		Preset					
A		Set	Cle	ar	Clear All	Call	
		Patrol	1				
		Set	Cle	ar	Clear All	Call	
		Pattern	1				
		Start		Stop		Clear All	
		Linear Scan					
	oom –	Left Limit		Right Li	mit		
	ris –	PTZ Parame					
Speed							
				PT	z	Back	

Figure 4-1 PTZ Settings

Step 2 Click PTZ Parameters to set the PTZ parameters.

	PTZ Parameter Settings	
Baud Rate	9600	
Data Bit		
Stop Bit		
Parity	None	
Flow Ctrl	None	
PTZ Protocol		
Address	0	
Address range: 0~255		
	ок	Cancel

Figure 4-2 PTZ- General

Step 3 Choose the camera for PTZ setting in the **Camera** dropdown list.

Step 4 Enter the parameters of the PTZ camera.

All the parameters should be exactly the same as the PTZ camera parameters.

Step 5 Click **Apply** to save the settings.

4.2 Setting PTZ Presets, Patrols & Patterns

Before you start:

Please make sure that the presets, patrols and patterns should be supported by PTZ protocols.

4.2.1 Customizing Presets

Purpose:

Follow the steps to set the Preset location which you want the PTZ camera to point to when an event takes place.

Step 1 Go to Menu > Camera > PTZ.

Figure 4-3 PTZ Settings

- Step 2 Use the directional button to wheel the camera to the location where you want to set preset; and the zoom and focus operations can be recorded in the preset as well.
- Step 3 Enter the preset No. (1~255) in the preset text field, and click the **Set** button to link the location to the preset.

Step 4 Repeat the steps2-3 to save more presets.

You can click **Clear** to clear the location information of the preset, or click the **Clear All** button to clear the location information of all the presets.

4.2.2 Calling Presets

Purpose:

This feature enables the camera to point to a specified position such as a window when an event takes place.

Step 1 Click the button PTZ in the lower-right corner of the PTZ setting interface;

Or press the PTZ button on the front panel or click the PTZ Control icon in the quick setting bar, or select the PTZ option in the right-click menu to show the PTZ control panel.

Step 2 Choose Camera in the dropdown list.

Step 3 Click the D button to show the general settings of the PTZ control.

Figure 4-4 PTZ Panel - General

Step 4 Click to enter the preset No. in the corresponding text field.

Step 5 Click the Call Preset button to call it.

4.2.3 Customizing Patrols

Purpose:

Patrols can be set to move the PTZ to different key points and have it stay there for a set duration before moving on to the next key point. The key points are corresponding to the presets. The presets can be set following the steps above in **Customizing Presets**.

Step 1 Go to Menu > Camera > PTZ.

Figure 4-5 PTZ Settings

Step 2 Select patrol No. in the drop-down list of patrol.

Step 3 Click **Set** to add key points for the patrol.

KeyPoint							
KeyPoint: 1							
Preset	1						
Duration	0				0		
Speed	1				\$		
Add		ок		Cancel			

Figure 4-6 Key point Configuration

- Step 4 Configure key point parameters, such as the key point No., duration of staying for one key point and speed of patrol. The key point is corresponding to the preset.
 The Key Point No. determines the order at which the PTZ will follow while cycling through the patrol. The Duration refers to the time span to stay at the corresponding key point. The Speed defines the speed at which the PTZ will move from one key point to the next.
- Step 5 Click **Add** to add the next key point to the patrol, and you can click **OK** to save the key point to the patrol.

You can delete all the key points by clicking **Clear** for the selected patrol, or click the **Clear All** button to delete all the key pints for all patrols.

4.2.4 Calling Patrols

Purpose:

Calling a patrol makes the PTZ to move according the predefined patrol path.

Step 1 Click the button PTZ in the lower-right corner of the PTZ setting interface;

Or press the PTZ button on the front panel or click the PTZ Control icon in the quick setting bar, or select the PTZ option in the right-click menu to show the PTZ control panel.

Step 2 Click the D button to show the general settings of the PTZ control.

Figure 4-7 PTZ Panel - General

Step 3 Select a patrol in the dropdown list and click the Call Patrol button to call it.

Step 4 You can click the **Stop Patrol** button to stop calling it.

4.2.5 Customizing Patterns

Purpose:

Patterns can be set by recording the movement of the PTZ. You can call the pattern to make the PTZ movement according to the predefined path.

Step 1 Go to Menu > Camera > PTZ.

Figure 4-8 PTZ Settings

Step 2 Choose pattern number in the dropdown list.

Step 3 Click **Start** and click corresponding buttons in the control panel to move the PTZ camera, and click **Stop** to stop it.

The movement of the PTZ is recorded as the pattern.

4.2.6 Calling Patterns

Purpose:

Follow the procedure to move the PTZ camera according to the predefined patterns.

Step 1 Click **PTZ** in the lower-right corner of the PTZ setting interface;

Or press the PTZ button on the front panel or click the PTZ Control icon in the quick setting bar, or select the PTZ option in the right-click menu to show the PTZ control panel.

Step 2 Click the D button to show the general settings of the PTZ control.

Figure 4-9 PTZ Panel - General

Step 3 Click Call Pattern to call it.

Step 4 Click Stop Pattern to stop calling it.

4.2.7 Customizing Linear Scan Limit

Purpose:

The Linear Scan can be enabled to trigger the scan in the horizantal direction in the predefined range.

This function is supported by some certain models.

Step 1 Go to Menu > Camera > PTZ.

Figure 4-10 PTZ Settings

Step 2 Use the directional button to wheel the camera to the location where you want to set the limit, and click the **Left Limit** or **Right Limit** button to link the location to the corresponding limit.

The speed dome starts linear scan from the left limit to the right limit, and you must set the left limit on the left side of the right limit, as well the angle from the left limit to the right limit should be no more than 180°.

4.2.8 Calling Linear Scan

Before operating this function, make sure the connected camera supports the linear scan and is in HIKVISION protocol.

Purpose:

Follow the procedure to call the linear scan in the predefined scan range.

Step 1 Click PTZ in the lower-right corner of the PTZ setting interface;

Or press the PTZ button on the front panel or click the PTZ Control icon in the quick setting bar to enter the PTZ setting menu in live view mode.

Step 2 Click the **D** button to show the one-touch function of the PTZ control.

Figure 4-11 PTZ Panel - One-touch

Step 3 Click Linear Scan to start the linear scan and click the Linear Scan button again to stop it.

You can click **Restore** to clear the defined left limit and right limit data and the dome needs to reboot to make settings take effect.

4.2.9 One-touch Park

Before operating this function, make sure the connected camera supports the linear scan and is in HIKVISION protocol.

Purpose:

For some certain model of the speed dome, it can be configured to start a predefined park action (scan, preset, patrol and etc.) automatically after a period of inactivity (park time).

Step 1 Click PTZ in the lower-right corner of the PTZ setting interface;

Or press the PTZ button on the front panel or click the PTZ Control icon in the quick setting bar to enter the PTZ setting menu in live view mode.

Step 2 Click the **D** button to show the one-touch function of the PTZ control.

Figure 4-12 PTZ Panel - One-touch

Step 3 There are 3 one-touch park types selectable, click the corresponding button to activate the park action.

Park (Quick Patrol): The dome starts patrol from the predefined preset 1 to preset 32 in order after the park time. The undefined preset will be skipped.

Park (Patrol 1): The dome starts move according to the predefined patrol 1 path after the park time.

Park (Preset 1): The dome moves to the predefined preset 1 location after the park time.

The park time can only be set through the speed dome configuration interface, by default the value is 5s.

Step 4 Click the button again to inactivate it.

4.2.10 PTZ Control Panel

To enter the PTZ control panel, there are two ways supported.

OPTION 1:

In the PTZ settings interface, click **PTZ** on the lower-right corner which is next to the Back button.

OPTION 2:

In the Live View mode, you can press the PTZ Control button on the front panel or on the remote control, or choose the PTZ Control icon , or select the PTZ option in the right-click menu.

Click **Configuration** on the control panel, and you can enter the PTZ Settings interface.

In PTZ control mode, the PTZ panel will be displayed when a mouse is connected with the device. If no mouse is connected, the PTZ icon appears in the lower-left corner of the window, indicating that this camera is in PTZ control mode.

Figure 4-13 PTZ Panel

Icon	Description	Icon	Description	Icon	Description
v A v <	Direction button and the auto-cycle button	+	Zoom+, Focus+, Iris+	-	Zoom-, Focus-, Iris-
	The speed of the PTZ movement	÷	Light on/off	4 /r	Wiper on/off
3D	3D-Zoom	ĬĽ	Image Centralization		Menu
PTZ Control	Switch to the PTZ control	One-touch	Switch to the one-touch	General	Switch to the general

Table 4-1 Description of the PTZ panel icons

Network Video Recorder User Manual

Icon	Description	Icon	Description	Icon	Description
	interface		control interface		settings interface
٦	Previous item		Next item		Start pattern / patrol
۲	Stop the patrol / pattern movement	X	Exit		Minimize windows

Chapter 5 Recording Settings

5.1 Configuring Parameters

Purpose:

By configuring the parameters you can define the parameters which affect the image quality, such as the transmission stream type, the resolution and so on.

Before you start:

Step 1 Make sure that the HDD has already been installed. If not, please install a HDD and initialize it. (Menu > HDD > General)

HDD Int	<u>formation</u>							
_ L	Capacity	Status	Property	Туре	Free Space	Gr	Edit	D
■1	465.76GB	Normal	R/W	Local	305GB	1	1	-
2	931.51GB	Normal	R/W	Local	814GB	1	1	-

Figure 5-1 HDD- General

Step 2 Check the storage mode of the HDD.

- 1) Click **Advanced** to check the storage mode of the HDD.
- 2) If the HDD mode is Quota, please set the maximum record capacity For detailed information, see Chapter 10.2 Configuring Quota Mode.

Step 3 Go to Menu > Record > Parameters.

Camera	[D1] Camera 01		
Encoding Parameters	Main Stream(Continuous)	Main Stream(Event)	
Stream Type	Video		
Resolution	1920*1080(1080P)	1920*1080(1080P)	
Bitrate Type	Variable	Variable	
Video Quality	Medium	Medium	
Frame Rate	Full Frame	Full Frame	
Max. Bitrate Mode	General	General	
Max. Bitrate(Kbps)	4096	4096	
Max. Bitrate Range Recommend	. 3840~6400(Kbps)	3840~6400(Kbps)	
Video Encoding	H.264	H.264	
Bandwidth Adaptation			
Enable H.264+			

Figure 5-2 Recording Parameters

Step 4 Parameters Setting for Recording

1) Select **Record** to configure. You can configure the stream type, the resolution, and other parameters on your demand.

Enable Bandwidth Adaptation: Once enabled, the bitrate of camera can adapt to the bandwidth of the current transmission network.

Enable H.264+ Mode: check the checkbox to enable. Once enabled, the Max. Bitrate Mode, Max. Bitrate(Kbps) and Max. Bitrate Range Recommend are not configurable. Enabling it helps to ensure the high video quality with a lowered bitrate.

The function is only available for IP cameras which support H.264+ stream.

2) Click the **More Settings** button to set the advanced parameters for recording and then click **OK** button to finish editing.

	More Settings		
Pre-record	5s		
Post-record	5s		
Expired Time (day)	0		
Redundant Record			
Record Audio			
Video Stream	Main Stream		
		ОК	Cancel

Figure 5-3 Recording Parameters-More Settings

Pre-record: The time you set to record before the scheduled time or event. For example, when an alarm triggers the recording at 10:00, if you set the pre-record time as 5 seconds, the camera records it at 9:59:55.

Post-record: The time you set to record after the event or the scheduled time. For example, when an alarm triggered recording ends at 11:00, if you set the post-record time as 5 seconds, it records till 11:00:05.

Expired Time: The expired time is the longest time for a record file to be kept in the HDD, if the deadline is reached, the file will be deleted. You can set the expired time to 0, and then the file will not be deleted. The actual keeping time for the file should be determined by the capacity of the HDD.

Redundant Record: Enabling redundant record means you save the recording files in the redundant HDD. See Chapter Configuring Redundant Recording.

Record Audio: Check the checkbox to enable or disable audio recording.

Video Stream: Main stream and sub-stream are selectable for recording. When you select sub-stream, you can record for a longer time with the same storage space.

3) Click **Apply** to save the settings.

You can enable the ANR (Automatic Network Replenishment) function via the web browser (**Configuration** > **Storage** > **Schedule Settings** > **Advanced**) to save the video files in the IP camera when the network is disconnected, and synchronize the files to the NVR when the network is resumed.

- The redundant record is to decide whether you want the camera to save the recording files in the redundant HDD. You must configure the redundant HDD in HDD settings.
- The parameters of Main Stream (Event) are read-only.

Step 5 Parameters Settings for Sub-stream

1) Enter the Sub-stream tab page.

ecord Substream		
Camera	[D1] Camera 01	
Stream Type	Video	
Resolution (max.: 720P)	704*480(4CIF)	
Bitrate Type	Variable	
Video Quality	Medium	
Frame Rate	Full Frame	
Max. Bitrate Mode	General	
Max. Bitrate (Kbps) (max	1024	
Max. Bitrate Range Reco	1152~1920(Kbps)	
Video Encode	H.265	

Figure 5-4 Sub-stream Parameters

- 2) Configure the parameters of the camera.
- 3) Click **Apply** to save the settings.

5.2 Configuring Recording Schedule

Purpose:

Set the recording schedule, and then the camera automatically starts/stops recording according to the configured schedule.

Step 1 Go to Menu > Record > Schedule.

Step 2 Configure Record Schedule

1) Select Record Schedule.

Network Video Recorder User Manual

Camer	ra				[D1]	IPCa	mera	03						
Enable	e Sch	edule												
	0	2	4	6	8	10	12	14	16	18	20	22	24	Edit
Mon													1	Continuous
Tue													2	Event
Wed													3	
Thu													4	Motion
Fri													5	Alarm
Sat													6	MIA
Sun													7	M & A
														None

Figure 5-5 Record Schedule

Different recording types are marked in different color icons.

- **Continuous:** scheduled recording.
- **Event**: recording triggered by all event triggered alarm.
- **Motion**: recording triggered by motion detection.
- Alarm: recording triggered by alarm.
- M/A: recording triggered by either motion detection or alarm.
- **M&A:** recording triggered by motion detection and alarm.
 - 2) Choose the camera you want to configure.
 - 3) Select the check box after the **Enable Schedule** item.
 - 4) Click **Edit** or click on the color icon under the edit button and draw the schedule line on the panel.

Edit the Schedule

Step 1 In the message box, you can choose the day to which you want to set schedule.

	Edit		
Schedule	Mon		
All Day		Туре	Continuous ~
Start/End Time	00:00-00:00	🕒 Туре	Continuous ~
Start/End Time	00:00-00:00	🕚 Туре	Continuous
Start/End Time	00:00-00:00	🕓 Туре	Continuous
Start/End Time	00:00-00:00	🕚 Туре	Continuous
Start/End Time	00:00-00:00	🕒 Туре	Continuous
Start/End Time	00:00-00:00	🕚 Туре	Continuous
Start/End Time	00:00-00:00	🕒 Туре	Continuous
Start/End Time	00:00-00:00	🕚 Туре	Continuous
	Copy Apply	, ОК	Cancel

Figure 5-6 Recording Schedule Interface

You can click the 🔟 button to set the accurate time of the schedule.

Step 2 To schedule an all-day recording, check the checkbox after the All Day item.

Figure 5-7 Edit Schedule

Step 3 To arrange other schedule, leave the **All Day** checkbox blank and set the Start/End time.

Up to 8 periods can be configured for each day. And the time periods cannot be overlapped each other.

Step 4 Select the record type in the dropdown list.

- To enable Motion, Alarm, M | A (motion or alarm), M & A (motion and alarm) and VCA (Video Content Analysis) triggered recording and capture, you must configure the motion detection settings, alarm input settings or VCA settings as well. For detailed information, refer to *Chapter 8.1*, *Chapter 8.2* and *Chapter 5.5*.
- The VCA settings are only available to the smart IP cameras.

Repeat the above edit schedule steps to schedule recording for other days in the week. You can click **Copy** to enter the Copy to interface to copy the schedule settings to other days

Step 5 Click **Apply** in the Record Schedule interface to save the settings.

Draw the Schedule

Step 1 Click on the color icons, you can choose the schedule type as continuous or event.

Network Video Recorder User Manual

Figure 5-8 Draw the Schedule

Step 2 Click Apply to validate the settings.

Step 3 (Optional) If the settings can also be used to other channels, click **Copy**, and then choose the channel to which you want to copy.

