

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA EN SISTEMAS ELECTRÓNICA

E INDUSTRIAL

CARRERA DE INGENIERÍA EN ELECTRÓNICA Y

COMUNICACIONES

Tema:

“RED DE VIDEO-VIGILANCIA CON TECNOLOGÍA GSM-GPRS PARA

EL MONITOREO Y CONTROL DE ACCESOS A ZONAS DE ALTA

VULNERABILIDAD EN LA BRIGADA SELVA N°17 PASTAZA”

Trabajo de Graduación. Modalidad: TEMI. Trabajo Estructurado de Manera

Independiente, presentado previo la obtención del título de Ingeniero en

Electrónica y Comunicaciones

AUTOR: Franklin Ricardo Baldospin Llundo

TUTOR: Ing. Juan Pablo Pallo, Mg.

Ambato - Ecuador

Septiembre 2013

ii

APROBACIÓN DEL TUTOR

En mi calidad de tutor del trabajo de investigación sobre el tema:

“RED DE VIDEO-VIGILANCIA CON TECNOLOGÍA GSM-GPRS PARA EL

MONITOREO Y CONTROL DE ACCESOS A ZONAS DE ALTA

VULNERABILIDAD EN LA BRIGADA SELVA N°17 PASTAZA”, del señor

Franklin Ricardo Baldospin Llundo, estudiante de la Carrera de Ingeniería en

Electrónica y Comunicaciones, de la Facultad de Ingeniería en Sistemas,

Electrónica e Industrial, de la Universidad Técnica de Ambato, considero que el

informe investigativo reúne los requisitos suficientes para que continúe con los

trámites y consiguiente aprobación de conformidad con el Art. 16 del Capítulo II,

del Reglamento de Graduación para obtener el título terminal de tercer nivel de la

Universidad Técnica de Ambato.

Ambato Septiembre, 2013

EL TUTOR

Ing. Juan Pablo Pallo, Mg.

iii

AUTORÍA

El presente trabajo de investigación titulado: “RED DE VIDEO-VIGILANCIA

CON TECNOLOGÍA GSM-GPRS PARA EL MONITOREO Y CONTROL DE

ACCESOS A ZONAS DE ALTA VULNERABILIDAD EN LA BRIGADA

SELVA N°17 PASTAZA”. Es absolutamente original, auténtico y personal, en tal

virtud, el contenido, efectos legales y académicos que se desprenden del mismo

son de exclusiva responsabilidad del autor.

Ambato Septiembre, 2013

Franklin Ricardo Baldospin Llundo

C.I.: 180369218-3

iv

APROBACIÓN DE LA COMISIÓN CALIFICADORA

La Comisión Calificadora del presente trabajo conformada por los señores

docentes Ing. Santiago Manzano, Ing. Patricio Encalada, revisó y aprobó el

Informe Final del trabajo de graduación titulado “Red de video-vigilancia con

tecnología GSM-GPRS para el monitoreo y control de accesos a zonas de alta

vulnerabilidad en la Brigada Selva N°17 Pastaza”, presentado por el señor

Franklin Ricardo Baldospin Llundo de acuerdo al Art. 17 del Reglamento de

Graduación para obtener el Título Terminal de Tercer Nivel de la Universidad

Técnica de Ambato.

Ambato Junio, 2013

Xxxxxxxxxxxxxxxxxxxxxxx

PRESIDENTE DEL TRIBUNAL

----------------------------- ------------------------------

Ing. Santiago Manzano Ing. Patricio Encalada

v

DEDICATORIA

Dedico este proyecto de tesis al ser más grande Dios,

a mis padres, a mi pedazo de cielo mi hija y a todas

aquellas personas quienes de alguna manera me

ayudaron en este largo camino rumbo a esta meta. A

Dios porque ha estado conmigo a cada paso que doy,

sobre todo cuidándome y dándome la fortaleza para

continuar, a mis padres, quienes a lo largo de mi vida

han velado por mi bienestar y educación en especial a

mi bella madre de la cual su apoyo en todo momento

ha sido incondicional a pesar de aquellos tropiezos y

destrozos los cuales me enseñaron la dura realidad en

la que todo ser humano se desarrolla, a mi padre

quien depositó su entera confianza en cada reto que se

presentaba sin dudar ni un solo momento en mi

inteligencia y capacidad. Al sol de mis días Emily la

cual con su mirada inocente me impulsa a seguir de

pie luchando sin desmayar hasta el final y sin olvidar

de aquellos seres de luz comparados con ángeles los

cuales con una palabra o un gesto incondicional me

demostraron lo que es una verdadera amistad y

compañerismo además de diferentes sentimientos los

cuales me hicieron crecer en valores Gracias, Gracias

a todos. Es por todo este universo de personas las

cuales me rodea que soy lo que soy ahora. Les amo.

Franklin Ricardo Baldospin Llundo

vi

AGRADECIMIENTO

A la Universidad Técnica de Ambato, en especial a la

Facultad de Ingeniería en Sistemas, Electrónica e

Industrial por haberme permitido llegar a cumplir una

de mis metas académicas.

A la Brigada de Selva N. 17 “PASTAZA” por abrirme

las puertas de su Institución para demostrar mis

conocimientos y dejarlos plasmados en este proyecto.

Franklin Ricardo Baldospin Llundo

vii

ÍNDICE

CARÁTULA ... i

UNIVERSIDAD TÉCNICA DE AMBATO .. i

APROBACIÓN DEL TUTOR ... ii

DEDICATORIA ... v

AGRADECIMIENTO ... vi

ÍNDICE DE GRÁFICOS .. xii

ÍNDICE DE TABLAS ... xv

RESUMEN EJECUTÍVO ... xvi

INTRODUCCIÓN... xvii

CAPÍTULO I .. 1

PROBLEMA .. 1

1.1. TEMA DE INVESTIGACIÓN ... 1

1.2. PLANTEAMIENTO DEL PROBLEMA ... 1

1.2.1. Contextualización .. 1

1.2.2. Árbol del Problema.. 3

1.3 ANÁLISIS CRÍTICO .. 4

1.4 PROGNOSIS ... 4

1.5 FORMULACIÓN DEL PROBLEMA... 5

1.6 PREGUNTAS DIRECTRICES ... 5

1.7 DELIMITACIÓN DEL PROBLEMA ... 5

1.8 JUSTIFICACIÓN .. 6

1.9 OBJETIVOS .. 6

1.9.1 Objetivo General .. 6

1.9.2 Objetivos específicos .. 7

viii

CAPÍTULO II.. 8

MARCO TEÓRICO ... 8

2.1 ANTECEDENTE INVESTIGATIVO .. 8

2.2 FUNDAMENTACIÓN LEGAL.. 10

2.3 CATEGORÍAS FUNDAMENTALES .. 10

2.3.1 Red de Inclusiones conceptuales ... 10

2.3.2 Constelación de ideas .. 11

2.3.3 Sistemas de Comunicaciones .. 12

2.3.4 Características de un Sistema de Comunicaciones 13

2.3.5 Convergencia tecnológica ... 13

2.3.6 Prestaciones QoS ... 14

2.3.7 Comunicaciones M2M .. 14

2.3.8 Elementos de una Comunicación Máquina a Máquina 14

2.3.9 Características de Comunicaciones M2M 15

2.3.10 Ventajas de un Modelo Máquina a Máquina 16

2.3.11 Supervisión Local .. 16

2.3.12 Supervisión Remota... 16

2.3.13 Tecnología GSM ... 16

2.3.13.1 Arquitectura de una Red GSM .. 17

2.3.13.2 Ventajas y Desventajas de la Red GSM 19

2.3.14 Tecnología GPRS .. 19

2.3.15 Ventajas .. 20

2.3.16 Sistemas de Supervisión .. 20

2.3.17 Sistemas de seguridad.. 21

2.3.18 Clasificación de los sistemas de seguridad 21

2.3.19 Sistemas de vigilancia ... 21

2.3.20 Características del Sistema de Vigilancia.................................... 22

2.3.21 Clasificación de los sistemas de Vigilancia................................. 22

2.3.22 Sistemas de Monitoreo .. 23

2.3.23 Elementos de un sistema de Monitoreo 23

2.3.24 Cámaras ... 23

2.3.24.1 Características de la Cámaras IP ... 24

ix

2.3.24.2 Visión en vivo ... 25

2.3.25 Grabadores y Almacenadores de imagen. 25

2.3.25.1 Servidores de video .. 25

2.3.25.2 Codificadores y Decodificadores ... 26

2.3.25.3 Grabadores Digitales de Red / Network Video Recorders 26

2.3.26 Control de accesos ... 26

2.3.27 Ventajas de un sistema de control de accesos 27

2.4 HIPÓTESIS .. 28

2.5 SEÑALAMIENTO DE VARIABLES ... 28

CAPÍTULO III .. 29

MARCO METODOLÓGICO ... 29

3.1 ENFOQUE DE LA INVESTIGACIÓN .. 29

3.2 MODALIDAD BÁSICA DE INVESTIGACIÓN 29

3.2.1 Investigación de Campo ... 29

3.2.2 Investigación Bibliográfica .. 29

3.3 TIPOS DE INVESTIGACIÓN .. 30

3.3.1 Exploratorio .. 30

3.3.2 Descriptivo ... 30

3.4 POBLACIÓN Y MUESTRA... 30

3.5 OPERACIONALIZACIÓN DE VARIABLES 31

3.6 TÉCNICAS E INSTRUMENTOS DE INVESTIGACIÓN 33

3.7 RECOLECCIÓN DE DATOS ... 33

3.8 PROCESAMIENTO DE LA INFORMACIÓN 34

3.9 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS 34

CAPÍTULO IV .. 35

4.1 ANÁLISIS DE RESULTADOS E INTERPRETACIÓN 35

CAPÍTULO V .. 45

CONCLUSIONES Y RECOMENDACIONES ... 45

5.1 Conclusiones ... 45

5.2 Recomendaciones .. 46

x

CAPÍTULO VI .. 48

PROPUESTA ... 48

6.1 TEMA .. 48

6.2 DATOS INFORMATIVOS .. 48

6.3 ANTECEDENTES DE LA PROPUESTA ... 49

6.4 JUSTIFICACIÓN .. 49

6.5 OBJETIVOS .. 50

6.5.1 Objetivo General .. 50

6.5.2 Objetivos Específicos ... 50

6.6 ANÁLISIS DE FACTIBILIDAD ... 51

6.6.1 Factibilidad Técnica .. 51

6.6.2 Factibilidad Operativa ... 51

6.6.3 Factibilidad Económica ... 51

6.7 FUNDAMENTACIÓN CIENTÍFICO – TÉCNICA 51

6.7.1 Establecimiento geográfico del proyecto ... 51

6.7.2 Diseño de Sistema de Video-Vigilancia ... 52

6.7.3 Visualización del video .. 53

6.7.4 Almacenamiento de Información ... 54

6.7.5 Componentes del Sistema de Video-Vigilancia 54

6.8 METODOLOGÍA MODELO OPERATIVO 54

6.8.1 Análisis Preliminar ... 56

6.8.2 Situación Actual del Batallón Selva N°17 56

6.8.3 Requerimientos de Usuarios ... 60

6.8.4 Requerimientos de Red .. 60

6.8.3 Planificación ... 61

6.8.4 Descripción del diseño ... 61

6.8.5 Análisis y Elección de los dispositivos del sistema a utilizar 61

6.8.6 Descripción de los dispositivos del Sistema 63

6.8.6.1 Grabador de Video Digital (DVR) TopBand TBO-9716E 63

6.8.6.2 Cámara Fija Q-see 3,6mm ... 64

6.8.6.3 Cámara Topband 3,6 mm .. 65

6.8.6.4 Cámara Domo TopBand TBO-506IR ... 65

xi

6.8.6.5 Cámara PTZ Zmodo CM-Z2213GY .. 66

6.8.6.6 Alarma Canadiense DSC 1832 .. 67

6.8.6.7 Transmisor de alarma por IP universal TL250 67

6.8.6.8 Detector infrarrojo pasivo LC-100-PI ... 68

6.8.6.9 Teclado DSC LCD 5511 ... 69

6.8.7 Diseño del prototipo ... 69

6.8.7.1 Campo de visión .. 72

6.8.7.2 Profundidad de Campo .. 73

6.8.7.3 Sensibilidad Lumínica ... 74

6.8.7.4 Cálculo de la iluminación .. 75

6.8.7.5 Cálculo de distancia focal.. 75

6.8.7.6 Eliminación de reflejos .. 76

6.8.7.7 Ubicación de las Cámaras ... 77

6.8.8 Ejecución .. 85

6.8.9 Configuración ... 85

6.8.10 Control de Accesos ... 96

6.8.11 Pruebas y Fallas del Sistema de Video–Vigilancia 109

6.9 Conclusiones y Recomendaciones ... 114

6.10 Bibliografía .. 117

6.11 Anexos ... 119

xii

ÍNDICE DE GRÁFICOS

Gráfico 1. 1 Relación Causa Y Efecto .. 3

Gráfico 2. 1 Categorías Fundamentales .. 10

Gráfico 2. 2 Variable Independiente ... 11

Gráfico 2. 3 Variable dependiente .. 12

Gráfico 2. 4 Arquitectura de una Red GSM .. 17

Gráfico 2. 5 Sistema de Supervisión ... 20

Gráfico 2. 6 Componentes Cámara ... 23

Gráfico 2. 7 Diseño de Red Básica ... 25

Gráfico 2. 8 Servidor de Video ... 26

Gráfico 4. 1 Sistema de Supervisión ... 36

Gráfico 4. 2 Método de Obtención de Información .. 37

Gráfico 4. 3 Autentificación Personal ... 38

Gráfico 4. 4 Sucesos no Grabados .. 39

Gráfico 4. 5 Acciones Preventivas .. 40

Gráfico 4. 6 Normas y Estándares... 41

Gráfico 4. 7 Dispositivos de Seguridad... 42

Gráfico 4. 8 Información en Tiempo Real .. 43

Gráfico 4. 9 Método de Control .. 44

Gráfico 6. 1 Componentes de un Sistema de Video en Red 54

Gráfico 6. 2 Diagrama de Fases .. 55

Gráfico 6. 3 Estructura de la Brigada Selva N°17 Pastaza 57

Gráfico 6. 4 Central de Comunicaciones .. 58

Gráfico 6. 5 Ingreso principal ... 59

Gráfico 6. 6 Bodegas ... 59

Gráfico 6. 7 DVR TopBand .. 64

Gráfico 6. 8 Cámara Q-see 3,6 mm... 65

Gráfico 6. 9 Cámara TopBand 3,6mm .. 65

Gráfico 6. 10 Cámara Domo TopBand ... 66

xiii

Gráfico 6. 11 Cámara PTZ blindada ... 66

Gráfico 6. 12 Kit Alarma DSC .. 67

Gráfico 6. 13 T-Link 250 DSC .. 68

Gráfico 6. 14 Sensor de Movimiento .. 68

Gráfico 6. 15 Teclado LCD 5511 .. 69

Gráfico 6. 16 Red de Datos Actual ... 70

Gráfico 6. 17 Diseño de Red de Video-Vigilancia ... 71

Gráfico 6. 18 Gran Angular, Vista Normal, Telefoto ... 73

Gráfico 6. 19 Profundidad de Campo ... 73

Gráfico 6. 20 Apertura del Iris .. 74

Gráfico 6. 21 Iluminación IR .. 75

Gráfico 6. 22 Reflejos ... 76

Gráfico 6. 23 Bodega 1 Rio Pastaza.. 78

Gráfico 6. 24 Bodega 2 Sector BOES ... 79

Gráfico 6. 26Bodega 4 Sector CAL .. 81

Gráfico 6. 27 Esquema de Conexión de Equipo Grabador DVR 83

Gráfico 6. 28 Esquema de Conexión PC 1832 .. 84

Gráfico 6. 29 Menú Principal .. 85

Gráfico 6. 30 NC sin RFL ... 86

Gráfico 6. 31 Sensores NC y NO con resistencia RFL ... 87

Gráfico 6. 32 NC sin RFL con detección de Sabotaje .. 87

Gráfico 6. 33 NC con Sabotaje y Corte... 88

Gráfico 6. 34 Submenú Alarma .. 90

Gráfico 6. 35 Configuración PTZ ... 92

Gráfico 6. 36 Control PTZ .. 92

Gráfico 6. 37 Submenú RED .. 93

Gráfico 6. 38 Ingreso CMD .. 94

Gráfico 6. 39 Habilitación ActiVex .. 94

Gráfico 6. 40 Programa NetView.. 95

Gráfico 6. 41 Visualización del Sistema de Vigilancia... 95

Gráfico 6. 42 Aplicación iTunes ... 96

Gráfico 6. 43 Ingreso DLS .. 103

xiv

Gráfico 6. 44 Nueva Carpeta Shell ... 104

Gráfico 6. 45 PC 1832 ... 104

Gráfico 6. 46 IP PC 1832 .. 105

Gráfico 6. 47 Modem Configuración .. 105

Gráfico 6. 48 Dispositivos en Línea .. 106

Gráfico 6. 49 Tipo de Conexión .. 106

Gráfico 6. 50 Estado del sistema ... 106

Gráfico 6. 51 Base de Datos y Claves ... 107

Gráfico 6. 52 Datos Recolectados ... 108

Gráfico 6. 53 Visualización en la Central de Monitoreo 109

Gráfico 6. 54 Ubicación PTZ .. 109

Gráfico 6. 55 Vistas PTZ .. 110

Gráfico 6. 56 Infraestructura Existente ... 111

Gráfico 6. 57 Control de Accesos ... 112

Gráfico 6. 58 Bodegas 1,2,3,4 ... 119

xv

ÍNDICE DE TABLAS

Tabla 3. 1 Variable Independiente .. 31

Tabla 3. 2 Variable Dependiente ... 32

Tabla 3. 3 Recolección de datos .. 33

Tabla 4. 1 Sistema de Supervisión .. 35

Tabla 4. 2 Método de Obtención de Información ... 36

Tabla 4. 3 Sistema de Autentificación de Personal ... 37

Tabla 4. 4 Infracciones No corroboradas .. 38

Tabla 4. 5 Acciones Preventivas ... 39

Tabla 4. 6 Normas y Estándares .. 40

Tabla 4. 7 Dispositivos de Control y Vigilancia ... 41

Tabla 4. 8 Información Fiable y Exacta .. 42

Tabla 4. 9 Control de Personal .. 43

Tabla 6. 1 Cuadro Comparativo Cámaras ... 62

Tabla 6. 2 Cuadro Comparativo Equipo Grabador ... 62

Tabla 6. 3 Cuadro Comparativo Alarmas ... 63

Tabla 6. 4 Valores Lumínicos ... 74

Tabla 6. 5 Distancia Focal ... 76

Tabla 6. 6 Campos Activos ... 97

Tabla 6. 7 Fallas .. 100

Tabla 6. 8 Base de datos .. 107

Tabla 6. 9 Costos Materiales ... 112

Tabla 6. 10 Costos Equipos ... 113

Tabla 6. 11 Presupuesto General ... 113

file:///G:/actualiz%20DLS/Software%20Camaras/FRB%20.docx%23_Toc361480520
file:///G:/actualiz%20DLS/Software%20Camaras/FRB%20.docx%23_Toc361480521

xvi

RESUMEN EJECUTÍVO

El presente proyecto tiene como objetivo proponer un nuevo diseño de red para

optimizar la comunicación dentro de la Brigada de Selva N.17 “PASTAZA”, con

el fin actualizar la red con una de las nuevas tecnologías existentes.

