

IP camera Super-Client Software Manual

Declaration: This recommended IP camera Super-client monitoring software is matching with our products, but not our own copyright. We won't be responsible for any problem caused by its copyright when using.

Main functions

- support 64 cameras to realize the centralized monitor (remote and local monitoring)
- support remote recording, and save as the MPEG4 format.
- support firmware alarm and motion diction alarm.
- support snapshot
- checking connection and playback records

1.Installation

Instal the “SuperIPcam v1.0.4.299.exe” file in the CD

2. Select a language(Chinese, English), install according to the tips, automatically coming out a software icon on desktop when finished.

3.Replacing File

Find the file "DevType.dat", in CD, and copy it to the installation folder, then replacing the former one.(How to search the installation folder? . Right-click the icon "IP camera Super-Client" in the PC desktop, you will find the default installation path "C:\Program Files\IP Camera Super-Client\SuperIPCam.exe", open C:\Program Files\IP Camera Super-Client , and copy the " DevType.dat" file to this folder and replace the old file). It will working well after replacement. See picture as below.

After above installation, software is workable now.

4. Quick Operation

Double click the software icon in desktop, open the Super-client software and add equipment.

Choose the option “equipment Q series”

Choose the option IP/Domain mode

Q Serials Options

Name:

General | Alarming | Record | Others

Alarm Group:

Alarming duration (seconds):

☐ Enable Alarm

Deployment Time:

Week	Start Time	End Time	Trigger	Action

☐ Enable Motion Detection on Client

Detection Sensitivity:(0-600)

Alarm setting

Q Serials Options

Name:

General | Alarming | Record | Others

☐ None recording
☐ Recording all the time
☒ Recording only in the following time:

Start time	End time	

☐ Record with MPEG4 compression format

Recording setting, Recording files format can select "MPEG4"

Q Serials Options

Name:

General | Alarming | Record | Others

User Name:

Telpone:

Address:

Memo:

Additional information setting.