Section 00000

Security Access and Surveillance

Honeywell video SYSTEMS SmartPIT™ PROTOCOL INTERFACE TRANSLATOR

PART 1 – GENERAL

The intent of this document is to specify the minimum criteria for the design, supply, installation, and commissioning of SmartPIT™ (Smart Protocol Interface Translator)
1.01 SUMMARY

The SmartPIT is 3 Products in one;

· IP ATM Interface text inserter - used to extract IP ATM receipt data and forward for storage to a Honeywell DVR which can correlate video of the client at the ATM to the ATM Receipt text data.

· POS interface text inserter - used to extract ECR receipt data and forward for storage to a DVR or IDM which can correlate video of the Client and POS Operator at the ECR to the POS transaction text data

· PTZ Protocol interface and translator – used to add the new ACUIX™ PTZ using IntelliBus protocol to existing VideoBloX Systems and MAXPRO-NET CPU systems
1.02 REFERENCES

A. American National Standards Institute (ANSI)

B. Conformity for Europe (CE)

C. Consultative Committee for International Radio (CCIR)

D. Electronic Industry Association (EIA)

E. Federal Communications Commission (FCC)

F. Institute of Electrical and Electronics Engineers (IEEE)

G. International Electrotechnical Commission (IEC)

H. National Television System Committee (NTSC)

I. Phase Alternation by Line (PAL)

J. Underwriters Laboratories Inc. (UL)

K. Underwriters Laboratories of Canada (ULC)

1.03 DEFINITIONS

A. No Substitutes: The exact make and model number identified in this specification shall be provided without exception.

B. Or Equal: Any item may be substituted for the specified item provided that in every technical sense, the substituted item provides the same or better capability and functionality.

C. Or Approved Equal: A substitute for the specified item may be offered for approval by the Owner. The proposed substitution must, in every technical sense, provide the same or better capability and functionality as the specified item. Such requests for approval shall be submitted in accordance with the provisions of PART 1.05 – SUBMITTALS, and must be obtained within the time frames outlined in accordance with the provisions of PART 1.05

1.04 SYSTEM DESCRIPTION
The SmartPIT is 3 Products in one;

· IP ATM Interface text inserter - used to extract IP ATM receipt data and forward for storage to a Honeywell DVR which can correlate video of the client at the ATM to the ATM receipt text data.

· POS interface text inserter - used to extract ECR receipt data and forward for storage to a DVR or IDM which can correlate video of the Client and POS Operator at the ECR to the POS transaction text data

· PTZ Protocol interface and translator – used to add the new ACUIX PTZ using IntelliBus protocol to existing VideoBloX Systems and MAXPRO-NET CPU systems

Configure the SmartPIT from the easy to use front panel controls and LCD display or connect with a PC and web browser to configure remotely. Each SmartPIT comes loaded with software for all 3 products, simply select the mode of operation depending on your installation requirements .The SmartPIT also comes with an accessory package of cables and connectors needed for the most common install configurations. This minimizes the need for the installer to make time consuming costly trips to pick up additional connectors or cables required for an installation
1.05 SUBMITTALS

A. General: Submittals shall be made in accordance with the Conditions of the Contract and Submittal Procedures Section.

B. Shop Drawings and Schematics: Shall depict SmartPIT in final proposed “as built” configuration. The following must be provided:

1. Connection diagrams for interfacing equipment.

2. List of connected equipment.

3. Locations for all major equipment components to be installed under this specification.

C. Product Data: The following shall be provided:

1. Technical data sheets.

2. A complete set of instruction manuals.

D. Quality Assurance Submittals: The following shall be submitted:

1. Checkout Report: The Contractor shall provide the Owner with a checkout report for each SmartPIT. The report shall include:

a. A complete list of every device.

b. The date it was tested, and by whom.

c. If retested, the date it was retested, and by whom.

d. The final test report shall indicate that every device was tested successfully.

2. Manufacturer’s Instructions: The Contractor shall deliver TBD sets of System Operation and Maintenance Manuals (if available) to the Owner.

3. Notice of Completion: When the final acceptance has been satisfactorily completed, the Owner shall issue a notice of completion to the Contractor.

1.06 QUALITY ASSURANCE

A. Manufacturer’s Qualifications: The SmartPIT manufacturer shall be the world’s largest and most experienced manufacturer of electronic security systems, with over seventy years of experience in the security industry. The manufacturer shall provide 24/7 technical assistance and support via a toll-free telephone number at no extra charge
1.07 DELIVERY, STORAGE, AND HANDLING

A. General: Delivery, storage, and handling of SmartPIT shall be in accordance with the manufacturer’s recommendations.

B. Ordering: The manufacturer’s ordering instructions and lead-time requirements must be followed in order to avoid installation delays.