En el Capítulo I se expone el problema de la Institución que se define como,

“Deficiente sistema de supervisión a zonas sensibles de la BRIGADA SELVA

N°17 PASTAZA”, debido al problema encontrado surge la necesidad de

implementar una red de video vigilancia remoto aplicando la tecnología GSM-

GPRS para el monitoreo y control de accesos.

En el Capítulo II se define el Marco teórico, en el cual se expone diferentes

trabajos relacionados con el proyecto, además la explicación de las variables

correspondientes a las Categorías Fundamentales.

En el Capítulo III se describen los diferentes tipos de investigación que se

utilizaron a lo largo de la parte investigativa, se detalla la población y muestra con

la que se trabaja y se plantea el plan de recolección de datos para la investigación.

En el Capítulo IV se muestran la tabulación y análisis de los resultados obtenidos

en la investigación, permitiendo así comprobar si la hipótesis es aceptada.

En el Capítulo V se detalla las conclusiones y recomendaciones que se obtuvo al

realizar las encuestas dentro de la Institución, convirtiéndose en guías eficientes

que servirán como una herramienta para el mejoramiento de la seguridad.

El Capítulo VI propone el desarrollo de la propuesta planteada, con la finalidad

de implementar la red de video vigilancia remoto aplicando la tecnología GSM-

GPRS para el monitoreo y control de accesos a zonas de alta vulnerabilidad en la

Brigada de Selva N.17 “Pastaza”.

xvii

INTRODUCCIÓN

La vigilancia es un tema universal en el ámbito de la seguridad, razón por la cual

hoy en día cada institución sea pública como privada avanza de acuerdo al

desarrollo de la tecnología aprovechando las ventajas que brindan los equipos

actuales.

El desarrollo económico, social y cultural de una institución depende en su

mayoría del tipo de tecnología que éste posea, por ende las compañías con la más

reciente tecnología alcanzan estándares más altos tanto de productividad como

eficiencia, lo ideal sería contar con un sistema de vigilancia moderno, ágil,

dimensionado y escalable para aumentar la eficiencia en un futuro cercano.

El propósito que tienen todas las instituciones a nivel internacional es obtener

beneficios a partir del desempeño los recursos existentes. El personal adecuado

mediante un análisis de la situación actual de la empresa podrá determinar las

necesidades prioritarias tomando los correctivos necesarios a través de los medios

informáticos, que hoy en día es uno de los aspectos que está dando empuje a la

evolución de los países, especialmente el nuestro.

Tomando en cuenta todos estos factores a continuación se proporciona los detalles

de la presente investigación que tiene por objetivo presentar una Propuesta de

diseño y prototipo de una red de video vigilancia remoto dentro de la Brigada de

Selva N.17 “PASTAZA”, señalando las zonas más vulnerables del recinto.

La red de video vigilancia cumple con los requisitos necesarios tanto en diseño,

infraestructura, equipos, normas y estándares con el fin de satisfacer la

problemática planteada, es así que se busca implementar un prototipo de una

central de monitoreo y control de accesos aplicado a dispositivos remotos,

mediante el cual se podrá integrar los dos sistemas, promoviendo así el desarrollo

tecnológico del Batallón N°17 Selva.

1

CAPÍTULO I

PROBLEMA

1.1.TEMA DE INVESTIGACIÓN

“Red de Video-Vigilancia con Tecnología GSM-GPRS para el monitoreo y

control de accesos a zonas de alta vulnerabilidad en la BRIGADA SELVA N°17

PASTAZA”

1.2. PLANTEAMIENTO DEL PROBLEMA

1.2.1. Contextualización

En la actualidad, la video-vigilancia a través del Internet es una realidad en

muchas empresas, instituciones y demás organismos tanto públicos como

privados, mismas que están utilizando esta aplicación, obteniendo el máximo

aprovechamiento de los recursos que brinda el avance de esta tecnología y

manteniéndose a la vanguardia en vigilancia remota.

A nivel mundial las nuevas tecnologías, ofrecen una gran variedad de

convergencia de servicios, la posibilidad de controlar todo un sistema de

seguridad con un dispositivo móvil garantizando confidencialidad, integridad y

disponibilidad; han demostrado la capacidad de reducir cualquier acción delictiva

y ayudar a una pronta reacción ante la misma.

En el Ecuador se ha expuesto un alto índice en los sectores públicos, y

privados que demandan, servicios de monitoreo y control remoto lo que ha

constituido en un ente fundamental para el avance de la economía y comercio,

2

gracias a la disponibilidad tanto de la infraestructura, equipos y operadoras de

servicio móvil.

En la provincia de Pastaza está acantonada la BRIGADA SELVA N°17, la cual

no dispone de una red de video vigilancia debido principalmente a la falta de

recursos y equipos; actualmente cuentan con una infraestructura de red simple

para la transmisión de datos.

El mecanismo deficiente de vigilancia tanto del personal como de las zonas

restringidas ha originado un constante pérdida de recursos, los limitados

sistemas de identificación y control no permite una adquisición real y confiable

de los datos necesarios para mantener la seguridad, el orden y el correcto

funcionamiento del Batallón

El clima en la región es inestable lo cual dificulta la búsqueda de dispositivos

que se ajusten a las condiciones climáticas, así limitando el control de

actividades que necesitan supervisión en las distintas unidades de la entidad.

3

1.2.2. Árbol del Problema

Gráfico 1. 1 Relación Causa Y Efecto

Elaborado por: Franklin Baldospin

Deficiente sistema de supervisión a zonas sensibles y de alta vulnerabilidad de

la BRIGADA SELVA N°17 PASTAZA

Vulnerabilidad de

las zonas a

monitorearse.

Precario monitoreo y

control de acceso a

aéreas restringidas.

Demora en la obtención
de información ante

eventos

inminentes.

Limitadas

técnicas de

identificación y

registros.

Deficientes

dispositivos de

seguridad.

Falta de

supervisión y

control en tiempo

real.

4

1.3 ANÁLISIS CRÍTICO

El presente trabajo de investigación de carácter investigativo, descriptivo, analiza

la situación actual del sistema de supervisión de los lugares sensibles y de alta

vulnerabilidad de la BRIGADA SELVA N°17 PASTAZA.

Los deficientes dispositivos de seguridad existentes en el Batallón, ocasiona una

alta vulnerabilidad de las zonas no expuestas a un monitoreo continuo de la

brigada como son bodegas de armamento, recursos logísticos, y objetos de manejo

apropiado.

Por otra parte las limitadas técnicas de identificación y registro de personal,

provoca la intromisión de personas no autorizadas a zonas restringidas del

Batallón; además considerando el deficiente monitoreo y la inexistencia de un

control de acceso permite el libre ingreso de posibles autores de robo o

comportamiento indebido.

En cuanto a la falta de supervisión y control de los procedimientos de

seguridad en tiempo real, brindan por efecto una demora en la toma de

información necesaria al presentarse un evento inminente.

Puntualizando a la Brigada N° 17 se tiene como fin salvaguardar la

integridad del personal militar como de los recursos que están presentes en la

recinto, teniendo en cuenta que las zonas a desarrollarse el estudio se

encuentran en sitios remotos y aislados lo cual requieren de un control más

cuidadoso y oportuno al presentarse un evento.

1.4 PROGNOSIS

La Brigada N°17 Selva al mantener un sistema de supervisión deficiente,

continuará generando factores de muy alto riesgo en seguridad, por la existencia

en la zona de armamentos y explosivos, de igual manera la falta de un sistema de

control de los accesos da lugar a una limitada adquisición de información en

5

tiempo real, imposibilitando una rápida y eficiente respuesta al posible

evento delictivo.

1.5 FORMULACIÓN DEL PROBLEMA

¿Cómo afecta el deficiente sistemas de supervisión en el monitoreo y control

de acceso a zonas sensibles y de alta vulnerabilidad de la BRIGADA SELVA

N°17 PASTAZA?

1.6 PREGUNTAS DIRECTRICES

 ¿Existe alguna red de seguridad para el monitoreo de zonas sensibles de la

BRIGADA SELVA N°17 PASTAZA?

 ¿Con que sistemas de monitoreo y control de acceso cuenta la

BRIGADA SELVA N°17 PASTAZA para las zonas vulnerables?

 ¿Cómo beneficiará la implementación de una red de video-vigilancia

remota en las zonas sensibles de la BRIGADA SELVA N°17

PASTAZA?

1.7 DELIMITACIÓN DEL PROBLEMA

Delimitación del contenido

Área: Comunicación

Línea de Investigación: Tecnologías de Comunicación

Sublíneas: Seguridad de la Información

Delimitación Espacial

El estudio se llevó a cabo en la Brigada de Selva N°17 ubicada en la ciudad de

Shell perteneciente a la provincia de Pastaza.

Delimitación Temporal

La actual investigación se realizó en el periodo de seis meses a partir de la

aprobación del Honorable Consejo Directivo de la Facultad de Ingeniería en

Sistemas, Electrónica e Industrial.

6

1.8 JUSTIFICACIÓN

Este proyecto permitirá a la Brigada N°17 optimizar recursos al emplear los

actuales sistemas de video-vigilancia, así obteniendo un modelo más

confiable, accesible y simple que los antiguos CCTV, por lo que resulta de suma

importancia aplicar a las necesidades requeridas en la zona referenciada.

Cabe mencionar que la utilidad de estos sistemas permiten un óptimo manejo y

tratamiento de la información a obtenerse, demostrando ser un soporte e

impulso para el desarrollo de las nuevas tecnologías; brindando soluciones

urgentes y adecuadas para el monitoreo y control de accesos.

La vigilancia de zonas sensibles, como la seguridad del armamento existente

revela la necesidad de una solución que permite garantizar una asistencia

oportuna, bajo demanda; en un breve periodo de tiempo, con el acceso remoto,

cualquier evento es advertido en el momento que se da la señal de alarma;

inmediatamente es analizada y comunicada para la toma de acciones pertinentes

reduciendo los tiempos y recursos antes utilizados.

La presente investigación beneficiara tanto al Batallón N°17 como al

personal de cada unidad supervisando de forma local y remota las zonas sensibles;

así evitando y detectando a tiempo eventos inminentes o peligrosos.

1.9 OBJETIVOS

1.9.1 Objetivo General

Analizar el sistema de supervisión en la zonas sensibles y de alta vulnerabilidad

para determinar la incidencia en el monitoreo y control de la BRIGADA SELVA

N°17 PASTAZA.

7

1.9.2 Objetivos específicos

 Evaluar el sistema de supervisión aplicado en la BRIGADA SELVA N°17

PASTAZA

 Investigar el proceso de monitoreo y control de acceso de la BRIGADA

SELVA N°17 PASTAZA

 Plantear una propuesta que permita mejorar el monitoreo y control de

accesos en la BRIGADA SELVA N°17 PASTAZA mediante un

sistema de video-vigilancia remoto.

8

CAPÍTULO II

MARCO TEÓRICO

2.1 ANTECEDENTE INVESTIGATIVO

Revisado los trabajos de tesis en la biblioteca de la Facultad de Ingeniería en

Sistemas, Electrónica e Industrial se encontró los siguientes temas relacionados a

este proyecto:

 U.T.A. (Universidad Técnica de Ambato) Ambato – Ecuador “SISTEMAS

DE MONITOREO Y CONTROL REMOTO UILIZANDO EL

SERVICIO DE MENSAJES DE TEXTO DE LA RED GSM”

Autor: Santiago Villacis.

La presente investigación tiene como conclusión principal lo siguiente:

“El Sistema GSM es complejo, sin embargo permiten acceder a una amplia gama

de servicios adicionales, que dependerá del tipo de plan contratado, de la gama de

servicios del operador y de la potencia del teléfono”

 U.T.A. (Universidad Técnica de Ambato) Ambato – Ecuador “DISEÑO

DE UN SISTEMA DE VIDEO VIGILANCIA IP PARA EL CONTROL

Y MONITOREO REMOTO DE FISEI DE LA UTA”

Autor: Washington Amancha

La presente investigación tiene como conclusión principal lo siguiente:

9

“La video- vigilancia permite la integración de redes complejas de cámaras para

garantizar una vigilancia continua de zonas estratégicas como una ciudad;

utilizadas también para protección de vidas humanas en lugares donde se

produce accidentes”

 ESPE-L (Escuela Politécnica del Ejercito Sede Latacunga) “DISEÑO DE

UN SISTEMA DE VIDEO VIGILANCIA IP INALÁMBRICO CON

INTEGRACIÓN A LA RED EXISTENTE EN EL CAMPUS DE LA

ESCUELA POLITÉCNICA DEL EJÉRCITO SEDE LATACUNGA”

Autor: Chafla Franklin, Cachiguango, Lasluisa Héctor

La presente investigación tiene como conclusión principal lo siguiente:

“La vigilancia IP es un sistema que tiene una finalidad clara, la

monitorización, vigilancia y almacenamiento basada en videos digitalizados. El

sistema de video vigilancia IP crea un instrumento imprescindible para la

administración efectiva de la seguridad con la finalidad de proteger a

importantes instalaciones existentes en la ESPEL”

 ESPOCH (Escuela Superior Politécnica de Chimborazo) “Desarrollo de

Video- Vigilancia IP con Análisis de Técnicas de Encolamiento Dirigido a

QoS en Transmisión de Video en la ESPOCH-DESITEL”

Autor: Poveda Cáceres, Mentor Iván, Pontón Baldeón, Jorge Rodrigo

La presente investigación tiene como conclusión principal lo siguiente:

“Al poder comparar las diferentes técnicas de encolamiento en base al

parámetro de retraso temporal, se ha logrado establecer que existe una

diferencia en la manera como gestionan el trafico cada una de ellas. Pese a que

todas estas técnicas tratan de brindar una Calidad de Servicio a un tráfico

determinado, se establece que para el caso específico video-IP la disciplina de

encolamiento Custom Queueing (CG) es la que mejor se ajusta a los

requerimientos en la transmisión de este tipo de tráfico en la red de la ESPOCH-

DESITEL.”

10

2.2 FUNDAMENTACIÓN LEGAL

Se basará en la Ley Especial de Comunicaciones, en las normas y

reglamentos de la Brigada de Selva N.17 “Pastaza”, en las normas y leyes de

propiedad intelectual y en las leyes y reglamentos de la Universidad Técnica de

Ambato.

2.3 CATEGORÍAS FUNDAMENTALES

2.3.1 Red de Inclusiones conceptuales

Variable Independiente

Variable Dependiente

Gráfico 2. 1 Categorías Fundamentales

Elaborado por: Franklin Baldospin

SISTEMAS DE
COMUNICACIÓN

COMUNICACIONES
MÁQUINA-
MÁQUINA

SISTEMAS DE
SUPERVICIÓN

SISTEMAS DE
SEGURIDAD

VIGILANCIA

MONITOREO Y
CONTROL DE

ACCESOS

11

2.3.2 Constelación de ideas

Gráfico 2. 2 Variable Independiente

Elaborado por: Franklin Baldospin

SISTEMA DE

COMUNICACIÓN

CONVERGENCIA
 TECNOLÓGICA

DISPOSITIVOS REMOTOS

CALIDAD DE SERVICIO

GSM

REMOTA

GPRS
LOCAL

RED HÍBRIDA

COMUNICACIONES MÁQUINA-MÁQUINA

SISTEMAS DE SUPERVISIÓN

12

Gráfico 2. 3 Variable dependiente

Elaborado por: Franklin Baldospin

2.3.3 Sistemas de Comunicaciones

“El sistema de comunicaciones es el conjunto de elementos que intervienen

en el proceso de intercambio de información de un lugar a otro”
1

La información que se transmite entre receptor y emisor debe adaptarse al

canal de transmisión, ello implica disponer de un soporte adecuado a través del

cual pueda viajar la información. Los sistemas de comunicaciones utilizan

básicamente dos tipos de soporte descritos a continuación:

1
 SANTILLANA, Los Sistemas de Comunicación, Primera Edición. Grupo Prisa, España, Marzo

2000.

Monitoreo
y Control

de
Accesos

Sistemas de
seguridad
accesibles

Dispositivos
electrónicos

Compatibilidad
con

dispositivos
móviles

Vigilancia IP

Compresión
de video

Servidor de
datos

13

 Comunicación cableada, tiene lugar a través de líneas o cables (cobre) que

unen emisor y receptor. La información se transmite mediante impulsos

eléctricos.

La fibra óptica permite transmitir de forma simultánea miles de señales

utilizando señales lumínicas en diferentes modulaciones sin perdida.

 Comunicación inalámbrica tiene lugar en el propio espacio,

concretamente en la atmósfera terrestre, el aire. La información se

transmite mediante ondas de radio.

2.3.4 Características de un Sistema de Comunicaciones

Las características de todo sistema de comunicaciones son:

 Convergencia tecnológica

 Prestaciones QoS (calidad)

 Optima fidelidad

 Trasmitir una gran cantidad de información

 Ocupar lo mínimo de ancho de banda

 Bajo costo (complejidad)

2.3.5 Convergencia tecnológica

“La convergencia tecnológica es la tendencia de diferentes sistemas de

comunicaciones a adaptarse a la evolución en cuanto a dispositivos y sus

tecnologías, creando nuevas posibilidades”
2

Hoy en día estamos rodeados por un mundo multimedia convergente

con dispositivos remotos (Ipad, Iphone, Readers, Smartphones) adaptándose

continuamente para satisfacer la demanda.

2 Convergencia tecnológica, Creative Commons; http://Convergencia_tecnologica.blogspot.com/

14

2.3.6 Prestaciones QoS

QoS o Calidad de Servicio son las tecnologías que garantizan la transmisión

de cierta cantidad de información en un tiempo dado, brindando una calidad

de servicio excelente, especialmente importante para ciertas aplicaciones tales

como la transmisión de datos, video o voz.

2.3.7 Comunicaciones M2M

“La comunicación M2M (máquina a máquina) es un sistema de

comunicaciones que permite el intercambio de datos entre dos máquinas remotas,

controlando y supervisando diferentes procesos automatizados”
3
.

Las comunicaciones M2M usan una variedad de medios, red local (LAN),

red hibrida y red remota (WLAN), con distintos dispositivos conectados,

incluyendo sensores, etiquetas de identificación, portátiles y máquinas.

2.3.8 Elementos de una Comunicación Máquina a Máquina

Los elementos fundamentales que aparecen en todos los entornos máquina a

máquina son los siguientes:

 Máquinas que gestionan: Alarmas, sensores, paneles informativos,

cámaras, tele comando de video.

 Dispositivo Máquina a máquina: dispositivo conectado alámbrica o

inalámbrica a un servidor remoto.

 Red de comunicación: pueden ser de dos naturalezas principalmente, a

través de cable PLC, Ethernet, RTC, RDSI, ADSL o bien a través de redes

inalámbricas GSM/UMTS/HSDPA, Wifi, Bluetooth, RFID.

