

TANDBERG Codian MCU 4200 Series

The TANDBERG Codian MCU 4200 Series is the industry's leading standard-definition, multimedia conferencing bridge. It delivers high-quality voice and video with an easy-to-use, versatile management interface. Compatible with all major vendors' endpoints, each model maintains its capacity and performance in every configuration, delivering an excellent experience for each participant, every time.

DESIGN FEATURES

- Standards-based and compatible with all major vendors' endpoints
- Easy-to-use, versatile, management interface
- Up to 40 video plus 40 voice ports
- Over 50 custom layouts
- Comprehensive wideband audio support
- Support for both SIP and H.323 endpoints
- Compact size: 1U tall and 19" rack mountable

APPLICATION FEATURES

- Integrated with TANDBERG Management Suite (TMS)
- Offers full interoperability with ISDN networks using standalone TANDBERG Codian or third party ISDN Gateways
- Compatible with Microsoft Office Communication Server
- Fully integrated, with built-in gatekeeper and streaming server
- PacketSafe™ technology minimizes effects of network packet loss

PERFORMANCE FEATURES

- TANDBERG Codian Universal Port™ technology ensures each participant receives an excellent experience
- Constant high capacity
- Bandwidth per site up to 4 Mbps
- Video resolutions: 720p at up to 15fps, 480p at up to 30fps
- Standard Definition Continuous Presence
- Latency below 60ms

GET THE MOST FROM YOUR INVESTMENT. WITH **PROFESSIONAL SERVICES**, TANDBERG EXPERTS SUPPORT TANDBERG CODIAN MCU 4200 SERIES DEPLOYMENT AND TRAINING. VISIT WWW.TANDBERG.COM

MODEL	VIDEO PARTICIPANTS	ADDITIONAL VOICE PARTICIPANTS	VIDEO STREAMING UNICAST/MULTICAST
MCU 4203	6	6	24/unlimited
MCU 4205	12	12	24/unlimited
MCU 4210	20	20	40/unlimited
MCU 4215	30	30	60/unlimited
MCU 4220	40	40	80/unlimited
VFO-4203/VFO-4205/VFO-4200		Video Firewall Option — enables MCU connection to additional networks (e.g. Internet)	
HRO-4205/HRO-4210/HRO-4215/HRO-4220		High Resolution Option — for resolutions above CIF and up to 720p at 15 fps and 480p at 30 fps	
WCO-4203/WCO-4205/WCO-4210/WCO-4215/WCO-4220		Web Conferencing Option — provides content streaming, annotation and chat capabilities	

Using high bandwidth or resolution, H.264 or advanced continuous presence does not reduce the number of sites or conferences supported
 *Maximum number of unicast streams is dependent on network topology. When using the WCO feature, the maximum number of unicast streams supported by the 4215 and 4220 is 50

HIGH PERFORMANCE

720p up to 15 fps H.263 continuous presence; 480p up to 30 fps
 Comprehensive HD audio

VIDEO STANDARDS

H.261, H.263, H.263+, H.263++, H.264

VIDEO RESOLUTION

From QCIF to 480p at up to 30 fps and 720p (1280 x 720) at up to 15 fps, including interlaced iCIF and iSIF
 4:3 and 16:9 aspect ratios

FRAME RATES

Up to 30 frames or 60 fields per second

AUDIO STANDARDS

G.711, G.722, G.722.1, G.723.1, G.728, G.729, MPEG-4 AAC-LC, MPEG-4 AAC-LD, Polycom® Siren14™/G.722.1 Annex C

PROTOCOLS

H.323, SIP, H.235 (AES), SRTP, TLS, H.239 (dual video), VNC™, BFCP, H.243 (chair control), FTP, RTP, RTSP, HTTP, HTTPS, DHCP, SNMP, NTP, NTLM (authentication)

BANDWIDTH

H.263 up to 4 Mbps, H.264 up to 2 Mbps for each site in all conference modes including advanced (symmetric) continuous presence

UNIVERSAL TRANSCODING AND TRANSRATING

Automatic audio/video transcoding and transrating on all calls
 Any bandwidth, any resolution, any video or audio codec can be used on any video call within the same conference
 Each participant has their own personal encode
 Extremely low latency; less than 60 ms

STREAMING VIDEO

Built-in streaming server
 View using Windows Media Player™, RealPlayer™ or QuickTime™
 Streaming of slides (H.239 and VNC™)
 Text chat
 Unicast and multicast
 UDP, TCP or HTTP
 Independent choice of bandwidth and codec

