

NetComm IP Camera – Basic FTP Script

This script will FTP images to your FTP server every 5 minutes replacing the image in the default FTP root directory (c:\ftp\ftproot).

Please follow these instructions:

1. Login to the IP Camera's Webpage interface and click Configure.

2. Click on Script Edit.

3. Copy and paste this script to the 'Event Script Edit' window:

```
# FTP Camera 1 image
# to 172.16.1.102
# with full size, when
# script start run
* * * * * RUN:
ftp -host 172.16.1.102
  -user anonymous
  -pass c@d.com
  -filename image.jpg
  -cam 1
  -fmt full
  -interval 30000
  -duration -1;
%
```

4. In the above script, the following value will be replaced:

172.16.1.102 – the IP address of your FTP server.

5. Select **Automatically start event when camera is turned on** tickbox and click **Save**.

6. Then click **System**.

7. Click **Save Changes**.

8. Go back to the **Event Script Edit** screen and click **Start Script**.

9. You can monitor images (image.jpg) in your FTP directory as they are updated every 5 minutes.