3 DELGADO, Antonio. Comunicaciones M2M, Grupo EROSKY, Bizkaia. Febrero 2010

15

2.3.9 Características de Comunicaciones M2M

Las características de las Comunicaciones M2M son las siguientes:

a) Calidad de servicio (QoS)

La calidad de servicio son tecnologías que garantizan la transmisión de cierta

información en un tiempo dado, es necesario especificar cuál es la apropiada a

cierta aplicación, por ejemplo, en la vídeo-vigilancia se requiere una mayor

prioridad que otros sistemas. Los elementos de red pueden priorizar el reenvío de

paquetes para asegurar la recepción de datos específicos.

b) Alta fiabilidad

Es un protocolo del sistema y su implementación asegura un cierto grado absoluto

de continuidad operacional durante un período de medición dado, la alta fiabilidad

se obtendrá desplegando centros de datos geo-redundantes, también se pueden

desplegar herramientas de supervisión de red para medir indicadores de

resultados.

c) Operaciones y desarrollo simplificados

El uso de herramientas de red seleccionadas puede simplificar operaciones y

desarrollo de aplicaciones, proporcionando un Gateway o proxy permitiendo un

uso más eficiente de la red y escalabilidad mejorada.

d) Gestión de dispositivos

La gestión de dispositivos incluye configuración, supervisión y diagnósticos así

como actualizaciones de software y firmware, permitiendo el monitoreo remoto y

obteniendo información general del lugar a vigilarse.

16

2.3.10 Ventajas de un Modelo Máquina a Máquina

Con la introducción de Internet, los módems GSM y la amplia cobertura de los

operadores celulares, el modelo M2M muestra las siguientes ventajas:

 Reducción de las interfaces manuales.

 Reducción del personal de control e inspección.

 Aceleración de los procesos.

 Control remoto.

 Amplio espectro en tecnologías.

2.3.11 Supervisión Local

La red de comunicación que utiliza el modelo máquina a máquina localmente

difiere según el tipo de equipo, se puede emplear desde una conexión por cable,

como ADSL con los protocolos RTC, RDSI, PLC, o una red hibrida en conjunto

con tecnologías GPRS, 3G o Wifi las mejores para la conectividad.

2.3.12 Supervisión Remota

La supervisión remota permite acceder al vídeo en tiempo real en cualquier

momento desde cualquier dispositivo, las tecnologías más utilizadas son las

siguientes:

2.3.13 Tecnología GSM

El sistema global para las comunicaciones móviles (GSM), es un sistema

estándar, libre de telefonía móvil digital, constituido por todos los medios de

transmisión y conmutación necesarios que permiten conectarse a través de su

teléfono, computador a los diferentes servicios que oferta el internet. “GSM se

17

considera, por su velocidad de transmisión y otras características, un estándar de

segunda generación (2G)”
4
.

2.3.13.1 Arquitectura de una Red GSM

Una red GSM es constituida por tres elementos: el terminal, la estación- base

(BSS) y el subsistema de red o nudo. Adicionalmente existen centros de

operación establecidos por las operadoras, para monitorizar el estado de la red

como a continuación se muestra en el gráfico 2.4:

Gráfico 2. 4 Arquitectura de una Red GSM

Elaborado por: Franklin Baldospin.

a) MS (Mobile Station)

Terminal de abonado. Hace referencia al dispositivo (teléfono móvil), pero no a la

identidad del suscriptor, que es facilitada por la tarjeta SIM.

b) BTS (Base Station)

Es un emisor/receptor de radio capaz de enlazar las estaciones moviles con

la infraestructura fija de la red. Una estación base garantiza la cobertura

radioeléctrica en una célula de la red, proporcionando el punto de entrada a

la red. Las estaciones base pueden ser controladas localmente o bien remotamente

a través de su controlador de estación base.

4 JAIRO Amaya, SISTEMAS GSM-GPRS , Salamanga, Tercera Edición, Marzo 2009

18

c) MSC (Mobile Switching Centre)

Conmutador de red encargado de interconectar la red de telefonía

convencional con la red radiotelefónica. Se encarga además de acceder al centro

de autenticación para verificar derechos de los clientes, así como de participar

en la gestión de movilidad de los abonados y su localización en la red.

d) BSC (Base Station Controller)

Controlador encargado de gestionar una o varias estaciones base. Actúa como un

concentrador para el tráfico de los abonados y como un enrutador hacia la

estación base destinataria en caso de tráfico proveniente de un conmutador.

e) HLR (Home Location Register)

Base de datos que contiene información relativa a los abonados de una red.

Describe a su vez las opciones y servicios contratados por el abonado y

aquellas opciones a las que tiene acceso. Se almacena además la última

localización conocida del abonado y el estado de su terminal (fuera de servicio,

encendido, en comunicación...). Para identificar a un abonado asociado a un

terminal móvil se utiliza cierta información almacenada en la tarjeta SIM.

f) VLR (Visitor Location Register)

Base de datos asociada a un conmutador MSC (centro de conmutación móvil) que

almacena la identidad de los abonados itinerantes de la red. Su funcionalidad es

importante, ya que se utiliza para controlar la ubicación de un abonado.

g) AUC (AUthentication Centre)

Base de datos que almacena información confidencial de cada abonado de la red.

Para autenticarse en dicha base de datos es necesario que el abonado acceda a su

tarjeta SIM (mediante su código PIN) para que ésta, mediante un protocolo de

petición-respuesta, sea capaz de dar por válida la identidad del usuario en la red,

momento en el cual no se deniega el acceso a la red y se consulta al HLR

para conocer las opciones y servicios con los que el usuario puede contar.

19

2.3.13.2 Ventajas y Desventajas de la Red GSM

Ventajas:

 Identificación de los usuarios de los móviles mediante el uso de un chip

denominado Simcard.

 Posibilidad de almacenar información en la tarjeta SIM, que facilita el

traspaso de diferentes servicios (Mensajería, Agenda).

 Extensa área de cobertura, utilizando Roaming obteniendo cobertura para

realizar y recibir llamadas desde diferentes partes del mundo con tu mismo

dispositivo y misma línea.

 Provee claridad y calidad en los servicios de voz

 Permite la transición y recepción de información multimedia

 Múltiples servicios de mensajería, identificador, correo de voz

Desventajas

 Los usuarios comparten el mismo ancho de banda, por lo que existen

interferencias.

 Puede presentar interferencia con determinados dispositivos electrónicos.

 El nivel de seguridad respecto a otras tecnologías como CDMA es de

menor calidad.

 Falta de cobertura en ciertas zonas agrestes.

 Requiere un número considerado de radios base para garantizar una gran

cobertura.

2.3.14 Tecnología GPRS

La tecnología GPRS o servicio general de paquetes vía radio es una extensión del

GSM para la transmisión de datos no conmutada, o por paquetes, permite

velocidades de transferencia de 56 a 144 kbps.

Con GPRS se pueden utilizar servicios como Wireless Application Protocol

(WAP), servicio de mensajes cortos (SMS), servicio de mensajería multimedia

(MMS) e Internet.

20

La migración de una red GSM a una red UMTS es sencilla puesto que las antenas

sufren sólo ligeros cambios y los elementos nuevos de red necesarios para GPRS

serán compartidos en el futuro con la red UMTS.

 2.3.15 Ventajas

 Utilización de la voz y los datos a través del teléfono móvil, por medio de

la separación de canales que transmiten de forma paralela. Podrá mantener

conversaciones sin cortar la transmisión de datos.

 Velocidad de transmisión de datos, igualándose a la líneas fijas, la

velocidad cuadriplicara el rendimiento de la tecnología GSM.

 Facturación basada en volumen de datos transferidos no por el tiempo de

conexión.

2.3.16 Sistemas de Supervisión

Un sistema de supervisión permite gestionar toda la información relativa al

estado de nuestras redes; la cual, debe ser ágil para garantizar que el flujo de

datos optimice el funcionamiento del mismo, de este modo se reduzca las

probabilidades de fallos, a continuación se representa en el gráfico 2.5 el proceso:

Gráfico 2. 5 Sistema de Supervisión

Elaborado por: Phil Bartle, PhD
5

5 PHIL Bartle, PhD. Red y Redes, España (1999), p. 127

21

2.3.17 Sistemas de seguridad

Un sistema de seguridad es un conjunto de dispositivos colocados

estratégicamente en el perímetro de un sitio específico para detectar las presencia,

irrupción, o invasión del mismo.

2.3.18 Clasificación de los sistemas de seguridad

La clasificación de los sistemas de seguridad electrónica (SSE) se realiza

básicamente desde dos criterios, la cantidad de sitios a proteger y la

aplicación del sistema así:

 SSE locales, diseñado para la seguridad de un lugar puntual,

 SSE distribuido es un conjunto de SSE locales adaptados a cada sitio

protegido que además trabajan en conjunto a través de un sistema de

Telecomunicación.

Los cuatro grandes bloques de aplicación de los sistemas de seguridad son, robo,

atraco, anti hurto, incendios y sistemas especiales.

 Sistemas contra robo/asalto

 Circuitos Cerrados de Televisión (CCTV)

 Sistemas de control de los accesos

 Sistemas de aviso de incendio

2.3.19 Sistemas de vigilancia

Los sistemas de vigilancia dan seguridad a las personas, vigilan espacios de

posible intromisión o controlar ciertas áreas públicas, no son autónomos,

sino que van compaginados con los sistemas de alarma, dispositivos de

detección (sensores, detectores).

22

2.3.20 Características del Sistema de Vigilancia

Las características de un sistema de vigilancia son las siguientes:

a) Robustez: Actualmente el sistema de vigilancia cuenta con VPN y dispositivo

de gestión de vídeo que controla todas las cámaras del sistema y a través del

cual se pueden visualizar las imágenes en tiempo real sin generar fallos o

bloquearse.

b) Seguridad: Para asegurarse que nadie sin permiso pueda visualizar las

imágenes del sistema de tele vigilancia, el dispositivo de gestión de vídeo está

provisto de un sistema de seguridad basado en usuario/contraseña.

c) Flexibilidad: La capacidad de adaptación del sistema de video vigilancia

es posible ya que su flexibilidad permite conectar varias cámaras a la vez con

diferentes características (cámaras fijas, cámaras con detección de

movimiento, mini-cámaras, cámaras motorizadas, etc.), incluso se puede llegar

a controlar las cámaras que tengan funcionalidades de zoom y/o de movimiento.

d) Accesibilidad: Acceso a distintas aplicaciones del sistema, utilizando la red

existente en el lugar de monitoreo, o se puede ingresar con una IP fija que hace

posible un control remoto desde cualquier lugar mediante internet.

2.3.21 Clasificación de los sistemas de Vigilancia

Los sistemas de vigilancia se pueden clasificar en dos grandes grupos

dependiendo de su utilización así:

 Los CCTV, o circuitos cerrados de televisión, se pueden encontrar

trabajando como apoyo del vigilante de seguridad.

 En sistemas automáticos o independientes, los equipos almacenan

información de los eventos como son imágenes, datos (sensores,

detectores), alertas a eventos (alarmas); las cuales se pueden monitorear

desde cualquier lugar.

23

2.3.22 Sistemas de Monitoreo

“Los sistemas de monitoreo tienen como finalidad el minimizar las falsas

alarmas y asegurar el efectivo funcionamiento del sistema o sistemas adyacentes

en todo momento”
6

2.3.23 Elementos de un sistema de Monitoreo

Los sistemas de monitoreo se componen de los siguientes dispositivos:

 Cámaras de video (fijas, domo, PTZ).

 Componentes grabadores y almacenadores de imagen.

 Componentes de transmisión de la señal de vídeo.

2.3.24 Cámaras

Una cámara es un dispositivo diseñado para enviar las señales (video, audio) hacia

un equipo receptor sea esto mediante una red local (LAN), o inalámbricamente

a continuación se muestra los componentes de una cámara IP en el gráfico 2.6:

Lente

Filtro

Óptico Sensor de

Imagen

Proces

ador

imagen

Compre

sión CPU

me

mo

ria

RAM

Interfaz

ethernet

Gráfico 2. 6 Componentes Cámara

Elaborado por: Franklin Baldospin

6 Ing.CONSENTINO Luis, Control de Accesos, Editorial RNDS, México, Abril 2000.

24

Primero, la luz que proviene de la óptica es descompuesta al pasar por un prisma o

filtros ópticos, ajustados automáticamente por el sensor de imagen seguido están

los captadores y procesadores de imagen, circuitos integrados con tecnología

CCDs o CMOS los cuales se encargan de la compresión, amplificación,

codificación y almacenar temporalmente en su memoria RAM de la información

para enviarla a través de su interfaz de comunicación.

La salida básica, video compuesto VBS, sigue siendo la del sistema analógico de

TV elegido: PAL, NTSC o SECAM. Todas las funciones de la cámara están

controladas con un procesador, el cual se comunica con los paneles de control,

tanto de ingeniería (MSP) como de explotación (OCP), y es el encargado de

realizar los ajustes automáticos y/o manuales pertinentes.

2.3.24.1 Características de la Cámaras

Una cámara tiene una gran variedad de funciones como:

 Activación mediante movimiento de la imagen

 Activación mediante movimiento de sólo una parte de la imagen

 Creación una máscara en la imagen, ocultar rostros

 Activación a través de otros sensores

 Control remoto para mover la cámara y apuntar a una zona

 Programación de una secuencia de movimientos en la propia cámara

 Posibilidad de guardar y emitir los momentos anteriores a un evento

La imagen y audio capturadas por las cámaras y micrófonos, se comprimen y

transmiten por una red de datos Local o Internet (LAN / WAN) a través del

equipo grabador el cual necesariamente debe estar conectado a internet y poder

acceder desde uno o varios puntos en cualquier lugar del mundo (acceso remoto),

y generar acciones de manera automática en respuesta a diferentes eventos a

voluntad de un operador.

http://es.wikipedia.org/wiki/PAL
http://es.wikipedia.org/wiki/NTSC
http://es.wikipedia.org/wiki/SECAM

25

A continuación una red LAN con cámara en el gráfico 2.7:

Cámara Switch Modem

Internet

PC Dispositivos Moviles

Acceso Remoto
Acceso Local

Gráfico 2. 7 Diseño de Red Básica

Elaborado por: Franklin Baldospin

2.3.24.2 Visión en vivo

La visión en vivo es posible mediante el acceso remoto, la cámara se conecta a

través de Internet a una dirección IP con las siguientes características.

 Las cámaras permiten al usuario visualizar el vídeo en vivo por Internet.

 El acceso a estas imágenes es totalmente restringido, su acceso es

mediante una dirección IP, nombre de usuario y contraseña.

2.3.25 Grabadores y Almacenadores de imagen.

Los componentes necesarios son:

 Servidores de Video / IP Video Servers

 Decodificadores de Video IP / IP Video Decoders

2.3.25.1 Servidores de video

Los servidores de video son dispositivos que permiten la transición tecnológica

entre los sistemas análogos de vigilancia (CCTV) y Vigilancia IP, permiten

convertir una cámara análoga en una cámara IP, útil para usuarios análogos,

que desean hacer la transición a Vigilancia IP.

26

Micrófono

Externo

Bocinas

Cámara Analógica

Servidor de

Video

Router/Switch

Celular GSM

PC Portátil

PC Monitoreo

Internet

3GPP

Gráfico 2. 8 Servidor de Video

Elaborado por: Franklin Baldospin

2.3.25.2 Codificadores y Decodificadores

Un codificador de vídeo digitaliza las señales de vídeo analógico y envía

imágenes digitales directamente a través de una red IP.

2.3.25.3 Grabadores Digitales de Red / Network Video Recorders

Un Grabador digital de red es un equipo de almacenamiento de imágenes o

vídeo además de arreglo de discos externos y un bus interno de mucha velocidad,

con conexiones de red de alta velocidad segmentadas o totalmente separadas de

otras redes (voz y datos) para no interferir anchos de banda.

2.3.26 Control de accesos

Un control de accesos es un dispositivo que tiene por objeto impedir el libre

acceso del público en general a diversas áreas que denominaremos protegidas.

Son de dos tipos a continuación descriptos:

 Autónomos

 Con conexión a una PC

27

Sistemas Autónomos

Los sistemas autónomos no necesitan ser conectados a una computadora

para su funcionamiento tan solo mantiene una base de códigos en su memoria,

dentro de estos sistemas podemos encontrarlos utilizados para el acceso vehicular

a edificios.

Sistemas con conexión

Los sistemas con conexión a la computadora, vienen generalmente con un

software y se diferencian del número de puertas que controla, así como de su

capacidad de conexión con la red del cliente. Estos sistemas disponen de una

memoria que mantiene la base de datos de los usuarios, así como una unidad de

back up en caso de pérdida de energía, pueden también funcionar como

autónomos.

Un sistema típico se compone de los siguientes componentes:

 Lectora de proximidad

 Tarjetas de proximidad

 Módulo o tarjeta de control

 Cerradura eléctrica, chapa electromecánica

 Botón de emergencia

 Una computadora de control

2.3.27 Ventajas de un sistema de control de accesos

Las siguientes ventajas de un control de accesos:

 Seguridad de sus instalaciones

 Ahorro del tiempo dedicado a la gestión

28

 Incremento de ingresos

 Modernización de la imagen de sus instalaciones

 Aumento de competitividad y servicio

2.4 HIPÓTESIS

¿El deficiente sistema de supervisión en la zonas sensibles de alta vulnerabilidad

incide en el monitoreo y control de la BRIGADA SELVA N°17 PASTAZA?

2.5 SEÑALAMIENTO DE VARIABLES

Variable Independiente: Sistema de Supervisión

Variable Dependiente: Monitoreo, y Control de Accesos

29

CAPÍTULO III

MARCO METODOLÓGICO

3.1 ENFOQUE DE LA INVESTIGACIÓN

La presente investigación tuvo un enfoque cualitativo ya que la obtención de los

datos fue participativa para los diferentes departamentos de la brigada brindando

una perspectiva desde el interior del problema y asumiendo una realidad dinámica

de la misma y cuantitativo debido a que la indagación fue objetiva, normativa,

externa, explicativa, realista, encaminada a la comprobación de la hipótesis.

3.2 MODALIDAD BÁSICA DE INVESTIGACIÓN

3.2.1 Investigación de Campo

La presente investigación tuvo una modalidad de investigación de campo para

recolectar información del problema antes descrito obteniendo datos precisos y

concretos de los requerimientos de la Brigada N°17 Selva siendo la herramienta

más adecuada, la encuesta realizada.

3.2.2 Investigación Bibliográfica

La investigación se basó en la búsqueda de información científica relacionada

con la video-vigilancia y control de acceso remoto, esta técnica se la llevo a

cabo en Bibliotecas, Internet, con lo cual se analizó y evaluó los diferentes temas

de investigación.

30

3.3 TIPOS DE INVESTIGACIÓN

3.3.1 Exploratorio

Esta investigación permitió reconocer y sondear el problema desde una mejor

óptica; como acción preliminar para obtener una idea general del problema y

la factibilidad para solucionarlo eficazmente.