Step 4 Click **Apply** to save the settings.

5.3 Configuring Motion Detection Recording

Purpose:

Follow the steps to set the motion detection parameters. In the live view mode, once a motion detection event takes place, the NVR can analyze it and do many actions to handle it. Enabling motion detection function can trigger certain channels to start recording, or trigger full screen monitoring, audio warning, notify the surveillance center and so on. In this chapter, you can follow the steps to schedule a record which triggered by the detected motion.

Step 1 Go to Menu > Camera > Motion.

Figure 5-9 Motion Detection

Step 2 Configure Motion Detection

- 1) Choose camera you want to configure.
- 2) Check the checkbox after **Enable Motion Detection**.
- Drag and draw the area for motion detection by mouse. If you want to set the motion detection for all the area shot by the camera, click Full Screen. To clear the motion detection area, click Clear.

By default, the feature of **Dynamic Analysis for Motion** is enabled. When the motion detection triggered frame (green) for the moving targets in the motion detection area will be displayed on the live video.

Enable Motion Detection	Camera	[D5] Camera 01	
Sensitivity Full Screen	Enable Motion Detection		
Full Screen		Settings Ø	
		Sensitivity	
Clear		Full Screen	
		Clear	

Figure 5-10 Motion Detection- Mask

4) Click **Settings**, and the message box for channel information pop up.

Figure 5-11 Motion Detection Handling

- 5) Select the channels which you want the motion detection event to trigger recording.
- 6) Click **Apply** to save the settings.
- 7) Click **OK** to back to the upper level menu.
- 8) Exit the Motion Detection menu.

Step 3 Edit the Motion Detection Record Schedule. For the detailed information of schedule configuration, see *Chapter 5.2* Configuring Recording Schedule.

5.4 Configuring Alarm Triggered Recording

Purpose:

Follow the procedure to configure alarm triggered recording.

Step 1 Go to Menu > Configuration > Alarm.

Alarm Status Alarm Inpu	t Alarm Output		
Alarm Input List			
Alarm Input No.	Alarm Name	Alarm Type	
Local<-1		N.O	=
Local<-2		N.O	
Local<-3		N.O	
Local<-4		N.O	
Local<-5		N.O	
Local<-6		N.O	
l ocal<-7		NO	N
Alarm Output List			
Alarm Output No.	Alarm Name	Dwell Time	
Local->1		Manually Clear	
Local->2		Manually Clear	
Local->3		Manually Clear	
Local->4		Manually Clear	
Local-			

Figure 5-12 Alarm Settings

Step 2 Click Alarm Input tab and set the alarm parameters.

m Output
Local<-1
N.O ~
•

Figure 5-13 Alarm Settings- Alarm Input

- 1) Select Alarm Input number and configure alarm parameters.
- 2) Choose N.O (normally open) or N.C (normally closed) for alarm type.
- 3) Check the checkbox for Enable.
- 4) Click Settings.

Network Video Recorder User Manual

							_
		Sett	ings				
Trigger Channel	Arming Sche	dule	Linkage	Action	PTZ L	inking	
IP Camera	D 1	⊠ D2					
		Ap	ply	ок		Cancel	

Figure 5-14 Alarm Settings

- 1) Choose the alarm triggered recording channel.
- 2) Check the checkbox to select channel.
- 3) Click **Apply** to save settings.
- 4) Click **OK** to back to the upper level menu.

Repeat the above steps to configure other alarm input parameters.

If the settings can also be applied to other alarm inputs, click **Copy** and choose the alarm input number.

	Copy Alarm Input to	
■Alarm Input No.	Alarm Name	^
Local<-1		
■Local<-2		_
■Local<-3		-
■Local<-4		-
Local<-5		
■Local<-6		
Local<-7		
Local<-8		
■Local<-9		
Local<-10		
Local<-11		~
	ОК	Cancel

Figure 5-15 Copy Alarm Input

Step 3 Edit the Alarm triggered record in the Record Schedule setting interface. For the detailed information of schedule configuration, see *Chapter 5.2 Configuring Recording Schedule*.

5.5 Configuring VCA Event Recording

Purpose:

You can configure the recording triggered by the line crossing detection and intrusion detection alarm events.

Step 1 Go to Menu > Camera > VCA.

VCA					
Camera		[D2] IPdome			
	ine Crossin	ng Detection		Intrusion Detectio	n
Enable					
Settings		4			
Rule		1			Rule Settings
-			🖉 Draw Line		
-	- 1		🕜 Draw Qua		
#1#			Clear All		
	13				
N-	U	1			
100 BBC238					
supervision and	-				
				Apply	Back

Figure 5-16 VCA Settings

Step 2 Configure the detection rules for the line crossing detection or intrusion detection.

Step 3 Click the icon <a>Image to configure the alarm linkage actions for the VCA events.

- 1) Select **Trigger Channel** tab and select one or more channels which will start to record when VCA alarm is triggered.
- 2) Click Apply to save the settings.

Figure 5-17 Set Trigger Camera of VCA Alarm

The PTZ Linking function is only vailable for the VCA settings of IP cameras.

Step 4 Enter Record Schedule settings interface (Menu > Record > Schedule > Record Schedule), and then set VCA as the record type. For details, see step 2 in Chapter 5.2 Configuring Recording Schedule.

5.6 Manual Recording

Purpose:

Follow the steps to set parameters for the manual record. Using manual record, you need to manually cancel the record. The manual recording is prior to the scheduled recording.

Step 1 Go to Menu > Manual.

Or press the **REC/SHOT** button on the front panel.

Figure 5-18 Manual Record

Step 2 Enable the Manual Record.

- 1) Select **Record** on the left bar.
- 2) Click the status button before camera number to change 🛄 to 🖳

Step 3 Disable manual record.

Click the status button to change M to .

Green icon means that the channel is configured the record schedule. After rebooting, all the manual records enabled will be canceled.

5.7 Configuring Holiday Recording

Purpose:

Follow the steps to configure the record schedule on holiday for that year. You may want to have different plan for recording on holiday.

Step 1 Enter the Record setting interface.

Menu > Record > Holiday

Network Video Recorder User Manual

Holiday	Settings			
No.	Holiday Name	Status Start Date	End Date	Edit
1	Holiday1	Disabled 1.Jan	1.Jan	1
2	Holiday2	Disabled 1.Jan	1.Jan	1
3	Holiday3	Disabled 1.Jan	1.Jan	1
4	Holiday4	Disabled 1.Jan	1.Jan	
5	Holiday5	Disabled 1.Jan	1.Jan	
6	Holiday6	Disabled 1.Jan	1.Jan	
7	Holiday7	Disabled 1.Jan	1.Jan	
8	Holiday8	Disabled 1.Jan	1.Jan	2
9	Holiday9	Disabled 1.Jan	1.Jan	1
10	Holiday10	Disabled 1.Jan	1.Jan	1
11	Holiday11	Disabled 1.Jan	1.Jan	1

Figure 5-19 Holiday Settings

Step 2 Enable Edit Holiday schedule.

1) Click 📝 to enter the Edit interface.

		Edit					
Holiday Name	Holiday1						
Enable	Z						
Mode	By Week						
Start Date	Jan		1st		Sun		
End Date	Jan		1st		Sun		
		Apply		ок		Cancel	

Figure 5-20 Edit Holiday Settings

- 2) Check the checkbox after **Enable Holiday**.
- 3) Select Mode from the dropdown list.
- 4) There are three different modes for the date format to configure holiday schedule.
- 5) Set the start and end date.
- 6) Click **Apply** to save settings.

Step 3 Click **OK** to exit the Edit interface.

Step 4 Enter Record Schedule settings interface to edit the holiday recording schedule. See Chapter 5.2 Configuring Recording Schedule.

5.8 Configuring Redundant Recording

Purpose:

Enabling redundant recording, which means saving the recording files not only in the R/W HDD but also in the redundant HDD, will effectively enhance the data safety and reliability.

Step 1 Go to Menu > HDD.

HDD Info	<u>rmation</u>							
L C	Capacity	Status	Property	Туре	Free Space	Gr	Edit	D
■1 4	465.76GB	Normal	R/W	Local	305GB	1	1	-
2 9	931.51GB	Normal	R/W	Local	814GB	1	1	-

Figure 5-21 HDD General

Step 2 Select the **HDD** and click 📝 to enter the Local HDD Settings interface.

7) Set the HDD property to **Redundancy**.

		Lo	ocal HD	DD Set	tings			
HDD No.		1						
HDD Property								
● R/W								
Read-only								
Redundancy								
Group	●1 ●9		●3 ●11					
HDD Capacity		465.76	GB					
			A	pply		ок	Ca	ncel

Figure 5-22 HDD General-Editing

Click **Apply** to save the settings.

Click **OK** to back to the upper level menu.

You must set the Storage mode in the HDD advanced settings to Group before you set the HDD property to Redundant. There should be at least another HDD which is in Read/Write status.

Step 3 Go to Menu > Record > Parameters.

- 1) Select Record tab.
- 2) Click **More Settings** to enter the following interface.

121000000000000000000000000000000000000	More Settings		
Pre-record	5s		
Post-record	5s		
Expired Time (day)	0		
Redundant Record			
Record Audio	•		
Video Stream	Main Stream		
		ок	Back

Figure 5-23 Record Parameters

- 3) Check Redundant Record.
- 4) Click **OK** to save settings and back to the upper level menu.

Repeat the above steps for configuring other channels.

5.9 Files Protection

Purpose:

You can lock the recording files or set the HDD property to Read-only to protect the record files from being overwritten.

5.9.1 Locking the Recording Files

Lock File when Playback

Step 1 Go to Menu> Playback.

Step 2 Check the checkbox of channel(s) in the channel list and then double-click to select a date on the calendar.

Figure 5-24 Normal Playback

Step 3 During playback, click the 🔤 button to lock the current recording file.

In the multi-channel playback mde, clicking the 🔤 button will lock all the record files related to the playback channels.

Step 4 You can click the <a>button to pop up the file management interface. Click Locked File to check and export the locked files.

Figure 5-25 Locked File Management

In the File Management interface, you can also click 📓 to change it to 📑 to unlock the file and the file is not protected.

Lock File when Export

Step 1 Go to Menu > Export.

☑IP Camera ☑D1	☑ D2 ☑ D3 ☑ D4 ☑ I	D5 🗹 D6 🗹 D7 🔽 D8
Start/End time of record	08-04-2014 15:48:01 01-20	-2015 20:05:33
Record Type	All	
File Type	All	
Start Time	01-01-2015	00:00:00
End Time	01-30-2015	23:59:59
		k

Figure 5-26 Export

Step 2 Select the channels you want to investigate by checking the checkbox to \blacksquare .

Step 3 Configure the record type, file type start/end time.

Step 4 Click **Search** to show the results.

		Search result			
Chart List					
Camera No.	Start/End Time	Size Play	Lock		
D1	01-14-2015 22:15:23	911.85MB 🕥	8	A STATIST	The state
D1	01-15-2015 21:13:32	102.70MB 🔘	-		
D1	01-15-2015 21:29:17	1015.12MB 🔘	e		
D1	01-15-2015 23:38:04	392.59MB 🔘	_		
D1	01-16-2015 13:58:10	358.37MB 🔘	P		
D1	01-20-2015 19:37:34	177.97MB 🔘	P	-	
Total: 6 P: 1/1					
otal size: 0B			Export All	Export	Back

Figure 5-27 Export- Search Result

Step 5 Protect the record files.

1) Find the record files you want to protect, and then click the icon which will turn to , indicating that the file is locked.

The record files of which the recording is still not completed cannot be locked.

2) Click \square to change it to \square to unlock the file and the file is not protected.

Figure 5-28 Unlocking Attention

5.9.2 Setting HDD Property to Read-only

Step 1 Go to **Menu** > **HDD**.

HDD In	formation_	_						
_ L	Capacity	Status	Property	Туре	Free Space	Gr	Edit	D
■1	465.76GB	Normal	R/W	Local	305GB	1	1	-
2	931.51GB	Normal	R/W	Local	814GB	1	1	-

Figure 5-29 HDD General

Step 2 Click 📝 to edit the HDD you want to protect.

Network Video Recorder User Manual

		Lo	cal HE)D Set	tings			
HDD No.		5						
HDD Property								
● R/W								
Read-only								
Redundancy								
Group	● 1 ● 9	● 2 ● 10				● 6 ● 14		;
HDD Capacity		931.51	GB					
			A	pply		ок		Cancel

Figure 5-30 HDD General- Editing

Step 3 Set the HDD property to **Read-only**.

Step 4 Click **OK** to save settings and back to the upper level menu.

- You cannot save any files in a Read-only HDD. If you want to save files in the HDD, change the property to R/W.
- If there is only one HDD and is set to Read-only, the NVR can't record any files. Only live view mode is available.
- If you set the HDD to Read-only when the NVR is saving files in it, then the file will be saved in next R/W HDD. If there is only one HDD, the recording will be stopped.

Chapter 6 Playback

6.1 Playing Back Record Files

6.1.1 Instant Playback

Purpose:

Play back the recorded video files of a specific channel in the live view mode. Channel switch is supported.

Instant playback by channel

Step 1 Choose a channel in live view mode and click the 📓 button in the quick setting toolbar.

In the instant playback mode, only record files recorded during the last five minutes on this channel will be played back.

Figure 6-1 Instant Playback Interface

6.1.2 Playing Back by Normal Search

Playback by Channel

Step 1 Enter the Playback interface.

Step 2 Right click a channel in live view mode and select Playback from the menu, as shown in Figure 6-2.

Figure 6-2 Right-click Menu under Live View

Pressing numerical buttons will switch playback to the corresponding channels during playback process.

Playback by Time

Purpose:

Play back video files recorded in specified time duration. Multi-channel simultaneous playback and channel switch are supported.

Step 1 Go to Menu>Playback.

Step 2 Select Normal/Smart in the drop-down list on the top-left side.

Step 3 Select a camera in the camera list.

Step 4 Select a date in the calendar and click the 🕨 button on the left toolbar to play the video file.

	Ja	n		2	016	
S	м	т	w	т	F	S
	_				1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31				-		

Figure 6-3 Playback Calendar
If there are record files for that camera in that day, in the calendar, the icon for that day is displayed in different colors for different recording types: blue for continuous recording and red for event recording.

Step 5 Click Start playing the continuous recorded files.

Playback Interface

You can use the toolbar in the bottom part of playback interface to control playing progress, as shown in Figure 6-4.

Figure 6-4 Playback Interface

01-01-2016 00:00:23 26-09-	2016 16:2	6:09	O No	rmal		Sn	nart							N	ormal E	vent Sma
12:30			1:	2.42:	59 2:45							13;00	0	30mins	 1h 6h 	 2h 24h

Figure 6-5 Toolbar of Playback

You can click the channel(s) to execute simultaneous playback of multiple channels.

- The 01-01-2016 00:00:23 -- 04-07-2016 19:37:29 indicates the start/end time of the recorded video files.
- Playback progress bar: use the mouse to click any point of the progress bar or drag the progress bar to locate specific frames.

Item	Button	Operation	Button	Operation
Smart Search	12	Draw quadrilateral for the motion detection	Q	Search the matched video
	5.8 2.3	Set full screen for motion detection	۲.	Draw line for the line crossing detection
	\$	Draw quadrilateral for the intrusion detection	Ŧ	Filter video files by setting the target characters
 Operati ons 	◄= / 🗞	Audio on/Mute	के विंग	Start/Stop clipping
	Ω	Digital Zoom	ND.	Lock File
	б	Add default tag	E	Add customized tag
		File management for video clips, captured pictures, locked files and tags		
 Playing Control 	Ⅲ/▶	Pause/Play	◀/Ⅲ	Reverse play/ Pause
	¥	Slow forward		Stop
	▶ 305	30s forward	▼ 305	30s reverse
	>	Next day	*	Fast forward
	۲	Previous day		
Time Bar		Previous/Next period	• 30mins	Play the time bar in 30 minutes (default)
	1 h	Play the time bar in	2 h	Play the time bar in

Table 6-1 Detailed Explanation of Playback Toolbar

Sca	ling		1 hour		2 hours
		0 6h	Play the time bar in 6 hours	2 4h	Play the time bar in 24 hours

Please refer to the *Chapter 3.2.4 Fisheye Expansion* for the description and operation of the fisheye expansion.

The playing speed of 256X is supported.

6.1.3 Playing back by Smart Search

Purpose:

The smart playback function provides an easy way to get through the less effective information. When you select the smart playback mode, the system will analyze the video containing the motion or VCA information, mark it with green color and play it in the normal speed while the video without motion will be played in the 16-time speed. The smart playback rules and areas are configurable.

Before you start:

To get the smart search result, the corresponding event type must be enabled and configured on the IP camera.