LOCALIZATION AND CUSTOMIZATION

Custom IVR/auto attendant audio prompts and graphics
 Uploadable multi language support

BUILT-IN GATEKEEPER

Resolution of E.164 numbers
 Registration of conferences, endpoints and gateways
 Up to 25 devices can register

BUILT-IN WEB SERVER

Complete configuration, control and monitoring of the system and conferences

MCU FEATURES

H.323 dial in, or dial out from Web server
 Standalone or using gatekeeper
 Configurable audio and video auto attendant
 Advanced continuous presence as standard on all ports
 Automatic selection of best layout
 Individual layout selection using remote control or Web pages
 Over 50 custom layouts
 Widescreen (16:9) support
 Active speaker selection using remote control or voice activated
 Floor assignment through Web page or management application
 Far end camera control tunneling using remote control or Web
 Text identification of sites
 On-screen text messaging to individual or all sites
 Built-in conference scheduling and reservation
 On-demand and ad hoc conferences
 Dual video using H.239
 Presentation mode: add slides from PC using VNC™
 Preview of conference and individual camera on Web pages
 Web Conferencing Option — those without endpoints can still interact
 Uploadable bitmaps for audio participants
 Video association for IP and traditional PBXs

SYSTEM MANAGEMENT

XML management API
 Management via built-in Web server
 RS-232 for local control and diagnostics
 Syslog for diagnostics
 Configurable event logs and full H.323 and SIP decoding
 Configuration backup to network
 Secure upgrades through Ethernet or CompactFlash
 Call Detail Records
 SNMP

NETWORK RESILIENCE

Codian Packet Safe™ technology provides intelligent downspeeding, packet pacing and packet loss concealment to ensure optimum video and audio quality
 Dynamic jitter buffering
 Alternate gatekeepers

AUDIO FEATURES

Wideband audio mixing
 Built-in and uploadable auto attendant voice prompts
 Automatic gain control, adjustable gain, power indication, individual audio mute using Web pages

QUALITY OF SERVICE

Configurable DSCP or TOS/IP precedence

SECURITY FEATURES

Seven levels of access rights and privileges for users
 Password-protected conferences
 Secure non-PC hardware and operating system
 AES encryption, 128 bit key, H.235
 SIP encryption
 TLS certificate verification
 Video Firewall Option using second Ethernet port

INTERFACES

2 x RJ45 Ethernet, 10/100/1000 Mbps full/half duplex, manual or auto sensing
 RJ45 serial port
 CompactFlash socket
 39 status LEDs

ENVIRONMENTAL DATA

Operating temperature 0°C to 35°C ambient
 Relative humidity below 95% (non-condensing)

PHYSICAL DIMENSIONS

Height 1.73"; 44 mm (1U)
 Width 17.2"; 437 mm
 Depth 12.3"; 312 mm
 Weight 9 lbs, 4kg
 19" rack mountable (kit supplied) or standalone
 Power 100–240 VAC, 50/60Hz/110W max power consumption

APPROVALS AND COMPLIANCE

European safety: EN 60950-1:2001
 USA safety: UL 60950-1 First Edition
 Canada safety: CSA 60950-1-03
 CB Scheme certificate, CE Marked
 EMC: EN55022 class A, EN61000-3-2, EN61000-3-3, EN55024: EN61000-4-2, -3, -4, -5, -6, -11,
 FCC Part 15 class A, VCCI class A, AS/NZS 3548 (C-Tick),
 CCC Approved: GB4943-2001, GB9254-1998, YD/T993-1998
 NAL Certificate (China)
 RoHS compliant

All specifications subject to change without notice, system specifics may vary.

All images in these materials are for representational purposes only, actual products may differ.

TANDBERG and Codian are registered trademarks or trademarks of TANDBERG in the U.S. and other countries.

All other trademarks are property of their respective owners.

TANDBERG

Codian MCU 4200 Series

TANDBERG WORLD HEADQUARTERS
 Philip Pedersens vei 20
 1366 Lysaker, Norway
 Tel: +47 67 125 125
 Fax: +47 67 125 234
 Video: +47 67 126 126
 tandberg@tandberg.com

1212 Avenue of the Americas,
 24th Floor
 New York, NY USA 10036
 Tel: +1 212 692 6500
 Fax: +1 212 692 6501
 Video: +1 212 692 6535
 tandberg@tandberg.com

October 2008