3.3.2 Descriptivo

 Fue descriptivo ya que brindó la oportunidad para detallar y explicar las

particularidades del problema es decir sus causas y consecuencias.

3.4 POBLACIÓN Y MUESTRA

Para el desarrollo de la investigación se trabajó con los puntos de vigilancia

en todo el Batallón por el cual se consideró una población total de 30 personas,

pertenecientes a la unidad las cuales son encargadas de las comunicaciones dentro

y fuera del batallón; al ser la población pequeña todos pasan a ser parte de

la muestra.

31

3.5 OPERACIONALIZACIÓN DE VARIABLES

3.5.1 Operacionalización de la variable independiente: Sistemas de Supervisión

Elaborado por: Franklin Baldospin

Tabla 3. 1 Variable Independiente

32

3.5.2 Operacionalización de la variable dependiente: Monitoreo, Control de Accesos

Elaborado por: Franklin Baldospin

Tabla 3. 2 Variable Dependiente

33

3.6 TÉCNICAS E INSTRUMENTOS DE INVESTIGACIÓN

La técnica que se utilizó en el presente proyecto fue la encuesta. Esta nos permitió

establecer datos e información confiable por escrito. Fue realizada al personal que

está directamente involucrado en el proyecto así como a los departamentos

participativos en el mismo.

3.7 RECOLECCIÓN DE DATOS

Tabla 3. 3 Recolección de datos

Elaborado por: Franklin Baldospin

PREGUNTAS BÁSICAS

¿Para qué? Para lograr los objetivos de la

investigación

¿De qué personas u

objetos?

Departamento de redes, y

brigadistas

¿Sobre qué aspectos? Realidad actual de la Institución

en seguridad

¿Quién? Investigador: franklin baldospin

¿Cuándo? Seis meses a partir de la

aprobación por parte del

Honorable Consejo Directivo.

¿Dónde? Instalaciones de la brigada selva

N17

¿Cuántas veces? Las necesarias

¿Qué técnicas de

recolección?

Observación, entrevista y

encuesta

¿Con qué? Cuestionarios

34

3.8 PROCESAMIENTO DE LA INFORMACIÓN

 Revisión crítica de la información recogida en la encuesta, de esta

forma eliminar información defectuosa, contradictoria, incompleta, no

pertinente, etc.

 Repetición de la recolección, en casos para corregir las fallas de contestación

 Para el procesamiento y análisis de la información se utilizó cuadros

estadísticos para interpretar los resultados tabulados de las encuestas,

posteriormente se determinó los recursos, para finalmente obtener los

resultados sobre las deficiencias en el plan operativo de seguridad en la

institución

3.9 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Análisis de los resultados estadísticos, destacando tendencias relacionadas

fundamentalmente de acuerdo con los objetivos e hipótesis.

 Interpretación de los resultados porcentuales, gráficos y estadísticos con

apoyo del marco teórico, en el aspecto pertinente.

 Comprobación de hipótesis, para la investigación estadística conviene seguir

la asesoría de un especialista en el tema.

 Restablecimiento de conclusiones y recomendaciones.

35

CAPÍTULO IV

4.1 ANÁLISIS DE RESULTADOS E INTERPRETACIÓN

Luego de realizada la encuesta a las personas involucradas en los puntos de

vigilancia del Batallón, se recogieron y procesaron los datos, de los cuales se

obtuvieron los siguientes resultados:

Encuesta realizada al personal de turno en los puntos de vigilancia del Batallón Selva

N° 17

Preguntas

1. ¿Considera usted que es necesario un sistema de supervisión actualizado

para la seguridad y vigilancia en la Brigada Selva N°17?

Tabla 4. 1 Sistema de Supervisión

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

ALTERNATIVA PERSONAS PORCENTAJE

SI 21 70%

NO 9 30%

TOTALES 30 100%

36

Gráfico 4. 1 Sistema de Supervisión

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

Análisis

De las 30 personas encuestadas; 21 contestaron que si correspondiente al 70%, y 9

personas contestaron que no correspondiente al 30%. La mayoría de las personas

encuestadas opinan que existe la necesidad de un sistema de supervisión actualizado

para la seguridad y vigilancia en la Brigada Selva N°17, ya que el método existente es

obsoleto y precario, mientras que un mínimo de personas no considera necesario el

sistema.

2. ¿Cuál es el método más utilizado para la obtención de la información

relevante a seguridad en el Batallón?

Tabla 4. 2 Método de Obtención de Información

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

70%

30%

Sistema de Supervisión

Actualizado

SI

NO

ALTERNATIVA PERSONAS PORCENTAJE

Solicitud de Autorizaciones 20 70%

Chequeo manual 10 30%

TOTALES 30 100%

37

Gráfico 4. 2 Método de Obtención de Información

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

Análisis

Los valores obtenidos mediante la encuesta exponen un 70% del personal el cual está

en concordancia que el método para la obtención de datos es una solicitud de

autorización remitida por la persona a cargo en cuanto al 30% opina que simplemente

se utiliza un chequeo manual como método de control.

3. ¿Estaría usted de acuerdo con la implementación de un sistema de

autentificación de personal a zonas sensibles del batallón?

Tabla 4. 3 Sistema de Autentificación de Personal

 Fuente: La Encuesta

Elaborado por: Franklin Baldospin

70%

30%

Método de Obtención de

Información

Autorizaciones

Chequeo Manual

ALTERNATIVA PERSONAS PORCENTAJE

SI 17 56,6%

NO 13 43.3%

TOTALES 30 100%

38

Gráfico 4. 3 Autentificación Personal

Fuente: La encuesta

Elaborado por: Franklin Baldospin

Análisis

Realizada la encuesta se obtiene como resultado: 17 individuos contestaron que si

correspondiente al 56,6%, y 13 encuestados contestaron que no correspondiente al

43,3%, resultados que indican la opinión mayoritaria; la cual está de acuerdo con la

implementación de un sistema de autentificación de personal a zonas sensibles del

batallón, mientras que un mínimo de personas considera que es innecesaria la

implementación del sistema.

4. ¿Tiene usted conocimiento de sucesos indebidos que se hayan efectuado en

la institución, a los cuales no se les haya aplicado la respectiva sanción

debido a la falta de pruebas que corroboren dicha infracción?

Tabla 4. 4 Infracciones No corroboradas

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

56,6 %

43.3%

Autentificacion de

Personal

SI

NO

ALTERNATIVA PERSONAS PORCENTAJE

SI 20 67%

NO 10 33%

TOTALES 30 100%

39

Gráfico 4. 4 Sucesos no Grabados

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

Análisis

La existencia de hechos delictivos en la institución, de los cuales no exista pruebas

que corroboren dicha infracción para su respectiva sanción es la percepción del 67%

de las personas encuestadas, mientras que el 33% opinan que dichas infracciones no

existen dentro de la institución de manera que no es necesario un sistema de

vigilancia

5. ¿Se cuenta con acciones preventivas en el Batallón para la reducción de

errores a nivel de supervisión?

Tabla 4. 5 Acciones Preventivas

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

67%

33%

Sucesos no Grabados

SI

NO

ALTERNATIVA PERSONAS PORCENTAJE

SI 23 77%

NO 7 23%

TOTALES 30 100%

40

Gráfico 4. 5 Acciones Preventivas

Fuente: La encuesta

Elaborado por: Franklin Baldospin

Análisis

De acuerdo a las normas de seguridad del Batallón Selva N°17 existe un plan de

acción preventivo referente a la reducción de errores a nivel de supervisión

antecedente del cual 23 personas están de acuerdo correspondiente al 77%, y 7

personas contestaron que no correspondiente al 23%, por razones de falta de

conocimiento en cuanto a la existencia de aquel plan.

6. ¿Se está aplicando las normas y estándares adecuados para el manejo de la

seguridad militar en el batallón?

Tabla 4. 6 Normas y Estándares

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

77%

23%

Acciones Preventivas

SI

NO

ALTERNATIVA PERSONAS PORCENTAJE

SI 17 57%

NO 13 43%

TOTALES 30 100%

41

Gráfico 4. 6 Normas y Estándares

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

Análisis

La seguridad militar en el Batallón se rige en base a normas y estándares específicos

de los cuales el 57% del personal correspondiente a 17 personas encuestadas opinan

que se está cumpliendo con las normas de seguridad; en cuanto al 43% contestaron

que no se aplican debido al creciente índice de errores existentes en las bodegas de

material bélico.

7. ¿El Batallón cuenta con cámaras, sensores y detectores de seguridad dentro

del recinto para la vigilancia y control del mismo?

Tabla 4. 7 Dispositivos de Control y Vigilancia

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

57%

43%

Normas y Estándares

SI

NO

ALTERNATIVA PERSONAS PORCENTAJE

SI 13 44%

NO 17 56%

TOTALES 30 100%

42

Gráfico 4. 7 Dispositivos de Seguridad

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

Análisis

La encuesta revela la existencia de varios dispositivos de seguridad existentes y

funcionando opinión manifestada por el 44% del personal, por otro lado el 56%

opinan que no existe dispositivo alguno y de existir se encuentran en un mal

funcionamiento por la falta de un mantenimiento en los mismos.

8. ¿El sistema existente garantiza la veracidad y exactitud de la información

obtenida en la zona monitoreada en tiempo real?

Tabla 4. 8 Información Fiable y Exacta

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

44%

56%

Dispositivos de Seguridad

SI

NO

ALTERNATIVA PERSONAS PORCENTAJE

SI 7 23,3

NO 23 76,6

TOTALES 30 100%

43

Gráfico 4. 8 Información en Tiempo Real

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

Análisis

Realizada la encuesta el resultado es: 7 personas contestaron que si correspondiente al

23,3%, y 23 individuos contestaron que no correspondiente al 76,6%, resultados

que indican la opinión mayoritaria; la cual cree que el sistema existente no garantiza

la veracidad y exactitud de la información ya que puede ser manipulada e inexacta,

conservada de manera manual convirtiéndose en una manera engorrosa y no eficiente,

mientras que un mínimo de personas considera que es fiable y veras la información

recopilada.

9. ¿Existe algún método de control de personal actual a zonas sensibles del

batallón?

Tabla 4. 9 Control de Personal

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

23%

76%

Información exacta en

Tiempo Real

SI

NO

ALTERNATIVA PERSONAS PORCENTAJE

SI 2 6.7%

NO 28 93.3%

TOTALES 30 100%

44

Gráfico 4. 9 Método de Control

Fuente: La Encuesta

Elaborado por: Franklin Baldospin

Análisis

Un porcentaje del 93% de total de encuestados opinan que no existe método de

control de personal actual del cual se pueda obtener datos veraces y un 6% en este

caso indica q si existe método, acotando la ineficaz y obsoleto del mismo; lo cual

revela la necesidad y disponibilidad, de la implementación de un sistema de control

en el batallón tanto para la seguridad interna de las zonas más vulnerables del mismo.

7%

93%

Método de Control

SI

NO

45

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

Luego del proceso de investigación realizado, se apuntan las siguientes conclusiones

y recomendaciones

5.1 Conclusiones

 El factor responsable del deficiente sistema de supervisión existente es la falta

de actualización y empleo de nuevas tecnologías asociadas a la video-

vigilancia motivo por el cual la Brigada Selva N°17 no posee un eficaz

control y monitoreo de las zonas más sensibles como bodegas de material

peligroso siendo fundamental para el batallón la integridad y seguridad de su

personal es por tal motivo se presenta un prototipo el cual cumple con las

normas y estándares de seguridad adecuados.

 El método utilizado para el control de accesos sobre todo en las áreas que es

necesario un registro estricto debido al material existente es totalmente

ineficaz; ya que el chequeo manual da lugar a errores y fallas ocasionando que

no se pueda obtener datos reales y confiables.

46

 De acuerdo a los datos obtenidos por medio de la encuesta realizada al

personal de la Unidad de Comunicaciones del Batallón Selva N°17, se

confirmó la total aceptación en cuanto a la implementación de un prototipo de

un Sistema de Monitoreo y Control remoto mediante internet a la Bodega

N°3, ya que el mismo contribuirá a un control eficaz y adecuado del material

allí almacenado, alcanzando altos niveles de seguridad.

 La mayoría del personal concuerda que a pesar de existir procedimientos

preventivos para la reducción de errores en el manejo de control de acceso de

personal y seguimiento del mismo ha acontecido sucesos o infracciones

deliberadas las cuales por falta de una información real y datos fiables que

corrobore dicha infracción no se ha podido llevar a cabo la sanción

correspondiente.

5.2 Recomendaciones

 Se recomienda destinar los recursos necesarios para mejorar el deficiente

sistema de monitoreo existente invirtiendo en tecnología 4G actual como lo

plantea el prototipo de red de video-vigilancia totalmente funcional, por lo

cual el Batallón deberá presupuestar el dinero siendo de vital importancia para

la toma de decisiones de acuerdo a los requerimientos de seguridad existentes

y a su vez alcanzar los objetivos planteados.

 Se debe aplicar un sistema de control de accesos adecuado con el fin de

controlar el accesos de personal a zonas restringidas como bodegas de

armamento, así se podrá coordinar las acciones a tomar en caso de existir

algún evento que ponga en peligro al recinto, evaluando el grado de rapidez,

seguridad y confiabilidad del sistema permitiendo cumplir con las normas

militares ya establecidas.

47

 Adóptese un mecanismo actual de Control de Acceso beneficiándose de la

tecnología de monitoreo local o remoto mediante red o internet con el cual se

podrá brindar mayor seguridad a la Bodega N°3 del recinto la cual almacena

armamento de uso diario.

 Se recomienda analizar los procedimientos actuales para el control de

personal y así considerar la utilización de equipos y dispositivos de seguridad

tanto en video-vigilancia como control de accesos para el monitoreo, los

cuales ayudaran al correcto manejo de información real optimizando tiempo y

recursos.

48

CAPÍTULO VI

PROPUESTA

6.1 TEMA

“Red de Video-Vigilancia con Tecnología GSM-GPRS para el monitoreo y control

de accesos a zonas de alta vulnerabilidad en la BRIGADA SELVA N°17 PASTAZA”

6.2 DATOS INFORMATIVOS

Institución Ejecutora: Brigada Selva N °17 Pastaza

Ubicación: Oriente Ecuatoriano

Parroquia: Shell

Cantón: Puyo

Provincia: Pastaza

Calle: Av. Padre Luis Jácome cc 17pastaza@hotmail.com

Beneficiarios

El principal beneficiario será la Brigada Selva N°17 Pastaza, y todo el personal

involucrado en el monitoreo y control de las bodegas del recinto militar

Equipo Técnico Responsable

El desarrollo de la propuesta lo realizo el autor del presente trabajo investigativo

Franklin Baldospin, Unidad de Comunicaciones Cap. Franklin Oña Toapanta.

49

6.3 ANTECEDENTES DE LA PROPUESTA

Después de haber recolectado la información y analizarla se observó la necesidad de

evaluar la red existente en cada una de las unidades; así se determinará los puntos

más vulnerables de la Brigada.

Adicionalmente, la unidad de comunicaciones no cuenta con un monitoreo tanto de

las unidades operativas, bodegas de almacenamiento bélico, bodegas de equipos y

zonas restringidas lo que con lleva a la demora en la comunicaciones y coordinación

en cada una de la unidades del recinto ya que si bien es cierto se aplica

procedimientos de vigilancia y seguridad, estos métodos no ayudan a la optimización

de recursos.

No existe un control de accesos adecuado, sea este interno en cada celda de

armamento, correspondiente a la unidad o bodega, y externo tanto en acceso

principal como ventanas de ventilación; por lo cual es necesario una investigación

aplicando las normas de seguridad y procedimientos que permitan la implementación

de dispositivos de control, efectivos y eficaces.

6.4 JUSTIFICACIÓN

La finalidad de la presente propuesta es proporcionar a las autoridades de la Brigada

una solución al deficiente sistema de supervisión de las zonas sensibles y de alta

vulnerabilidad, desarrollando una red de video-vigilancia que permita monitorear y

controlar las diferentes áreas de la misma tanto de forma local como remotamente,

alcanzando un nivel de seguridad y vigilancia óptimo, lo cual se traducirá en

eficiencia en las futuras decisiones a tomarse.

El estudio de la red de video-vigilancia remoto ayuda a monitorea y controlar todas

las actividades del recinto con el fin de fortalecer la seguridad del mismo,

50

conduciendo a la institución a los beneficios que brindan la tecnología GSM Y

GPRS.

En la Brigada Selva N°17 se ha considerado realizar un monitoreo mediante

dispositivos de seguridad existentes en el mercado, con los cuales se realiza un

tratamiento de la información, determinando las acciones necesarias en caso de

presentarse una acceso no autorizado al recinto de igual manera se trabajara con un

control de accesos para cada zona mediante un código de ingreso.

Con la aplicación de esta propuesta se obtendrá un eficiente monitoreo y control de

accesos a las zonas más vulnerables de la Brigada, tomando las correctas decisiones

que ayuden al óptimo funcionamiento de la seguridad en el batallón aplicando normas

y reglamentos adecuados.

6.5 OBJETIVOS

6.5.1 Objetivo General

Implementar un prototipo de una red de Video-Vigilancia con tecnología GSM-

GPRS para el monitoreo y control de accesos a zonas de alta vulnerabilidad en la

Brigada Selva N°17.

6.5.2 Objetivos Específicos

 Determinar los equipos adecuados para el monitoreo y control de accesos

utilizando tecnología GSM-GPRS para el control de los mismos

 Realizar el análisis de la red de vigilancia y alarmas existente para

determinar los puntos más vulnerables y la incidencia en la seguridad del

Batallón

 Implementar un prototipo de una red de video-vigilancia para el monitoreo y

control de accesos aprovechando los recursos de cada unidad del Batallón.

51

6.6 ANÁLISIS DE FACTIBILIDAD

6.6.1 Factibilidad Técnica

Es factible ya que los equipos necesarios y la documentación respectiva para la

implementación del prototipo de red de video-vigilancia se encuentran disponibles en

el mercado, sin duda la variedad de alternativas permite escoger el equipo más

apropiado y el mejor que se adapte a las necesidades, además el software es

totalmente libre, con lo cual se administra la red y plataformas en caso de accesos

remotos.

6.6.2 Factibilidad Operativa

Desde el punto de vista operativo, es posible la implementación ya que el Batallón

17-BS, cuenta con la infraestructura tanto física como tecnológica requerida para la

instalación de la red. Además la institución cuenta con el personal necesario para el

monitoreo, control de los equipos y dispositivos que serán instalados en la zona.

6.6.3 Factibilidad Económica

Es viable desde el punto de vista económico, ya que el prototipo implementado es de

bajo costo en cuanto a equipos y materiales, los cuales están a disponibilidad en el

mercado existente brindando una alta gama de beneficios al 17BS.