- Step 1 Go to Menu>Playback.
- Step 2 Select the Normal/Smart in the drop-down list on the top-left side.
- Step 3 Select a camera in the camera list.
- Step 4 Select a date in the calendar and click Image: On the left toolbar to play the video file.

Network Video Recorder User Manual

Figure 6-6 Playback by Smart Search

Step 5 Click Smart to switch to the playback by smart search.

Step 6 Set the rules and areas for smart search of line crossing detection, intrusion detection or motion detection event triggered recording.

Motion Detection

Click , and then hold the mouse on the image to draw the mouse to set the detection area manually. You can also click the button to set the full screen as the detection area.

Line Crossing Detection

Select \mathbf{N} , and click on the image to specify the start point and end point of the line.

Intrusion Detection

Click And specify 4 points to set a quadrilateral region for intrusion detection. Only one region can be set.

Step 7 (Optional) You can click to filter the searched video files by setting the target characters, including the gender and age of the human and whether he/she wears glasses.

Network Video Recorder User Manual

	Result Filter	
Enable		
Gender	All	
Ages	All	
Glasses	All	
	ОК	Cancel

Figure 6-7 Set Result Filter

6.1.4 Playing Back by Event Search

Purpose:

Play back record files on one or several channels searched out by event type (e.g., alarm input, motion detection and VCA).

Step 1 Go to Menu>Playback.

Step 2 Select the **Event** in the drop-down list on the top-left side.

Step 3 Select the major type to Alarm Input, Motion or VCA as the event type.

We take playback by VCA as the example in the following instructions.

Figure 6-8 Event Search Interface

Step 4 Select the minor type of VCA from the drop-down list.

For configuring the VCA recording, please refer to *Chapter 5.5 Configuring VCA Event Recording and Capture*; and for details of VCA detection types, please refer to *Chapter 9 VCA Alarm*.

Step 5 Select the camera (s) for searching, and set the Start time and End time.

Step 6 Click **Search** to get the search result information. You may refer to the right-side bar for the result.

Step 7 Select a result item and click 🙆 to play back the file.

Pre-play and post-play can be configured.

Step 8 Enter the Synch Playback interface to select the camera (s) for synchronous playback.

Figure 6-9 Synch Playback Interface

Step 9 Enter the playback interface.

The toolbar in the bottom part of playback interface can be used to control playing process.

Figure 6-10 Interface of Playback by Event

Step 10 You can click or to select the previous or next event. Please refer to Table 6.1 for the description of buttons on the toolbar.

6.1.5 Playing Back by Tag

Purpose:

Video tag allows you to record related information like people and location of a certain time point during playback. You can use video tag(s) to search for record files and position time point.

Before playing back by tag:

Step 1 Go to Menu>Playback.

Step 2 Search and play back the record file(s). Refer to *Chapter 6.1.1* for the detailed information about searching and playback of the record files.

Figure 6-11 Interface of Playback by Time

Step 3 Click 脑 to add default tag.

Step 4 Click 📓 to add customized tag and input tag name.

Max. 64 tags can be added to a single video file.

Tag Management.

Click 🔯 to enter the File Management interface and click **Tag** to manage the tags. You can check, edit, and delete tag(s).

Network Video Recorder User Manual

				File Management		
ideo C	lips	Locked File	Тад			
Cam	Tag N	Name		Time	Edit	Delete
D1	TAG			26-09-2016 12:49:10	1	1
D1	TAG			26-09-2016 12:49:12		T
D1	TAG			26-09-2016 12:49:14		1
D1	TAG			26-09-2016 12:49:16	1	1
Total:	4 P: 1/	/1				
						Cancel

Figure 6-12 Tag Management Interface

Playing back by Tag

Step 1 Select **Tag** from the drop-down list in the Playback interface.

Step 2 Choose channels, edit start time and end time, and then click **Search** to enter Search Result interface.

Tag	16 A 12 A	>
	Camera	
	⊡Pdome	
	■IPdome	
	Camera 01	
	■IPCamera 04	
	■IPCamera 05	
	Camera 01	
	■IPCamera 07	
	Keyword	
	Start Time	
	01-09-2016	
	00:00:00	
	End Time	
	27-09-2016	
	23:59:59	1
	Q Search	
	Normal Event	
00.00.00	💿 30mins 💮 1h 💮	2h
0 00 00:15 00:15 00:15 00:15 00:15 00:15	00,30 🖬 🖬 📀 6h 🥚	24

Figure 6-13 Interface of Playback by Tag

You can enter keyword in the textbox Keyword to search the tag on your command.

Step 3 Click I to play back the selected tag file.

You can click the **Back** to back to the search interface.

Network Video Recorder User Manual

Figure 6-14 Interface of Playback by Tag

Pre-play and post-play can be configured.

You can click \blacksquare or \blacksquare to select the previous or next tag. Please refer to Table 6.1 for the description of buttons on the toolbar.

6.1.6 Playing Back by System Logs

Purpose:

Play back record file(s) associated with channels after searching system logs.

Step 1 Go to Menu>Maintenance>Log Information.

Step 2 Click Log Search to enter Playback by System Logs.

Set search time and type and click **Search**.

Network Video Recorder User Manual

Log Search				
Start Time	27-01-2015	-	00:00:00	•
End Time	28-01-2015	-	23:59:59	٠
Major Type	All			
Minor Type				^
✓Alarm Input				
☑Alarm Output				
Motion Detection Started				
Motion Detection Stopped				
✓Video Tampering Detection Start	ed			
✓Video Tampering Detection Stop	ped			
Line Crossing Detection Alarm Si	tarted			
Line Crossing Detection Alarm Si	topped			
✓Intrusion Detection Alarm Started				~
		Export All	Search	Back

Figure 6-15 System Log Search Interface

Step 3 Choose a log with record file and click 🔯 to enter Playback interface.

If there is no record file at the time point of the log, the message box "No result found" will pop up.

		Searc	h Result				
No.	Major Type	Time	Minor Type	Parameter	Play	Details	^
1	Exception	27-01-2015 10:02:58	HDD Error	N/A		۲	=
2	Exception	27-01-2015 10:02:58	HDD Error	N/A	-	0	
3	🔺 Exception	27-01-2015 10:02:58	HDD Error	N/A	-	0	
4	T Operation	27-01-2015 10:03:00	Abnormal Shutd	N/A	-	۲	
5	T Operation	27-01-2015 10:03:01	Power On	N/A	-	9	
6	🔺 Exception	27-01-2015 10:03:13	Record/Capture	. N/A	۲	0	
7	🔺 Exception	27-01-2015 10:03:13	Record/Capture	. N/A	۲	0	
8	🔺 Exception	27-01-2015 10:03:13	Record/Capture	. N/A	۲	0	
9	T Operation	27-01-2015 11:06:34	Local Operation:	. N/A	-	0	
10	Exception	27-01-2015 11:07:36	HDD Error	N/A	1	0	
Total	417 P: 1/5						
rotal.	417 - 1. 1/3						
				Export	E	Back	

Figure 6-16 Result of System Log Search

Step 4 Playback interface.

The toolbar in the bottom part of Playback interface can be used to control playing process.

Figure 6-17 Interface of Playback by Log

6.1.7 Playing Back External File

Purpose:

Perform the following steps to look up and play back files in the external devices.

Step 1 Go to Menu > Playback.

Step 2 Select the External File in the drop-down list on the top-left side.

The files are listed in the right-side list.

You can click Refresh to refresh the file list.

Step 3 Select and click is to play back it. And you can adjust the playback speed by clicking and .

Figure 6-18 Interface of External File Playback

6.1.8 Playing Back by Sub-periods

Purpose:

The video files can be played in multiple sub-periods simultaneously on the screens. Step 1 Go to **Menu > Playback**.

- Step 2 Select **Sub-periods** from the drop-down list in the upper-left corner of the page to enter the Sub-periods Playback interface.
- Step 3 Select a date and start playing the video file.
- Step 4 Select the Split-screen Number from the dropdown list. Up to 16 screens are configurable.

Figure 6-19 Interface of Sub-periods Playback

According to the defined number of split-screens, the video files on the selected date can be divided into average segments for playback. E.g., if there are video files existing between 16:00 and 22:00, and the 6-screen display mode is selected, then it can play the video files for 1 hour on each screen simultaneously.

6.2 Auxiliary Functions of Playback

6.2.1 Playing Back Frame by Frame

Purpose:

Play video files frame by frame, in case of checking image details of the video when abnormal events happen.

Using a Mouse:

Go to Playback interface.

- If you choose playback of the record file: click button speed until the speed changes to Single frame and one click on the playback screen represents playback of one frame.
- If you choose reverse playback of the record file: click button speed until the speed changes to Single frame and one click on the playback screen represents reverse playback of one frame. It is also feasible to use button in toolbar.

Using the Front Panel:

Click the speed to Single frame. One click on button, one click on the playback screen or Enter button on the front panel represents playback or reverse playback of one frame.

6.2.2 Fast View

You can hold the mouse to drag on the time bar to get the fast view of the video files.

Step 1 Enter the playback interface and start to play the video files.

Figure 6-20 Playback Interface

Step 2 Use the mouse to hold and drag through the playing time bar to fast view the video files.

Step 3 Release the mouse to the required time point to enter the full-screen playback.

The fast view is supported only in the 1X single-camera playback mode.

6.2.3 Digital Zoom

Step 1 Click the $\[\Delta \]$ on the playback control bar to enter Digital Zoom interface.

Step 2 You can zoom in the image to different proportions (1 to16X) by moving the sliding bar from store. You can also scroll the mouse wheel to control the zoom in/out.

Figure 6-21 Draw Area for Digital Zoom

Step 3 Right-click the image to exit the digital zoom interface.

6.2.4 File Management

You can manage the video clips, locked files and tags you have added in the playback mode.

Step 1 Enter the playback interface.

Step 2 Click 📓 on the toolbar to enter the file management interface.

Figure 6-22 File Management

Step 3 You can view the saved video clip, lock/unlock the files and edit the tags which you added in the playback mode.

If required, select the items and click **Export All** or **Export** to export the clips/files/tags to local storage device.

Chapter 7 Backup

7.1 Backing up Record Files

7.1.1 Backing up by Normal Video Search

Purpose:

The record files can be backup to various devices, such as USB devices (USB flash drives, USB HDDs, USB writer), SATA writer and e-SATA HDD.

Backup using USB flash drives and USB HDDs

Step 1 Go to Menu>Export>Normal.

Step 2 Select the cameras to search.

Step 3 Set search condition and click **Search** button to enter the search result interface. The matched video files are displayed in Chart or List display mode.

✓IP Camera ✓D1		ŧ		
Start/End time of record	09-09-2015 18:07:37 -	- 31-08-20	16 12:08:11	
Record Type	Continuous			
File Type	All			
Start Time	30-04-2016	<u></u>	00:00:00	¢
End Time	30-12-2016	**	23:59:59	•

Figure 7-1 Normal Video Search for Backup

Step 4 Select video files or pictures from the Chart or List to export.

Click I to play the record file if you want to check it.

Check the checkbox before the record files you want to back up.

The size of the currently selected files is displayed in the lower-left corner of the window.

Network Video Recorder User Manual

ist		Search result				
Camera No.	Start/End Time	Size Play	Lock	^		
D1	12-06-2016 16:17:05	45.20MB 🔘	<u> </u>			
D1	12-06-2016 16:41:11	41.38MB 🔘	"			
D1	12-06-2016 17:08:57	103.62MB 💿	_			
D1	13-06-2016 09:24:03	824.08MB 💿	_			
D1	13-06-2016 18:13:50	98.47MB 🔘	_			
D1	14-06-2016 09:26:53	535.45MB 💿	_			>
D1	14-06-2016 15:16:55	139.90MB 💿	_			
D1	17-08-2016 17:22:29	177.59MB 🔘	P			
D1	18-08-2016 09:31:37	61.55MB 💿	P			
D1	18-08-2016 10:08:55	1011.95MB 💿	_			
D1	19-08-2016 09:17:23	1146.17KB 💿	_			
D1	19-08-2016 09:18:01	937.76MB 🔘	_			
D1	22-08-2016 09:20:46	75.25MB 🔘	_	~		
Fotal: 193 P: 1/	2		M	+		
otal size: 0B			Export A	II E	Export	Back

Figure 7-2 Result of Normal Video Search for Backup

Step 5 Export the video files or picture files.

Click Export All to export all the files.

Or you can select recording files you want to back up, and click **Export** to enter Export interface.

If the inserted USB device is not recognized:

- Click the Refresh button.
- Reconnect device.
- Check for compatibility from vendor.

You can also format USB flash drives or USB HDDs via the device.

		E×	port			
Device Name	USB FI	ash Disk 1-1		*.mp4	~ Re	fresh
Name		Size Type	Edit Date		Delet	e Play
📕 ch01_201412	1009	430.15MB File	12-25-201	14 14:33:18	Î	-
ch09_201410	2916	486.88MB File	10-29-201	14 19:10:56	Î	-
🖬 ch13_201409	1909	2707.10KB File	09-19-20	14 15:42:20	Î	-
d01_sd_ch01	_141	25.90MB File	12-25-20	14 17:34:58	m	-
Free Space		955.94MB				
		303.34100				
		New Folder	Format	Export	Ca	ancel

Figure 7-3 Export by Normal Video Search using USB Flash Drive

Stay in the Exporting interface until all record files are exported with pop-up message box "Export finished".

Figure 7-4 Export Finished

The backup of video files using USB writer or SATA writer has the same operating instructions. Please refer to steps described above.

7.1.2 Backing up by Event Search

Purpose:

Back up event-related record files using USB devices (USB flash drives, USB HDDs, USB writer), SATA writer or eSATA HDD. Quick Backup and Normal Backup are supported.

Step 1 Go to Menu > Export > Event.

Step 2 Select the cameras to search.

Step 3 Select the event type to alarm input, motion or VCA.

Event							
Major Type		Motion					
Start Time		29-02-2	2016		**	00:00:00	e
End Time		30-12-2	2016		-	23:59:59	C
Pre-play		3 0 s					
Post-play		3 0 s					
IP Camera	⊠ D1	⊻ D2	⊿ D3	D 4			
IP Camera	⊠ D1	☑ D2	D 3	⊠ D4			
IP Camera	☑ D1	₽ D2	∎D3	■ D4			
IP Camera	⊡ D1	D 2	₽ D3	■ D4			
IP Camera	■ D1	□ D2	D 3	■ D4			
☑ IP Camera	□ D1	D 2	D 3	□ D4			
☑ IP Camera	∎ D1	D 2	D3	□ D4			
☑ IP Camera	⊠ D1	D2	⊠ D3	□ D4			

Figure 7-5 Event Search for Backup

Step 4 Set search condition and click **Search** button to enter the search result interface. The matched video files are displayed in Chart or List display mode.

Step 5 Select video files from the Chart or List interface to export.

Network Video Recorder User Manual

			Search res	sult		
st						
Source	Camera No	. HDD	Event Time	Size Play		
D3	D3	1	30-12-2016 18:41:02	3860.82KB 🔘		
D3	D3		30-12-2016 18:41:33	2815.18KB 🔘		
						< >
otal: 2 P	: 1/1					
otal size: ()B			Export All	Export	Back

Figure 7-6 Result of Event Search

Step 6 Export the video files. Please refer to step5 of Chapter 7.1.1 Backing up by Normal Video Search for details.

7.1.3 Backing up Video Clips

Purpose:

You may also select video clips in playback mode to export directly during Playback, using USB devices (USB flash drives, USB HDDs, USB writer), SATA writer.

Step 1 Enter Playback interface.

Please refer to Chapter 6.1 Playing Back Record Files.

- Step 2 During playback, use buttons 🕷 or 🐱 in the playback toolbar to start or stop clipping record file(s).
- Step 3 Click 👛 to enter the file management interface.

		File Man	agement		
Video Clips	Locked File	Тад			
Camera No	. Start/End T	ime	Size		
D2	30-12-2016	18:40:0918:40:12	1987.29KB		
D2	30-12-2016	18:40:1318:40:14	1324.38KB		
D2	30-12-2016	18:40:1518:40:16	1326.08KB		
				Camera with Start time: 30-12-2016 End time: 30-12-2016	
Total: 3 P: 1/	'1			Selected clips	s: 0
Total size: 0B	;		Export All	Export	Cancel

Figure 7-7 Video Clips Export Interface

Step 4 Export the video clips in playback. Please refer to step5 of Chapter 7.1.1 Backing up by Normal Video Search for details.

7.2 Managing Backup Devices

Management of USB flash drives, USB HDDs and eSATA HDDs

Step 1 Enter the Export interface.

