HRXD Series Frequently Asked Questions

Model: HRXD

1. What operating system does the DVR itself run on?

Linux embedded OS stored in Flash Memory. If the hard drive is changed, there is no need to reload the software like a Windows® based system. Also, non-Windows based OS are not subject to Windows based viruses.

2. Does the DVR have any diagnostic or health reporting?

Yes. The System Check screen and S.M.A.R.T. hard drive monitoring.

3. Is there a management utility to manage multiple units?

(User names, passwords, software revisions, etc.)

Yes. Management can be performed from the Admin portion of the remote access software (RASplus).

4. Is there a method to synchronize time between multiple units?

Yes. There is synchronization between multiple HRXD units where one of the units acts as a master unit.

5. Are there multiple levels of password protection?

Yes.

6. How much storage is the DVR capable of supporting?

Two internal IDE drives currently totaling 750 GB and expandable external SCSI-HDD RAID. Xtrastor technology allows for more storage on smaller drive capacity than competitor products.

7. Does the DVR have backup or archiving capabilities?

Yes the DVR can backup and archive video. Locally, clips can be copied to an internal IDE CDRW, or internal IDE drive (for 2-drive DVRs), external USB HDD, USB Flash memory, or USB CDRW. Local archiving is available to an external SCSI device such as a RAID tower. The HRXD is also capable of remote archiving video clips to a Windows PC using RASplus and saving video clips as AVI or Clip Player files.

8. How much recording time would you get with straight timelapse?

The minimum hard drive capacity is 250 GB. Please use the storage calculator available on the Honeywell Video web site (www.honeywellvideo.com) to calculate record time. Please note that record duration or the quality of images that can be recorded on the HRXD’s hard drive can vary from one half to two times the typical results shown in the calculator. These results are dependent on several factors, including the amount of activity or change in picture and the overall light level or noise in the video signal.

9. What options are there for other media types in the DVR? (CDR,

ZIP, JAZ, etc.)

Internal CDRW, USB HDD, USB CDRW, USB Flash Memory and SCSI RAID option.

10. What case configurations are available? (Rack, Tower, etc.)

Desktop case, 19 inch rack mounting brackets come standard. The unit occupies a 2U rack space.

11. What methods do you have to connect to the DVR? (LAN, Dial-up,

etc.)

LAN with 10/100 Mb/s Base Ethernet card (built-in); Dial-up with optional modem card.

12. What client platforms does the Remote Access software run on?

Windows® XP and Vista. See RASplus User’s Guide p/n 900.0857, System Requirements section for details.

13. Is the remote viewing software included or is it an additional

cost?

Included.

14. Does the DVR have Web-based remote viewing?

Yes. This is the “WebGuard” feature.

15. How much bandwidth does the DVR take up on a network

connection?

Network bandwidth can be restricted for live images observed using the remote transfer feature.

An example of bandwidth used:

8 cameras, standard compression, live monitoring, viewing all 8 cameras with:

minimal motion = approximately 200 Kb/s

maximum motion = approximately 2 Mb/s

Only changes in video are sent across the network, so when there is little image change in the camera being observed, used network bandwidth is very low (as shown by the above example). When there is a lot of image change in the camera, observed network bandwidth increases.

The user can adjust the live image quality (options are low, standard, high, and very high) sent across the remote access software to further reduce the used bandwidth.

16. Do you have the ability to throttle bandwidth on WAN and LAN connections?

Yes. The unit has a transfer control feature that, when enabled, allows the installer to restrict IPS (images per second) transferred over the network from 0.1 to 30 IPS.

17. What are the possible recording speeds?

On a per camera basis the following are selectable images per second. At Standard compression, NTSC: 0.1, 0.25, 0.5, 1, 2.5, 5, 10, 15, 20, 30 IPS per camera up to 240 IPS system total.

PAL: 0.1, 0.25, 0.5, 1, 2.5, 5, 10, 15, 20, 25, IPS per camera up t0 200 IPS system total.

18. How do you archive video from the DVR? (AVI, BMP, JPG)

Remotely, using RAS, you have the option to save video as a Clip Player file, AVI or still image JPG. Locally, one can save video as Clip Player file only.

19. Is a viewer recorded along with the evidence video?

Yes.

20. Is the viewer capable of supporting multiple cameras?

Yes.

21. What type of compression does the DVR use?

XtraStor technology.

22. What are the possible recording resolutions?

NTSC: 336 x 224 or 672 x 224.

PAL: 336 x 272 or 672 x 272.

23. Is an IR Remote supplied with the DVR or is it an optional extra?

An IR remote is supplied with the DVR. However, a mouse is not supplied with the DVR.

24. Is there a software tool to verify or view that the image integrity is intact?

Yes. When you open the file, it checks and verifies the encryption.

25. Can you customize where each camera is located in a view?

Yes – for both local and remote operation.

26. Are there outputs for analog video monitors? (Spot, Call)

Yes, there are 3 outputs: 1 - Video out (composite) or Video out VGA, 4 - Spot (composite), 1 - SVHS.

27. What are the possible number of cameras supported?

9 or 16 camera inputs are supported. When ordering one of the 2 configurations should be chosen: HRXD9 or HRXD16.