6.7 FUNDAMENTACIÓN CIENTÍFICO – TÉCNICA

6.7.1 Establecimiento geográfico del proyecto

La Brigada Selva N°17 acantonada en la parroquia Shell de provincia de Pastaza, es

uno de los sitios más estratégicos para la actividad militar, petrolera, aérea, comercial

de espera y descanso para las personas que ingresan por vía aérea

52

6.7.2 Diseño de Sistema de Video-Vigilancia

Al diseñar un Sistema de Video -Vigilancia es necesario considerar múltiples

factores, los cuales pueden ser controlados a través del diseño, como son los factores

externos y sus entornos justificándolos adecuadamente:

 Redes

Dado que el sistema se implementará con una red totalmente

independiente de las existentes, se realiza de ante mano un adecuado

estudio de distancias, posteado, anclajes recubrimientos terminales y

cables a utilizarse dado que la información a transmitir es de suma

importancia es necesario tener en cuenta posibles puntos de sabotaje de la

red sin que estas lleguen a interferir con los sistemas ya existentes.

 Seguridad de la Red

El administrador de la red, tendrá un conjunto de políticas asociadas al uso

de la red, las mismas incluyen aspectos como credenciales para el Login,

procedimientos de back-up, autentificaciones, administración de la unidad

de grabado.

 Entornos Externos

Las cámaras utilizan protección para las condiciones climatológicas

persistentes en al ambiente como polvo y sobre todo temperaturas altas.

El lugar a instalarse debe ser lo más estratégico posible ya que el campo

visual de la cámara (fija o con rotación) puede bloquearse en ciertas zonas

por vegetación o por factores humanos, considerando que cada cámara

debe tener una visión clara y directa del área en todo momento

53

 Factores Internos

La iluminación es un factor importante; mientras más luz exista mejor será

la imagen, generalmente se precisan al menos 200 lux para capturar

imágenes de buena calidad caso contrario se utilizara opciones como

cámaras con infrarrojos para la noche.

Si la instalación es en un entorno de luz estática (bóvedas) o en un entorno

dinámico (exteriores) donde la iluminación varía notablemente, la mejor

opción es utilizar cámaras con un lente de ajuste automático del iris en

función de la cantidad de luz.

Se debe evitar las áreas con mucho brillo ya que las imágenes se notan

sobre expuestas y los objetos muy oscuros. El contraste de colores entre

objetos y fondos afecta la calidad de la imagen.

Aspectos como excesiva humedad podrían afectar el lente de la cámara

empañándolo, situación que se previene utilizando dispositivos que

ayuden a corregir este problema o una climatización correcta del lugar de

instalación

6.7.3 Visualización del video

El estudio necesario para el 17-BS tiene dos tipos de visualización del video; uno

cuando se precisa monitorear las imágenes en vivo con operarios vigilando

activamente las zonas y objetivos, y otro punto de accesos en el cual se podrá

gestionar y administrar dicha información por personal autorizado.

54

 6.7.4 Almacenamiento de Información

Las redes de seguridad permiten, que el vídeo se grabe y almacene, con el fin de

obtener un backup de la información con la cual los usuarios puedan revisar cualquier

incidente, tanto imágenes aisladas como secuencias de vídeo.

6.7.5 Componentes del Sistema de Video-Vigilancia

Los componentes del sistema de Video-Vigilancia se exponen a continuación en el

gráfico 6.1:

InternetCámaras

Analógicas
Codificador

de video

Cámaras

en Red

Monitoreo

Local

iPac

Teléfono

3G

Laptop

Monitoreo

Remoto

PC Monitor

Gráfico 6. 1 Componentes de un Sistema de Video en Red

Fuente: Guía Técnica AXISS
7

El primer paso es la captura de imágenes en tiempo real, estas transmisiones son

enviadas a través de la red a una o varias estaciones para visualizarse en forma

individual o simultáneamente.

El contenido es procesado y editado en un servidor de vídeo mediante un software de

visualización.

6.8 METODOLOGÍA MODELO OPERATIVO

Después de haber identificado el problema, causas y efectos, se procede a desarrollar

la fundamentación detallando las fases descritas a continuación en el gráfico 6.2:

7 AXIIS Communications, Guía técnica IP, Canadá Julio 2005, Cap.1, p.8

55

Gráfico 6. 2 Diagrama de Fases

Elaborado por: Franklin Baldospin

FASE I :
Análisis

Preliminar

Situación Actual
del Batallón
Selva N°17

Requerimientos
de Usuarios

Requerimientos
de Red

FASE II:
Planificación

Selección de
Equipos

Diseño de Red
de Seguridad

FASE III:
Ejecución

Implementación
y Configuración

del prototipo

FASE IV:
Comunicación
de resultados

Pruebas y Fallas
del sistema

Presupuesto del
prototipo

56

FASE I

6.8.1 Análisis Preliminar

6.8.2 Situación Actual del Batallón Selva N°17

El viernes 21 de septiembre del año 2012, se realizó una visita técnica a las

instalaciones del Batallón Selva N°17 ubicado en la provincia de Pastaza, cantón

Shell, en el cual se recopilo la siguiente información:

Reseña Histórica

En el año de 1936, cuando la Compañía Petrolera Leonard Exploration abandona

la zona, y con ello, en 1937, el gobierno entrega en concesión a la compañía Shell

más de dos millones de hectáreas para la exploración petrolera en el Oriente, esta

instala el campamento principal, donde se construye el campo de aviación que fue

inaugurado en 1939, se agilitan los trabajos de la carretera desde Baños, que llega

a Shell en 1945

Con el campo de aviación, hoy Aeropuerto Río Amazonas, Shell se convierte en

un sitio estratégico para la actividad militar, petrolera, transporte aéreo, misionero

y comercial, de espera y descanso para los viajeros que ingresan por vía aérea, con

ello, las compañías de aviación

Comienza este sector a ser llamado “Base Pastaza” y luego, “Base Shell-Mera”.

En 1949, la compañía petrolera Shell abandona el sector, las instalaciones son

inicialmente ocupadas por la FAE, para luego, en 1945, ser entregadas al Ejército

Ecuatoriano, que traslada su “Batallón 11 Quito.

La 17 BS “PASTAZA” se encuentra organizada de la siguiente manera:

 Comando

 Órganos Técnicos Administrativos (Departamento de Seguridad y

Prevención de Accidentes – SEPRAC)

 Órganos de Asesoramiento (Departamento Jurídico y Jefatura del Estado

Mayor)

57

 Órganos de Planificación y Asesoramiento (Departamento Administrativo,

Operativo y Unidad Financiera)

 Órganos Operativos (Compañía Policía Militar N.17, Compañía de

Comunicaciones N.17, Comando de Apoyo Logístico N.17)

Estructura Orgánica

A continuación se detalla en el gráfico 6.3 el organigrama estructural que

mantiene la institución:

COMANDO

SEPRAC JURÍDICO

JEFATURA

DE

ESTADO

MAYOR

DEPARTAMENTO

ADMINISTRATIVO

DEPARTAMENTO

OPERATIVO

UNIDAD

FINANCIERA

POLICÍA

MILITAR

COMPANÍA

AÉREA Y

LOGISTICA

DEPARTAMENTO

INVESTIGATIVO

NACIONAL

AÉREO

Gráfico 6. 3 Estructura de la Brigada Selva N°17 Pastaza

Elaborado por: Franklin Baldospin

Misión

“Desarrollar el poder terrestre para la consecución de los objetivos institucionales,

que garanticen la defensa, contribuyan con la seguridad y desarrollo de la nación,

a fin de alcanzar los objetivos derivados de la planificación estratégica militar.”
8

8 Ejercito del Ecuador, http://www.ejercitodelecuador.mil.ec/

http://www.ejercitodelecuador.mil.ec/institucion/filosofia-institucional.html

58

Visión

“Institución de más alto nivel de credibilidad; sistemáticamente integrada, con

personal profesional, ético y moralmente calificado, con capacidad para enfrentar

los nuevos escenarios, que garantice la paz, seguridad y coadyuve al desarrollo de

la nación.”
 9

El Batallón SelvaN°17 dispone de una infraestructura física para el monitoreo y

administración de las comunicaciones, el gráfico 6.4 evidencia la central en

donde se concentra toda la información y registro supervisado por personal

militar, autorizado por el mando superior de la brigada.

Gráfico 6. 4 Central de Comunicaciones

Fuente: Franklin Baldospin

El ingreso al 17-BS tanto peatonal o vehicular se lo realiza por la entrada principal

como lo indica el gráfico 6.5 el cual está controlado por el personal de turno que

verifica su identificación y motivo; este método deficiente no cumple las normas

de seguridad militar que exigen el alto mando necesarias para prevenir posibles

daños o atentados causados por personas dentro y fuera de las instalaciones.

9
Ejercito del Ecuador, http://www.ejercitodelecuador.mil.ec/

http://www.ejercitodelecuador.mil.ec/institucion/filosofia-institucional

59

Gráfico 6. 5 Ingreso principal

Fuente: El Investigador

La seguridad con que cuenta la brigada en las bodegas es superficial, cuenta con

dispositivos de alarma como cerco eléctrico y personal de vigilancia perimetral

evidenciado en el gráfico 6.6 sistemas que no brindan una seguridad real, la falta

de integración y automatización no permite el correcto funcionamiento de los

filtros de seguridad para cada zona sensible.

Gráfico 6. 6 Bodegas

Fuente: El Investigador

Para una mejor comprensión de la situación actual de cada bodega se detallan

mediante imágenes en el Anexo 1 en el cual se identifica la ubicación e

infraestructura existente para la implementación en un futuro, del diseño

propuesto.

60

6.8.3 Requerimientos de Usuarios

Mediante la investigación realizada al personal involucrado en la Unidad

Comunicaciones del Batallón se recopilo diversos requerimientos para la

seguridad de la Bodega N°3 de armamento el cual se detalla a continuación:

 Monitoreo del Acceso Principal (calle)

 Vigilancia Perimetral de la Bodega

 Vigilancia del acceso Bodega CAL y BOES

 Control de Acceso a Bodega CAL y BOES

 Autentificación de personal al ingreso

 Generación de Claves con diferentes atributos

 Registro video gráfico de eventos registrados las 24h

 Generación de reportes en línea

 Acceso a la Red mediante Web

 Monitoreo desde dispositivos móviles

6.8.4 Requerimientos de Red

Los requerimientos de red, los cuales satisfaga las necesidades del batallón son los

siguientes:

 Equipo Grabador de Video DVR de 4 canales con control PTZ y salidas

auxiliares para sensores externos

 Cámara Domo Blindada para exteriores de 3mm

 Cámara tubular Blindada para interiores de 6mm

 Cámara Pan Tilt Zoom (PTZ) con rotación de 360° y manejo remoto

 Disco duro HDD con capacidad de 1Tbyte para una grabación continua

24h

 Amplificador de Video (balum) color 500m y blanco y negro 600m

 Cable UTP Cat 6 (300m)

61

 Conectores BNC, RCA y RJ45

 Fuentes de poder Independientes de 12V, 5A

 Unidad de Control PC1832

 Teclado LCD 5511

 Sirena Sonora 20Watss

 Tarjeta de Transmisión T-Link 250

FASE II

6.8.3 Planificación

6.8.4 Descripción del diseño

En la actualidad las Instituciones del estado han tenido cambios respecto a la

seguridad tanto interna como externa.

Es por eso que, la tecnología trata de cubrir las necesidades de los clientes, ya que

estas cada día son más exigentes y sus demandas van destinadas a:

 Confiabilidad y eficiencia

 Comunicación

 Reducción de costos

Por esta razón se presenta una solución sustentada bajo un estudio que permite

una descripción detallada de la propuesta, que se obtiene al aplicar sistemas de

video-vigilancia actual y eficiente, analizando equipos y sus ventajas.

6.8.5 Análisis y Elección de los dispositivos del sistema a utilizar

De entre los fabricantes más conocidos en el mercado mundial se seleccionó

aquellos con mayores ventajas y un mejor costo, cabe recalcar que en nuestro país

existen una gran variedad de empresas que ofertan equipos de diversas ventajas y

precios. Los criterios de elección se basan en las características técnicas y uso

actual de los elementos.

62

Las reconocidas marcas como Q-SEE, ZMODO y DSC de prestigio mundial,

tienen en el mercado equipos con características técnicas similares así como su

calidad y compatibilidad, la decisión que se tome vendrá dada por la gama de

productos, por la claridad de sus especificaciones técnicas, y ante todo por el uso

actual en las diferentes instalaciones que se tiene para los sistemas de vigilancia y

control de accesos que existen hoy en día, a continuación se detalla varios cuadros

comparativos con las diferentes prestaciones según el equipo:

CÁMARAS

Caract.

Marca

Imágenes

de alta

calidad

Visión

Nocturna

Rango

de

Visión

Angulo

de

Visión

Audio TVL PTZ Precio

Q-see alta alta 33m alta si 540 si alto

Zmodo baja baja 30m media no 420/480 si bajo

TopBand media media 30m media si 420/480 si medio

Tabla 6. 1 Cuadro Comparativo Cámaras

Elaborado por: Franklin Baldospin

EQUIPO GRABADOR DIGITAL

Caract.

Marca

Modo de

Operación

H.264 Backup Clave PTZ y

Control

Zoom

digital

Alertas

Email

Precio

TopBand si si si si si si si medio

Zmodo si si si si si no no bajo

Avitech si si si si si si si alto

Tabla 6. 2 Cuadro Comparativo Equipo Grabador

Elaborado por: Franklin Baldospin

63

ALARMAS

Caract.

Marca

Zonas Partición Teclado PGM Capacidad

de eventos

Tarjeta

expansora

Precio

DSC 32 4 8 2 500 si medio

Paradox 32 2 2 NO 300 no medio

Tabla 6. 3 Cuadro Comparativo Alarmas

Elaborado por. Franklin Baldospin

Las marcas TopBand y Zmodo además de DSC han hecho un gran avance al

implementar las más modernas tecnologías en diferentes tipos de dispositivos

electrónicos para la recepción, transmisión y grabación de videos además del

control remoto, es así que en estos últimos años ha existido un aumento de la

presencia de estos productos en el mercado nacional, es por ello que en su

mayoría se usó los productos TopBand y DSC beneficiándose por sus ventajas y

precio que ofertan.

Existen otros fabricantes reconocidos en el tema de video vigilancia como Zmodo,

Avitech, Mooms, Paradox etc., la utilización de estas marcas depende de las

necesidades que se presentan en el diseño más adelante.

6.8.6 Descripción de los dispositivos del Sistema

A continuación se procede con los detalles técnicos de los dispositivos más aptos

para el sistema de video vigilancia, cabe recalcar que las especificaciones

técnicas se encuentran detalladas en los Anexos

6.8.6.1 Grabador de Video Digital (DVR) TopBand TBO-9716E

DVR de vigilancia marca TopBand expuesto en el gráfico 6.7 incorpora una

variedad de opciones para su fácil manejo, disponible entre 8 y 16 canales

compatible con cámaras de cualquier otro fabricante, todas con diferentes

64

resoluciones de grabación, comprensión de video en H.264 y tamaño del disco

duro adaptable hasta 2TeraBytes, las características operacionales incluyen el

monitoreo remoto a través de Internet o teléfono móvil, alertas de correo

electrónico, varios ajustes de grabación, y se puede utilizar con un monitor de

computadora o un televisor para el monitoreo en vivo de las imágenes.

Además la compatibilidad entre las tecnologías como son symbian, android,

iphone, blackberry y Windows mobile permite una mayor integración de los

dispositivos móviles y una mayor versatilidad al momento de adaptarse al medio

disponible del cliente.

Una característica especial del equipo grabador es la opción de integrar

dispositivos de control de accesos interactuando al mismo tiempo con las cámaras,

ventaja que nos permite manipular los dos equipos con un monitoreo constante y

en tiempo real; obteniendo así un sistema eficiente y totalmente funcional,

mayores especificaciones en el Anexo 2

Gráfico 6. 7 DVR TopBand

Fuente: TopBand, Products
10

6.8.6.2 Cámara Fija Q-see 3,6mm

Cámaras de vigilancia modelo QD5401B Q-see publicada en el gráfico 6.8

obtiene imágenes de alta calidad, visión nocturna de gran alcance y fácil

conectividad, es resistente a la intemperie, blindada de estilo bala, con 3-ejes de

montaje para una colocación en una pared, techo, o en otra superficie plana.

En su interior consta de 48 LEDs infrarrojos, para un rango de visión en la noche

de 100 pies, lentes fijos 3,6 mm una apertura de visión de 50 ° a 60 °, y 540

10 TopBand Products, http://www.topband.com/products/product_description.php

65

líneas de resolución, también equipados con una fuente de alimentación y cable de

60 pies BNC, como se especifica mejor en el Anexo 3

Gráfico 6. 8 Cámara Q-see 3,6 mm

Fuente: Q-See Products
11

6.8.6.3 Cámara Topband 3,6 mm

La marca TopBand de origen japonesa (gráfico 6.9), brinda cámaras con sensores

de tecnología SONY/SHARP CCD a color, 36 leds para grabaciones nocturnas a

un rango de 30m, su lente tiene una apertura de entre 3,6mm a 6 mm y

420/480TVL, especificado en el Anexo 4

Gráfico 6. 9 Cámara TopBand 3,6mm

Fuente: TopBand Products
12

6.8.6.4 Cámara Domo TopBand TBO-506IR

La característica fundamental para la utilización de este tipo de cámaras es su

resistencia a los movimientos además de su resistente blindaje anti vandalismos

detallalles en el gráfico 6.10, mayores especificaciones en el Anexo5

11

 Q-See Products, http://www.q-see.com/products/product_description.php
12 TopBand Products, http://www.topbandcctv.com/en/chi/products_info.aspx

66

Gráfico 6. 10 Cámara Domo TopBand

Fuente: TopBand Products
13

6.8.6.5 Cámara PTZ Zmodo CM-Z2213GY

Zmodo brinda una solución en cámaras Pan Tilt Zoom (PTZ) gráfico 6.11 con

una función de menú personalizado que permite un fácil control sobre las

funciones, cuenta con seguimiento de objetivos, mayor velocidad, zoom óptico de

22x y zoom digital de 10X y sensores de la marca "Sony Super HAD CCD.

El Enfoque longitudinal y la velocidad de rotación se ajusta automáticamente de

acuerdo a un punto de inicio programado, de igual manera cuenta con registro de

seguimiento de ruta controlado por los controles manuales.

El ángulo de cobertura tanto en el día como en la noche es de 360° en horizontal y

180° en vertical con movimiento continuo, auto flip 180° de rotación e

inclinación, su fuente de alimentación es de 120AC diferente a una cámara

análoga.