		Exp	port			
Device Name	USB F	lash Disk 1-1	~ *.m	1p4 ~	Refr	esh
Name		Size Type	Edit Date		Delete	Play
ch01_2014121	1009	430.15MB File	12-25-2014 1	4:33:18	Î	-
🖬 ch09_2014102	2916	486.88MB File	10-29-2014 1	9:10:56	Î	-
🔲 ch13_2014091	1909	2707.10KB File	09-19-2014 1	5:42:20	T	-
d01_sd_ch01_	141	25.90MB File	12-25-2014 1	7:34:58	Ť	-
Free Space		955.94MB				
		New Folder	Format	Export	Can	cel

Figure 7-8 Storage Device Management

Step 2 Backup device management.

Click **New Folder** button if you want to create a new folder in the backup device.

Select a record file or folder in the backup device and click 📠 button if you want to delete it.

Click Erase if you want to erase the files from a re-writable CD/DVD.

Click **Format** to format the backup device.

If the inserted storage device is not recognized:

- Click Refresh.
- Reconnect device.
- Check for compatibility from vendor.

Chapter 8 Alarm Settings

8.1 Setting Motion Detection Alarm

- Step 1 Go to **Menu > Camera > Motion** to enter Motion Detection interface of Camera Management and choose a camera you want to set up motion detection.
- Step 2 Set up detection area and sensitivity.

Tick **Enable Motion Detection**, and use the mouse to draw detection area(s) and drag the sensitivity bar to set sensitivity.

By default, the motion detection is enabled and configured in full screen.

Camera	[D1] IPdome			
Enable Motion Detection				
12-24-2015 Thu 15:50:06		Settings	φ.	
		Sensitivity		20
	A. /	Full Scree	en la	
		Clear		

Click 📓 and set alarm response actions.

Figure 8-1 Motion Detection Setup Interface

By default, the feature of **Dynamic Analysis for Motion** is enabled. When the motion detection triggered frame (green) for the moving targets in the motion detection area will be displayed on the live video.

Step 3 Click **Trigger Channel** and select one or more channels which will start to record or become full-screen monitoring when motion alarm is triggered, and click **Apply** to save the settings.

Network Video Recorder User Manual

		Settin	gs		
Trigger Channel	Arming Sche	dule L	inkage	Action	
■ IP Camera	☑ D1	■D2	∎D3		
		Appl	у	ок	Cancel

Figure 8-2 Set Trigger Camera of Motion Detection

Step 4 Set up arming schedule of the channel.

- 1) Select Arming Schedule tab to set the arming schedule of handling actions for the motion detection.
- 2) Choose one day of a week and up to eight time periods can be set within each day.
- 3) Click **Apply** to save the settings

Time periods shall not be repeated or overlapped.

	Settings						
Trigger Channel	Arming Schedule	Linkage Action					
Week	Mon						
1	00:00-24:00		9				
2	00:00-00:00		9				
3	00:00-00:00		9				
4	00:00-00:00		9				
5	00:00-00:00		9				
6	00:00-00:00		9				
7	00:00-00:00		9				
8	00:00-00:00		9				
	Сору	Apply OK	Cancel				

Figure 8-3 Set Arming Schedule of Motion Detection

- Step 5 Click **Handling** to set up alarm response actions of motion alarm (please refer to *Chapter 8.8 Setting Alarm Response Actions*).
- Step 6 If you want to set motion detection for another channel, repeat the above steps or just click **Copy** in the Motion Detection interface to copy the above settings to it.

8.2 Setting Sensor Alarms

Purpose:

Set the handling action of an external sensor alarm.

Step 1 Go to Menu> Configuration > Alarm.

Select Alarm Input tab to enter Alarm Input Settings interface.

<u>Alarm Status</u> Alarm Input A	larm Output		
Alarm Input List			
Alarm Input No.	Alarm Name	Alarm Type	^
Local<-1		N.O	=
Local<-2		N.O	
Local<-3		N.O	
Local<-4		N.O	
Local<-5		N.O	
Local<-6		N.O	
I ocal<-7		N 0	~
Alarm Output List			
Alarm Output No.	Alarm Name	Dwell Time	
Local->1		Manually Clear	
Local->2		Manually Clear	
Local->3		Manually Clear	
Local->4		Manually Clear	
172.6.23.105:8000->1		5s	

Figure 8-4 Alarm Status Interface of System Configuration

Step 2 Set up the handling action of the selected alarm input.

Check Enable and click Setting to set up its alarm response actions.

Alarm Status Alarm Input	Alarm Output
Alarm Input No.	Local<-1 ∽
Alarm Name	
Туре	N.O ~
Enable	
Enable One-Key Disarming	
Settings	ø

Figure 8-5 Alarm Input Setup Interface

Step 3 (Optional) Enable the one-key disarming for local alarm input 1 (Local<-1).

- 1) Check Enable One-Key Disarming.
- 2) Click **Settings** to enter the linkage action settings interface.
- Select the alarm linkage action (s) you want to disarm for local alarm input
 The selected linkage actions include the Full Screen Monitoring, Audible
 Warning, Notify Surveillance Center, Send Email and Trigger Alarm Output.

When the alarm input 1 (Local<-1) is enabled with one-key disarming, the other alarm input settings are not configurable.

- Step 4 Select Trigger Channel tab and select one or more channels which will start to record or become full-screen monitoring when an external alarm is input, and click **Apply** to save the settings.
- Step 5 Select Arming Schedule to set the arming schedule of handling actions.

		Settings		
Trigger Channel	Arming Sche	dule Linkag	e Action PTZ	Linking
Week	Mon			
1	00:00-2	4:00		•
2	00:00-0	0:00		٩
3	00:00-0	0:00		9
4	00:00-0	0:00		٩
5	00:00-0	0:00		9
6	00:00-0	0:00		٩
7	00:00-0	0:00		9
8	00:00-0	0:00		٩
	Сору	Apply	ОК	Cancel

Figure 8-6 Set Arming Schedule of Alarm Input

Choose one day of a week and Max. eight time periods can be set within each day, and click **Apply** to save the settings.

Time periods shall not be repeated or overlapped.

Repeat the above steps to set up arming schedule of other days of a week. You can also use **Copy** button to copy an arming schedule to other days.

Step 6 Select Linkage Action to set up alarm response actions of the alarm input (please refer to *Chapter 8.8 Setting Alarm Response Actions*).

Step 7 If necessary, select PTZ Linking tab and set PTZ linkage of the alarm input.

Step 8 Set PTZ linking parameters and click **OK** to complete the settings of the alarm input.

Please check whether the PTZ or speed dome supports PTZ linkage.

One alarm input can trigger presets, patrol or pattern of more than one channel. But presets, patrols and patterns are exclusive.

Network Video Recorder User Manual

_				
		Set	ttings	
1	Trigger Channel 🛛 🕴	Arming Schedule	Linkage Action	PTZ Linking
	PTZ Linking	IP Camera 4		
	Call Preset	•		
	Preset			
	Call Patrol	•		
	Patrol			
	Call Pattern			
	Pattern			
		A	pply Ok	Cancel
		and the second s	- Prij	Curreer

Figure 8-7 Set PTZ Linking of Alarm Input

Step 9 If you want to set handling action of another alarm input, repeat the above steps.

Or you can click the **Copy** button on the Alarm Input Setup interface and check the checkbox of alarm inputs to copy the settings to them.

Сору А	larm Input to			
Alarm Input No.	Alarm Name			^
Local<-1				
■Local<-2				
■Local<-3				-
■Local<-4				-
■Local<-5				
■Local<-6				
■Local<-7				Н
■Local<-8				
■Local<-9				
■Local<-10				
■Local<-11				~
	0	К	Cancel	

Figure 8-8 Copy Settings of Alarm Input

8.3 Detecting Video Loss Alarm

Purpose:

Detect video loss of a channel and take alarm response action(s).

Step 1 Go to Menu > Camera > Video Loss to enter Video Loss interface of Camera Management and select a channel you want to detect.

Network Video Recorder User Manual

Figure 8-9 Video Loss Setup Interface

Step 2 Set up handling action of video loss.

Check the checkbox of "Enable Video Loss Alarm", and click 🚊 button to set up handling action of video loss.

Step 3 Set up arming schedule of the handling actions.

- 1) Select Arming Schedule tab to set the channel's arming schedule.
- 2) Choose one day of a week and up to eight time periods can be set within each day.
- 3) Click **Apply** to save the settings.

Time periods shall not be repeated or overlapped.

		Settings		
Arming Schedule	Linkage Acti	on		
Week	Mon			~
1	00:00-2	4:00		٩
2	00:00-0	0:00		0
3	00:00-0	0:00		٩
4	00:00-0	0:00		٩
5	00:00-0	0:00		٩
6	00:00-0	0:00		٩
7	00:00-0	0:00		0
8	00:00-0	0:00		٩
	Сору	Apply	ОК	Cancel

Figure 8-10 Set Arming Schedule of Video Loss

Step 4 Select Linkage Action to set up alarm response action of video loss (please refer to *Chapter 8.8 Setting Alarm Response Actions*).

Step 5 Click **OK** to complete the video loss settings of the channel.

8.4 Detecting Video Tampering Alarm

Purpose:

Trigger alarm when the lens is covered and take alarm response action(s).

Step 1 Go to **Menu**> **Camera** > **Video Tampering** to enter Video Tampering interface of Camera Management and select a channel you want to detect video tampering.

Camera	[D5] ([D5] Camera 01			
Enable Video Tam	pering 🗹				
		Settings			
- A		Sensitivity		0	
		Clear			

Figure 8-11 Video Tampering Setup Interface

Step 2 Set the video tampering handling action of the channel.

Check Enable Video Tampering Detection.

Drag the sensitivity bar to set a proper sensitivity level. Use the mouse to draw an area you want to detect video tampering.

Click 📓 button to set up handling action of video tampering.

Step 3 Set arming schedule and alarm response actions of the channel.

- 4) Click Arming Schedule to set the arming schedule of handling actions.
- 5) Choose one day of a week and max. eight time periods can be set within each day.
- 6) Click **Apply** to save the settings.

i NOTE

Time periods shall not be repeated or overlapped.

		Settings		
Arming Schedule	Linkage Ac	tion		
Week	Mon			
1	00:00-	24:00		0
2	00:00-	00:00		9
3	00:00-	00:00		٩
4	00:00-	00:00		9
5	00:00-	00:00		0 0
6	00:00-	00:00		9
7	00:00-	00:00		9
8	00:00-	00:00		٩
	Сору	Apply	ОК	Cancel

Figure 8-12 Set Arming Schedule of Video Tampering

- Step 4 Select **Linkage Action** to set up alarm response actions of video tampering alarm (please refer to *Chapter 8.8 Setting Alarm Response Actions*).
- Step 5 Click **OK** to complete the video tampering settings of the channel.

8.5 Line Crossing Detection Alarm

Purpose:

This function can be used for detecting people, vehicles and objects cross a set virtual line. The line crossing direction can be set as bidirectional, from left to right or from right to left. And you can set the duration for the alarm response actions, such as full screen monitoring, audible warning, etc.

Step 1 Go to Menu > Camera > VCA.

Step 2 Select the camera to configure the VCA.

Step 3 Select the VCA detection type to Line Crossing Detection.

Step 4 Check Enable to enable this function.

Step 5 Click to configure the trigger channel, arming schedule and linkage actions for the line crossing detection alarm.

Step 6 Click the Rule Settings button to set the line crossing detection rules.

1) Select the direction to A<->B, A->B or A<-B.

A<->B: Only the arrow on the B side shows; when an object going across the configured line with both direction can be detected and alarms are triggered.

A->B: Only the object crossing the configured line from the A side to the B side can be detected.

B->A: Only the object crossing the configured line from the B side to the A side can be detected.

2) Click-and-drag the slider to set the detection sensitivity.

Sensitivity: Range [1-100]. The higher the value is, the more easily the detection alarm can be triggered.

3) Click **OK** to save the rule settings and back to the line crossing detection settings interface.

Network Video Recorder User Manual

	Rule Settings		
No.	1		
Direction	A<->B		
Sensitivity		50	0

Figure 8-13 Set Line Crossing Detection Rules

Step 7 Click Z and set two points in the preview window to draw a virtual line.

Step 8 You can use the 🗳 to clear the existing virtual line and re-draw it.

Up to 4 rules can be configured.

VCA				
Camera	[D2] IPdome			
Line Crossi	ng Detection	lr	ntrusion Detectio	n
Enable				
Settings	•			
Rule	1			Rule Settings
#1# #1#		Draw Line Draw Qua Clear All		
			Apply	Back

Figure 8-14 Draw Line for Line Crossing Detection

Step 9 Click **Apply** to activate the settings.

8.6 Intrusion Detection Alarm

Purpose:

Intrusion detection function detects people, vehicle or other objects which enter and loiter in a pre-defined virtual region, and some certain actions can be taken when the alarm is triggered.

Step 1 Go to Menu> Camera> VCA.

Step 2 Select the camera to configure the VCA.

Step 3 Select the VCA detection type to Intrusion Detection.

Step 4 Check Enable to enable this function.

Step 5 Click to configure the trigger channel, arming schedule and linkage actions for the line crossing detection alarm.

Step 6 Click the **Rule Settings** button to set the intrusion detection rules. Set the following parameters.

- 4) **Threshold:** Range [1s-10s], the threshold for the time of the object loitering in the region. When the duration of the object in the defined detection area is longer than the set time, the alarm will be triggered.
- 5) Click-and-drag the slider to set the detection sensitivity.
- 6) **Sensitivity:** Range [1-100]. The value of the sensitivity defines the size of the object which can trigger the alarm. The higher the value is, the more easily the detection alarm can be triggered.
- 7) **Percentage:** Range [1-100]. Percentage defines the ratio of the in-region part of the object which can trigger the alarm. For example, if the percentage is set as 50%, when the object enters the region and occupies half of the whole region, the alarm is triggered.

	Rule Settings		
No.	1		
Time Threshold (s)		5	0
Sensitivity		50	c
Percentage		0	0

Figure 8-15 Set Intrusion Crossing Detection Rules

- 8) Click-**OK** to save the rule settings and back to the line crossing detection settings interface.
- Step 7 Click and draw a quadrilateral in the preview window by specifying four vertexes of the detection region, and right click to complete drawing. Only one region can be configured.

You can use the 🗳 to clear the existing virtual line and re-draw it.

Up to 4 rules can be configured.

Network Video Recorder User Manual

Figure 8-16 Draw Area for Intrusion Detection

Step 8 Click **Apply** to save the settings.

8.7 Handling Exceptions Alarm

Purpose:

Exception settings refer to the handling action of various exceptions, e.g.

- **HDD Full:** The HDD is full.
- HDD Error: Writing HDD error or unformatted HDD.
- Network Disconnected: Disconnected network cable.
- IP Conflicted: Duplicated IP address.
- Illegal Login: Incorrect user ID or password.
- **Record Exception:** No space for saving recorded files.

Step 1 Go to **Menu**> **Configuration**> **Exceptions** to enter Exception interface of System Configuration and handle various exceptions.

Please refer to *Chapter 8.8 Setting Alarm Response Actions* for detailed alarm response actions.

Network Video Recorder User Manual

Exception		
Enable Event Hint		
Event Hint Settings	¢	
Exception Type	HDD Full	
Audible Warning		
Notify Surveillance Center		
Send Email		
Trigger Alarm Output		

Figure 8-17 Exceptions Setup Interface

8.8 Setting Alarm Response Actions

Purpose:

Alarm response actions will be activated when an alarm or exception occurs, including Event Hint Display, Full Screen Monitoring, Audible Warning (buzzer), Notify Surveillance Center, Upload Picture to FTP, Trigger Alarm Output and Send Email.

Event Hint Display

When an event or exception happens, a hint can be displayed on the lower-left corner of live view image. And you can click the hint icon to check the details. Besides, the event to be displayed is configurable.

Step 1 Go to Menu > Configuration > Exceptions.

Step 2 Check Enable Event Hint.

Event Hint Settings	
Enable Event Hint	

Figure 8-18 Event Hint Settings Interface

Step 3 Click the 🔤 to set the type of event to be displayed on the image.

Event Hint Se	ttings	
		^
HDD Full		
HDD Error		
✓Network Disconnected		
☑IP Conflicted		-
☑IIIegal Login		-
I Video Signal Loss		-
☑Alarm Input Triggered		
☑Video Tamper Detected		
Motion Detection		
Record Exception		
☑IP Camera Conflicted		
		~
	ок	Cancel

Figure 8-19 Event Hint Settings Interface

Step 4 Click the **OK** button to finish settings.

Full Screen Monitoring

When an alarm is triggered, the local monitor (VGA and HDMITM monitor) display in full screen the video image from the alarming channel configured for full screen monitoring.

