


RFE

MAKING
BROADCAST
SMARTER

Audio Over IP Link IPA 200

AUDIO OVER IP LINK


Audio Over IP Link IPA 200


PRODUCT DESCRIPTION

The new frontier of link communication: Audio Over IP stand-alone link. Full duplex/Bidirectional Audio Connection. Connection via UMTS Modem or LAN. Icecast 1.x, icecast 2.x, shoutcast compatible. Web Server Configuration. High quality Audio. P2P/ P2MP configuration. Balanced Audio Input/Output. Compatible with Digital Audio Link.

MAIN FEATURES

- Full duplex/Bidirectional Audio Connection
- Connection via UMTS Modem, LAN
- Icecast 1.x, icecast 2.x, shoutcast compatible
- Web Server Configuration
- High Quality audio
- P2P/P2MP configuration
- Balanced Audio Input/Output

APPLICATIONS

- Point to Point Links
- Bidirectional Links
- Point to Multipoint Connections
- Audio Distribution for P.A.
- Audio Over IP Distribution


MAIN FEATURES	Transport Protocols	UDP, RTP	
	Configuration	Web Interface, IOS and ANDROID app	
	Sampling Rate	32/44.1/48 kHz	
RFE CODEC	Alaw(g.711)	8 bit	
	OGG Vorbis	Bitrate: Kbit/sec (from 64 to 250) Quality: 0[Better], 1,2,3,4,5[Default], 6,7,8,9[Worst]	
	MPEG1-L3 [MP3]	Bitrate: Kbit/sec (from 8 to 320) Quality: 0[Better], 1,2,3,4,5[Default], 6,7,8,9[Worst]	
	MP4-AAC	Kbit/sec (from 8 to 320)	
	OPUS	Kbit/sec (from 8 to 320)	
	SHOUTCAST/ ICECAST CODEC	Transmitting mode	MP3, OGG(Icecast 2.x), Opus(Icecast 2.4)
	Receiving mode	AAC+, AAC, MP3, OGG(Icecast 2.x), Opus(Icecast 2.4)	
CONNECTIONS	RJ45	full duplex IEEE 802.3 10/100Mb/s	
	USB	2.0 Full Speed	
	3 x XLR	Female Input	
	2 x XLR	Male Output 1 x Optical connector	
	Jack	Headphone Output	
	Jack	Microphone Input (Mono/Stereo)	
	GENERAL	Input Power	12÷36 VAC 50/60 Hz, 6÷50 VDC (max 10W)
		Operating temperature	-5°C to +50°C
Mounting		Half 19" chassis 1 U rack	
Size		W x 227 mm. D x 153 mm. H x 44 mm	
Weight		~ 1,0 Kg	
AUDIO ANALOG		Audio Input Impedance	Selectable 600 ohm 15 Kohm balanced
	Audio Input Level	-18 to +18 dBm	
	Input Connector	XLR female	
	Audio Frequency Response	±0.2 dB, 20 Hz to 15 KHz	
	Total Harmonic Distortion	0.03% @ 400 Hz	
	S/N Ratio	<= -70 dB @ output nominal level	
	Channel separation	<= -70 dB @ 1KHz	
	Audio Output Impedance	600 ohm balanced	
	Audio Output Level	+12 dBm	
	Output Connector	XLR male	
	Audio Mode	Dual audio, Single audio, Stereo	
	AES/EBU OPERATION	Audio Digital Impedance	110 ohm
		Audio Digital Input	-30.0 dBfs to 0dBfs
Input Connector		XLR female, Optical female	
Data Format		EIAJ CP1201, IEC-60958, AES3,S/PDIF	
D/A Converter		24 bit	
Sampling Frequency		from 32 to 192 KHz	