Gráfico 6. 11 Cámara PTZ blindada

Fuente: Zmodo Products
14

13 TopBand Products, http://www.topbandcctv.com/en/chi/products_info.aspx
14 Zmodo Products, http://www.zmododirect.com/

67

6.8.6.6 Alarma Canadiense DSC 1832

Alarma sonora, cuenta con 8 zonas en el panel y expandibles 32 cableadas, 32

inalámbricas, las salidas PGM son 2, expandibles a 14 con tarjetas PC5204, o PC

5208, capacidad de memoria de 500 eventos y conecta hasta 8 teclados

supervisados, admite una zona por teclado, incluye una batería de respaldo ante

cualquier violación de la alimentación o falla eléctrica revelada en el gráfico 6.12,

Gráfico 6. 12 Kit Alarma DSC

Fuente: DSC Products
15

6.8.6.7 Transmisor de alarma por IP universal TL250

Tarjeta compatible con la mayoría de los paneles de control DCS que se

comunican utilizando el formato Contact ID, la transmisión es por IP instantánea

y siempre activada sobre redes LAN/WAN local o Internet, utilizando poco

ancho de banda

Esta tarjeta nos informa de eventos ocurridos a 2 direcciones IP receptoras

diferentes en un software T-Link Console o DLS 2012 actualizable por red;

compatible con receptores de estación de monitoreo Sur-Gard System I/II/III

visualizado en el gráfico 6.13:

15 DSC Products, http://www.dsc.com/index.php

68

Gráfico 6. 13 T-Link 250 DSC

Fuente: DSC Products
16

6.8.6.8 Detector infrarrojo pasivo LC-100-PI

Productos DCS brinda un dispositivo en cuanto a sensores de movimiento con

características de un análisis inteligente de señales digitales para asegurar una

detección confiable, además de contar con un mecanismo anti-mascota de hasta

25 kg (55 libras)

Cuenta con un contacto de alarma e interruptor de seguridad con tecnología Quad

de imagen lineal la cual brinda un análisis preciso de las dimensiones corporales,

diferenciación de fondos y animales domésticos, además no requiere de

calibración de altura para la instalación como lo muestra el gráfico 6.14:

Gráfico 6. 14 Sensor de Movimiento

Fuente: DSC Products

16 DSC Products, http://www.dsc.com/index.php

69

6.8.6.9 Teclado DSC LCD 5511

Teclado Power configurable como entrada de zona o seguimiento de una de las

salidas PGM de la central, dispone de indicador acústico de activación de zona

programable, con 4 tonos distintos supervisado, 4 teclas funcionales de acción

directa programables (15 opciones), soporta 8 particiones, led indicador de Listo,

Armado, teclas dobles para la activación de Alarma, Pánico y Fuego, teclado retro

iluminado, consumo 100 mA máx como lo indica el gráfico 6.15 a continuación:

Gráfico 6. 15 Teclado LCD 5511

Fuente: DSC Products
17

6.8.7 Diseño del prototipo

Antes de elaborar el diseño de la red se debe tomar en cuenta la red actual de

conectividad existente en el Batallón con sus equipos como direcciones IP

correspondientes, detallando la infraestructura física y los equipos o dispositivos

existentes como lo muestra el gráfico:

A continuación se procede con el diseño de red a implementarse en el cual se

detalla la ubicación de las diferentes bodegas, modo de transmisión de los datos,

dispositivos de seguridad, los cuales son necesarios para el monitoreo y control

en una red de video-vigilancia; como lo expone en el siguiente Gráfico 6.16:

17 DSC Products, http://www.dsc.com/index.php

70

150m

1
8
0
m

200m

250m

80m

D-Link 8p

V=512Kbps

D-Link 8p

V=512Kbps

D-Link 8p

V=512Kbps

D-Link 8p

V=512Kbps

CNET 24P

10/100Mbps

3COM

10/100Mbps

ENTERASYS 24P

10/100Mbps

3COM

10/100Mbps

3COM

10/100Mbps

D-Link 8p

V=512Kbps

10.24.32.5/0

10.24.32.254

192.168.12.../192

192.168.12.1

10.24.32.13/0

10.24.32.254

192.168.12.../192

192.168.12.1

10.24.32.4/0

10.24.32.254

192.168.12.../192

192.168.12.1

10.24.32.12/0

10.24.32.254

192.168.12.../192

192.168.12.1

192.168.12.../192

192.168.12.1

10.24.32.11/0

10.24.32.254

10.24.32.2/0

10.24.32.254

192.168.12.../192

192.168.12.1

Gráfico 6. 16 Red de Datos Actual

Elaborado por: Franklin Baldospin

71

Gráfico 6. 17 Diseño de Red de Video-Vigilancia

Elaborado por: Franklin Baldospin

72

En el diseño se contempla una red cableada en cada bodega a la cual se conecta

los dispositivos de seguridad (cámaras, alarmas, sensores) y equipos (DVR,

PC1832, Modem) tanto para el video como control los cuales se transmitirán la

información hacia un modem de internet inalámbrico proporcionado por CNT; la

unidad de comunicaciones donde se encuentra la central de monitoreo tendrá

acceso a la información mediante la web.

El diseño contempla cámaras perimetrales, blindadas tanto para prevenir ataques

deliberados como la inclemencia del ambiente; contamos en cada bodega con un

teclado para el control de accesos del cual se obtiene la información de los

eventos registrados en cada alarma, esta se envía a través de la red o web hacia la

central para su visualizarla y monitorearla.

La implementación del prototipo de un sistema para el batallón N°17 debe

considerar diferentes factores que se encargan de brindar una calidad de la imagen

excelente y definida los cuales son:

6.8.7.1 Campo de visión

El campo de visión viene determinado por la longitud focal del objetivo y el

tamaño del sensor de imagen, cuando mayor es la longitud focal, más estrecho es

el campo de visión.

La longitud focal se define como la distancia entre el objetivo de entrada y el

punto en el que convergen todos los rayos de luz hacia un punto. El campo de

visión se clasificar en tres tipos:

 Vista normal: Ofrece un campo de visión igual que el ojo humano

 Telefoto: Campo de visión más estrecho, detalles más precisos; utilizado

cuando el objeto es pequeño

73

 Gran Angular: Campo de visión amplio y con menos detalles, ofrece una

buena profundidad de campo y buen rendimiento en condiciones de poca

luz

En el Gráfico 6.18 muestra la diferencia en cada tipo de campo de visión:

Gráfico 6. 18 Gran Angular, Vista Normal, Telefoto

Fuente: http://blogdeseguridad.com/
18

6.8.7.2 Profundidad de Campo

La profundidad de campo hace referencia a la distancia delante y más allá del

punto de enfoque donde los objetos parecen ser nítidos de forma simultánea esta

puede verse afectada por tres factores la longitud focal, el diámetro del iris y la

distancia de la cámara al sujeto. Una longitud focal alargada, necesita una amplia

apertura de iris o una distancia corta entre la cámara y el sujeto que limitará la

profundidad de campo demostrada mediante el gráfico 6.19.

Gráfico 6. 19 Profundidad de Campo

Fuente: Guía Técnica AXISS
19

18 Sistemas de Seguridad, http://blogdeseguridad.com
19 Guía Técnica AXISS, AXISS Communications, Canadá Julio (2005) Cap. 3 p.33

http://blogdeseguridad.com/?p=74

74

Cuando el enfoque se sitúa en la mitad de cierto objeto a vigilar y es posible

identificar claramente hasta 15 m (45 pies) hacia adelante y hacia atrás entonces

existe una buena profundidad de campo como lo revela los datos del gráfico 6.20.

Gráfico 6. 20 Apertura del Iris

Fuente: Guía Técnica AXISS
20

6.8.7.3 Sensibilidad Lumínica

La sensibilidad lumínica se especifica en términos de lux, normalmente es

necesario un mínimo de 200 lux para iluminar un objeto de manera que se pueda

obtener una imagen de buena calidad, cuanta más luz reciba el sujeto, mejor será

la imagen, con poca luz la imagen resulta granulada y oscura.

Los valores lumínicos difieren de acuerdo a las condiciones de iluminación

existentes en el ambiente que se detallan en la siguiente Tabla 6.4:

Elaborado por: Franklin Baldospin

20 Guía Técnica AXISS, AXISS Communications, Canadá Julio (2005)Cap.3 p.33

ILUMINANCIA CONDICIÓN DE ILUMINACIÓN

100,000 lux Luz solar intensa

10,000 lux Luz plena del día

500 lux Luz de oficina

100 lux Habitación con poca luz

Tabla 6. 4 Valores Lumínicos

75

6.8.7.4 Cálculo de la iluminación

Como se explica anteriormente la sensibilidad lumínica de una cámara se

especifica en lux que corresponde a un nivel de iluminación en el cual una

cámara produce una imagen aceptable, según los fabricantes Q-see y Zmodo el

rango mínimo es de 200lux que ilumine al objeto obteniendo una imagen de

buena calidad, considerando el nivel de iluminación a luz solar intensa es de

100,000 lux y la de un día despejado es de 10.000lux valores que se aproximan a

los reales del ambiente.

En casos de poca iluminación se utiliza luz IR o infrarrojos la cual se encuentra

en el rango de 700 nanómetros (nm) hasta cerca de 1.000 nm, por debajo de la

visión humana, cuando la cámara está en modo nocturno, el filtro IR permite que

la sensibilidad lumínica de la cámara alcance los 0,001 lux o un nivel inferior

como se muestra en el siguiente gráfico 6.21:

Gráfico 6. 21 Iluminación IR

Fuente: Guía técnica AXISS
21

6.8.7.5 Cálculo de distancia focal

Para objetos cercanos es necesaria una apertura de óptica pequeña y para definir

mejor la imagen en distancias largas es necesaria una apertura mayor, como

referencia esta la siguiente Tabla 6.5:

21 Guía Técnica AXISS, AXISS Communications, Canadá Julio (2005), Cap.2 p.22

76

Distancia (m) Apertura (mm)

2 2,8

6 5

12 8

25 50

Tabla 6. 5 Distancia Focal

Elaborado por: Franklin Baldospin

6.8.7.6 Eliminación de reflejos

Al instalar una cámara fija en una protección, es importante que el lente se

coloque directamente contra el vidrio para evitar deslumbramiento, en caso

contrario, los reflejos de la cámara y el fondo aparecerán en la imagen; para

reducirlos se aplican recubrimientos especiales en el cristal, como se muestra en el

siguiente gráfico 6.22:

Gráfico 6. 22 Reflejos

Elaborado por: Franklin Baldospin

Los reflejos también se producen al instalar una cámara frente a una radiación de

luz natural como son ventanas o puertas además materiales de superficie lisa

como baldosas o mármol, crean un reflejo el cual se corregir manipulando las

opciones de color en la cámara expuesta.

77

6.8.7.7 Ubicación de las Cámaras

Definir la ubicación más adecuada de las cámaras es un aspecto muy importante

en el diseño del sistema de video-vigilancia. Al ser las bodegas de gran altura y

dimensiones, la ubicación es crucial para lograr una cobertura adecuada en las

diferentes áreas del edificio.

A continuación se detalla las recomendaciones para lograr un resultado óptimo en

función del posicionamiento de las cámaras.

 Evitar el deslumbramiento directo desde la luminaria y reflejado en el piso

o vidrio, este efecto puede producir una imagen saturada y no definida.

 Colocar las cámaras a una altura adecuada ya que si la colocamos a una

altura excesiva la imagen se verá afectada a un solo punto y no cubrirá la

zona necesaria.

 Utilizar Balums adecuados CTV los cuales amplifican la señal y no

permiten interferencia alguna.

Con las recomendaciones anteriores, en los gráficos 23, 24, 25, 26, se representa

la ubicación en cada bodega y distribución de las cámaras, además los paneles

para el control de accesos a fin de cubrir todos los sectores de las instalaciones.

Mediante la herramienta Auto CAD esquematizamos nuestra red en los planos

actuales de la Brigada Selva N°17 incluyendo los dispositivos de seguridad y

cableado, con su respectiva rotulación.

78

T
T T

UTP Cat 6 (16h)

Caseta de

Monitoreo

100m

30m30m30m

45m

35m

Teclado
Teclado Teclado

Modem Inalámbrico

Switch

DVR H.264

Monitor

EE E

E

SIMBOLOGÍA

T

E

DVR Topband 4ch 1T

Modem Inalámbrico

HG532s 4p

Switch TP-Link 8p

Teclado DSC LCD

5511

Dispositivos,

sensores

Monitor LCD

UTP Cat 6

Camino

Cerca Metálica

Cámara Zmodo

Blindada 6mm

Posteado

V= 512Mbps

V=120f/s(frame/seg)

Gráfico 6. 23 Bodega 1 Rio Pastaza

Elaborado por: Franklin Baldospin

79

T

UTP Cat 6 (16h)

Oficina de

Monitoreo

90m

30m

Modem Inalámbrico

Switch

DVR H.264

Monitor

SIMBOLOGÍA

T

E

DVR Topband 4ch 1T

Modem Inalámbrico

HG532s 4p

Switch TP-Link 8p

Teclado DSC LCD

5511

Dispositivos,

sensores

Monitor LCD

UTP Cat 6

Camino

Cerca Metálica

Cámara Zmodo

Blindada 6mm

Posteado

V= 512Mbps

V=120f/s(frame/seg)

E

T

Teclado

3
5
m

BODEGA

INGRESO IWIAS

Cámara

Gráfico 6. 24 Bodega 2 Sector BOES

Elaborado por: Franklin Baldospin

80

UTP Cat 6 (16h)

Oficina de

Monitoreo

Modem Inalámbrico

Switch

DVR H.264

MonitorSIMBOLOGÍA

T

E

DVR Topband 4ch 1T

Modem Inalámbrico

HG532s 4p

Switch TP-Link 8p

Teclado DSC LCD

5511

Dispositivos,

sensores

Monitor LCD

UTP Cat 6

Camino

Cerca Metálica

Cámara Zmodo

Blindada 6mm

Posteado

V= 512Mbps

V=120f/s(frame/seg)

Cámara

T

T

T

E

E

E

BODEGA

BODEGA

BODEGA

37m

30m

30m
Teclado

Teclado

Teclado

Gráfico 6. 25 Bodega 3 Bodegas Implementos

Elaborado por: Franklin Baldospin

81

UTP Cat 6 (16h)

Oficina de

Monitoreo

Modem Inalámbrico

Switch

DVR H.264

MonitorSIMBOLOGÍA

T

E

DVR Topband 4ch 1T

Modem Inalámbrico

HG532s 4p

Switch TP-Link 8p

Teclado DSC LCD

5511

Dispositivos,

sensores

Monitor LCD

UTP Cat 6

Camino

Cerca Metálica

Cámara Zmodo

Blindada 6mm

Posteado

V= 512Mbps

V=120f/s(frame/seg)

Cámara

T

E

BODEGA

OFICINA C.C

35m30m

Teclado

RESIDENCIAL

VOLUNTARIOS
OFICINAS PM

25m

30m

Parqueadero Parqueadero

VIA CBOS. ROSERO

Gráfico 6. 26Bodega 4 Sector CAL

Elaborado por: Franklin Baldospin

82

En el gráfico 6.27 se detalla la conexión de un grabador de video digital hacia las

cámaras con cable UTP Cat 6, el conector BNC macho se encuentra hacia la

cámara y el conector hembra hacia el DVR, en cada extremo cuenta con un

balum, dispositivo amplificador de señal el cual soporta distancias de 600m en

blanco y negro y 500m a color, cada equipo es conectado a la red mediante una

conexión RJ45 todo controlado mediante programación y configuración NetView;

se integra adicionalmente la alarma DCS1832 con sensores de movimiento y

teclado para un control de accesos en cada puerta

Para el sistema de control de accesos se trabaja con los siguientes equipos; alarma

DSC 1832, teclado DSC LCD 5511, tarjeta de red T-Link TL 250 para interned y

demás accesorios necesarios para el funcionamiento. Se realiza un esquema de la

conexión básica de la unidad central hacia los diferentes sensores

En el Gráfico 6.28 muestra una guía al conectar la unidad de control DSC1832

hacia cualquier dispositivo sea sensor (movimiento, humo, fuego, temperatura,

humedad), contacto magnético (puerta, ventana), teclado (numérico,

alfanumérico) y sirena en el cual se detalla cuantos hilos se utiliza y su conexión

mediante código de colores hacia las borneras; la unidad de control se conecta a

la tarjeta T-Link 250 que se encarga de transmitir todos los eventos relacionados a

la alarma mediante un bus de datos a la salida PC-Link, gestionada mediante el

programa DLS 2012 instalado en el servidor de la central de monitoreo.

83

Alarma

Cámara

BalumSensor

Panel de Control

Control Remoto

Simbologia

UTP Cat 6

UTP CAT 5e

Conector BNC

Hembra

Borneras

Gráfico 6. 27 Esquema de Conexión de Equipo Grabador DVR

Elaborado por: Franklin Baldospin

84

12-24V
dc Tx R

x G
N

D
 R

 B
 Y

 G
 1P

G
M

2 IN
1 G

N
D

IN
2IN

3G
N

D
IN

4 E
A

R
TH

 T1 R
1

P
C

-Link
R

E
D

PC-Link

FUENTE DE

PODER

SIRENA

TECLADO 5511

SENSOR DE

MOVIMIENTO

SENSOR DE

HUMO

CONTACTO

MAGNÉTICO

1Ω

1Ω

1Ω

SERVIDOR

PC 1832

Simbologia

UTP Cat 6

Borneras

RJ 45

Gráfico 6. 28 Esquema de Conexión PC 1832

Elaborado por: Franklin Baldospin

85

FASE III

6.8.8 Ejecución

6.8.9 Configuración

Configuración del Equipo Grabador

La configuración del grabador tiene una interfaz amigable ante el usuario por lo

tanto se ofrece una guía rápida de los aspectos básicos enfocándose en submenús

de importancia para el correcto funcionamiento del prototipo:

1.- En primer lugar las funciones básicas tales como idioma, fecha/hora,

contraseña, exhibición, video/audio se modifican ingresando al menú principal en

la pestaña BASICO como lo muestra en el gráfico 6.29 siguiente:

Gráfico 6. 29 Menú Principal

Fuente: DVR TopBand TBO-9716E

2.- La pestaña ALARMAS permite configurar la activación de cualquier canal al

detectar algún movimiento, mediante el tipo de sensor con el cual va a interactuar

sea este normalmente cerrado (NC) o normalmente abierto (NO), de acuerdo a

estas consideraciones se utiliza cargas resistivas al fin de línea (RFL) conectadas

en la central PC1832 de este modo se integra los sensores con la grabación del

video activándose tanto en la central de alarma como en el equipo grabador a

continuación se detalla la manera correcta de conectar los distintos tipos de

detectores para su correcto funcionamiento así:

86

 Contactos N.C., Sin Resistencia RFL

Si la instalación de seguridad no requiere detección antisabotaje o de

fallo de cableado, se conecta los detectores como muestra el gráfico

6.30. Esta configuración comunicará una zona abierta o cerrada a la

central y mostrará las zonas abiertas en el teclado, no se debe usar

dispositivos con contactos normalmente abiertos (N.O.) en esta

configuración ya que esto causaría que la central permanezca en

alarma.