If alarms are triggered simultaneously in several channels, their full-screen images will be switched at an interval of 10 seconds (default dwell time). A different dwell time can be set by going to Menu >Configuration>Live View > Full Screen Monitoring Dwell Time.

Auto-switch will terminate once the alarm stops and you will be taken back to the Live View interface.

You must select during "Trigger Channel" settings the channel(s) you want to make full screen monitoring.

Audible Warning

Trigger an audible *beep* when an alarm is detected.

Notify Surveillance Center

Sends an exception or alarm signal to remote alarm host when an event occurs. The alarm host refers to the PC installed with Remote Client.

The alarm signal will be transmitted automatically at detection mode when remote alarm host is configured. Please refer to *Chapter 11.2.6* Configuring More Settings for details of alarm host configuration.

Email Linkage

Send an email with alarm information to a user or users when an alarm is detected.

Please refer to *Chapter* 9.3.5 for details of Email configuration.

Trigger Alarm Output

Trigger an alarm output when an alarm is triggered.

Step 5 Go to Menu> Configuration> Alarm> Alarm Output.

Select an alarm output and set alarm name and dwell time. Click **Schedule** to set the arming schedule of alarm output.

If "Manually Clear" is selected in the dropdown list of Dwell Time, you can clear it only by going to **Menu> Manual> Alarm**.

Alarm Status	Alarm Input	Alarm Output	
Alarm Output	No.	Local->1	
Alarm Name			
Dwell Time		5s	
Settings		ф.	

Figure 8-20 Alarm Output Setup Interface

Step 6 Set up arming schedule of the alarm output.

Choose one day of a week and up to 8 time periods can be set within each day.

Time periods shall not be repeated or overlapped.

		Settings		
Arming Sched	<u>ule</u>			
Week	Mon			
	00:00-	24:00		6
2	00:00-	00:00		•
	00:00-	00:00		9
4	-00:00	00:00		0
	-00:00	00:00-00:00		
6	-00:00	00:00-00:00		
	00:00-	00:00-00:00		
8	00:00-	00:00		C
	Сору	Apply	ок	Cancel

Figure 8-21 Set Arming Schedule of Alarm Output

Step 7 Repeat the above steps to set up arming schedule of other days of a week. You can also use **Copy** button to copy an arming schedule to other days.

Step 8 Click **OK** to complete the video tampering settings of the alarm output No.

Step 9 You can also copy the above settings to another channel.

Сору А	larm Output i	to	
Alarm Output No.	Alarm Nam	e	
Local-≻1			
Local->2			
Local->3			
Local->4			
1 72.6.23.105:8000->1			
		ок	Cancel
			Construction of the second

Figure 8-22 Copy Settings of Alarm Output

8.9 Triggering or Clearing Alarm Output Manually

Purpose:

Sensor alarm can be triggered or cleared manually. If "Manually Clear" is selected in the dropdown list of dwell time of an alarm output, the alarm can be cleared only by clicking **Clear** button in the following interface.

Step 1 Select the alarm output you want to trigger or clear and make related operations.

Step 2 Go to Menu> Manual> Alarm.

Step 3 Click Trigger/Clear if you want to trigger or clear an alarm output.

Step 4 Click Trigger All if you want to trigger all alarm outputs.

Step 5 Click Clear All if you want to clear all alarm output.

<u>Alarm</u>		
Alarm Output No.	Alarm Name	Trigger
Local->1		No
Local->2		No
Local->3		No
Local->4		No
172.6.23.105:8000->1		No

Figure 8-23 Clear or Trigger Alarm Output Manually

Chapter 9 Network Settings

9.1 Configuring General Settings

Purpose:

Network settings must be properly configured before you operate NVR over network.

Step 1 Go to Menu > Configuration > Network > General.

NIC Туре		100M Full-dup			
Enable DHCP					
IPv4 Address	10 .15 .1 .108		IPv6 Address 1	fe80::b6a3:82ff:febe:ad2c/64	
IPv4 Subnet	255.255.255.0		IPv6 Address 2		
IPv4 Default G	10 .15 .1 .254		IPv6 Default G		
MAC Address		b4:a3:82:be:ad:2c			
MTU(Bytes)		1500			
Enable Obtain DNS Server Addr		v			
Preferred DNS Server		10.1.7.88			
Alternate DNS Server		10.1.7.77			
Internal NIC IPv4 Address		192.168.254.1			

Figure 9-1 Network Settings

Step 2 Configure the following settings: Working Mode, NIC Type, IPv4 Address, IPv4 Gateway, MTU and DNS Server.

If the DHCP server is available, you can click the checkbox of **DHCP** to automatically obtain an IP address and other network settings from that server.

The valid value range of MTU is 500 ~ 9676.

Step 3 Click Apply.

9.2 Configuring Wi-Fi Settings

Purpose:

The device can work as a wireless network router. Follow the steps to setup a network router.

Step 1 Go to Menu > Configuration > WiFi.

Network Video Recorder User Manual

WIFI	
SSID	NVRadsg
Area/Country	China ~
Channel	Self-adaptive ~
Security Mode	WPA-PSK/WPA2-PSK ~
Encryption Type	ткір ~
Кеу	QE0EE4CC
Network Bridging	
IP Address	192 .168 .254 .1
WPS	

Figure 9-2 Wi-Fi Settings

- Step 2 Configure wireless network parameters, including **Network Bridging, SSID**, **Security Mode**, and **Key**.
 - **Network Bridging:** Enable device to create a single aggregate network from multiple communication networks or network segments.
 - **SSID:** It is the short for Service Set Identifier. SSID is the WiFi name that the device provides.
 - Area/Country: Select where the router is used.
 - **Channel:** Select the best channel according to your situation.
 - Security Mode: Select the security protocol for the wireless network.
 - Encryption Type: It is used to protect information. TKIP and AES are selectable.
 - Key: Enter the encryption key.
 - WPS: It is the short of Wi-Fi Protected Setup. Click the button and then you can connect the wireless network without password for once.

Step 3 Click Apply to save the settings.

9.3 Configuring Advanced Settings

9.3.1 Configuring Hik-Connect

Purpose

Hik-Connect enables the mobile phone application and the service platform page (www.hik-connect.com) to access and manage your connected NVR, providing a convenient remote access to the surveillance system.

The Hik-Connect can be enabled via operation on SADP software, GUI and Web browser. We introduce the operation steps on GUI in this section.

Step 1 Go to Menu > Configuration > Network > Platform Access.

Figure 9-3 Hik-Connect Settings

Step 2 Check **Enable** to activate the function. The **Service Terms** interface pops up as below.

Figure 9-4 Service Terms

- 1) Create the verification code and enter the code in the Verification Code text field.
- 2) Check the checkbox of The Hik-Connect service will require internet access. Please read Service Terms and Privacy Statement before enabling the service.
- 3) Scan the QR code on the interface to read the Service Terms and the Privacy Statement.

4) Click **OK** to save the settings and return to the Hik-Connect interface.

- Hik-Connect is disabled by default.
- The verification code is empty when the device leaves factory.
- The verification code must contain 6 to 12 letters or numbers and is case sensitive.
- Every time you enable Hik-Connect, the Service Terms interface pops up and you should check the checkbox before enabling it.

Step 3 (Optional) Check Custom and input the Server Address.

Step 4 (Optional) Check **Enable Stream Encryption**. After this feature is enabled, the verification code is required for remote access and live view.

You can use the scanning tool of your phone to quickly get the code by scanning the QR code below.

Enable	v	
Access Type	Hik-Connect	~
Server Address	dev.hik-connect.com	Custom
Enable Stream Encryption	✓	
Verification Code	asdfgh	
Status	Offline	

Figure 9-5 Hik-Connect Settings Interface

Step 5 Click **Apply** to save the settings.

Step 6 After configuration, you can access and manage the DVR by your mobile phone or by the website (*www.hik-connect.com*).

For the iOS users, please scan the QR code below to download the Hik-Connect application for the subsequent operations.

Figure 9-6 QR Code for iOS Users

For the Android users, please scan the QR code below to download the Hik-Connect application for the subsequent operations. You must install *googleplay* on your Android mobile phone to skip to the address successfully.

Figure 9-7 QR Code for Android Users

Please refer to the help file on the official website (*www.hik-connect.com*) and the *Hik-Connect Mobile Client User Manual* for adding the device to Hik-Connect and more operation instructions.

After configuration, you can access and manage the NVR by your mobile phone on which the Hik-Connect application is installed or by the website (www.hik-connect.com).

Please refer to the help file on the official website (www.hik-connect.com) and the *Hik-Connect Mobile Client User Manual* for adding the device to Hik-Connect and more operation instructions.

9.3.2 Configuring DDNS

Purpose:

You can set the Dynamic DNS (DDNS) to be used for network access.

Prior registration with your ISP is required before configuring the system to use DDNS.

- Step 1 Go to Menu > Configuration > Network.
- Step 2 Select **DDNS** to enter the DDNS Settings interface.
- Step 3 Check Enable DDNS to enable this feature.
- Step 4 Select **DDNS Type**. Five different DDNS types are selectable: DynDNS, PeanutHull, NO-IP.

DynDNS:

- 1) Enter Server Address for DynDNS (i.e. members.dyndns.org).
- 2) In the NVR Domain Name text field, enter the domain obtained from the DynDNS website.
- 3) Enter the **User Name** and **Password** registered in the DynDNS website.

Enable DDNS	
DDNS Type	DynDNS ~
Area/Country	Custom ~ ~
Server Address	
Device Domain Name	
Status	DDNS is disabled.
User Name	
Password	

Figure 9-8 DynDNS Settings Interface

PeanutHull: Enter the **User Name** and **Password** obtained from the PeanutHull website.

Enable DDNS	
DDNS Type	PeanutHull ~
Area/Country	Custom ~ ~
Server Address	
Device Domain Name	
Status	DDNS is disabled.
User Name	
Password	

Figure 9-9 PeanutHull Settings Interface

NO-IP:

Enter the account information in the corresponding fields. Refer to the DynDNS settings.

1) Enter Server Address for NO-IP.

- 2) In the NVR Domain Name text field, enter the domain obtained from the NO-IP website (www.no-ip.com).
- 3) Enter the User Name and Password registered in the NO-IP website.

Enable DDNS	v	
DDNS Type	NO-IP	
Area/Country	Custom ~	
Server Address		
Device Domain Name		
Status	DDNS is disabled.	
User Name		
Password		

Figure 1. 1 NO-IP Settings Interface

Step 5 Click Apply to save the settings.

After setting all the required parameters for the DDNS, you can view the connecting status of the device by checking the **Status** information.

9.3.3 Configuring NTP Server

Purpose:

Ensure the network connection of the PC (running FTP server) and the device is valid and correct. Run the FTP server on the PC and copy the firmware into the corresponding directory of your PC.

Refer to the user manual of the FTP server to set the FTP server on your PC and put the firmware file into the directory as required.

Step 1 Go to Menu > Configuration > Network.

Step 2 Select NTP to enter the NTP Settings interface, as shown in Figure 9-10.

Enable NTP		
Interval (min)	60	
NTP Server		
NTP Port	123	

Figure 9-10 NTP Settings Interface

Step 3 Check Enable NTP to enable this feature.

Step 4 Configure the following NTP settings:

Interval: Time interval between the two synchronizing actions with NTP server. The unit is minute.

NTP Server: IP address of NTP server.

NTP Port: Port of NTP server.

Step 5 Click **Apply** to save and exit the interface.

The time synchronization interval can be set from1 to 10080min, and the default value is 60min. If the NVR is connected to a public network, you should use a NTP server that has a time synchronization function, such as the server at the National Time Center (IP Address: 210.72.145.44). If the NVR is setup in a more customized network, NTP software can be used to establish a NTP server used for time synchronization.

9.3.4 Configuring More Settings

Step 1 Go to Menu > Configuration > Network.

Step 2 Select the More Settings tab to enter the More Settings interface.

Alarm Host IP		
Alarm Host Port	0	
Server Port	8000	
HTTP Port	80	
Multicast IP		
RTSP Port	554	

Figure 9-11 More Settings Interface

Step 3 Configure the remote alarm host, server port, HTTP port, multicast, RTSP port.

Alarm Host IP/Port: With a remote alarm host configured, the device will send the alarm event or exception message to the host when an alarm is triggered. The remote alarm host must have the CMS (Client Management System) software installed.

The **Alarm Host IP** refers to the IP address of the remote PC on which the CMS (Client Management System) software (e.g., iVMS-4200) is installed, and the **Alarm Host Port** must be the same as the alarm monitoring port configured in the software (default port is 7200).

Multicast IP: The multicast can be configured to realize live view for more than the maximum number of cameras through network. A multicast address spans the Class-D IP range of 224.0.0.0 to 239.255.255.255. It is recommended to use the IP address ranging from 239.252.0.0 to 239.255.255.255.

When adding a device to the CMS (Client Management System) software, the multicast address must be the same as the device's multicast IP.

RTSP Port: The RTSP (Real Time Streaming Protocol) is a network control protocol designed for use in entertainment and communications systems to control streaming media servers.

Enter the RTSP port in the text field of **RTSP Port**. The default RTSP port is 554, and you can change it according to different requirements.

Server Port and **HTTP Port**: Enter the **Server Port** and **HTTP Port** in the text fields. The default Server Port is 8000 and the HTTP Port is 80, and you can change them according to different requirements.

The Server Port should be set to the range of 2000-65535 and it is used for remote client software access. The HTTP port is used for remote IE access.

Alarm Host IP	192.0.0.10
Alarm Host Port	7200
Server Port	8000
HTTP Port	80
Multicast IP	239.252.2.50
RTSP Port	554

Figure 9-12 Configure More Settings

Step 4 Click the **Apply** button to save and exit the interface.

9.3.5 Configuring Email

Purpose:

The system can be configured to send an Email notification to all designated users if an alarm event is detected, etc., an alarm or motion event is detected or the administrator password is changed.

Before configuring the Email settings, the NVR must be connected to a local area network (LAN) that maintains an SMTP mail server. The network must also be connected to either an intranet or the Internet depending on the location of the e-mail accounts to which you want to send notification.

Step 1 Go to Menu > Configuration> Network.

Step 2 Set the IPv4 Address, IPv4 Subnet Mask, IPv4 Gateway and the Preferred DNS Server in the Network Settings men.

NIC Type		10M/100M Self-ad	aptive		~	
Enable DHCF						
IPv4 Addre			IPv6 Addre	fe80::a614:37ff:fe	eac:6/64	
IPv4 Subn			IPv6 Addre			
IP∨4 Defa		.254	IP∨6 Defa			
MAC Address		a4:14:37:ac:00:06				
MTU(Bytes)		1500				
Enable DNS	DHCP					
Preferred DN	S Server	10.1.7.88				
Alternate DNS	S Server	10.1.7.77				
				Apply	Back	

Figure 9-13 Network Settings Interface

Step 3 Click Apply to save the settings.

~ SMTP Ser... smtp.126.com Enable Se... Enable SS... 🔳 example1 Sender Sender's Address example1@126.com Receiver 1 Receiver example2 Receiver's Address example@163.com Back Apply

Step 4 Select the Email tab to enter the Email Settings interface.

Figure 9-14 Email Settings Interface

Step 5 Configure the following Email settings:

Enable Server Authentication (optional): Check the checkbox to enable the server authentication feature.

User Name: The user account of sender's Email for SMTP server authentication.

Password: The password of sender's Email for SMTP server authentication.

SMTP Server: The SMTP Server IP address or host name (e.g., smtp.263xmail.com).

SMTP Port No.: The SMTP port. The default TCP/IP port used for SMTP is 25.

Enable SSL/TLS (optional): Click the checkbox to enable SSL/TLS if required by the SMTP server.

Sender: The name of sender.

Sender's Address: The Email address of sender.

Select Receivers: Select the receiver. Up to 3 receivers can be configured.

Receiver: The name of user to be notified.

Receiver's Address: The Email address of user to be notified.

Test: Sends a test message to verify that the SMTP server can be reached.

Step 6 Click **Apply** to save the Email settings.

Step 7 You can click **Test** to test whether your Email settings work. The corresponding Attention message box will pop up.

9.3.6 Configuring NAT

Purpose:

Two ways are provided for port mapping to realize the remote access via the cross-segment network, UPnP[™] and manual mapping.

● UPnP[™]

Universal Plug and Play (UPnP[™]) can permit the device seamlessly discover the presence of other network devices on the network and establish functional network services for data sharing, communications, etc. You can use the UPnP[™] function to enable the fast connection of the device to the WAN via a router without port mapping.