C. Delivery: SmartPIT shall be delivered in the manufacturer’s original, unopened, undamaged container with identification labels intact.

D. Storage and Protection: SmartPIT shall be stored and protected from exposure to harmful weather conditions and at the environmental conditions recommended by the manufacturer.

1.08 PROJECT CONDITIONS

1.09 SEQUENCING

1.010 SCHEDULING

1.011 WARRANTY

A. General: The warranty period shall be a minimum of thirty-six (36) months from the manufacture date code under normal use and service
1.012 TRAINING

A. Operator training shall be conducted for a minimum of TBD sessions, with a minimum session length of TBD hours at the customer’s site.

B. Training can include, but not be limited to
· Operation
· Front panel configuration

· Web browser configuration

· Installation

· Diagnostics

· SmartDataFilter creation and modification

· ECR/POS interfacing

· ATM interfacing

· PTZ interfacing.

PART 2 – PRODUCTS

2.01
MANUFACTURED UNITS

A. Model Number/Descriptions Table

	Model
	Description

	HASMPIT
	SmartPIT™ , POS/ECR or ATM text inserter and PTZ protocol translator, compatible for NTSC or PAL Video formats

2.02
TECHNICAL OVERVIEW
The SmartPIT interfaces to bank machine IP ATMs (Internet protocol automated teller machines) using the Diebold 911/912 protocol. Point of Sale (POS) electronic cash registers and PTZ cameras.

SmartPIT can interface with an IP ATM enabling using Diebold 911/912 protocol. ATM transaction receipts are electronically extracted and sent separately to a DVR, such as Rapid Eye or Fusion for correlation of the customer receipt to video of the ATM transaction.
SmartPIT can interface and extract POS text data from multiple serial protocol ECR types and forward the data to a DVR or IDM (Honeywell Video Systems Integrated Data management system) for correlation to camera video of a defined ECR/POS device. POS text insertion is supported for predefined POS systems. A customizable SmartDataFilter enables the installer to adapt to new or different serial based ECR’s during installation through a user friendly GUI. New ECR types are constantly being added to increase the number of POS/ECR types that are compatible with SmartPIT. The unit also can do POS text overlay onto its single video out connection in NTSC or PAL format.

SmartPIT can also be used to add ACUIX PTZ domes configured for IntelliBus to VideoBloX or MAXPRO-Net CPU systems. The SmartPIT will accept VideoBloX Bossware protocol and convert it to IntelliBus protocol for connection to ACUIX PTZ cameras. The SmartPIT will accept MAXPRO-Net CPU systems RS232 protocol and convert it to IntelliBus protocol for Connection to ACUIX PTZ cameras. By using IntelliBus protocol and the SmartPIT the installer can use the IE 6.0 Web browser to connect via an Ethernet LAN to SmartPIT and then to the ACUIX PTZ cameras. The installer can then remotely configure, download new software , extract and load configuration files to the ACUIX PTZ cameras
2.03
FEATURES
A. General Features

1. LCD panel with front panel keys for configuration
2. Software upgrades downloadable to the SmartPIT using a web browser
3. Web browser configuration via network LAN using IE V6.0

4. 3 Software customizable serial ports
5. One camera input NTSC/PAL software configurable

6. One camera output NTSC/PAL software configurable

7. 10/100 Mbps 802.3 Ethernet LAN port

8. Included cable and connector accessory kit for most common installation requirements
B. POS/ECR Text Insertion Features

1. Filtered text output in ASCII format
2. Filtered text output in Rapid Eye format

3. Filtered text output in IDM format

4. Filtered text output in other format. This is a generic format in which each line of data will be concluded with a carriage return and line feed (CR, LF)

5. Serial text data pass through. Raw text data can be received in port 3 and then the same raw text data will be passed out port 2. This allows the SmartPIT to be connected in between an ECR data stream being sent to a printer. The SmartPIT can then listen to the data received on port 3 and filter data for sending out port 1 according to the SmartDataFilter selected
6. On-site customizable SmartDataFilter . For most cases the installer can create a custom SmartDataFilter to Filter inbound ASCII serial text data received in RS232, RS422, RS485 .This Filtered text data will then be sent out a serial RS232/RS422/RS485 port.

