

High-quality set-top

VEGA® X5

Highest Quality

Crystal clear audio and superior video quality at 4 Mbps

Enhances Collaboration

Built-in MCU connects up to 9 sites with Continuous Presence in mixed mode ISDN, IP-H.323 and IP-SIP

Convenient

Fully featured set-top solution with embedded XGA ports and support for 3 monitors

Vega® X5 is a high-performance system at the cutting-edge of set-top technology. It is ideal for medium and large-sized videoconferencing sessions that require enhanced audio and video quality. The integrated Multipoint Conferencing Unit (MCU) connects up to 9 sites in mixed mode (ISDN and IP), with convenient Dial-out and Dial-in (Meet Me) configuration.

Supports multiple connectivity

Available in several versions: for connections up to 768 kbps over ISDN BRI and 4 Mbps over IP; as well as connections up to 2 Mbps over ISDN PRI or over leased lines (X.21, V.35, RS449, RS366, G.703).

Simultaneous Dual-Stream video

Convenient XGA input and output ports provide one-step PC plug-in for simultaneous dual-stream video and live PC presentations with enhanced images.

Easy to configure

Flexible, simple architecture enables easy re-configuration of the system. Ready to upgrade simply by adding different cards. Change the channel aggregator card and upgrade from BRI to PRI in one easy step!

Patented Voice Tracking and Wideband audio

Voice Tracking technology enables the camera to automatically track and frame the person who is speaking. The first system to support both 14-kHz (ITU and ISO) wideband audio codecs adopted in videoconferencing.

Customizable Graphic User Interface

The user is able to choose layouts and colours from a variety of alternatives.

Technical Specifications

Supported Standards

- ITU-T H.320 ISDN, leased networks
- ITU-T H.323 IP networks
- IETF-SIP (RFC3261) IP networks
- PPPoE
- Video H.261, H.263, H.263+, H.263++ , H.264, H.239, H.241 G.711, G.728, G.722, G.722.1 G.722.1 Annex C (v11), MPEG4 AAC-LD
- Audio T.120 H.350
- Data H.243, H.231
- LDAP
- MCU compatibility

Transmission

- Bit rate 56 kbps ÷ 768 kbps over ISDN BRI¹
- 56 kbps ÷ 2 Mbps over ISDN PRI^{**2}
- 64 kbps ÷ 4 Mbps over IP (H323/SIP)
- 64 kbps ÷ 4 Mbps over IP (H323/SIP) option Asymmetric rates
- 56 kbps ÷ 2 Mbps over V.35/Leased²

¹ Up to 384 kbps with sw option, up to 768 kbps with hw option

² With hw option

^{**}in North America ISDN PRI/T1 at 1544 kbps (ANSI T1 recommendations)

- Simultaneous video motion coding and PC presentations from the XGA input

Video

- Frame rate 15 frames per second @ 56 kbps -128 kbps
- 30 frames per second @ 168 kbps - 448 kbps
- 60 fields per second @ 512 kbps - 4 Mbps
- Video resolution 4CIF 704 x 576 pixels FCIF 352 x 288 pixels QCIF 176 x 144 pixels 4CIF 704 x 576 pixels for still images (H.261 Annex D) 4SIF 704 x 480 pixels SIF 352 x 240 pixels QSIF 176 x 120 pixels 4SIF 704 x 480 pixels for still images (H.261 Annex D) Up to 1024 x 768 pixels over XGA in H.263
- Remote camera control H.281 (H.320 - H.323)

Audio

Audio	Band	Bit rate
G.711	300 ÷ 3400 Hz	48/56/64 kbps
G.728	50 ÷ 3400 Hz	16 kbps
G.722	50 ÷ 7000 Hz	48/56/64 kbps
G.722.1	50 ÷ 7000 Hz	24/32 kbps
G.722.1 Annex C	50 ÷ 14000 Hz	24/32/48 kbps
AAC-LD	50 ÷ 14000 Hz	48/56/64 kbps

- Echo cancellation Full-duplex
- Adaptive post filtering
- Automatic Gain Control (AGC)
- Automatic Noise Suppression

AETHRA® SpA

via Matteo Ricci, 10
60126 Ancona (Italy)
Telephone +39.071.218981
Fax +39.071.887077
Video 1 +39.071.2189704
Video 2 +39.071.2189701

Audio Tracking

- Tracking Enhanced Voice Tracking
- Coverage max. 6 m, recommended 3 m
- Location ±60° horizontal, ±25° vertical

Hi-Band Digital Microphone Pod

- Range 360°
- Response 50 ÷ 14000 Hz
- Microphones 3
- Mute button
- Up to 2 pods in a daisy-chain configuration