AUX+ AUX- Z1 COM

+ - COM N.C

TAMPER

N.O COM N.C

ALARM RELAY

OUTPUT

Entrada

de zona
COM

N.C

Gráfico 6. 30 NC sin RFL

Elaborado por: Franklin Baldospin

 Contactos N.C. y N.O., Con Resistencia RFL

Si la instalación de seguridad no necesita detección antisabotaje o de

fallos de cableado, algunos detectores usan contactos normalmente

abiertos, al conectar todos los detectores se usa una resistencia de fin

de línea (RFL) de 1kΩ como muestra el gráfico 6.31:

87

1KΩ
1KΩ

Terminales de la Central Terminales de la Central

Detector Normalmente Cerrado Detector Normalmente Abierto

Z1 COM AUX+ AUX- Z1 COM

+ - COM N.C

TAMPER

N.O COM N.C

ALARM RELAY

OUTPUT

+ - COM N.C

TAMPER

N.O COM N.C

ALARM RELAY

OUTPUT

N.C RFL N.O

Gráfico 6. 31 Sensores NC y NO con resistencia RFL

Elaborado por: Franklin Baldospin

 Contactos N.C., Sin Resistencia RFL, Con Detección de Sabotaje

Si se requiere detección de sabotaje, todos los detectores deben usar

contactos normalmente cerrados, como la muestra el gráfico 6.32,

comunicando a la central

1Ω

Terminales de la Central

Terminales del Detector

Z1 COM

+ - COM N.C

TAMPER

N.O COM N.C

ALARM RELAY

OUTPUT

Entrada

de zona COM

INTERRUPTOR

ANTISABOTAJE
N.C

Gráfico 6. 32 NC sin RFL con detección de Sabotaje

Elaborado por: Franklin Baldospin

88

 Contactos N.C., Con Resistencia RFL, Con Detección de Sabotaje

y Fallo de Cableado

El reconocimiento de sabotaje y fallo de cableado (corto circuito) se lo

realiza conectando los dispositivos de contactos normalmente cerrados

como lo indica el gráfico 6.33. Esta configuración comunicará una zona

abierta o cerrada a la central, mostrando en el teclado las zonas abiertas.

La central también comunicará cualquier sabotaje (corte de cable) y/o fallo

de cableado (corto circuito) detectado.

1KΩ
1KΩ

RFL

Terminales de la Central

Terminales del Detector

AUX+ AUX- Z1 COM

+ - COM N.C

TAMPER

N.O COM N.C

ALARM RELAY

OUTPUT

Entrada

de zona COM

INTERRUPTOR

ANTISABOTAJE

RFL N.C

Gráfico 6. 33 NC con Sabotaje y Corte

Elaborado por: Franklin Baldospin

Identificando el tipo de sensor a utilizar y la correcta conexión hacia la central se

configura el equipo grabador de la siguiente manera:

3.- Se Ingresa en la pestaña Avanzando, Submenú Alarma en la cual por cada

canal se activa la señal de movimiento, identificando que tipo de sensor utilizado

(N.C, N.O), además de pérdida de video, pérdida del disco duro (HDD), como

espacio en el mismo, la señal se maneja mediante una salida (borneras) a un

buzzer (alarma) controlando tiempos tanto de zumbador y grabación todo

independiente de la central PC1832

89

4.- Se cuenta con una alerta mediante Email como lo demuestra la gráfica 6.34

donde se configura los siguientes parámetros:

Email: Encendido

Ajustar la alarma en encendido

SSL: ON

SSL Secure Socket Layer (capa de conexión segura), es un protocolo de

transporte, donde se puede cifrar la información de comunicación (incluyendo la

dirección de correo electrónico), para prevenir un monitoreo al correo electrónico,

la contraseña, o la información de comunicación.

Se ajusta el SSL a “encendido” y en el servidor Gmail.com, se configura en

“apagado”, si la configuración no es la correcta se indaga en el sitio web personal

para obtener el servidor SMTP y el casillero de correo de SSL.

Puerto SMTP: 25

Simple Mail Transfer Protocol (SMTP) (Protocolo para la transferencia simple de

correo electrónico), es un protocolo de la capa de aplicación, basado en texto,

utilizado para el intercambio de mensajes de correo electrónico entre

computadoras u otros dispositivos (PDA, teléfonos móviles, etc.), está definido en

el RFC 2821 y es un estándar oficial de Internet.

Indica el puerto del remitente del servidor SMTP, generalmente el valor es 25 o

587 (Alternativo para clientes de correo), pero existen excepciones como el puerto

SMTP del servidor de G-Mail el cual es 465.

Servidor SMTP: smtp.gmail.com

Indica la dirección de servidor que se utiliza de preferencia Gmail, ya que la

capacidad es amplia para los datos a recibirse

http://es.wikipedia.org/wiki/Correo_electr%C3%B3nico
http://es.wikipedia.org/wiki/Nivel_de_aplicaci%C3%B3n#Capa_de_aplicacitivos.C3.B3n_.28Capa_7.29
http://es.wikipedia.org/wiki/Correo_electr%C3%B3nico
http://es.wikipedia.org/wiki/Computadora
http://es.wikipedia.org/wiki/PDA
http://es.wikipedia.org/wiki/Tel%C3%A9fonos_m%C3%B3viles
http://tools.ietf.org/html/rfc2821

90

Correo electrónico remitente: aaa@gmail.com (ejemplo)

Indica la dirección de correo electrónico del remitente, esta debe ser consistente

con el servidor se utiliza.

Dirección del receptor: fbrlpiruco@gmail.com (ejemplo)

Indica la dirección de correo electrónico del receptor para recibir imágenes

transmitidas por la alarma de detección de movimiento del DVR, se debe eliminar

tan pronto como sea posible las imágenes que se recibió para evitar sobrecargar la

cuenta de correo electrónico.

Enviar PW: ******

Contraseña configurada

Gráfico 6. 34 Submenú Alarma

Fuente: DVR TopBand TBO-9716E

5.- El submenú MOVIMIENTO opera la activación para grabación de video en

cada cámara al detectar movimiento, variando el nivel de sensibilidad deseado y

área de cobertura, parámetros administrables vía local o remota hacia el equipo

grabador así:

 Estado: Cerrar (activa el modo movimiento de cada cámara)

 Sensibilidad: 1-4 (valores de mínimo a máximo)

 Área MD: área de movimiento (selecciona la área más sensible)

mailto:aaa@gmail.com
mailto:fbrlpiruco@gmail.com

91

6.- Para el funcionamiento de una cámara PTZ se ingresa al menú referente,

donde se modifica parámetros de control indicado en el gráfico 6.35 así:

Protocolo: PELCO P / PELCO D

Pelco es la marca creadora de los protocolos más utilizados en cámaras PTZ

siendo los más recomendados PELCO-P(8 bytesH) o PELCO-D(7bytes H).

Velocidad: 4800 P-D o 2400 P-P

Velocidad de transmisión (RATE) de los datos transmitidos en bits por segundo

(bps)

Bit de paridad o datos: 8

Método de control de errores el cual se establece en 8 para cualquier caso

Bit de Parada: 1

Bits de transición de datos en el cual espera para la siguiente orden; están en el

rango de los 500ms.

Dirección: 1

Dirección lógica de cada cámara por defecto están configuradas en 2 a la cual se

la debe restar 1, por lo cual la dirección es siempre 1

Crucero: Encendido

Opción para activar posiciones de la cámara pre programadas al igual que la

velocidad de cambio de cada imagen.

92

Gráfico 6. 35 Configuración PTZ

Fuente: DVR TopBand TBO-9716E

La manipulación independientemente de la programación de la PTZ se la realiza

mediante el control manual existente en el programa, como lo indica la gráfica

6.36 así:

Gráfico 6. 36 Control PTZ

Fuente: DVR TopBand TBO-9716E

7.- La conexión en Red es importante para la comunicación de los datos sea esta

en una red LAN o WEB; por lo cual se necesita de un switch o router el cual

permite el acceso a dicha red a continuación se detalla la configuración del equipo

así:

Tipo. Static

Puerto Medios: 81

Puerto para una comunicación en red, verificando la IP asignada al DVR

Puerto Web: 83, 5050, 8080,

Puertos necesarios para una conexión a través del internet, estos puertos deben ser

habilitados en el router.

93

Dirección IP: 192.168.0.157

La dirección IP utilizada debe estar el rango disponible de la red interna (100-

199), la IP pública asignada por el proveedor ISP es 186.47.84.11/248, con DNS

201.219.1.19 como lo indica el gráfico 6.37 así:

Gráfico 6. 37 Submenú RED

Fuente: DVR TopBand TBO-9716E

De acuerdo a la Red de la Fuerza de la Brigada Selva N°17 manipulada por

personal de comunicación se informa que el acceso mediante WEB es restringido

hacia la dirección IP 10.24.32.120/0 por razones de seguridad a la cual solo

mediante una interconexión en un recinto militar se podrá acceder remotamente,

es así que se habilita una red civil con la siguiente dirección IP 186.47.84.11/248

con apertura de los puertos para la comunicación, los cuales son 81, 83, 18004,

3062, 3064 para las pruebas de funcionamiento con un accesos local y remoto del

sistema.

8.- La búsqueda de los archivos se realiza de varias maneras por tiempo de video,

por evento de video, gestionando las imágenes, y por búsqueda de imágenes, en

las cuales se ingresa la fecha y hora deseada, la copia de seguridad de los videos

están en formato AVI, reproducido mediante programas de libre accesos como

Real Player o Multimedia.

94

Monitoreo Remoto

Para un acceso remoto desde una o varias dispositivos sean estos computadoras o

dispositivos móviles, el grabador requiere configurar un protocolo de

configuración dinámica de host o IP pública, con sus respectivos puertos.

De antemano verificamos si la direcciones IP esta correctamente subida al router

TP-Link 300 utilizado en la red interna como lo muestra el gráfico 6.38 así:

Gráfico 6. 38 Ingreso CMD

Fuente: DVRQ-see QT428

A continuación se habilita los controles ActiveX, en la pestaña Herramientas,

opciones de internet, seguridad, nivel personalizado, como lo indica el gráfico

6.39 así:

Gráfico 6. 39 Habilitación ActiVex

Fuente: Servidor PC

95

Una vez realizado estas operaciones, se instala el programa NetView para

acceder; al ingresar al sistema de vigilancia, es necesario dirección IP, puerto a

conectarse y contraseña el cual previamente está configurado como lo indica el

gráfico 6.40:

Gráfico 6. 40 Programa NetView

Fuente: Servidor PC

La administración es idéntica a una configuración local del DVR cumpliendo con

todas las funciones a las cuales tiene accesos el usuario, como la muestra el

gráfico 6.41:

Gráfico 6. 41 Visualización del Sistema de Vigilancia

Fuente: Programa NetView

Vigilancia Móvil

El DVR permite un monitoreo móvil desde teléfonos inteligentes y otros

dispositivos que utilizan los sistemas operativos Android, Blackberry, Symbian y

Windows Mobile Pro, además del iPad y iPhone en redes 3G o Wi-Fi

96

Se analizó la configuración en un iPhone o iPad por ser las tecnologías más

actuales sin embargo se puede optar por otros equipos del mercado.

Para acceder se configura el equipo grabador digital con el puerto 18004, y en el

dispositivo móvil se instala el programa Asee o KMeye free (software libre),

obtenido mediante iTunes; aplicación que se conecta como lo muestra el gráfico

6.42 así:

Gráfico 6. 42 Aplicación iTunes

Fuente: Tienda iTunes

6.8.10 Control de Accesos

Configuración del Teclado DSC LCD 5511

La configuración del teclado, se lo realiza con los siguientes códigos de

programación así:

5555 Código de Instalador

1234 Código de Usuario

Borrar

Guarda y salir (final de cada línea de programación)

La programación del teclado es similar al sistema central, cada programación

realizada se visualizara con alertas en la parte superior del panel led, habilitando y

deshabilitando opciones presionando el número correspondiente.

97

La hora y fecha se configura así:

(*) (6) (1234)(1) ingreso al formato de hora y fecha

(hora) (min) (mes) (día) (año) solamente datos de 2 dígitos por ejemplo

(1604041013)=16:04; abril,10,2013

salir y guardar

Para configuración de teclas especiales, alarmas y sonidos de campanilla se

ingresa los siguientes códigos:

(*) (8) (5555) Código del instalador

(000) Acceso a programación de teclado

(6) opciones del teclado

En la pantalla se indica que opciones están activadas de fábrica; para un mayor

detalle se indican cada una de ellas en la siguiente Tabla6.6 así:

default SI (activación) NO(desactivación)

si 1 Reloj local mostrado habilitado deshabilitado

si 2 Reloj local muestra AM/PM Formato 24h

no 3 Zonas abiertas se sobrescriben al reloj No sobrescriben al reloj

no 4
Icono CA intermitente en perdida de

energía
Icono CA no se muestra

no 5
No se muestran alarmas mientras están

armado
Se muestran las alarmas

si 6
Camp. De puerta habilitada para aperturas

de zonas
deshabilitada

si 7
Camp. De puerta habilitada para cierres

de zonas
deshabilitada

no 8 Termina Z/P es una salida
Termina Z/P es una

entrada

Tabla 6. 6 Campos Activos

Elaborado por: Franklin Baldospin

98

Se recomienda activar las opciones 1,4,6,7 las siguientes son reservadas para una

futura configuración.

Las teclas de emergencia, incendio, auxilio y pánico, por recomendación del

fabricante están activas sin embargo se puede configurar personalmente sus

parámetros así:

(*) (8) (5555) Código del instalador

(000) Acceso a programación de teclado

(7) opciones de las teclas de emergencia

«1.2.3» activas

«4-7» para uso futuro

«8» aviso de temperatura baja

En caso de falla en el ingreso de los datos se intenta nuevamente, o se presiona el

siguiente código el cual restaura el sistema al de fábrica así:

(*) (8) (5555) (999) (5555) (999) Restaura al sistema original todos los valores

Configuración de Alarma DCS 1832

Antes de configurar la alarma 1832 se recomienda un estudio del manual a fin de

evitar fallos y satisfacer la necesidad requerida.

Los comandos de usuario permiten una configuración tanto en:

 Armado en modo ausente

La luz ready, encendida para todos los dispositivos cuando están

activados o excluidos a continuación se marca el código de usuario valido

y se procede a salir por la puerta programada con retardo, tras el armado la

luz armed se encenderá

99

 Armado en modo presente

La luz ready, encendida, se ingresa el código valido, se permanece en el

lugar, no se puede abrir una zona programada con retardo y tras el armado

la luz armed se enciende y queda todo el ambiente protegido.

 Desarmado

El usuario debe ingresar por una puerta programada como retardo, tras la

entrada el teclado emitirá un tono fijo para alertar al usuario que debe

desarmar el sistema, y marcar el código valido.

Si ha ocurrido algún disparo de alarma mientras el sistema estaba armado,

la luz de la memoria y las zonas que estuvieron en alarma titilaran o se

mostraran en el visor LCD se marca # para que el teclado regrese al

estado ready.

Comandos (*)

Los comando más utilizados se detallan a continuación sin embargo de acuerdo a

las necesidades del ambiente a instalarse se puede configurar más opciones

apoyados del manual de operaciones.

(*)(1) Exclusión (sistema desarmado) / reactivar zonas en modo

presente/ausente cuando sistema armado

(*)(2) menú de condiciones de falla

(*)(3) memoria de alarma

(*)(4) habilitar/deshabilitar el sonido de la puerta

(*)(5) programación de códigos de usuario

(*)(6) comandos de usuario

(*)(7)(x) funciones de comando 1 - 4

(*)(8) programación de instalador

(*)(9)(Código)armado presente sin retardo de entrada

(*)(0) armado rápido (sistema desarmado)/Salida rápida (sistema armado)

100

En caso de registrarse fallo en el sistema tanto en modo armado como ausente, se

procede a la identificación del mismo ingresando el siguiente código:

(*)(2) Visualización de fallas

De acuerdo la Tabla 6.7 se detallan los problemas que se puedan suscitar:

Número Problema

(1) Batería baja

(2) Circuito de la sirena

(3) Problema general en el sistema

(4) Sabotaje general en el sistema

(5) Supervisión del modulo

(6) Bloqueo de RF detectado

(7) Batería baja en el pc1832

(8) Falla CA en el pc 1832

Luz (1)(*) Mantenimiento necesario

Luz (2)(*) Problema de CA

Luz (3)(*) Problema en la línea telefónica

Luz (4)(*) Falla en la comunicación

Luz (5)(*) Falla en la zona

Luz (6)(*) Saboteare en la zona

Luz (7)(*) Batería baja en el dispositivo inalámbrico

Luz (8)(*) Perdida de hora y fecha

Tabla 6. 7 Fallas

Elaborado por: Franklin Baldospin

La programación de la unidad de control PC1832 se realiza mediante el teclado

5511 en el cual se ingresa el código de instalador; inmediatamente se visualizara

un icono de espera en el LCD lo cual indica petición de datos, un tono continuo

indica error, dos tonos indican que se puede continuar con el siguiente paso.

101

Las luces de armado y listo muestran el estado de la programación:

Luz Armado encendida; panel esperando por el número de la sección (3 dígitos)

Luz listo encendida; panel esperando por la entrada de datos

Luz listo intermitente; panel esperando por la entrada de datos HEX

No es posible entrar en modo de programación del instalador mientras el sistema

está armado o en alarma

Definiciones de Zonas

Existen 4 secciones o particiones, de las cuales cada una cuenta con 8 zonas

programables, con un total de 32 zonas cableadas.

La configuración para, un contacto magnético, un sensor de movimiento, y un

botón de pánico, se detalla a continuación:

(*) (8) (5555) Ingreso a la configuración como instalador

(001) Definición de las zonas en la sección 1

(01) Retardo1 (cuando está armado da un retardo de entrada

cuando es activada, sensor de movimiento)

(03) Instantánea (cuando está armado alarma instantánea

cuando es activada, contacto magnético)

(08) Incendio Estándar 24h, alarma instantánea cuando es

activada, sensor de humo

(00) Zona nula, para las restantes zonas no utilizadas

Guardar y salir

Tiempos del Sistema

Se ingresa en la sección (005), donde se indica con un numero de dos dígitos la

partición a configurar (01, 02, 03, 04), y a continuación se programa los retardos o

demora en el tiempo de respuesta de la alarma.

102

Las particiones permiten trabajar independientemente cada una de ellas como 4

sistemas independientes cada uno con su teclado, o como 1 unidad de control

central, manejando diferentes sectores, es por esta razón que se debe apuntar a la

correcta partición a trabajar así:

(*) (8) (5555) Ingreso

(005) Tiempos del sistema

(01) Partición 1

(020) Retardo de entrada 1 (tiempo en segundos, 20s)

(020) Retardo de entrada 2 (tiempo en segundos, 20s)

(010) Retardo de salida (tiempo en segundos, 10s)

Guardar y Salir

Salidas PGM

La Unidad PC1832 tiene dos salidas PGM en la tarjeta, con capacidad de crecer

hasta 14 salidas de baja y alta corriente según la RFL utilizada.

Esta salida es necesaria para cualquier sensor de humo; el cual ayuda al reseteo

correcto del sensor en caso de activación.

(*) (8) (5555) Ingreso

(009) Salida PGM

(03) Restauración del sensor

Guardar y salir

La salida permanecerá normalmente activa y se desactivara por cinco segundos

cuando un comando de restauración de incendio (*) (7) (2) sea ejecutado o cuando

se detecte una alarma de incendio con verificación automática.

Bloqueo de Teclado

El sistema bloquea el teclado cuando una serie de códigos erróneos son digitados,

emite un tono de error fijo de dos segundos y se envía alertas a la central; para la

configuración de número de intentos y tiempos se lo detalla a continuación:

103

(*) (8) (5555) Ingreso

(012) bloqueo de teclado

(010) intentos de códigos erróneos

(020) tiempo de bloqueo

Guardar y salir

(000) desactivar la función

DLS 5

La transmisión de los datos mediante una red hacia un servidor se realiza

utilizando una tarjeta TL-250 adicional conectada a la unidad de control PC1832

la cual funciona de transmisor y como receptor el programa DLS 5, el mismo que

reconoce y almacena información necesaria para el control de accesos.