7. Selectable pre-defined SmartDataFilters .The SmartPIT will come with more then 25 predefined SmartDataFilters that can Filter specified ECR serial data streams.
8. Remote save to Windows PC of installer created customized SmartDataFilters. This exported custom SmartDataFilter can then be loaded onto other SmartPITs minimizing configuration time when installing multiple sites with the same ECR/POS interface.

9. Manufacturers list of supported ECR and POS on Honeywell Video Systems website

10. Text overlay onto a single composite video output in NTSC or PAL format

11. Single composite NTSC or PAL Camera input

12. Configurable raw input serial data port to receive one of RS232, RS422, RS485 at baud rates of 1200 to 115,200 Kbps
13. Configurable raw output serial data port to output one of RS232, RS422, RS485 at baud rates of 1200 to 115,200 Kbps
14. Configurable filtered serial data output port to one of RS232, RS422, RS485 at baud rates of 1200 to 115,200 Kbps
C. IP ATM Interfacing Features

1. SmartPIT will be able to decode IP ATM Diebold 911/912 protocol and extract and output receipt text in RS232, RS422, RS485
2. Configurable output serial data port in one of RS232, RS422, RS485 at baud rates of 1200 to 115,200 Kbps

3. One SmartPIT can decode up to 8 IP ATM’s receipt data on the 10/100 Mbps LAN port on the SmartPIT. For the SmartPIT to do this the ATM IP data must be present at the input of the 10/100 Mbps LAN port of the SmartPIT. The installer must insure that the ATM IP data is forwarded to the SmartPITs LAN port for this.

There are several ways to accomplish this

a-At a common point at the ATM local site in the network where all the ATM data passes through an Ethernet hub can be installed .One port of the Ethernet hub will be connected to the SmartPIT LAN Port. For this to be successful it is critical that all the connected Ethernet ports are operating at the same speed (example 100 Mbps)

b- At a common point at the ATM local site in the network where all the ATM data passes through a Smart Ethernet Switch is installed. The Smart Switch is configured to mirror the ATM traffic out one Ethernet port which is connected to the SmartPIT LAN Port

c- At a common point at the ATM local site in the network where all the ATM data passes through an existing router or Smart Ethernet switch is configured to mirror or port span all ATM traffic out an Ethernet port to the SmartPIT.
4. In All cases the SmartPIT will multiplex the ATM receipt data out a single serial port. This means that each ATM receipt decoded will be pre-pended with a header able to identify which ATM was detected, the receiving DVR will be able to detect this header and correlate the text to the appropriate video channel as required.

5. Multiple ATM decoded data will be sent out one SmartPIT port multiplexed together

6. Additional ATM protocols or features can potentially be added depending upon the size of the opportunity and upon investigation by the Honeywell Video Systems Product Manager.

D. PTZ Camera Interfacing Features

1. VideoBloX RS422 Bossware protocol translation to IntelliBus ACUIX PTZ

2. MAXPRO-Net CPU RS232 protocol translation to IntelliBus ACUIX PTZ
3. Software Download to ACUIX PTZ in IntelliBus mode using IE V 6.0 web browser over Ethernet LAN.
4. Configuration save or download using Web browser over Ethernet LAN for ACUIX PTZ in IntelliBus mode

5. Configuration using IE V 6.0 web browser over Ethernet LAN for ACUIX PTZ in IntelliBus mode
2.04
SPECIFICATIONS

	Operational

	Operation Mode
	PTZ, ATM, or Point of Sale (POS)

	IP ATM Modes
	Diebold 911/912

	ACUIX™ PTZ Modes
	RS422 VideoBloX Bossware to IntelliBus
RS232 MAXPRO-Net CPU to IntelliBus

	POS Modes
	Custom SmartDataFilter
Defined SmartDataFilter
Real-time
Capture

Retalix

	Port 1 Configuration
	1200 bps – 115,200 bps
RJ45 (accepts RJ11) - RS232/422/485

4 Pin Removable Screw Terminal - RS422/485

	Port 2 Configuration
	1200 bps – 115,200 bps
RJ45 (accepts RJ11) – RS232/422/485

D9 Male – RS232C

	Port 3 Configuration
	1200 bps – 115,200 bps

RJ45 (accepts RJ11) – RS232/422/485

D9 Male – RS232C

	POS Supported HVS DVRs
	Rapid Eye, Fusion, HRXD, IDM

	IP ATM Supported DVRs
	Rapid Eye, Fusion, HRXD

	Connections

	Video Input
	BNC, 1 V p-p 75 Ohms
NTSC/PAL software configurable

	Video Output
	BNC, 1 V p-p 75 Ohms
NTSC/PAL Configurable

	Serial Ports
	3 USB A 1.1
2 RS422/485 RJ45
2 RS232C D9 Male
DTE/DCE Configurable
1 RS232/422/485 RJ45
1 RS422

