

PelcoNet[™] NET300 IP NETWORK VIDEO TRANSMISSION

Product Features

- Send and Receive Live Video and Control Data Over Ethernet
 Networks
- Dual MPEG-4 Video Streams
- Full Integration with Pelco's Matrices, Genex® Multiplexers, Spectra® Domes, and Esprit® Positioning Systems
- Adjustable Bandwidth, Image Rate, and Quality
- View Video on PC, Analog Monitor, or Both
- NTSC and PAL
- Alarm Input and Relay Output
- Bidirectional Data Channel Via RS-232/422/485 Serial Port

- Standalone as a transmitter or receiver for a camera where BNC cable is not possible. This allows one-way video transmission for fixed cameras or the option of sending control signals to a Spectra[®] dome or Esprit[®] positioning system.
- Analog to Ethernet "Bridge" as a way of using one or more NET300s connected to a system of Pelco matrices or Genex[®] multiplexers to view video from a vast number of camera analog inputs. In this application the analog device is being used as a "concentrator" to allow viewing of hundreds of cameras without incurring the cost of hundreds of encoders.
- Complete Ethernet System as a way of controlling an unlimited number of cameras via **NET300s** by using Pelco's VMX series of matrix control software in a purely Ethernet or hybrid system. Ethernet systems involve using an encoder with each camera and using the Ethernet as a virtual matrix. This is cost efficient for new installations or add-ons to existing installations. Using the VMX300 as control software for existing systems as well as new Ethernet portions allows the user to build the industry's only truly "hybrid" CCTV system.

The NET300 can display video on a PC using Internet $\textbf{Explorer}^{\circledast},$ an analog monitor, or both.

PelcoNet[™] transmits (**NET300T**) or receives (**NET300R**) live video and data across existing Ethernet networks. Sending video over computer networks yields significant cost savings by using an existing computer network to monitor a remote site.

The **NET300** saves installation costs (no separate cabling required), allows toll-free operation (intranets), and saves management costs (single, uniform network).

With minimal setup, the **NET300** transmission system can be installed and running in minutes.

When using a **NET300T** and a **NET300R**, connect a camera to a transmitter and an analog monitor to a receiver. Then connect the transmitter and receiver to the network and configure IP addresses for the equipment using a standard terminal program or any Internet browser. If you need to control a camera (operate pan, tilt, and lens functions, or do presets and patterns), an RS-232/422/485 data interface links the keyboard controls to the network and then from the network to the camera system.

Instead of (or in addition to) a receiver and monitor, an Internet browser can be used at the receiving end to display video on a PC. On-screen keyboards in the **NET300** let you control the following devices over the network: System 9700 Series or CM6700/CM6800 matrix controller, Genex multiplexers, Spectra domes, and Esprit positioning systems.

The **NET300T**, featuring dual MPEG-4 video streams, lets you use computer networks to interface your control and monitoring stations with remote camera sites, whether they are in the same building, across the country, or around the world.

C2908 / REVISED 1-07

TECHNICAL SPECIFICATIONS

MODELS

NET300T

NET300R

Network video transmitter that encodes video and control data for transmission over an IP network

Network video receiver that decodes video and control data received from an IP network

Minimum PC Requirements (as needed)

- PC (Pentium® 4 microprocessor, 1.6 GHz) with Windows®98/2000/XP or higher operating system
- 256 MB of RAM
- Gateway to the network
- 100 Mbit Ethernet card
- Sound card if using audio application
- Microsoft® Internet Explorer 6.0 (or higher), or free serial interface and terminal program, or PelcoNet NET300R (receiver) and video monitor
- DirectX[®] 8.1 or 9.0 application programming interface
- Microsoft Virtual Machine
- Screen resolution of 1024 x 768 or higher, 16- or 32-bit pixel color resolution
- Graphic Card: ATI RADEON™ 7500 or 8500, Matrox G 550 or Parhelia™, or NVIDIA® GeForce 3 or 4 with MPEG-4 playback capability

RELATED PRODUCTS

NFT350

IP network video system that transmits (NET350T) or receives (NET350R) live video, audio and control data across Ethernet networks. Features CompactFlash® and dual MPEG-4 video streams.

