

IP-903CM

Features

- Network : IP Configure
- Video Setting : Resolution, Frame Rate, Compression Rate, P/I Rate
- Network Protocol : TCP/UDP/IP, DHCP,SMTP, HTTP, NTP,DDNS,FTP,TFTP,ARP,nPn,PPPoE
- Transmission Format:MPEG-4 video stream with 1 way PCM audio
- Support the IE5.0 or the above version.
- Volume control: Audio on/off
- Support 1-way audio and the working distance of the built-in MIC can reach 5M.
- The maximum users online via PC are up to 20; and online via RTSP mobile phone are up to 5.
- Both connections allow users online at the same time but the image quality is depending on your bandwidth.
- Support the RTSP mobile phone and JAVA mobile phone.

DIAGRAM OF INSTALLATION

IP-903CM

REAR PANEL

- 1** RJ45 JACK
- 2** DC12V IN

Specification

Camera type	BT.656 / 27MHz
LENS	Support cs / cs Mount
Compression	MPEG4 / JPEG
Client View (Resolution/Frame Rate)	VGA : 640 × 480 / 30 QVGA : 320 × 240 / 30
Network Protocol	TCP/UDP/IP, DHCP,SMTP, HTTP, NTP,DDNS,FTP,TFTP,ARP,nPn,PPPoE
Transmission Format	MPEG-4 video stream with 1 way PCM audio
Recorded format	MPEG-4 video stream with 1 way PCM audio
Motion Detection	Movement on image
Controller Interface	Internet Explorer 5.0 or above
Setup via IE	Camera setup : Brightness 、 Contrast 、 Sharpness Network : IP Configure PPPoE、 DDNS Video : Resolution 、 Frame Rare 、 Compression Rate P/I Rat MOS Frequency Audio on/off Update Firmware
Memory	2M Byte Flash ROM / 8M Byte SDRAM / 32M Byte DDR
Network	10/100 Ethernet
Audio	Built-in high performance Microphone
I/O Ports	Power input 、 RJ-45 network port
Dimensions	50 x 70 x 125 mm
Weight	About 380g
Power Supply	DC 12V / 500mA
Operating Temperature	5°C ~ 40°C
Storage Temperature	0°C ~ 70°C
Operating Humidity	10% ~ 80%