	Network
	10/100 base Ethernet
802.3 (RJ45)

	Operating Distance
	Up to 4000’ (1219m) for RS422

	Electrical

	AC Supply
	100-240 VAC 50/60 HZ

	Input Voltage
	9-18 VDC

	Operating Voltage
	12 VDC

	Power Consumption
	12 W

	AC Plug Adapters
	UK, US, Australia, Europe

	Mechanical

	Dimensions (W x H x D)
	8.66" (220mm) W x 1.73" (48mm) H x 5.50" (140mm) D

	Weight
	34.5 Ounces (980g)

	Housing
	AL6055

	Construction
	Finish: Spray Black Powder

	Environmental

	Operating Temperature
	14° to 122°F (-10° to 50°C)

	Storage Temperature
	4° - 149°F (-20° - 65°C)

	Relative Humidity
	0 to 95% RH (non-condensing)

	Regulatory

	Emissions
	FCC Part 15 class B

EN 55022/A2:2003

EN 50130-4/A2:2003

89/336/EEC

	Immunity
	89/336/EEC

	Safety
	UL 60950-1

EN 60950-1:2006

2006/95/EC

	Certification
	UL / ICES-003

C-Tick / CE class B / WEEE

	Minimum PC Requirements

	Computer/Processor
	1.6GHZ or higher, Pentium IV compatible CPU

	Memory
	At least 256 MB of available RAM; more memory generally improves application responsiveness

	Connection
	10/100 Ethernet (Network adapter required)

	Web browser
	Internet Explorer 6.0 on Windows 2000, Windows 2000 Server, XP Pro SP2, Vista Home, Vista Premium

	CPU Support
	Microsoft Windows 2000, Windows 2000 Server, Windows XP Professional (Service Pack 2), Windows Vista (home/premium)

	Keyboard and mouse
	Required

The above specifications are subject to change without notice.
PART 3 – EXECUTION

3.01 EXAMINATION
A. Submission of a proposal confirms that the contract documents and site conditions are accepted without qualifications unless exceptions are specifically noted.

B. The site shall be visited on a regular basis to appraise ongoing progress of other trades and contractors, make allowances for all ongoing work, and coordinate the requirements of this contract in a timely manner.

C. SmartPIT must be inspected before installation, and shall be free of any cosmetic defects or damage.

3.02 PREPARATION

A. Prior to installation, SmartPIT shall be configured and tested in accordance with the manufacturer’s instructions.

3.03 INSTALLATION

A. SmartPIT must be installed, programmed, and tested in accordance with the manufacturer’s instructions.

1. In order to ensure a complete, functional SmartPIT, for bidding purposes, where information is not available from the Owner upon request, the worst-case condition identified in the Owner’s system specification shall be assumed.

2. Interfaces shall be coordinated with the owner’s technical representative, where appropriate.

3. All necessary racks, connectors, supports, conduit, cable, and wire must be furnished and installed to provide a complete and reliable SmartPIT installation. Exact location of all conduit and wiring runs shall be presented to the Owner for approval in advance of any installation.

4. All conduit, cable, and wire shall be installed parallel and square with building lines, including raised floor areas. Conduit fill shall not exceed forty percent (40%). All wires shall be gathered and tied up to create an orderly installation.

3.04 TESTING AND CERTIFICATION

A. The Contractor shall demonstrate the functionality of SmartPIT upon completion of installation, documenting the result of all tests and providing these results to the Owner. SmartPIT shall be tested in accordance with the following:

1. The Contractor shall conduct a complete inspection and test of all installed SmartPIT equipment. This includes testing and verifying operation with connected equipment.

2. The Contractor shall provide staff to test all devices and all operational features of the system for witness by the Owner’s representative and the Authority Having jurisdiction. All testing must be witnessed by the Owner’s representative, prior to acceptance.

3. The testing and certification shall take place as follows:

a. SmartPIT shall be tested to demonstrate features listed in the manufacturer’s specifications.

b. All deficiencies noted in the above test shall be corrected.

c. Test results shall be submitted to the consultant or Owner’s representative.

d. The test and correction of any deficiencies shall be witnessed by the owner’s representative, and note.

e. The Owner’s representative shall accept the system.

f. The system test shall be witnessed by the Authority Having Jurisdiction. Any deficiencies noted during the testing must be corrected.

4. A letter of certification shall be provided to indicate that the tests have been performed, and all devices are operational.