Before you start:

If you want to enable the UPnP[™] function of the device, you must enable the UPnP[™] function of the router to which your device is connected. When the network working mode of the device is set as multi-address, the Default Route of the device should be in the same network segment as that of the LAN IP address of the router.

Step 1 Go to Menu > Configuration > Network.

Enable UPnP						
Mapping Type		Manua				
Port Type	Edit	External	External IP Address	Port	UPnP Status	
HTTP Port		80	0.0.0	80	Inactive	
RTSP Port		554	0.0.0	554	Inactive	
Server Port		8000	0.0.0	8000	Inactive	
					Refres	sh

Step 2 Select NAT to enter the port mapping interface.

Figure 9-15 UPnP[™] Settings Interface

Step 3 Check I checkbox to enable UPnP™.

Step 4 Select the Mapping Type as Manual or Auto in the drop-down list.

OPTION 1: Auto

If you select Auto, the Port Mapping items are read-only, and the external ports are set by the router automatically.

- 1) Select Auto in the drop-down list of Mapping Type.
- 2) Click **Apply** to save the settings.
- 3) You can click **Refresh** to get the latest status of the port mapping.

Enable UPnP		~			
Mapping Type		Auto			
Port Type	Edit	External	External IP Address	Port	UPnP Status
HTTP Port		31397	172.6.23.120	80	Active
RTSP Port		59826	172.6.23.120	554	Active
Server Port		43728	172.6.23.120	8000	Active
					Refresh

Figure 9-16 UPnP[™] Settings Finished-Auto

OPTION 2: Manual

If you select Manual as the mapping type, you can edit the external port on your demand by clicking 📝 to activate the External Port Settings dialog box.

- 4) Select **Manual** in the drop-down list of Mapping Type.
- 5) Click 📝 to activate the External Port Settings dialog box. Configure the external port No. for server port, http port, RTSP port and https port respectively.

- You can use the default port No., or change it according to actual requirements.
- External Port indicates the port No. for port mapping in the router.
- The value of the RTSP port No. should be 554 or between 1024 and 65535, while the value of the other ports should be between 1 and 65535 and the value must be different from each other. If multiple devices are configured for the UPnP[™] settings under the same router, the value of the port No. for each device should be unique.

Figure 9-17 External Port Settings Dialog Box

- 6) Click **Apply** to save the settings.
- 7) You can click **Refresh** to get the latest status of the port mapping.

Enable UPnP						
Mapping Type		Manua	Manual			
Port Type	Edit	External	External IP Address	Port	UPnP Status	
HTTP Port		82	172.6.23.120	80	Active	
RTSP Port		1554	172.6.23.120	554	Active	
Server Port		8001	172.6.23.120	8000	Active	
					Refresh	

Figure 9-18 UPnP[™] Settings Finished-Manual

Manual Mapping

If your router does not support the UPnP[™] function, perform the following steps to map the port manually in an easy way.

Before you start:

Make sure the router support the configuration of internal port and external port in the interface of Forwarding.

Step 1 Go to Menu > Configuration > Network.

Step 2 Select **NAT** to enter the port mapping interface.

- Step 3 Leave the Enable UPnP checkbox unchecked.
- Step 4 Click step

The value of the RTSP port No. should be 554 or between 1024 and 65535, while the value of the other ports should be between 1 and 65535 and the value must be different from each other. If multiple devices are configured for the UPnP[™] settings under the same router, the value of the port No. for each device should be unique.

Figure 9-19 External Port Settings Dialog Box

- Step 5 Click **OK** to save the setting for the current port and return to the upper-level menu.
- Step 6 Click Apply to save the settings.
- Step 7 Enter the virtual server setting page of router; fill in the blank of Internal Source Port with the internal port value, the blank of External Source Port with the external port value, and other required contents.

Each item should be corresponding with the device port, including server port, http port, RTSP port and https port.

Delete	External Source Port	Protocol	Internal Source IP	Internal Source Port	Application
	81	TCP 💌	192.168.251.101	80	HTTP 💌

Figure 9-20 Setting Virtual Server Item

The above virtual server setting interface is for reference only, it may be different due to different router manufactures. Please contact the manufacture of router if you have any problems with setting virtual server.

9.3.7 Checking Network Traffic

Purpose:

You can check the network traffic to obtain real-time information of NVR such as linking status, MTU, sending/receiving rate, etc.

Step 1 Go to Menu > Maintenance > Net Detect.

Figure 9-21 Network Traffic Interface

Step 2 You can view the sending rate and receiving rate information on the interface. The traffic data is refreshed every 1 second.

9.4 Configuring Network Detection

Purpose:

You can obtain network connecting status of NVR through the network detection function, including network delay, packet loss, etc.

9.4.1 Testing Network Delay and Packet Loss

Step 1 Go to Menu > Maintenance > Net Detect.

Step 2 Click the **Network Detection** tab to enter the Network Detection menu, as shown in Figure 9-22.

Traffic Network Dete	ction Network Stat.	
Network Delay, Packet	Loss Test	
Select NIC	LAN1	
Destination Address	172.6.23.129	Test
Network Packet Export		
Device Name	USB1-4	Refresh
LAN1 172	.6.23.172 15Mbps	Export

Figure 9-22 Network Detection Interface

Step 3 Enter the destination address in the text field of **Destination Address**.

Step 4 Click **Test** to start testing network delay and packet loss. The testing result pops up on the window. If the testing is failed, the error message box will pop up as well.

9.4.2 Exporting Network Packet

Purpose:

By connecting the NVR to network, the captured network data packet can be exported to USB-flash disk, SATA, DVD-R/W and other local backup devices.

Step 1 Go to Menu > Maintenance > Net Detect.

Step 2 Click the Network Detection tab to enter the Network Detection interface.

Step 3 Select the backup device from the dropdown list of Device Name, as shown in Figure 9-23.

Click **Refresh** if the connected local backup device cannot be displayed. When it fails to detect the backup device, please check whether it is compatible with the NVR. You can format the backup device if the format is incorrect.

Traffic Network De	ection Network Stat.		
Network Delay, Pack	et Loss Test		
Select NIC	LAN1		
Destination Address	172.6.23.129		Test
Network Packet Expo	rt		
Device Name	USB1-4		Refresh
LAN1 17	2.6.23.172	15Mbps	Export

Figure 9-23 Export Network Packet

- Step 4 Click Export to start exporting.
- Step 5 After the exporting is complete, click **OK** to finish the packet export, as shown in Figure 9-24.

Figure 9-24 Packet Export Attention

Up to 1M data can be exported each time.

9.4.3 Checking the Network Status

Purpose:

You can also check the network status and quick set the network parameters in this interface.

Step 1 Click **Status** on the lower- right corner of the page.

Traffic Network Dete	ction Network Stat.			
Network Delay, Packet	Loss Test			
Select NIC	LAN1			
Destination Address	172.6.23.129			Test
Network Packet Export				
Device Name	USB1-4			Refresh
LAN1 172	.6.23.172	18Mbps		Export
		Status	Network	Back

Figure 9-25 Network Status Checking

If the network is normal the following message box pops out.

Figure 9-26 Network status checking result

If the message box pops out with other information instead of this one, you can click **Network** button to show the quick setting interface of the network parameters.

9.4.4 Checking Network Statistics

Purpose:

You can check the network status to obtain the real-time information of NVR.

Step 1 Go to Menu > Maintenance > Net Detect.

Step 2 Choose Network Stat.

Traffic Network D	etection <u>Net</u>	vork Stat.		
Туре		Ba	ndwidth	
IP Camera		11	Mbps	
Remote Live View		10	Mbps	
Remote Playback		Ob	ps	
Net Receive Idle		18	9Mbps	
Net Send Idle		70	Mbps	
				Refresh

Figure 9-27 Network Stat. Interface

Step 3 Check the bandwidth of IP Camera, bandwidth of Remote Live View, bandwidth of Remote Playback, bandwidth of Net Receive Idle and bandwidth of Net Send Idle.

Step 4 You can click **Refresh** to get the newest status.

Chapter 10 HDD Management

10.1 Initializing HDDs

Purpose:

A newly installed hard disk drive (HDD) must be initialized before use.

Option 1: Initialize HDD from Startup Wizard

When the device starts up, the Setup Wizard can guide you to configure some basic settings.

In the General settings interface, check Initialize HDD to initialize the HDD which it is used for the first time.

Figure 10-1 Initialize HDD

Option 2: Initialize HDD from HDD management interface

Step 1 Go to Menu > HDD > General.

HDD Int	formation							
L	Capacity	Status	Property	Туре	Free Space	Gr	Edit	D
∎1	465.76GB	Normal	R/W	Local	305GB	1	1	-
		Figure 10.2 UDD Information Interface						

Figure 10-2 HDD Information Interface

Step 2 Select HDD to be initialized.

Step 3 Click the Init button.

Figure 10-3 Confirm Initialization

Step 4 Select **OK** to start initialization.

situ Sta							
	atus	Property	Туре	Free Space	Gr	Edit	D
6GB Init	tializing 20%	R/W	Local	0MB		-	-
	6GB Ini	6GB Initializing 20%	6GB Initializing 20% R/W	6GB Initializing 20% R/W Local		6GB Initializing 20% R/W Local 0MB 1	6GB Initializing 20% RAV Local 0MB 1 -

Figure 10-4 Status changes to Initializing

Step 5 After the HDD has been initialized, the status of the HDD will change from *Uninitialized* to *Normal*.

HDD Inf	formation							
■L	Capacity	Status	Property	Туре	Free Space	Gr	Edit	D
∎1	465.76GB	Normal	R/W	Local	465GB	1	-	-

Figure 10-5 HDD Status Changes to Normal

Initializing the HDD will erase all data on it.

10.2 Configuring Quota Mode

Purpose:

Each camera can be configured with allocated quota for the storage of recorded files.

Step 1 Go to Menu > HDD > Advanced.

Step 2 Set Mode to Quota, as shown in Figure 10-6.

The NVR must be rebooted to enable the changes to take effect.

Network Video Recorder User Manual

Mode	Quota	
Camera	IP Camera 1	
Used Record Capacity	16,384MB	
HDD Capacity (GB)	1417	
Max. Record Capacity (G	0	

Figure 10-6 Storage Mode Settings Interface

Step 3 Select a camera for which you want to configure quota.

- Step 4 Enter the storage capacity in the text fields of Max. Record Capacity (GB).
- Step 5 You can copy the quota settings of the current camera to other cameras if required. Click the **Copy** button to enter the Copy Camera menu, as shown in Figure 10-7.

		Сору	to			
■IP Camera	■ D1 ■ D7	■ D2 ■ D8		■D10	■D5 ■D11	■ D6 ■ D12
	■D13	■D14	■D15	■D16		
				ок		Cancel

Figure 10-7 Copy Settings to Other Camera(s)

Step 6 Select the camera (s) to be configured with the same quota settings. You can also click the checkbox of IP Camera to select all cameras.

Step 7 Click **OK** to finish the Copy settings and back to the Storage Mode interface.

Step 8 Click **Apply** to apply the settings.

If the quota capacity is set to 0, then all cameras will use the total capacity of HDD for record.

10.3 HDD Detection

Purpose:

The device provides the HDD detection function such as the adopting of the S.M.A.R.T. and the Bad Sector Detection technique. The S.M.A.R.T. (Self-Monitoring, Analysis and Reporting Technology) is a monitoring system for HDD to detect and report on various indicators of reliability in the hopes of anticipating failures.

S.M.A.R.T. Settings

Step 1 Go to Menu > Maintenance > HDD Detect.

Step 2 Select the HDD to view its S.M.A.R.T information list, as shown in Figure 10-8.

S.M.A.R	.T. Settings Bad Se	ecto	r Detec	tion					
Con	tinue to use this disk v	whe	n self-e	valuatio	on is failed				
HDD		1							
Self-te	st Status	Not	tested						
Self-te	st Type	Sho	ort Test						
S.M.A.	R.T.	Φ							
Tempe	erature (°C)	46							
Power	Power On (days)			146					
Self-e	Self-evaluation			Pass					
All-eva	luation	Fur	nctional						
S.M.A.F	R.T. Information								
ID	Attribute Name		Status	Flags	Thresh	Value	Worst	Raw Value	^
0x1	Raw Read Error Rate	•	ок	f	51	200	200	0	
0x3	Spin Up Time		ок	3	21	231	223	5450	
0x4	Start/Stop Count		ок	32	0	98	98	2371	
0x5	Reallocated Sector C	o	ок	33	140	199	199	1	
0x7	Seek Error Rate		ок	f	51	100	253	0	
0x9	Power-on Hours Cou	nt	ок	32	0	96	96	3514	
043	Chin I In Dathy Count		<u>nr</u>	12	51	100	100	n	~

Figure 10-8 S.M.A.R.T Settings Interface

The related information of the S.M.A.R.T. is shown on the interface.

You can choose the self-test types as Short Test, Expanded Test or the Conveyance Test.

Click the start button to start the S.M.A.R.T. HDD self-evaluation.

If you want to use the HDD even when the S.M.A.R.T. checking is failed, you can check the checkbox of the **Continue to use the disk when self-evaluation is failed** item.

Bad Sector Detection

Step 3 Click Bad Sector Detection.

Step 4 Select the HDD No. in the dropdown list you want to configure, and choose All Detection or Key Area Detection as the detection type.

Step 5 Click **Detect** to start the detection.

Network Video Recorder User Manual

S.M.A.R.T. Set	lings	Bad Sector Detection			
HDD No.			~ Key A	rea Detection	- Detect
			HDD Capac	465.76GB	
			Block Capa	116MB	
			Status	Testing 63%	
			Error Count	0	
			Error in	fo Pause	Cancel
Normal					
Damaged					
Shield					

Figure 10-9 Bad Sector Detection

And you can click **Error info** button to see the detailed damage information.

And you can also pause/resume or cancel the detection.

10.4 Configuring HDD Error Alarms

Purpose:

You can configure the HDD error alarms when the HDD status is *Uninitialized* or *Abnormal*.

Step 1 Go to Menu > Configuration > Exceptions.

- Step 2 Select the Exception Type to HDD Error from the dropdown list.
- Step 3 Click the checkbox(s) below to select the HDD error alarm type (s), as shown in Figure 10-10.

The alarm type can be selected to: Audible Warning, Notify Surveillance Center, Send Email and Trigger Alarm Output. Please refer to *Chapter 8.8 Setting Alarm Response Actions*.

Network Video Recorder User Manual

Exception Type	HDD Error	
Audible Warning		
Notify Surveillance Center		
Send Email		
Trigger Alarm Output		
Alarm Output No.		Alarm Name
■Local->1		
Local->2		
Local->3		
■Local->4		
☑ 172.6.23.105:8000->1		

Figure 10-10 Configure HDD Error Alarm

Step 4 When the Trigger Alarm Output is selected, you can also select the alarm output to be triggered from the list below.

Step 5 Click Apply to save the settings

Chapter 11 Camera Settings

11.1 Configuring OSD Settings

Purpose:

You can configure the OSD (On-screen Display) settings for the camera, including date /time, camera name, etc.

Step 1 GO to Menu > Camera > OSD.

Step 2 Select the camera to configure OSD settings.

Step 3 Edit the Camera Name in the text field.

- Step 4 Configure the Display Name, Display Date and Display Week by clicking the checkbox.
- Step 5 Select the Date Format, Time Format and Display Mode.

Figure 11-1 OSD Configuration Interface

Step 6 You can use the mouse to click and drag the text frame on the preview window to adjust the OSD position.

Step 7 Click **Apply** to apply the settings.

11.2 Configuring Privacy Mask

Purpose:

You are allowed to configure the four-sided privacy mask zones that cannot be viewed by the operator. The privacy mask can prevent certain surveillance areas to be viewed or recorded.

Step 1 Go to Menu > Camera > Privacy Mask.

Step 2 Select the camera to set privacy mask.

Step 3 Click the checkbox of Enable Privacy Mask to enable this feature.

Figure 11-2 Privacy Mask Settings Interface

Step 4 Use the mouse to draw a zone on the window. The zones will be marked with different frame colors.

Up to 4 privacy masks zones can be configured and the size of each area can be adjusted.

Step 5 The configured privacy mask zones on the window can be cleared by clicking the corresponding Clear Zone1-4 icons on the right side of the window, or click **Clear All** to clear all zones.

Figure 11-3 Set Privacy Mask Area

Step 6 Click the Apply button to save the settings.

11.3 Configuring Video Parameters

Purpose:

You can customize the image parameters including the brightness, contrast, saturation, image rotate and mirror for the live view and recording effect.

Step 1 Go to Menu > Camera > Image.