El programa DLS 5 es una herramienta útil para el registro de cualquier evento

ocasionado en la alarma, siendo capaz de almacenar un máximo de 150, sean estos

cierre, apertura, disparos de alarma, manipulación de códigos, identificación de

usuarios, cortes de energía, fallas a nivel operativo del sistema, etc. con lo cual se

lleva un informe con fecha, hora y tipo de eventualidad.

Para el ingreso al software se llena los parámetros, nombre DSC y contraseña

1234 valores por defecto como lo indica el gráfico 6.43 así:

Gráfico 6. 43 Ingreso DLS

Fuente: DLS 5

A continuación se crea un archivo en la base de datos del software con el nombre

de la localización (SHELL), necesario para la identificación del sistema como lo

ilustra el gráfico 6.44 así:

104

Gráfico 6. 44 Nueva Carpeta Shell

Fuente: DLS 5

En la pestaña Create New Account ubicada en la barra de herramientas general,

se ingresa los datos de la cuenta, como el nombre de cada unidad de control,

numero telefonico si la conexión es por DLS, tipo de alarma (PC 1832) y la

version actualizada de la misma como se visualiza en el gráfico 6.45 así:

Gráfico 6. 45 PC 1832

Fuente: DLS 2012

Si la transmicion es por TCP/IP se ingresa la direccion IP de la tarjeta T-Link 250,

con la unidad de control PC 1832, los puertos 3062 y 3064 como lo indica el

gráfico 6.46:

105

Gráfico 6. 46 IP PC 1832

Fuente: DLS 5

La configuracion del modem por el cual se direcciona la informacion se lo realiza

atraves de la herramineta Tools en la subseccion Modem Configuración como lo

muestra la gráfica 6.47 así:

Gráfico 6. 47 Modem Configuración

Fuente: DLS 5

 TCP/IP: Dirección IP conectada

 TCP/IP Port: Puerto de Conexión 3062

 Time Out: Tiempo de No actividad

 Time Out Waiting: Tiempo de espera para la respuesta

106

Finalmente la ventana por la cual se visualiza la Unidad de Control PC1832

monitoreada es como lo indica la gráfica 6.48 siguiente:

Gráfico 6. 48 Dispositivos en Línea

Fuente: DLS 5

La conexión mediante el protocolo TCP/IP se lo indica atraves de la sigueinte

pestaña del gráfico 6.49 así:

Gráfico 6. 49 Tipo de Conexión

Fuente: DLS 5

Al inicar una petición de datos a la central de antemano se verifica el estado de la

misma; la opcion PC1832 Status, confirma si el sistema esta armado o

desarmado, a continuación se descarga los datos a una velocidad de 318Mbps,

visualizandose el estado de las 4 pariciones como lo indica el gráfico 6.50:

Gráfico 6. 50 Estado del sistema

Fuente: DLS 5

107

Autentificación y Base de Datos

La Unidad PC1832 para el control de acceso a la Bodega N°3 cuenta con una base

de datos y autentificación de personal mediante el uso del contraseñas

proporcionadas al personal autorizado, detallado a continuación en la tabla 6.8:

Cargo Clave Locación

Cap. Franklin Oña 2468 Comandante U.C 17BS

Bodeguero CAL 0102 B. CAL Armamento Asalto

Bodeguero BOES 0304 B. BOES Armamento Entrenamiento

Auxiliar CAL 0506 B. CAL Armamento Asalto

Auxiliar BOES 0708 B. BOES Armamento Entrenamiento

Tabla 6. 8 Base de datos

Elaborado por: Franklin Baldospin

La información es ingresada a la base de datos creada en la unidad de control

como lo muestra el gráfico 6.51 así:

Gráfico 6. 51 Base de Datos y Claves

Fuente: DLS 5

En primer lugar se debe verificar el estado del sistema, a continuación la base de

datos almacena hasta 72 usuarios con claves desde 4 a 6 dígitos, cada uno de los

108

usuarios tiene un nivel de acceso permitido según las atribuciones configuradas, y

existe un acceso universal o código máster #40 el cual accede a todo el sistema, si

restricciones proporcionado al comandante en turno encargado de la Bodega

Atribuciones

 Superv: Supervisión de la alarma

 Durres: Código de asalto a nivel operativo

 Bypass: Exclusión de zonas

 Escort: Modulo de Accesos Remoto

 FFU: Activación de PGM

 Bell: Acceso a disparos de alarma

 One: Cantidad de veces a utilizar el código ingresado

 Part1: Acceso a que partición

La información se la visualiza en una lista con fecha, hora y tipo de evento

registrado en la alarma, como lo indica el gráfico 6.52 , todos estos datos se puede

almacenar para un reporte en caso de necesitarlo, ademas con una conexión a

internet se puede operar atraves de cualquier dispositivo movil.

Gráfico 6. 52 Datos Recolectados

Fuente: DLS 2012

109

FASE IV

COMUNICACIÓN DE RESULTADOS

6.8.11 Pruebas y Fallas del Sistema de Video–Vigilancia

Se verifica con material fotográfico la incidencia del prototipo instalado en el

Batallón Selva N°17, tanto para el sistema de vigilancia como el monitoreo de la

bodega CAL Y BOES de material bélico visualizado en el gráfico 6.53 y 6.54 así:

Monitoreo:

Cámara Cal Cámara BOES

Gráfico 6. 53 Visualización en la Central de Monitoreo

Elaborado por: Franklin Baldospin

Cámara PTZ: Ubicación

Gráfico 6. 54 Ubicación PTZ

Elaborado por: Franklin Baldospin

110

Posiciones programadas de cobertura

Vista Ingreso Pirncipal Vista Bodega3

Vista Hangar Comunicaciones Vista Dormitorios CAL

Talleres CAL Visualización

Gráfico 6. 55 Vistas PTZ

Elaborado por: Franklin Baldospin

111

Central de Monitoreo y Control: Infraestructura y Equipo

Unidad de Comunicaciones Equipos Existentes

Equipo y Servidor Ping a la conexión DLS

Base de Batos Registro de Eventos

Gráfico 6. 56 Infraestructura Existente

Elaborado por: Franklin Baldospin

112

Unidad de Control PC 1832 y dispositivos

Unidad PC1832 Dispositivos de Control LCD 5511

Gráfico 6. 57 Control de Accesos

Elaborado por: Franklin Baldospin

6.8.12 Presupuesto

El valor que tiene la ejecución del prototipo de red de video- vigilancia para el

monitoreo y control de accesos al 17-BS en el tiempo establecido, asume a la

cantidad de $ 2724,00 para lo que se toma en cuenta los siguientes recursos

descritos en las Tablas 6.9 - 6.10 y 6.11 así:

Costos Materiales

MATERIALES VALOR $

Uso de Internet 50,00

Memory 8 gb 35,00

Resmas de hojas 8,00

Impresiones 35,00

Cable UTP Cat 6 125,00

Amarras 25U 5,00

Taipe 1,00

Estilete 1,00

TOTAL 260,00

Tabla 6. 9 Costos Materiales

Elaborado por: Franklin Baldospin

113

Costos Equipos

EQUIPOS CANTIDAD VALOR $

Cámaras TopBand (3,6mm) domo 1 120,00

Cámara TopBand (3,6mm) tubular 1 120,00

Cámara Zmodo PTZ 1 750,00

DVR TopBand (4 CH) 1 350,00

Balums (pares) 4 30,00

Fuentes de Alimentación (12V-5 A) 3 20,00

Conectores Pulpo 2 4,00

Alarma DCS 1832 1 300,00

Tarjeta de red DCS 1832 1 450,00

Sensor de Movimiento DCS 1 20,00

TOTAL 2164,00

Tabla 6. 10 Costos Equipos

Elaborado por: Franklin Baldospin

Presupuesto General

CONCEPTO VALOR

MATERIALES 260,00

EQUIPOS 2164,00

TRANSPORTE 150,00

VARIOS 150,00

TOTAL 2724,00

Tabla 6. 11 Presupuesto General

Elaborado por: Franklin Baldospin

114

6.9 Conclusiones y Recomendaciones

Conclusiones

 La implementación de cámaras con sensores CCD (fijas, domo, PTZ) en el

sistema de seguridad de la Bodega N°3 Unidades CAL y BOES, facilita la

calidad de la imagen en todo espectro de condiciones de iluminación, con

una resolución de 640x480 pixeles, esta se monitorea con una dirección IP

pública 186.47.84.11, habilitando los puertos 83 HTTP, 81 LAN y 18004

para un dispositivo móvil, este contenido multimedia es comprimido

mediante el protocolo H.264 a una velocidad de 28,8 Kbps a 1.5Mbps, así

el stream de video para vigilancia y seguimiento registra una calidad

excelente de imagen en formato AVI o MPGE4 según el equipo.

 El control de acceso mediante el teclado LCD 5511 que controla la unidad

central PC1832 proporciona un registro de eventos con fecha, hora, y tipo

de los dispositivos activados, con lo cual se mejora el método de control y

autentificación del personal, a través de una base de datos interna con 1

código máster y 4 códigos auxiliares los cuales arman y desarman el

sistema; estos reportes son transmitidos en red hacia una PC a velocidad

promedio de LAN=120 f/s conectada a una IP Pública 186.47.84.11 la cual

permite un monitoreo remoto por medio del puerto 3062, 3064.

 La transmisión de datos es mediante una red LAN con dirección IP

192.168.0.157/0, puerto 81 a una velocidad típica de 10/100Mbps hacia el

equipo grabador de video digital DVR con capacidad de almacenamiento

de 2Tbytes, la cual al ser totalmente independiente, brinda calidad y

seguridad de los datos, necesarios para un monitoreo continuo mediante el

115

software NetView de 24horas|7dias; optimizando tiempo y personal; de

igual manera el control de accesos, está en red a un PC con dirección IP

192.168.0.60/0 el cual transmite los datos mediante la tarjeta T-Link250 a

un mínimo de ancho de banda con cifrado de 128-bits y velocidad de

512Kbps, permitiendo así una comunicación estable y rápida de acceso

inmediato al sistema a través del internet.

 Las comunicaciones avanzadas IP y GSM/GPRS ha permitido la

utilización de teléfonos inteligentes como iPhone, Tablets de Apple,

Blackberry de Windows y Android de Google los cuales permiten la

conexión a internet, mediante WIFI o una red móvil necesaria para un

monitoreo, administración, configuración y actualización; ventajas que

brinda el software libre Asee y Habit DSC que gracias al menú adaptativo

el cual maneja opciones relevantes permite una conexión estable y segura

de información en vivo y a cualquier momento.

Recomendaciones

 El uso de nuevas equipos para la transmisión de videos bajo demanda en el

sistema Pentaplex como FURY Serie de Digital Watchdog el cual permite

grabación, visualización, reproducción, transmisión sobre red y

almacenamiento; marcando así una nueva tendencia hacia sistemas más

seguros con mejoras al algoritmo de compresión MPEG4 reduciendo la

capacidad de almacenamiento; además cuenta con una compatibilidad

entre dispositivos IP y analógicos integrándose fácilmente.

116

 La utilización de equipos de control de accesos con mayores ventajas de

marcas reconocidas como SOYAL y ENFORCER Security con módulos

de control de asistencia y acceso al mismo tiempo, capacidad para 1024

usuarios y niveles de acceso como PIN, tarjeta o ambos métodos, la

información es transmitida mediante un conector RS-485 conectado a

módulos de interfaz TCP/IP a una velocidad de 100Mbps proporcionando

reportes de entrada, salida, tardanzas, horas trabajadas, etc, la inversión es

baja en contraparte con las ventajas y garantía que se ofrece con este

equipo.

 La construcción de una infraestructura y ducteria adecuada para cableado

subterráneo por cual permita una conexión de la red LAN mediante un

Transceiver Avtech de fibra a cobre disponibles de acuerdo a los canales

necesarios hacia la fibra óptica(F.O.) Monomodo de 8hilos; así se puede

obtener un stream de video y transmisión de datos sin perdidas y latencias

ocasionadas por la conexión ADLS .

 La soluciones completas de GSM/GPRS de Risco Group son ideales para

proteger ambientes de manera remota, esta cuenta con módulos

bidireccionales AGM los cual proporciona una comunicación móvil

primaria y una de respaldo a través de encriptación de datos con

autentificación mediante PIN mejoras en la interfaz utilizada para un

acceso mediate WEB o smarphoners.

117

6.10 Bibliografía

 ADELL JORDI. Nuevas Tecnologías de Comunicación. Barcelona

España. Ediciones Edutec, 2001

 VEGA, J.M. Nuevas tecnologías de la información y comunicación.

Madrid España. Editorial Dykinson, 2004

 CRUZ PIÑOL M. Contextos culturales en las nuevas tecnologías de la

Información. Madrid España. Ediciones pirámide, 1999

 SANTILLANA, Los Sistemas de Comunicación, Primera Edición. Grupo

Prisa, España, Marzo

 DELGADO, Antonio. Comunicaciones M2M, Grupo EROSKY, Bizkaia.

Febrero 2010

 JAIRO Amaya, SISTEMAS GSM-GPRS , Salamanga, Tercera Edición,

Marzo 2009

 ING.CONSENTINO Luis, Control de Accesos, Editorial RNDS, México,

Abril 2000.

 ZACKER CRAIG. Redes. Manual de Referencia. Mc Graw Hill.

 GROTH, DAVID; SKANDIER, TOBY (2005). Guía del estudio de

redes, (4ª edición). Sybex, Inc.. ISBN 0-7821-4406-3.

 TANENBAUM, ANDREW S. (2003) (Google Books). Redes de

computadoras (4ª edición). Pearson Educación. ISBN 9789702601623

 JUAN C. SANMIGUEL, JOSÉ M. MARTÍNEZ, „Use of feedback

strategies in the detection of events for vídeo surveillance‟, IET Computer

Vision, 5(5):309-319, Sept. 2011

118

 TORRES, ÁLVARO. Telecomunicaciones y telemática.Tercera

edición:2007, Colombia, Colección Telecomunicaciones.

 HUIDOBRO MOYA, JOSÉ MANUEL. Redes y servicios de

telecomunicaciones. Madrid : Thomson, 2006.

 HUIDOBRO MOYA, JOSÉ MANUEL. Tecnologías de

telecomunicaciones. México, D. F. :Alfaomega, c2006.

 HERRERA PÉREZ, ENRIQUE. Introducción a las telecomunicaciones

modernas. México :Limusa, 2004.

 AXIIS Communications, Guía técnica IP, Canadá Julio 2005, Cap.1, p.8

Fuentes de Internet

 Dispositivos TopBand http://www.topbandcctv.com/

 AVITECH DVR http://www.avtech.com.tw/index.php

 Sistemas Paradox http://www.paradox.com/

 Aplicaciones Zmodo http://www.zmodo.com/network-video

 Manual DSC PC1832 http://cms.dsc.com/media/documents/all/PC1616-

PC1832-PC1864_V4-2_NA_UM_SP_29007353R001.pdf

 Convergencia tecnológicahttp://Convergencia_tecnologica.blogspot.com/

 Ejercito del Ecuador, http://www.ejercitodelecuador.mil.ec/

 DSC Products, http://www.dsc.com/index.php

 Sistemas de Seguridad, http://blogdeseguridad.com

http://www.topbandcctv.com/
http://www.avtech.com.tw/index.php
http://www.paradox.com/
http://www.zmodo.com/network-video
http://cms.dsc.com/media/documents/all/PC1616-PC1832-PC1864_V4-2_NA_UM_SP_29007353R001.pdf
http://cms.dsc.com/media/documents/all/PC1616-PC1832-PC1864_V4-2_NA_UM_SP_29007353R001.pdf
http://www.ejercitodelecuador.mil.ec/institucion/filosofia-institucional.html
http://www.dsc.com/index.php

119

6.11 Anexos

Anexo 1

Edificio central Bodega 4. Hangar 1 Bodega 4 Hangar 2

Bodega 4 Hangar 3 Bodega 4 Caseta Bodega 2

Bodega 1 Bodega 1 Caseta Bodega 3

Gráfico 6. 58 Bodegas 1,2,3,4

Elaborado por: Franklin Baldospin

120

Anexo 2

121

122

Anexo3

123

Anexo 4

TBO-305****IR

Features:

◆ SONY / SHARP Color CCD

◆ IR LED: ¢ 5X 36PCS, IR Distance: 30m

◆ Board Lens 3.6mm/6mm

◆ Dimension: 140(L) X 73(W) X 66(H) mm

◆ Weight: 360g

Specifications:

Models: TBO-3052/TBO-3053/TBO-3054

1/4" SHARP /1/3" SONY / 1/3" SONY CCD Super HAD

Definition 420TVL/420TVL/480TVL

Effective pixels PAL: 752 (H) * 582 (V) NTSC: 768 (H) * 494 (V) / PAL:

500 (H) * 582 (V) NTSC: 510 (H)*492 (V) TV System PAL / NTSC

Minimum illumination 0LUX (infrared leds to on) Gamma Correction

0.45 SNR ≥ 48dB (AGC OFF)

Electronic shutter Auto: PAL: 1 / 50 ~ 1 / 100, 000; NTSC 1 / 60 ~ 1 / 100,

000 sec;

Automatic Gain Control

Auto Backlight Compensation

Auto white balance

Video Output 1.0Vp-p

Operating temperature -10 ℃ ~ +50 ℃

http://www.topbandcctv.com/en/image/2a0f5365-7cc9-4386-ac68-55c43a53f100.jpg
http://www.topbandcctv.com/en/image/2a0f5365-7cc9-4386-ac68-55c43a53f100.jpg

124

Anexo 5

TBO-506****IR

Features:

◆Board Lens 3.6mm/6mm

◆IR LED: Φ5*24pcs IR distance:20m

◆Dimension: Φ94X65mm

◆Weight (g):165g

Specification:

Model： TBO-5062IR/ TBO-5063IR/ TBO-5064IR

1/4" SHARP/ 1/3" SONY CCD/ 1/3" SONY Super HAD CCD

Resolution 420 TVL /420 TVL /480TVL

Effective pixels; PAL: 500 (H) * 582 (V) NTSC: 510 (H) * 492 (V)

 PAL: 752 (H) * 582 (V) NTSC: 768 (H) * 494 (V)

Minimum illumination: 0Lux (IR Leds On)

Gamma Correction: 0.45

SNR: ≥ 48dB (AGC OFF)

Electronic shutter Auto: PAL: 1 / 50 ~ 1 / 100,000; NTSC 1 / 60 ~ 1 / 100,000 sec;

Automatic Gain Control

Auto Backlight Compensation

Auto White Balance

Video Output: 1.0Vp-p composite video, 75Ω

Power: DC12V

http://www.topbandcctv.com/en/image/51d68648-26c0-476d-ab0a-d8078bdd6724.jpg
http://www.topbandcctv.com/en/image/51d68648-26c0-476d-ab0a-d8078bdd6724.jpg