END OF SECTION

Brief Specification

The SmartPIT is 3 Products in one;

· IP ATM Interface text inserter - used to extract IP ATM receipt data and forward for storage to a Honeywell DVR which can correlate video of the client at the ATM to the ATM receipt text data.

· POS/ECR interface text inserter - used to extract POS/ECR receipt data and forward for storage to a DVR or IDM which can correlate video of the client and POS Operator at the ECR to the POS transaction text data

· PTZ Protocol interface and translator – used to add the new ACUIX™ PTZ using IntelliBus protocol to existing VideoBloX Systems and MAXPRO-Net CPU systems

Configure the SmartPIT from the easy to use front panel controls and LCD display or connect with a PC and web browser to configure remotely. Each SmartPIT comes loaded with software for all 3 products, simply select the mode of operation depending on your installation requirements .The SmartPIT also comes with an accessory package of cables and connectors needed for the most common install configurations. This minimizes the need for the installer to make time consuming costly trips to pick up additional connectors or cables required for an installation. Software upgrades are easily facilitated by downloading via a web browser using an ethernet network connection. SmartPIT uses Internet Protocol (IP), Transmission Control Protocol (TCP) and User Datagram Protocol (UDP) for network communication. General SmartPIT settings can be configured using the LCD display on the housing or over a network connection on ethernet using an IE 6.0 web browser which provides a user friendly GUI. Using the web browser to access the SmartPIT system means that users can configure or maintain SmartPIT remotely. SmartPIT configuration settings can be imported and exported from the SmartPIT to enable consistent settings between different SmartPIT installations with the same interface requirements. IP ATM applications using the Diebold 911/912 protocol monitored by SmartPIT can extract transaction data that matches the IP address of designated ATMs. The ATM transaction receipt date is decoded to serial data and sent out a serial port connected to a Honeywell DVR for storage and correlation to video. Each SmartPIT can configure and store up to a maximum of eight ATM IP addresses. ATM data detected is pre-pended with a header able to identify which ATM was detected. ATM data detected is sent out in a multiplexed format on a single serial connection in RS232 ASCII format decodable by recommended Honeywell DVR’s.... The SmartPIT POS application will generally be able to interface to ECR or POS systems that send out transaction data in Serial ASCII format in RS232, RS422, or RS485. The POS data received by the SmartPIT can be filtered to eliminate the control and extra characters sent by the ECR/POS system using the included on site field configurable SmartDataFilter of the SmartPIT. The user can configure a SmartDataFilter to format the transaction data . Transaction data filtered and formatted is then sent out in ASCII via a configurable serial port for RS232,RS422, or RS485. SmartPIT also contains pre-defined SmartDataFilters that have been created based on sample data captured from POS/ECR terminals. When interfacing to a specific POS/ECR the installer will either create a custom SmartDataFilter or select a predefined SmartDataFilter. Like configuration settings, SmartDataFilters can also be imported and exported from the SmartPIT system. One SmartPIT interfaces to one ECR or POS device. POS/ECR data can be inserted into the SmartPIT output video connection in software configurable NTSC or PAL format. The SmartPIT can also be used to add ACUIX PTZ domes configured for IntelliBus to VideoBloX or MAXPRO-Net CPU systems. The SmartPIT will accept VideoBloX Bossware protocol and convert it to IntelliBus protocol for connection to ACUIX PTZ cameras. The SmartPIT will accept MAXPRO-Net CPU systems RS232 protocol and convert it to IntelliBus protocol for Connection to ACUIX™ PTZ cameras. By using IntelliBus protocol and the SmartPIT the installer can use the IE 6.0 Web browser to connect via an Ethernet LAN to SmartPIT and then to the ACUIX PTZ cameras. The installer can then remotely configure, download new software , extract and load configuration files to the ACUIX PTZ cameras .Two SmartPITs can be rack mounted side by side in a standard 19” rack together by using the included base plate for mounting the two housings together. SmartPIT provides a number of different connector options for your system, including but not limited to: 1x Ethernet (10Base-T, 100Base-TX) RJ45 with LED, 2x RS232 D Type 9 Pin Male, 2x RS422/485 RJ45 with LED, 1x RS422/485 4 Terminal Block, 2x 75Ω BNC Right Angle, 3x USB(1.1) A Type Vertical.. The SmartPIT manufacturer shall make available QA personnel for factory inspection and quality audit if requested by the Owner. The manufacturer shall provide technical assistance and support via a toll-free telephone number and email. The system must be a Honeywell Video Systems SmartPIT™.
800-00868
-1-
SmartPIT
Rev A

Aug 3, 2007