Image Settings							
Camera	[D2] Camera (D2] Camera 01					
Mode	Custom						
		Brightn –		49	\$		
		Contrast -		50	0		
		Saturat		50	\$		
		Enable Rot	Clockwise 270	degrees			
		Mirror Mode	Left-Right		~		

Figure 11-4 Image Settings Interface

- Step 2 Select the camera to set image parameters.
- Step 3 Adjust the slider or click on the up/down arrow to set the value of the brightness, contrast or saturation.
- Step 4 Select the **Enable Rotate** function to Clockwise 270 degrees or OFF. When OFF is selected, the image is restored to original.
- Step 5 Select the **Mirror Mode** to Left-Right, Up-Down, Center or OFF. When OFF is selected, the image is restored to original.

- The Rotate and Mirror functions must be supported by the connected IP camera.
- The image parameters adjustment can affect both the live view and the recording quality.

Step 6 Click **Apply** to save the settings.

Chapter 12 Device Management and Maintenance

12.1 Viewing System Information

Step 1 Go to Menu > Maintenance > System Info.

Step 2 You can click the **Device Info, Camera, Record, Alarm, WIFI, Network** and **HDD** tabs to view the system information of the device.

Device Name	Network Video Recorder
Model	XXXXXXXXXXXXX
Serial No.	XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
Firmware Version	XXXXXXXXXXXXXXXX
Please scan the QR code via	TVMS client.

Figure 12-1 Device Information Interface

12.2 Searching & Export Log Files

Purpose:

The operation, alarm, exception and information of the NVR can be stored in log files, which can be viewed and exported at any time.

Step 1 Go to Menu > Maintenance > Log Information.

Log Search								
Start Time	01-01-2015	=	00:00:00	٥				
End Time	01-20-2015	<u>—</u>	23:59:59	٩				
Major Type	All							
Minor Type				^				
☑Alarm Input								
Alarm Output								
Motion Detection Started								
Motion Detection Stopped	t i							
☑Video Tampering Detection	on Started							
☑Video Tampering Detection	on Stopped							
■Line Crossing Detection #	Alarm Started							
■Line Crossing Detection #	Alarm Stopped							
✓Intrusion Detection Alarm Started								
		Export A	Search	Back				

Figure 12-2 Log Search Interface

Step 2 Set the log search conditions to refine your search, including the Start Time, End Time, Major Type and Minor Type.

Step 3 Click Search to start search log files.

Step 4 The matched log files will be displayed on the list shown below.

		Searc	h Result				
No.	Major Type	Time	Minor Type	Parameter	Play	Details	^
1	7 Operation	01-14-2015 21:04:06	Abnormal Shutd	N/A		9	=
2	T Operation	01-14-2015 21:04:08	Power On	N/A	-	9	
3	Exception	01-14-2015 21:04:08	Record Exception	N/A	۲	0	
4	T Operation	01-14-2015 21:11:44	Local Operation:	. N/A	-	0	
5	T Operation	01-14-2015 21:39:45	Power On	N/A	-	0	
6	A Exception	01-14-2015 21:39:47	Record Exception	N/A	۲	0	
7	T Operation	01-14-2015 21:44:05	Abnormal Shutd	N/A	-	0	
8	T Operation	01-14-2015 21:44:06	Power On	N/A	-	0	
9	Exception	01-14-2015 21:44:07	Record Exception	N/A	۲	0	
10	T Operation	01-14-2015 21:57:06	Abnormal Shutd	N/A	-	0	
Tatal					l s ball		~
rotal:	985 P: 1/10				► ►		
				Export	E	Back	

Figure 12-3 Log Search Results

Up to 2000 log files can be displayed each time.

Step 5 You can click the Solution of each log or double click it to view its detailed information, as shown in Figure 12-4. And you can also click the Solution to view the related video files if available.

Network Video Recorder User Manual

	Log Info	rmation							
Time	01-14-2015 21:57:08								
Туре	OperationPower	DperationPower On							
Local User	N/A	v/A							
Host IP Address	N/A								
Parameter Type	N/A								
Camera No.	N/A								
Description:									
Model: DS-96128N-H16 Serial No.: DS-96128N-H161 Firmware version: V3.2.0, Bu Encoding version: V1.0, Build	ild 150109	01412224WCVI	J						
		Previous	Next	ок					

Figure 12-4 Log Details

Step 6 If you want to export the log files, click the **Export** button on the Search Result interface to enter the Export menu, as shown in Figure 12-5.

		Ex	port			
Device Name	USB Fla	sh Disk 1-1		*.txt		Refresh
Name		Size Type	Edit Date		D	elete Pla
🚔 111		Folder	12-20-20	14 12:08:34	ī	1 –
a 128		Folder	11-04-20	14 15:47:38	Ĩ	i – i
a 256		Folder	11-11-20	14 16:08:04	1	i – -
Channel_003		Folder	12-04-20	14 15:56:28	1	1 – 1
EOUND.000		Folder	11-28-20	14 11:29:40	ī	r – T
Recycled		Folder	11-04-20	14 15:34:04	1	1 – 1
recycle.{645F	F040	Folder	09-16-20	13 17:35:24	ī	1 – 1
🕋 test		Folder	11-21-20	14 15:34:22	1	. –
a 9^^D		Folder	07-25-20	14 13:37:52	10	i – .
Free Space		54.00MB				
		New Folder	Format	Export		Cancel

Figure 12-5 Export Log Files

Step 7 Select the backup device from **Device Name**.

Step 8 Select the format of the log files to be exported. Up to 9 formats are selectable.

Step 9 Click the **Export** to export the log files to the selected backup device.

You can click the **New Folder** button to create new folder in the backup device, or click the **Format** button to format the backup device before log export.

Please connect the backup device to NVR before operating log export.

12.4 Importing/Exporting Configuration Files

Purpose:

The configuration files of the NVR can be exported to local device for backup; and the configuration files of one NVR can be imported to multiple NVR devices if they are to be configured with the same parameters.

Step 1 Go to Menu > Maintenance > Import/Export.

Import/Export Config File					
Device Name	USB Flash Dis	ik 1-1		*.bin ~	Refresh
Name		Size Type	Edit Da	te	Delete Play
devCfg_408198462_	_20	8160.44KB File	23-01-2	2015 15:13:50	• –
Free Space	18	395.11MB			
		New Folder	Import	Export	Back

Figure 12-6 Import/Export Config File

- Step 2 Click the **Export** button to export configuration files to the selected local backup device.
- Step 3 To import a configuration file, select the file from the selected backup device and click the **Import** button. After the import process is completed, you must reboot the NVR.

After having finished the import of configuration files, the device will reboot automatically.

12.5 Upgrading System

Purpose:

The firmware on your NVR can be upgraded by local backup device, or remote FTP server.

12.5.1 Upgrading by Local Backup Device

Step 1 Connect your NVR with a local backup device where the update firmware file is located.

Step 2 Go to Menu > Maintenance > Upgrade.

```
Step 3 Click the Local Upgrade tab to enter the local upgrade menu, as shown in Figure 12-7.
```

Device Name USB Fla	sh Disk 1-1	~ ".mp4 ~	Refresh
Name	Size Type	Edit Date	Del Play
ch01_201412081	35.65MB File	12-25-2014 18:29:24	💼 🚽
ch01_201412100	430.15MB File	12-25-2014 14:33:18	* -
ch09_201410291	486.88MB File	10-29-2014 19:10:56	* -
ch13_201409190	2707.10KB File	09-19-2014 15:42:20	1 -
d01_sd_ch01_14	25.90MB File	12-25-2014 17:34:58	💼 –

Figure 12-7 Local Upgrade Interface

Step 4 Select the update file from the backup device.

Step 5 Click Upgrade to start upgrading.

Step 6 After the upgrading is complete, reboot the NVR to activate the new firmware.

12.5.2 Upgrading by FTP

Purpose:

Ensure the network connection of the PC (running FTP server) and the device is valid and correct. Run the FTP server on the PC and copy the firmware into the corresponding directory of your PC.

Refer to the user manual of the FTP server to set the FTP server on your PC and put the firmware file into the directory as required.

Step 1 Go to Menu > Maintenance > Upgrade.

Step 2 Click the **FTP** tab to enter the local upgrade interface, as shown in Figure 12-8.

Local Upgrade <u>FTP</u>				
FTP Server Address				
		 	_	

Figure 12-8 FTP Upgrade Interface

Step 3 Enter the FTP Server Address in the text field.

Step 4 Click Upgrade to start upgrading.

Step 5 After the upgrading is complete, reboot the NVR to activate the new firmware.

12.6 Restoring Default Settings

Step 1 Go to Menu > Maintenance > Default.

fault	
Restore Defaults	Simply restore the settings.
Factory Defaults	Restore all parameters to default settings.
Restore to Inactive	Restore the device to inactive status.

Figure 12-9 Restore Defaults

Step 2 Select the restoring type from the following three options.

Restore Defaults: Restore all parameters, except the network (including IP address, subnet mask, gateway, MTU, NIC working mode, default route, server port, etc.) and user account parameters, to the factory default settings.

Factory Defaults: Restore all parameters to the factory default settings.

Restore to Inactive: Restore the device to the inactive status.

Step 3 Click the **OK** button to restore the default settings.

The device will reboot automatically after restoring to the default settings.

Chapter 13 Others

13.1 Configuring General Settings

Purpose:

You can configure the BNC output standard, VGA output resolution, mouse pointer speed through the Menu > Configuration > General interface.

Step 1 Go to Menu >Configuration> General.

Step 2 Select the General tab.

General DST Settings	More Settings	
Language	English	
VGA/HDMI Resolution	1024*768/60HZ	
Time Zone	(GMT+08:00) Beijing, Urumqi, Singapore	
Date Format	DD-MM-YYYY	
System Date	30-12-2016	**
System Time	17:49:48	٩
Mouse Pointer Speed		
Enable Wizard		
Enable Password		

Figure 13-1 General Settings Interface

Step 3 Configure the following settings:

Language: The default language used is English.

Resolution: Configure the VGA resolution and HDMI resolution respectively.

Time Zone: Select the time zone.

Date Format: Select the date format.

System Date: Select the system date.

System Time: Select the system time.

Mouse Pointer Speed: Set the speed of mouse pointer; 4 levels are configurable.

Enable Wizard: Enable/disable the Wizard when the device starts up.

Enable Password: Enable/disable the use of the login password.

Step 4 Click **Apply** to save the settings.

13.2 Configuring DST Settings

Step 1 Go to Menu >Configuration>General.

Step 2 Choose DST Settings.

General D	ST Settings	More Setting	s					
Auto DS	T Adjustment							
Enable DS	Г							
From		Apr		1st	Sun		: 00	
То		Oct		last	Sun		: 00	
DST Bias		60 Minutes						

Figure 13-2 DST Settings Interface

You can check the checkbox before the Auto DST Adjustment item.

Or you can manually check the Enable DST checkbox, and then you choose the date of the DST period.

13.3 Configuring More Settings for Device Parameters

Step 1 Go to Menu >Configuration>General.

Step 2 Click More Settings to enter the More Settings interface, as shown in Figure 13-3.

General DST Settings	More Settings
Device Name	Network Video Recorder
Device No.	255
Auto Logout	Never ~
Menu Output Mode	HDMI/VGA ~

Figure 13-3 More Settings Interface

Step 3 Configure the following settings:

Device Name: Edit the name of NVR.

Device No.: Edit the serial number of NVR. The Device No. can be set in the range of 1~255, and the default No. is 255. The number is used for the remote and keyboard control.

Auto Logout: Set timeout time for menu inactivity. E.g., when the timeout time is set to *5 Minutes*, then the system will exit from the current operation menu to live view screen after 5 minutes of menu inactivity.

Menu Output Mode: You can choose the menu display on different video output. By default, only HDMI[™] /VGA is selectable.

Step 4 Click the **Apply** button to save the settings.

13.4 Managing User Accounts

Purpose:

There is a default account in the NVR: *Administrator*. The *Administrator* user name is *admin* and the password is set when you start the device for the first time. The *Administrator* has the permission to add and delete user and configure user parameters.

13.4.1 Adding a User

Step 1 Go to Menu >Configuration>User.

Jser N	Jser Management							
No.	User Name	Security	Level	User's MAC	C Address	Pe Edit	Del	
1	admin	Strong P	Admin	00:00:00:0	0:00:00	- 💌	-	
					Add	Ва	ck	

Figure 13-4 User Management Interface

Step 2 Click Add to enter the Add User interface.

	Add User	
User Name	1	
Admin Password		
Password		Strong
Confirm		
Level	Operator	
User's MAC Address	00 :00 :00 :00 :00 :00	
	ge [8-16]. You can use a combinatio ise and special character for your pa iem contained.	
	ок	Cancel

Figure 13-5 Add User Menu

Step 3 Enter the information for new user, including User Name, Admin Password, Password, Confirm, Level and User's MAC Address.

Password: Set the password for the user account.

We highly recommend you create a strong password of your own choosing (Using a minimum of 8 characters, including at least three of the following categories: upper case letters, lower case letters, numbers, and special characters.) in order to increase the security of your product. And we recommend you reset your password regularly, especially in the high security system, resetting the password monthly or weekly can better protect your product.

Level: Set the user level to Operator or Guest. Different user levels have different operating permission.

- **Operator:** The *Operator* user level has permission of Two-way Audio in Remote Configuration and all operating permission in Camera Configuration by default.
- Guest: The Guest user has no permission of Two-way Audio in Remote Configuration and only has the local/remote playback in the Camera Configuration by default.

User's MAC Address: The MAC address of the remote PC which logs onto the NVR. If it is configured and enabled, it only allows the remote user with this MAC address to access the NVR.

Step 1 Click **OK** to save the settings and go back to the User Management interface. The added new user will be displayed on the list, as shown in Figure 1. 2.

User Mar	nagement				
No.	User Name	Level	User's MAC Address	Pe E	dit Del
1	admin	Admin	00:00:00:00:00:00	- 1	2 -
2	01	Operator	00:00:00:00:00:00	e	2 💼

Figure 1. 2 Added User Listed in User Management Interface

Step 2 Select the user from the list and then click the button to enter the Permission settings interface.

		Permission		
Local Configuration	Remote C	Configuration	Camera Config	uration
Local Log Search	h			
Local Parameters	s Settings			
Local Camera Ma	anagement			
Local Advanced (Operation			
Local Shutdown /	Reboot			
		Apply	ок	Cancel

Figure 13-6 User Permission Settings Interface

Step 3 Set the operating permission of Local Configuration, Remote Configuration and Camera Configuration for the user.

Local Configuration

- Local Log Search: Searching and viewing logs and system information of NVR.
- Local Parameters Settings: Configuring parameters, restoring factory default parameters and importing/exporting configuration files.
- Local Camera Management: The adding, deleting and editing of IP cameras.
- Local Advanced Operation: Operating HDD management (initializing HDD, setting HDD property), upgrading system firmware, clearing I/O alarm output.
- Local Shutdown Reboot: Shutting down or rebooting the NVR.

Remote Configuration

- Remote Log Search: Remotely viewing logs that are saved on the NVR.
- Remote Parameters Settings: Remotely configuring parameters, restoring factory default parameters and importing/exporting configuration files.
- Remote Camera Management: Remote adding, deleting and editing of the IP cameras.
- Remote Serial Port Control: Configuring settings for RS-232 and RS-485 ports.
- Remote Video Output Control: Sending remote button control signal.
- Two-Way Audio: Realizing two-way radio between the remote client and the NVR.
- Remote Alarm Control: Remotely arming (notify alarm and exception message to the remote client) and controlling the alarm output.
- Remote Advanced Operation: Remotely operating HDD management (initializing HDD, setting HDD property), upgrading system firmware, clearing I/O alarm output.
- Remote Shutdown/Reboot: Remotely shutting down or rebooting the NVR.

Camera Configuration

- Remote Live View: Remotely viewing live video of the selected camera (s).
- Local Manual Operation: Locally starting/stopping manual recording and alarm output of the selected camera (s).
- Remote Manual Operation: Remotely starting/stopping manual recording and alarm output of the selected camera (s).
- Local Playback: Locally playing back recorded files of the selected camera (s).
- Remote Playback: Remotely playing back recorded files of the selected camera (s).
- Local PTZ Control: Locally controlling PTZ movement of the selected camera (s).
- Remote PTZ Control: Remotely controlling PTZ movement of the selected camera (s).
- Local Video Export: Locally exporting recorded files of the selected camera (s).

Step 4 Click **OK** to save the settings and exit interface.

Only the admin user account has the permission of restoring factory default parameters.

13.4.2 Deleting a User

Step 1 Go to Menu > Configuration > User.

Step 2 Select the user to be deleted from the list, as shown in Figure 1. 3.

