

Multiple IP, ISDN and X21 Audio Codec.

Nereus: up to 14 st/28 mono IP audio codecs in a 3U chassis.

Nereus One: up to 4 st/8 mono IP audio codecs in a 1U chassis.

Nereus front view

Nereus is an IP/ISDN/X21 Multicodec which can house up to **14 IP audio modules** or up to 7 couples of IP + ISDN/X21 modules.

Nereus One is the smaller version and can house up to **4 IP audio modules** or up to 2 couples of IP + ISDN/X21 modules.

These audio modules offer the possibility of extending the number of audio signals provided by a single ProntoNet codec, inheriting all its key features such as its widest range of audio compression modes, stability, flexibility and easiness to use.

The Nereus units support **individual remote control** of each audio module via embedded web server or centralized management via ProdysControl application.

Operation Features

- ✓ **Configurable and scalable system** : Up to 14 IP modules (up to 4 for Nereus One) or any combination of IP with ISDN/X21 modules. Cards can be hot swapped for servicing.
- ✓ **SolidStream by Prodys** enables streaming of STL-grade audio quality over inexpensive links.
- ✓ Each module can be **controlled remotely** from its Web Page or from ProdysControl.
- ✓ **Automatic detection** of the encoding mode used by the remote unit.
- ✓ **Independent encoding/decoding** operation.
- ✓ **Additional LAN Management port** to split audio and control data flows or for SolidStream.
- ✓ Call facilities: **Auto-redial**, call **scheduler** and **log systems**.
- ✓ **User Access Control** to define different access restrictions in a per user basis.
- ✓ **Configuration presets** to define different configurations for all or some specific parameters.
- ✓ **N+k Prodys Redundancy Protocol** allows K backup IP codecs to provide resiliency for up to N active IP codecs.
- ✓ **Up to 4 user configurable general purpose input-outputs (GPIO)**. Inputs can be set up to control audio inputs or reset alarms, and outputs can be configured to monitor different parameters.
- ✓ **Alarms:** Real Time alarms management through **SNMP traps**, **GPO** and **e-mails**
- ✓ AC or DC power supply with an **option for AC or DC redundant power supply**.

Nereus One front view

Audio Features

- ✓ Analog and Digital Stereo Audio in a single module
- ✓ **Analog Audio**
 - 24 bits A/D and D/A converters.
 - 15 way D type connector electronically balanced.
- ✓ **Digital Audio**
 - AES/EBU. Up to 24 bits. Automatic rate adaptation.
 - Transparent mode over IP to send data instead of audio, such as Dolby E
 - 9 way D type connector
 - External clock input.
- ✓ **Audio Compression Algorithms**
 - OPUS
 - MPEG 1,2 Layer II
 - Enhanced and Standard apt-X™
 - G722 and G711 A/μ Law
 - MPEG AAC LC, LD, HE & ELD
 - PCM (16,20 & 24 bits)

Communications Features: IP, ISDN and X.21

- ✓ **Dual operation over IP and ISDN:** Program and Talkback lines.
- ✓ **IP**
 - 10/100BaseTx Ethernet port, RJ45 connector.
 - Fully **TCP/UDP/IP** connectivity.
 - **IP Multicast, Unicast and Multi-Unicast** audio streaming transmission/reception.
 - **IP Compatibility:** SIP/SAP/SDP/RTP/STUN according to N/ACIP EBU Tech 3326.
 - Prodys **NAT Traversal** Streaming Protocol permits router firewall pass-through.
 - **FEC (Forward Error Correction) and Error Concealment** to deal with packet losses.
 - **SolidStream by Prodys** for streaming of STL-grade audio quality over inexpensive IP links.
 - Prodys **Real time Network Analyzer** to monitor critical network parameters in real time.
 - **Automatic Jitter buffer** to avoid audio dropouts, compensating for up to 10 seconds of jitter in the IP connection.
- ✓ **ISDN** (optional) terminal adaptor available with S/T and U interfaces. RJ45 connector.
 - **ISDN Compatibility:** Fully compatible with all major manufacturers, supporting the most important bonding algorithms: J52, Telos and CCS bonding.
 - **BackUp** System: ISDN as a secondary link for IP/X21.
- ✓ **X21** (optional) **interface** available for synchronous digital dedicated lines up to 576kbps.
- ✓ **Auxiliary data** on RS232 or RS442 ports from 300 to 115200.
- ✓ **GPIO** • 4 inputs/outputs. User configurable. Remote contact closures.
- ✓ **Local or remotely (TCP/IP) upgrading** of one or several units at once using the same utility.
- ✓ Factory software upgrades can be downloaded.

	Width	Height	Depth	Chassis
Nereus	483 mm	133.4 mm	363 mm	3U
Nereus One	483 mm	43.4 mm	363 mm	1U

Nereus rear view

Multiple IP, ISDN and X21 Audio Codec