

INTEGRATIONS

DVR Integration

Centaur DVR integration can associate a specific access control event with a video recording and lets you playback up to 60 seconds before and after that event. It also lets you capture a video image (frame) during the playback or live camera viewing in jpeg format.


Asset Management

Why buy something that you already have? Keep track of your assets and save time and money. Find quickly who is in possession of your assets. A report can be generated and sent automatically via email.


Guard Tour Feature

Live interactive guard tour allows check point validation using card readers, input points (Motion sensors, key switches, or push buttons) or data collectors. Includes live alarms for time violations and intuitive reports.


Visitor Management

Centaur Visitor Management preserves a complete record of all visitor activities and keeps each visitor's information for subsequent visits. Centaur Visitor Management will allow you to securely control the comings and goings of all visitors.


Parking Management

The Centaur Parking Management provides you with a real time parking activity monitor. It allows you to quickly see how many parking places are used, by which user and how many parking spaces are available.


In Constant Evolution
to fulfill your needs
in access control

Centaur Integrated Access Control System Overview


1637 Highway 440 West, Laval, Quebec, Canada, H7L3W3
Tel.: (450) 682-7945, Toll Free Tel.: 1-866-610-0102, Fax: (450) 682-9590, Toll Free Fax: 1-866-682-9590

The installer's choice

SOFTWARE EDITIONS V5.2

	STARTER PACK (FREE)	LITE	STANDARD	PROFESSIONAL	ENTERPRISE	GLOBAL
Sites	1	1	64	64	64	64
Serial Ports	4	1	1	1	4	4
Dial Up connection	✓	✓	✓	✓	✓	✓
TCP/IP connection	✓	✓	✓	✓	✓	✓
Cards (per site)	512	512	2,048	8,196	16,384	16,384
Controllers (per site)	1	16	32	64	256	256
Doors (per site)	8	16	128	512	2048	2048
Elevator Control	✓	-	✓	✓	✓	✓
Elevator Cabs (per site)	2	-	64	128	512	512
Floors per cab	64	-	64	64	64	64
Floor groups (per site)	128	-	128	128	128	128
Include built-in integration	✓	-	✓	✓	✓	✓
Global Communication	-	-	-	-	-	✓
Global User Groups	-	-	-	-	-	2048
Global Access Levels	-	-	-	-	-	256
Global Schedules	-	-	-	-	-	256
Additional Workstation License	-	-	-	1	1	1

Every Centaur edition includes a Centaur Server with an administration console, plus all these software modules:


- Pro-Report with Tracker: On demand, scheduled or customized reports
- FrontView: Live interactive floor plans
- FrontGuard: Display real-time visual authentication
- FrontDesk: Create, modify, delete and print cards, include Photo-ID
- Locator: Monitor real-time location of each card holder
- WavePlayer: Play a sound on any system event

Workstation license (CS-WSLIC-USB5):


Centaur supports an unlimited amount of Workstations with any Centaur Software edition. The Workstation license includes: Centaur Administration Console and all software modules.


ELECTROMAGNETIC LOCK OR DOOR STRIKE OPTION


2-DOOR CONTROLLER CT-V900-A


SERVER TO CONTROLLER COMMUNICATION


E-BUS NETWORK JUMPER & DIPSWITCH SETTINGS


CONTROLLER NETWORK JUMPER & DIPSWITCH SETTINGS


E-BUS NETWORK CAPACITY & MODULES