Built-in Camera

- Resolution 752 x 582 pixels
- Presets 122 presets
- H. angle of view 6.6 to 65 degrees
- Zoom 40x (10x optical + 4x digital)

Supported Monitor

- Format PAL, NTSC, HighDef
- Single, Dual monitor, HighDef
- PIP and PAP function
- 16:9
- Dual Monitor Emulation

Network Interfaces

- Basic version Ethernet 2-Port 10/100BASE-T full-duplex with integrated switch Ethernet 2 RJ-45

Optional ISDN

- 1/3/6 BRI with integrated channel aggregator 1/3/6 RJ-45
- or 1 E1/T1 PRI with integrated channel aggregator 1 RJ-45
- or Leased networks X.21/V.35/RS366/RS449 or G.703 44 pin Hi/Den 1 RJ-45

Network Protocols

- TELNET, HTTP, SNMP, DNS, DHCP, RTP/RTCP, TCP/UDP, ARP

Network Features

- Differentiated Service (DIFFSERV), IP Precedence, IP Type of Service (ToS), Auto Gatekeeper Discovery, Clever Packets Management (AeCPM)

Audio/Video Interfaces

- Video inputs Main camera Integrated Y/C, not accessible
- Aux In Composite (RCA)
- Doc. Cam. 1 S-video (Mini-DIN)
- Doc. Cam. 2 S-video (Mini-DIN)
- Doc. Cam. 3 Composite (RCA)
- XGA In DVI-I
- Video outputs Monitor 1 Composite (RCA) S-video (Mini-DIN) S-video (Mini-DIN) with monitor detect
- Monitor 2 Composite (RCA) DVI-I
- Aux Out Composite (RCA)
- XGA Out DVI-I
- Audio inputs Connection Level Connector
- 2xPod mic. 360° Dig. RJ-11 6/6
- Aux. mic. Mic Stereo jack 3.5 mm
- Audio In Line RCA
- Aux In Line 2 RCA (L/R)
- Audio outputs Connection Level Connector
- Monitor 1 Line 2 RCA (L/R)
- Aux Out Line 2 RCA (L/R)

Beijing Hong Kong London Madrid
Mexico City Paris Miami São Paulo
Shanghai Shenzhen

Email: info.aethra@aethra.com
www.aethra.com

HighDef (XGA)

- Input VGA, SVGA, XGA, WXGA, SXGA
- Output VGA, SVGA, XGA, WXGA, SXGA

Auxiliary Interfaces

- Data RS232 Mini-DIN 8-pin with DB9 adapter
- Diagnostics RS232 Mini-DIN 8-pin
- VISCAS RS232 Mini-DIN 8-pin supports Canon or Sony, aux PTZ camera
- PC card 1 PCMCIA, type II for Wi-Fi card

Closed Captioning/Text Chat

- T.140 text chat, available from Web

User Interface

- Multilingual on-screen graphic user interface
- User selectable languages: Italian, English, French, Spanish, German, Portuguese, Norwegian, Swedish, Russian, Czechoslovakian, Hungarian, Polish, Finnish, Simplified Chinese, Traditional Chinese, Japanese, Korean
- Infrared remote control for full function control
- Contextual help
- Diagnostics and management functions
- Call progress monitoring
- Supports AMX™ or Crestron™
- Customizable Graphic User Interface
- Web streaming function: UNICAST and MULTICAST compatible with QuickTime™

Multipoint Function (option)

- Integrated MCU H.320, H.323 and SIP mixed mode up to 8 participants up to 9 participants (v11)
- Compatible with analog and mobile networks
- Video coding H.261, H.263, H.263+, H.263++ , H.264 (v11) G.711, G.722, G.722.1, G.728
- Audio coding H.243
- Chair control H.243
- Dial-In/Dial-Out capabilities
- Continuous Presence
- Encryption
- H.239 Dual-video from any site

Encryption

- AES encryption standard H.233, H.234, H.235
- NIST (National Institute of Standards & Technology) certified

Web Management

All the configuration, call, diagnostics and management functions are accessible using the following web browsers: Microsoft® Internet Explorer™, Netscape Navigator™

Remote Diagnostics and Management

	Local	Web Browser	SNMP
Self test	Yes	Yes	Yes
Diagnostics	Yes	Yes	Yes
Configuration	Yes	Yes	Yes
Call	Yes	Yes	Yes
Error tracking	Yes	Yes	Yes

Integrated Presentation

- Supported applications Microsoft® PowerPoint®
- Multimedia support T.120

Power Supply

- 100-240 Vac 50-60 Hz 1.5 A Max

Dimensions

• VEGA X5	
Width	54 cm (21.25")
Height	22.5 cm (8.85")
Depth	23 cm (9.05")