VMX300

Video management system that provides control and monitoring of both analog and digital video systems. Supports client-toserver, client-to-multiple servers, and serverto-server configurations.

NETWORK PROTOCOL AND STANDARDS COMPATIBILITY

Internet Configuration	rtp, rtcp, udp, tcp, ip, http, snmp, igmp, icmp, arp
Video Coding	MPEG-4 (M-JPEG in Server Push mode only)
Vide Frame Rate	Up to 30 images/second

INTERFACES

Video Input or Output LAN Interface I AN Data Rate Data Interface

Alarm Input Alarm Output

VIDEO

Video Standard Video Image Size PAL

NTSC

POWER

Type

Operating Voltage Power Consumption

ENVIRONMENTAL

Operating Temperature Operating Humidity

Storage Temperature Storage Humidity

GENERAL

Dimensions Unit Weight

Shipping Weight

CERTIFICATIONS

- CE, Class B
- cTUVus
- FCC, Class B
- C-Tick

OPTIONAL ACCESSORIES

NET300RK

Rack mount for 1-5 units. Fits standard 19-inch EIA rack or console (1 RU).

NOTICE: Judgment as to the suitability of the products for users' purposes is solely the users' responsibility. Users should refer to the Operation manuals for cautionary statements regarding user selected options and how they might affect video quality. Users shall determine the suitability of the products for their own intended application, picture rate and picture quality. In the event users intend to use the video for evidentiary purposes in a judicial proceeding or otherwise, users should consult with their attorney regarding any particular requirements for such use.

> Pelco, the Pelco logo, Spectra, Esprit, and Genex are registered trademarks of Pelco, Inc. PelcoNet is a trademark of Pelco, Inc. Microsoft, Windows, Internet Explorer, and DirectX are registered trademarks of Microsoft Corporation. Pentium 4 is a registered trademark of Intel Corporation. CompactFlash is a registered trademark of SanDisk Corporation. NVIDIA is a registered trademark of NVIDIA Corporation. ATI RADEON is a trademark of ATI Technologies Inc. Parhelia is a trademark of Matrox Electronic Systems Ltd. Product specifications and availability subject to change without notice. ©Copyright 2007, Pelco, Inc. All rights reserved.

3500 Pelco Way, Clovis, California 93612-5699 USA USA & Canada Tel: (800) 289-9100 • FAX: (800) 289-9150 International Tel: +1 (559) 292-1981 • FAX: +1 (559) 348-1120

32° to 122°F (0° to 50°C) 80% maximum relative humidity, noncondensing -4° to 140°F (-20° to 60°C) 95% maximum relative humidity, noncondensing

1, BNC, PAL/NTSC, 75 ohms, 1 Vp-p

9.6 Kbps to 1.5 Mbps

2 terminal, 30 VDC maximum

1 terminal, 30 VDC, 1 A

704 x 576 pixels (4CIF)

704 x 288 pixels (2CIF)

352 x 288 pixels (CIF)

704 x 480 pixels (4SIF)

704 x 240 pixels (2SIF)

352 x 240 pixels (SIF)

Plug power adapter

Approximately 10 W

12-24 VDC, power supply included

(9-pin, D-sub)

PAL. NTSC

Ethernet 10/100BaseT autosensing, RJ-45

1 RS-232/RS-422/RS-485, bidirectional

3.4" W x 1.2" H x 4.5" D (8.6 x 3.1 x 11.4 cm) Approximately 0.4 lb (0.2 kg) without power supply

Approximately 2 lb (0.9 kg)

Pelco, Inc. Worldwide Headquarters: www.pelco.com