

OC-2700

OpenCable Set-Top Box

디지털 양방향 셋탑박스

- 한국형 디지털 양방향 셋탑박스
- OCAP 미들웨어 탑재
- 편리한 EPG기능
- VOD(Video On Demand) 서비스 지원
- 돌비 디지털 사운드
- 다양한 방송 서비스(음악, 데이터 방송) 지원

- Complies with DSG specification of OpenCable
- Cable Card Interface
- Supports embedded EPG application using the following information
 - PSIP
 - OOB SI
- Interactive channel using DOCSIS Cable modem
- Supports ISP service using DOCSIS1.1 Cable modem
- Includes Copy Protection of POD
- Supports analog copy protection - Macrovision
- OCAP Middleware
- In/Output connector
 - 2 sets of RCA (CVBS, Audio left/right)
 - Component (Y, Pb, Pr)
 - S-Video
 - S/PDIF
 - Ethernet
 - RF output connector with loop through

OC-2700

OpenCable Set-Top Box

Specification

Power Supply (internal)

Input Voltage AC 90 ~ 250V 60/50Hz

Tuner and Demodulator for NTSC and FAT

Channel Standard NTSC signal
FAT ITU-TJ.83 Annex B
(OpenCable DVS 031 standard)

Input Frequency NTSC 54 ~ 552 MHz
FAT 54 ~ 864 MHz

Signal Level -15 ~ +15 dBmV @ 256 QAM
-15 ~ +15 dBmV @ 64 QAM

Demodulation 64/256 QAM

Input Symbol Rate 5.057/5.361 Msymbol/sec

Cable Modem

Channel Standard DOCSIS 1.1 standard
OpenCable DOCSIS Set-top
Gateway Interface
(SP-DSG-101-020228)

Input Frequency Downstream 88 ~ 860 MHz
Upstream 5 ~ 42 MHz

Video Decoder

Transport Stream MPEG-2 ISO/IEC 13818

Profile Level MPEG-2 Main Profile @ Main Level

Input Rate Max. 15 Mbps

Video Formats 4:3, 16:9 (Letter Box)

Analog Copy Protection Macrovision

Audio Decoder

Channel Dolby AC3 and MPEG layer
I and II
/single/dual mono
/stereo/joint - stereo

Sampling Frequency 32/44.1/48K

Processor

CPU ARM920T processor, 250 MHz CPU

Memory

FLASH 16 Mbyte

SDRAM for System 64 Mbyte (128Mbyte)

SDRAM for MPEG & Graphic

EEPROM 128 kbit (256kbit)

RF-Loop through

RF/Loop through Output Connector 75 ohm, F-connector
(IEC 169-24), Female

Output Frequency 54 ~ 862 MHz

Front

Slot One slot for Cable Card

Buttons 10 buttons

Display 5 LED: Power, RCU, TV, Link,
On Line, 4 Digits (7 Segments)

Rear

Power Cable Fixed type

RCA 2 pairs of Video, Audio (Left/Right)

Component a pair of Y, Pb, Pr

S/PDIF 1 EA

S-Video 1 EA

10/100BaseT Ethernet port 1 EA

Input Cable F-connector (IEC 169-24), Female

Path Through Output F-connector (IEC 169-24), Female

※ Specifications and functions may be changed for improvement without notice in advance.

