

IKUSNET2 BP (BackPack): Portable Video Uplink Encoder with Bonding

Ikusnet2 BP (BackPack) is a new lightweight, small and easy-to-carry unidirectional portable **H.265 video encoder.**

Bonding of up to 10 different IP interfaces (1xEthernet, 1xWi-Fi, 6x3G/4G internal modems or 8x3G/4G external modems) assures the best possible network utilization, reduces delay and secures the connection against packet losses.

Ikusnet2 BP has been designed to be as **easy to use** as possible and can be operated either from a touch panel screen or from the web interface. This touch panel allows the user to control and monitor the system and a full-screen preview of the input video signal.

Ikusnet2 BP can be entirely controlled and monitored remotely via **ProdysControlPlus** application. In addition to this, comprehensive definable **presets** allow the unit to be setup in advance, so that non-technical users can accomplish live broadcasts quickly and easily.

Furthermore, a separate **bidirectional IFB/Talkback audio channel** allows the reporter to talk to the Studio with a minimum delay.

News contribution for Broadcasters

GENERAL FEATURES

- Bonding of up to 10 different IP links Multiple Streaming protocols: BRAVE,
- ✓ MPEG-TS and RTMP
- File operation.
- FEC and Active Packet Recovery to recover lost packets
- Error concealment to reduce the impact of packet losses
- Automatic jitter buffer adaptation
- Factory and custom encoding presets for easy operation
- Real time Network Monitoring Tools and statistics
- ✓ Touch panel screen for ease of use
- ✓ Integrated Web Browser

VIDEO FEATURES

- H.264/H.265 SD & HD video compression
- ✓ 1 x HD-SDI/SD-SDI Video Input
- ✓ File recording and fast FTP upload via bandwidth aggregation

WCAN HEZ

AUDIO FEATURES

- ✓ Bidirectional IFB/Talkback dual audio channel
- ✓ Up to 4xSDI embedded audio channels
- ✓ 1 Mic auxiliary 3.5 mm jack audio input for talkback channel.
- ✓ 1 x headphone 3.5mm jack connector for audio talkback channel.

