

exacqVision

USB I/O Module

The exacqVision I/O module allows you to add configurable trigger inputs, outputs and serial connections to expand your surveillance system. Connect up to 8 exacqVision I/O modules per server for a maximum of 64 additional inputs and 40 outputs.

Installation Steps:

1. Connect the inputs and outputs per the diagram below.
2. Download and install the Windows or Linux I/O module driver from: www.exacq.com/usbio_windows or www.exacq.com/usbio_linux
3. Connect the I/O module to a USB port on the exacqVision server.
4. Restart the exacqVision server service on the exacqVision server.
5. The inputs, outputs and serial connections can now be configured through the exacqVision client application. See the exacqVision user manual for configuration instructions.
6. The LED light will be solid green while successfully communicating with the server.

USB I/O Module	
Alarm Inputs	8 TTL
Alarm Outputs	4 TTL & 1 relay output
RS-485	1
Software Compatibility	
Software Compatibility	exacqVision Start Professional and Enterprise version 5.8 or greater Not compatible with exacqVision Virtual or Edge
Size	
Dimensions (1 x w x h)	6.5 x 1.7 x 3.2 in 165 mm x 43 mm x 81 mm
Weight	1.1 lbs. 0.5 oz
General	
Regulatory	UL Listed, CE Certification
Warranty	3 years, parts & labor
Power Supply	USB Powered