User Ma	nagement			
No.	User Name	Level	User's MAC Address	Pe Edit Del
1	admin	Admin	00:00:00:00:00:00	- 😿 -
2	01	Operator	00:00:00:00:00:00	 Image: Image: Ima

Figure 1. 3 User List

Step 3 Click 🛅 to delete the selected user account.

13.4.3 Editing a User

For the added user accounts, you can edit the parameters.

Step 1 Go to Menu > Configuration > User.

Step 2 Select the user to be edited from the list, as shown in Figure 1. 3.
Step 3 Click 📝 to enter the Edit User interface.

Edit User				
User Name	example1			
Change Password				
Password	*****		Strong	
Confirm	**********			
Level	Operator		÷	
User's MAC Address	00 :00 :00 :00 :00 :	00		
	ge [8-16]. You can use a co se and special character fo em contained.			
		ок	Cancel	

Figure 13-7 Edit User (Operator/Guest)

Edit User				
User Name	admin			
Old Password	******			
Change Password				
Password	******		Strong	
Confirm	******			
Enable Unlock Patt				
Draw Unlock Pattern	•			
Export GUID	ø			
User's MAC Address	00 :00 :00 :00 :00	:00		
	ge [8-16]. You can use a d se and special character rem contained.			

Figure 13-8 Edit User (admin)

Step 4 Edit the corresponding parameters.

Operator and Guest

You can edit the user information, including user name, password, permission level and MAC address. Check the checkbox of **Change Password** if you want to change the password, and input the new password in the text field of **Password** and **Confirm**. A strong password is recommended.

• Admin

You are only allowed to edit the password and MAC address. Check the checkbox of **Change Password** if you want to change the password, and the input the correct old password, and the new password in the text field of **Password** and **Confirm**.

We highly recommend you create a strong password of your own choosing (Using a minimum of 8 characters, including at least three of the following categories: upper case letters, lower case letters, numbers, and special characters.) in order to increase the security of your product. And we recommend you reset your password regularly, especially in the high security system, resetting the password monthly or weekly can better protect your product.

Step 5 Edit the unlock pattern for the admin user account.

- 1) Check the checkbox of Enable Unlock Pattern to enable the use of unlock pattern when logging in to the device.
- 2) Use the mouse to draw a pattern among the 9 dots on the screen. Release the mouse when the pattern is done.

Please refer to Chapter 2.3.1 Configuring the Unlock Pattern for detailed instructions.

Figure 13-9 Set Unlock Patter for Admin User

Step 6 Click of **Export GUID** to enter the reset password interface to export the GUID file for the admin user account.

When the admin password is changed, you can re-export the GUID file to the connected U-flash disk for the future password resetting. Please refer to Chapter 2.1.5 Reset Your Password for details.

Step 7 Click **OK** to save the settings and exit the menu.

Step 8 For the **Operator** or **Guest** user account, you can also click the Solution on te user management interface to edit the permission.

Chapter 14 Appendix

14.1 Glossary

- **Dual Stream:** Dual stream is a technology used to record high resolution video locally while transmitting a lower resolution stream over the network. The two streams are generated by the DVR, with the main stream having a maximum resolution of 4CIF and the sub-stream having a maximum resolution of CIF.
- **HDD:** Acronym for Hard Disk Drive. A storage medium which stores digitally encoded data on platters with magnetic surfaces.
- **DHCP:** Dynamic Host Configuration Protocol (DHCP) is a network application protocol used by devices (DHCP clients) to obtain configuration information for operation in an Internet Protocol network.
- **HTTP:** Acronym for Hypertext Transfer Protocol. A protocol to transfer hypertext request and information between servers and browsers over a network
- DDNS: Dynamic DNS is a method, protocol, or network service that provides the capability for a networked device, such as a router or computer system using the Internet Protocol Suite, to notify a domain name server to change, in real time (ad-hoc) the active DNS configuration of its configured hostnames, addresses or other information stored in DNS.
- **Hybrid DVR:** A hybrid DVR is a combination of a DVR and NVR.
- NTP: Acronym for Network Time Protocol. A protocol designed to synchronize the clocks of computers over a network.
- NTSC: Acronym for National Television System Committee. NTSC is an analog television standard used in such countries as the United States and Japan. Each frame of anNTSC signal contains 525 scan lines at 60Hz.
- NVR: Acronym for Network Video Recorder. An NVR can be a PC-based or embedded system used for centralized management and storage for IP cameras, IP Domes and other DVRs.
- **PAL:** Acronym for Phase Alternating Line. PAL is also another video standard used in broadcast televisions systems in large parts of the world. PAL signal contains 625 scan lines at 50Hz.
- **PTZ:** Acronym for Pan, Tilt, Zoom. PTZ cameras are motor driven systems that allow the camera to pan left and right, tilt up and down and zoom in and out.
- **USB:** Acronym for Universal Serial Bus. USB is a plug-and-play serial bus standard to interface devices to a host computer.

14.2 Troubleshooting

No image displayed on the monitor after starting up normally.

Possible Reasons

- a) No VGA or HDMI[™] connections.
- b) Connection cable is damaged.
- c) Input mode of the monitor is incorrect.

Step 1 Verify the device is connected with the monitor via HDMI[™] or VGA cable.

If not, please connect the device with the monitor and reboot.

Step 2 Verify the connection cable is good.

If there is still no image display on the monitor after rebooting, please check if the connection cable is good, and change a cable to connect again.

Step 3 Verify Input mode of the monitor is correct.

Please check the input mode of the monitor matches with the output mode of the device (e.g. if the output mode of NVR is HDMITM output, then the input mode of monitor must be the HDMITM input). And if not, please modify the input mode of monitor.

Step 4 Check if the fault is solved by the step 1 to step 3.

If it is solved, finish the process.

If not, please contact the engineer from our company to do the further process.

There is an audible warning sound "Di-Di-Di-DiDi" after a new bought NVR starts up.

Possible Reasons

- a) No HDD is installed in the device.
- b) The installed HDD has not been initialized.
- c) The installed HDD is not compatible with the NVR or is broken-down.

Step 1 Verify at least one HDD is installed in the NVR.

1) If not, please install the compatible HDD.

Please refer to the "Quick Operation Guide" for the HDD installation steps.

 If you don't want to install a HDD, select "Menu>Configuration > Exceptions", and uncheck the Audible Warning checkbox of "HDD Error". Step 2 Verify the HDD is initialized.

- 1) Select "Menu>HDD>General".
- 2) If the status of the HDD is "Uninitialized", please check the checkbox of corresponding HDD and click the "Init" button.

Step 3 Verify the HDD is detected or is in good condition.

- 1) Select "Menu>HDD>General".
- 2) If the HDD is not detected or the status is "Abnormal", please replace the dedicated HDD according to the requirement.

Step 4 Check if the fault is solved by the step 1 to step 3.

If it is solved, finish the process.

If not, please contact the engineer from our company to do the further process.

The status of the added IP camera displays as "Disconnected" when it is connected through Private Protocol. Select "Menu>Camera>Camera>IP Camera" to get the camera status.

Possible Reasons

- a) Network failure, and the NVR and IP camera lost connections.
- b) The configured parameters are incorrect when adding the IP camera.
- c) Insufficient bandwidth.

Step 1 Verify the network is connected.

- 1) Connect the NVR and PC with the RS-232 cable.
- 2) Open the Super Terminal software, and execute the ping command. Input "ping IP" (e.g. ping 172.6.22.131).

Simultaneously press **Ctrl** and **C** to exit the ping command.

If there exists return information and the time value is little, the network is normal.

Step 2 Verify the configuration parameters are correct.

- 3) Select "Menu>Camera>Camera>IP Camera".
- 4) Verify the following parameters are the same with those of the connected IP devices, including IP address, protocol, management port, user name and password.

Step 3 Verify the whether the bandwidth is enough.

- 1) Select "Menu >Maintenance > Net Detect > Network Stat.".
- 2) Check the usage of the access bandwidth, and see if the total bandwidth has reached its limit.

Step 4 Check if the fault is solved by the step 1 to step 3.

If it is solved, finish the process.

If not, please contact the engineer from our company to do the further process.

The IP camera frequently goes online and offline and the status of it displays as "Disconnected".

Possible Reasons

- a) The IP camera and the NVR versions are not compatible.
- b) Unstable power supply of IP camera.
- c) Unstable network between IP camera and NVR.
- d) Limited flow by the switch connected with IP camera and NVR.

Step 1 Verify the IP camera and the NVR versions are compatible.

- Enter the IP camera Management interface "Menu > Camera > Camera>IP Camera", and view the firmware version of connected IP camera.
- 2) Enter the System Info interface "Menu>Maintenance>System Info>Device Info", and view the firmware version of NVR.

Step 2 Verify power supply of IP camera is stable.

- 1) Verify the power indicator is normal.
- 2) When the IP camera is offline, please try the ping command on PC to check if the PC connects with the IP camera.

Step 3 Verify the network between IP camera and NVR is stable.

- 1) When the IP camera is offline, connect PC and NVR with the RS-232 cable.
- Open the Super Terminal, use the ping command and keep sending large data packages to the connected IP camera, and check if there exists packet loss.

Simultaneously press Ctrl and C to exit the ping command.

Example: Input **ping 172.6.22.131 –I 1472 –f**.

Step 4 Verify the switch is not flow control.

Check the brand, model of the switch connecting IP camera and NVR, and contact with the manufacturer of the switch to check if it has the function of flow control. If so, please turn it down.

Step 5 Check if the fault is solved by the step 1 to step 4.

If it is solved, finish the process.

If not, please contact the engineer from our company to do the further process.

No monitor connected with the NVR locally and when you manage the IP camera to connect with the device by web browser remotely, of which the status displays as Connected. And then you connect the device with the monitor via VGA or HDMI[™] interface and reboot the device, there is black screen with the mouse cursor.

Connect the NVR with the monitor before startup via VGA or HDMI[™] interface, and manage the IP camera to connect with the device locally or remotely, the status of IP camera displays as Connect.

Possible Reasons:

After connecting the IP camera to the NVR, the image is output via the main spot interface by default.

- Step 1 Enable the output channel.
- Step 2 Select "Menu > Configuration > Live View > View", and select video output interface in the drop-down list and configure the window you want to view.

- The view settings can only be configured by the local operation of NVR.
- Different camera orders and window-division modes can be set for different output interfaces separately, and digits like "D1" and "D2" stands for the channel number, and "X" means the selected window has no image output.

Step 3 Check if the fault is solved by the above steps.

If it is solved, finish the process.

If not, please contact the engineer from our company to do the further process.

Live view stuck when video output locally.

Possible Reasons:

- a) Poor network between NVR and IP camera, and there exists packet loss during the transmission.
- b) The frame rate has not reached the real-time frame rate.

Step 1 Verify the network between NVR and IP camera is connected.

1) When image is stuck, connect the RS-232 ports on PC and the rear panel of NVR with the RS-232 cable.

2) Open the Super Terminal, and execute the command of "ping 192.168.0.0 –I 1472 –f" (the IP address may change according to the real condition), and check if there exists packet loss.

Simultaneously press **Ctrl** and **C** to exit the ping command.

Step 2 Verify the frame rate is real-time frame rate.

Select "Menu > Record > Parameters > Record", and set the Frame rate to Full Frame.

Step 3 Check if the fault is solved by the above steps.

If it is solved, finish the process.

If not, please contact the engineer from our company to do the further process.

Live view stuck when video output remotely via the Internet Explorer or platform software.

Possible Reasons:

- a) Poor network between NVR and IP camera, and there exists packet loss during the transmission.
- b) Poor network between NVR and PC, and there exists packet loss during the transmission.
- c) The performances of hardware are not good enough, including CPU, memory, etc.

Step 1 Verify the network between NVR and IP camera is connected.

- 1) When image is stuck, connect the RS-232 ports on PC and the rear panel of NVR with the RS-232 cable.
- 2) Open the Super Terminal, and execute the command of "ping 192.168.0.0 –I 1472 –f" (the IP address may change according to the real condition), and check if there exists packet loss.

Simultaneously press **Ctrl** and **C** to exit the ping command.

Step 2 Verify the network between NVR and PC is connected.

- 1) Open the cmd window in the Start menu, or you can press "windows+R" shortcut key to open it.
- Use the ping command to send large packet to the NVR, execute the command of "ping 192.168.0.0 – I 1472 – f" (the IP address may change according to the real condition), and check if there exists packet loss.

Simultaneously press **Ctrl** and **C** to exit the ping command.

Step 3 Verify the hardware of the PC is good enough.

Simultaneously press **Ctrl**, **Alt** and **Delete** to enter the windows task management interface, as shown in the following figure.

📮 Windows Task Manager 📃 🔲 🔀						
File Options V	iew Help					
Applications Proc	esses Services	Performance Ne	etworking Users			
CPU Usage	CPU Usage H	listory				
35 %	hutter	m ^{ra} l	M			
Memory	Physical Mem	ory Usage Histor	у			
1.19 GB						
-Physical Memor	y (MB)	System				
Total	3060	Handles	21916			
Cached	1324	Threads	1107			
Available	1837	Processes	73			
Free	547	Up Time	0:11:57:41			
-Kernel Memory	(MP)	Commit (MB)	1463 / 6119			
Paged	(MD) 185					
Nonpaged	105	Resource	Resource Monitor			
nonpageo	70	<u>I</u> CSOGI				
Processes: 73	CPU Usage: 35%	Physica	al Memory: 39%			

Figure 14-1 Windows task management interface

Select the "Performance" tab; check the status of the CPU and Memory.

If the resource is not enough, please end some unnecessary processes.

Step 4 Check if the fault is solved by the above steps.

If it is solved, finish the process.

If not, please contact the engineer from our company to do the further process.

When using the NVR to get the live view audio, there is no sound or there is too much noise, or the volume is too low.

Possible Reasons:

- a) Cable between the pickup and IP camera is not connected well; impedance mismatches or incompatible.
- b) The stream type is not set as "Video & Audio".
- c) The encoding standard is not supported with NVR.
- Step 1 Verify the cable between the pickup and IP camera is connected well; impedance matches and compatible.

Log in the IP camera directly, and turn the audio on, check if the sound is normal. If not, please contact the manufacturer of the IP camera.

Step 2 Verify the setting parameters are correct.

Select "Menu > Record > Parameters > Record", and set the Stream Type as "Audio & Video".

Step 3 Verify the audio encoding standard of the IP camera is supported by the NVR.

NVR supports G722.1 and G711 standards, and if the encoding parameter of the input audio is not one of the previous two standards, you can log in the IP camera to configure it to the supported standard.

Step 4 Check if the fault is solved by the above steps.

If it is solved, finish the process.

If not, please contact the engineer from our company to do the further process.

The image gets stuck when NVR is playing back by single or multi-channel.

Possible Reasons:

- a) Poor network between NVR and IP camera, and there exists packet loss during the transmission.
- b) The frame rate is not the real-time frame rate.
- c) The NVR supports up to 16-channel synchronize playback at the resolution of 4CIF, if you want a 16-channel synchronize playback at the resolution of 720p, the frame extracting may occur, which leads to a slight stuck.

Step 1 Verify the network between NVR and IP camera is connected.

- 1) When image is stuck, connect the RS-232 ports on PC and the rear panel of NVR with the RS-232 cable.
- 2) Open the Super Terminal, and execute the command of "ping 192.168.0.0 –I 1472 –f" (the IP address may change according to the real condition), and check if there exists packet loss.

Simultaneously press the Ctrl and C to exit the ping command.

Step 2 Verify the frame rate is real-time frame rate.

Select "Menu > Record > Parameters > Record", and set the Frame Rate to "Full Frame".

Step 3 Verify the hardware can afford the playback.

Reduce the channel number of playback.

Select "Menu > Record > Encoding > Record", and set the resolution and bitrate to a lower level.

Step 4 Reduce the number of local playback channel.

Select "Menu > Playback", and uncheck the checkbox of unnecessary channels.

Step 5 Check if the fault is solved by the above steps.

If it is solved, finish the process.

If not, please contact the engineer from our company to do the further process.

No record file found in the NVR local HDD, and prompt "No record file found".

Possible Reasons:

- a) The time setting of system is incorrect.
- b) The search condition is incorrect.
- c) The HDD is error or not detected.

Step 1 Verify the system time setting is correct.

Select "Menu > Configuration > General > General", and verify the "Device Time" is correct.

Step 2 Verify the search condition is correct.

Select "Playback", and verify the channel and time are correct.

Step 3 Verify the HDD status is normal.

Select "Menu > HDD > General" to view the HDD status, and verify the HDD is detected and can be read and written normally.

Step 4 Check if the fault is solved by the above steps.

If it is solved, finish the process.

If not, please contact the engineer from our company to do the further process.

UD09985B