

CODICO® E-1000 Broadcast, MPEG-2 Encoder

General

The E-1000 is a professional high quality Encoder that applies state-of-the-art video quality, efficient bit rate and buffering control while delivering flexible encoding capabilities and high quality pictures at any given bit rate.

Applications

- Fixed and Mobile Contribution / Distribution
- Cable TV head-ends
- Digital Turnaround (DTA)
- Video Distribution over Telco infrastructure
- Video-on-Demand
- Direct Broadcast Satellite

Features and Options

- BISS mode 1 and BISS-E (DSNG-CA) support (optional)
- Built-in DS-3, G.703 interfaces (optional)
- Teletext and VBI Support, Analog and over SDI (optional)
- SNMP agent (optional)
- Encoder cascading (optional)
- Up to 4 stereo channels
- -48v power supply
- Low power consumption
- Dolby Digital (AC-3) 2.0 Encoding
- Dolby Digital (AC-3) Pass-Through
- Linear PCM and Dolby-E Pass-Through

1 RU

4:2:2 / 4:2:0 Encoding profiles

MPEG-2, DVB/ATSC compliance

High/Low Speed Data inputs

Proven interoperability

Variety of network interfaces

IP output

Dolby Digital (AC-3) 2.0
Encoding

Cue tone insertion (SCTE-35)

Inputs	Video <ul style="list-style-type: none"> • Video formats: NTSC/PAL • Digital Input: SDI (optional) • Analog Inputs: Composite, S-Video • A/D resolution: 10-bit Video resolution <ul style="list-style-type: none"> • Vertical: PAL-576, 288; NTSC- 480, 240 • Horizontal: 720, 704, 640, 528, 544, 480, 368, 352 • Aspect Ratio: 16:9, 4:3 VBI processing <ul style="list-style-type: none"> • Teletext (WST) • CC, WSS, VITC, VPS • SMC 	Audio <ul style="list-style-type: none"> • Up to 2 Stereo channels (4 Mono): Analog, AES/EBU, Embedded • Option for 4 stereo (8 Mono) • Audio mode: Stereo, joint stereo, single channel, dual channel • Encoding Rate: up to 384 Kbps (640 kbps for Dolby) • Sampling Rates: 32K, 44.1K, 48K • Dolby Digital (AC-3) Pass-Through (optional) • Linear PCM and Dolby-E Pass-Through (optional)
Pre-Processing	<ul style="list-style-type: none"> • Analog TBC, Frame Synchronizer • Automatic frame re-sizing 	
Processing	Video encoding formats <ul style="list-style-type: none"> • MPEG-2 4:2:0MP@ML • MPEG-2 4:2:2MP@ML (optional) • Variable GOP : I, P and B Frames processing • Low-delay modes (4:2:0, 4:2:2) <ul style="list-style-type: none"> • Cue Tone detection - comply with SCTE-35 (optional) • Cascading - up to 16 channel (optional) 	<ul style="list-style-type: none"> • VBR/CBR operation mode • Built-in multiplexer for encoder cascading • ATSC - static PSIP tables Audio encoding format <ul style="list-style-type: none"> • MPEG I layer II, CD Quality • Dolby Digital (AC-3) 2.0 Encoding (optional)
Output	<ul style="list-style-type: none"> • DVB interface: 2 x ASI (optional 3 ASI) • Electrical interface: 2 x RS-422 • Output Rate: 0.25-52Mbps • Optical ASI (EN50083-9) (optional) • Clock Source: Internal/External IP output (optional) <ul style="list-style-type: none"> • 10/100 Base T • UDP/RTP 	Telecom G.703 (optional) <ul style="list-style-type: none"> • Unframed PDH Data rates: E1, E2 or E3 • FEC (optional): DVB-C FEC DVB-PDH (optional) <ul style="list-style-type: none"> • Interface: ATM; AAL-1 • Data rates: DS3, E3 (leased line) DVB scrambling (optional) <ul style="list-style-type: none"> • BISS mode 1 • BISS-E
Control and Monitoring	Local <ul style="list-style-type: none"> • 6 button keys and 24 character LCD • 10 Pre-programmed Setups • Configurable Hot alarm relay (GPI) Remote <ul style="list-style-type: none"> • Ethernet (TCP/IP) • SNMP Agent 	<ul style="list-style-type: none"> • NMS-4000 • RS-232 SW upgrade <ul style="list-style-type: none"> • Compact Flash Disk • RS-232 • Ethernet (TCP/IP) • NMS 4000
Physical and Power	Dimensions <ul style="list-style-type: none"> • 1RU (19" rack) • 4.4 x 48.3 x 53cm • 1.75" x 19" x 21" • Weight: 4.5Kg / 9Lbs 	
Environment	Temperature <ul style="list-style-type: none"> • Operating 0-50 °C • Storage : -40-70 °C 	Humidity: 85% non-condensing Vibration and shock: in accordance with MIL-STD-810D
Compliance	<ul style="list-style-type: none"> • CE marked in accordance with EN 50082-1and EN 55022, Class B, FCC 	Safety <ul style="list-style-type: none"> • In accordance with EN 60950

Scopus Video Networks LTD.
 Tel: +972 3 9007777
 Fax: +972 3 9007888
www.scopus.net
info@scopus.net

Americas
 Tel: +1 609 9878090
 Fax: +1 609 987 8095
www.scopusamericas.com
info@scopusamericas.com

Argentina
 Tel: +54 11 5235 4565
www.scopusamericas.com
info@scopusamericas.com

China
 Tel: +86 10 65880035/6/7
 Fax: +86 10 65880039
www.scopus.cn
info@scopus.cn

Brazil
 Tel: +55 12 3923 9208
www.scopusbrasil.com.br
scopusbrasil@scopusbrasil.com.br

Germany
 Tel: +49 69 9500 2255
 Fax: +49 69 9500 2266
www.scopus-europe.de
info@scopus-europe.de

India
 Tel: +91 22 5593 9291
 Fax: +91 22 5593 9299
info@scopus.net

Japan
 Tel: +81 3 5778 7073
 Fax: +81 3 5717 6092
info@scopus.net

Mexico
 Tel: +52 55 1952 1396
 Fax: +52 55 5868 5329
info@scopus.net

Russia
 Tel: +7 095 789 3580
 Fax: +7 095 789 3579
www.scopus.ru
info@scopus.ru

UK
 Tel: +44 208 610 6038
 Fax: +44 208 610 6818
info@scopus.net

CODICO® is a registered trademark of Scopus Video Networks Ltd. In Israel, USA, Germany, UK, France and Japan.

All copyrights belong to their respective owners. Specifications and product availability are subject to change without notice. Specifications and feature sets are for technical information only and are not legally binding. For ordering information, refer to Scopus current price list.

"Dolby Digital" is a trademark of Dolby Laboratories, USA.

