

Quick Start Guide

GV-AS Controller

Thank you for purchasing GV-AS Controller (GV-AS100 / AS110 / AS120 / AS210 / AS400 / AS810). This guide is designed to assist the new user in getting immediate results from the GV-AS100 / AS110 / AS120 / AS210 / AS400 / AS810. For advanced information on how to use the GV-AS100 / AS110 / AS120 / AS210 / AS400 / AS810, please refer to GV-AS Controller User's Manual on Software DVD.

© 2012 GeoVision, Inc. All rights reserved.

Under the copyright laws, this manual may not be copied, in whole or in part, without the written consent of GeoVision.

Every effort has been made to ensure that the information in this manual is accurate. GeoVision, Inc. makes no expressed or implied warranty of any kind and assumes no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages arising from the use of the information or products contained herein. Features and specifications are subject to change without notice.

GeoVision, Inc.
9F, No. 246, Sec. 1, Neihu Rd.,
Neihu District, Taipei, Taiwan
Tel: +886-2-8797-8377
Fax: +886-2-8797-8335
<http://www.geovision.com.tw>

Trademarks used in this manual: *GeoVision*, the *GeoVision* logo and *GV* series products are trademarks of GeoVision, Inc. *Windows* and *Windows XP* are registered trademarks of Microsoft Corporation.

October 2012

Contents

GV-AS Controller Quick Start Guide	1
1. Basic Setup for GV-AS100 / 110 / 120	1
1.1 GV-AS100	1
1.2 GV-AS110	2
1.3 GV-AS120	3
2. Physical Wiring for GV-AS210 / 400 / 810	4
2.1 GV-AS210	4
2.2 GV-AS400	5
2.3 GV-AS810	6
3. Accessing the Web Interface of GV-AS210 / 400 / 810.....	7
4. Setting GV-AS Controller on GV-ASManager	8
5. Optional Devices for GV-AS100 / 110 / 120.....	9
5.1 Physical Wiring of GV-ASBox and GV-ASNet	10
5.2 Accessing the Web Interface of GV-AS100 / 110 / 120.....	11

GV-AS Controller Quick Start Guide

This guide lists the basic steps required to set up a GV-AS Controller. For detailed instructions, refer to the section number listed below each step.

1. Basic Setup for GV-AS100 / 110 / 120

This section covers the basic settings required to start running GV-AS100 / 110 / 120. For more settings, refer to 5. *Optional Devices for GV-AS100 / 110 / 120*. The section numbers listed here refers to the *GV-AS Controller User Manual*.

1.1 GV-AS100

1.2 GV-AS110

Connect card readers (Optional)

Connect AS110 to a reader through Wiegand interface.

2.2.1 Connecting a Wiegand Reader

Connect input devices

Connect AS110 to input devices (Ex: a push button to exit).

2.2.2 Connecting Input Devices

Connect output devices

Connect AS110 to output devices (Ex: a door lock).

2.2.3 Connecting Output Devices

Connect to PC

Connect AS110 to a computer through RS485 connection or network connection.

RS485 Connection

2.2.4.A RS-485 Connection

Network Connection

2.2.4.B Network Connection

Connect to Power

Connect AS110 to power using the supplied 12V DC adaptor.

2.2.5 Connecting the Power

Programming the GV-AS110

Create an Enroll Card and a Delete Card to add and delete cards. For other settings, use the built-in keypad to type the commands.

2.3 Programming Mode

GV-AS110

1.3 GV-AS120

2. Physical Wiring for GV-AS210 / 400 / 810

2.1 GV-AS210

2.2 GV-AS400

- Wiegand**
5.2.1.A Wiegand Readers
- RS485**
5.2.1.B RS-485 Readers

- Connect output**
5.6.2 Connecting Output Devices
- Connect backup battery (Optional)**
5.6.4 Connecting Backup Battery

 Do not plug the supplied 24V DC power adaptor to the power input of GV-AS400.

GV-AS400

2.3 GV-AS810

3. Accessing the Web Interface of GV-AS210 / 400 / 810

After connecting the required wires and cables for GV-AS210 / 400 / 810, access the Web interface of the GV-AS Controller to define the devices connected. The section numbers listed here refers to the *GV-AS Controller User Manual*.

4. Setting GV-AS Controller on GV-ASManager

After setting up the Web interface, connect the GV-AS Controller to a GV-ASManager. Through GV-ASManager, you can set up the doors and enroll cards. The section numbers listed here refers to the *GV-ASManager User Manual*.

5. Optional Devices for GV-AS100 / 110 / 120

To access GV-AS100 / 110 / 120 on a network, an optional device GV-ASBox or GV-ASNet is required. GV-ASBox also supports connection with additional input devices, output devices and readers through Wiegand interface and RS-485 interface. GV-ASNet supports additional readers through RS-485 connection.

You will need to first complete the physical wiring of GV-ASBox or GV-ASNet before accessing the Web interface. After the controller is installed on a network, GV-AS100 / 110 / 120 can also connect with GV-ASManager for advanced settings. Refer to *4. Setting GV-AS Controller on GV-ASManager* for details.

5.1 Physical Wiring of GV-ASBox and GV-ASNet

The section numbers listed here refers to the *GV-AS Controller User Manual*.

5.2 Accessing the Web Interface of GV-AS100 / 110 / 120

The section numbers listed here refers to the *GV-AS Controller User Manual*.

