HUAWEI TE30

All-in-One HD Videoconferencing System


HUAWEI TE30 is an all-in-one HD videoconferencing system with unique voice dialing and Wi-Fi access, and enables more people to join a multipoint conference. Its compact appearance and simplified installation make it an ideal choice for small- and medium-sized conference rooms.

Elegant all-in-one design, easy to deploy and install

TE30 is a compact system with built-in HD codec, camera, and microphone array.

It takes just 1 cable and 5 minutes from unpacking to joining a video conference.

Smart design enables TE30 to be wall-mounted, placed on a TV set, or ceiling-mounted with inverted installation.

Voice Dialing, P2P to multipoint

TE30 recognizes multiple languages. You can call or join a conference by saying the name of the scheduled conference or the site name. The third-party can be added in a P2P call or called to connect to other multipoint conferences. No need to hang up the conference. This simplifies operation and improves efficiency.

Wi-Fi Access

Built-in Wi-Fi enables TE30 to support wireless network, wireless microphone, air content sharing.

User-Friendly Interface and Remote-Control Design

Innovative 3D GUI, convenient to use and maintain. Wizard for first-time installation. LCD display for real-time local site information. Wireless touch panel (Optional) for visualized control.

Next-Generation Technology for Superior HD Experience at Lower Bandwidth

Supports Video Motion Enhancement (VME) and H.264 HP; saves 50% of bandwidth.

Proprietary VME combined with intelligent face recognition and video image processing helps TE30 adapt to different lighting conditions, reduce bandwidth consumption, and enhance video quality. Built-in microphone with sound pickup radius up to 6 m.

Outstanding Network Adaptability and Security Mechanism

Patented Super Error Concealment (SEC) ensures high-quality video experience even with packet loss of 20 percent.

Supports H.264 SVC to adapt to different bandwidths, device capabilities, and network requirements.

Standard H.460 and proprietary SNP technology guarantee secure firewall traversal.

H.235 media stream and signaling encryption; SRTP, TLS, and HTTPS encryption.

Extensive System Integration

Inter-operable with standard endpoints and infrastructures. Integration with Microsoft Lync2010[™] /Lync2013[™] and OCS2007R2. Seamless integration with IMS.

Plentiful third-party APIs for system integration and customization.


HUAWEI TE30 Specifications

acket includes
D Codec, built-in camera and Omni-array Microphone, cables and remote control
otional: HUAWEI VPM220 or HUAWEI VPM220W, Wireless touch panel
andard & Protocols
andards and Protocols: ITU-T H.323, IETF SIP
deo Standards & Protocols: H.263, H.263+, H.264 BP, H.264 HP, H.264 SVC, RTV
Jdio Standards & Protocols: G.711, G.722, G.728, G.722.1*, G.722.1C*, AAC-LD, HWA-LD, G.719, 729, G.729A
ual Stream: ITU-T H.239, BFCP
ther Standards: H.225, H.235, H.241, H.243, H.245, H.350, H.460, T.140, DTMF, H.281, H.224
etwork Standards & Protocols: TCP/IP, FTP, FTPS, DHCP, SNMP, Telnet, SSH, HTTP, HTTPS with SSL/TLS, POE, RTP, RTCP, SNTP, ARP, 802.1X, 802.1P, 802.1Q
deo Specifications and Features
ople Video Resolution: 1080p @ 30fps from 512 Kbps (Optional) 720p @ 50/60fps from 512 Kbps (Optional) 720p @ 25/30fps from 384 Kbps 4SIF/4CIF from 128 Kbps SIF/CIF/QSIF/QCIF/SQSIF/SQCIF from 64 Kbps
ntent Video Resolution: Input: VGA (640×480) @ 60/72/75/85 fps, SVGA (800×600) 56/60/72/75/85 @ fps, XGA (1024×768) @ 60/70/75/85 fps, 1152×864 @ 60/75/85 fps, 1280×600 @ 60 fps, WXGA (1280×768) @ 60/75/85 fps, WXGA (1280×800) @ 60/75/85 fps, 1280×960 @ 60/75/85 fps, SXGA (1280×1024) @ 50/60/72/75/85 fps, 1300×768 @ 60 fps, 1366×768 @ 60 fps, 1404×900 @ 60 fps, XGA+ (1400×1050) @ 60 fps, 720p @ 60/75/85 fps, 1080p @ 60 fps, 1600×900 @ 60 fps, 1600×1200 @ 60 fps, 1680×1050 @ 60 fps, 1920×1200 @ 60 fps Coding/Decoding resolution: 800×600, 1024×768, 1280×1204, 1280×720, 1920×1080 Output: 800×600, 1024×768, 1280×1024, 1280×720, 1920×1080
ual Stream: 1080p 30fps + 1080p 5fps (Optional); Dual 720p @ 30 fps
 D80p HD Camera: Built-in camera Video output pixels: 1080p @ 50/60 fps Lens: 2-megapixel and 1/3-inch CMOS imaging chip Zoom: 12x optical Number of preset positions: 30 Maximum horizontal angle: 72°horizontal field of view Panning/Tilting angle: +/-30° tilt, +/- 100° pan Automatic White Balance (AWB), Automatic Exposure (AE), Automatic Focus (AF) Far-end camera control Upside-down mounting with automatic flipping of picture
ther Video Features: Intelligent Face Detection Picture in Picture, Picture outside Picture VME (Video Motion Enhancement) Video Intensifier View Processing
udio Specifications and Features
dio features: Dual-channel AAC-LD Stereo HWA-LD Stereo: HUAWEI Audio Broadband Low Delay Stereo Acoustic Echo Cancellation (AEC) Acoustic Noise Suppression (ANS) 12 dB Automatic Gain Control (AGC) ±6 dB Voice Clear, Audio Enhancer Lip synchronization
ecurity and Stability
etwork: Dual-stack IPv6 and IPv4
IP Precedence, Diffserv
Uniform resource identifier (URI) dialing Super Error Concealment (SEC), Intelligent Rate Control (IRC)

Security:

- H.235 signaling and media stream encryption AES media stream encryption, dual-stream encryption
- TLS and SRTP for SIP signaling and media stream encryption Conference access password, conference control password Administrator password, SSH/HTTPS
- Firewall Traversal: H.460.18, H.460.19 firewall traversal, Static NAT, SNP

Bandw

IP: 64 Kbps to 4 Mbps

Interface

- Audio Inputs: 1×3.5 mm line-in jack, 1×HD-AI (stereo, connects to microphone array)
- Audio Outputs: 1×3.5 mm line-out jack, 1×HDMI
- Video Inputs: 1×VGA, 1×Built-in Camera
- Video Outputs: 1×VGA/YPbPr, 1×HDMI
- NE OUT LINE IN VGAIN VGAOUT 5 4 2 3

terfaces: 1×USB 2.0 Host

rk Interfaces:

10/100 Base-T, 1×RJ45 reless: Built-in Wi-Fi

ation Fe

ages: Simplified Chinese, Traditional Chinese, English, Japanese, Russian , French , Spanish, uese, German, Finnish, Polish, Hungarian, Italian, Norwegian, Arabic, Swedish, Romanian, Turkish, Greek, Thai, Dutch, Malay, Indonesian

ded MCU(Optional):

- n-encrypted conference: 4-way HD (receive 576p, send 720p)/SD video sites+ 3-way VOIP crypted conference: 4-way HD (receive 576p, send 720p)/SD video sites
- x bandwidth: 6M
- to CP on each port, voice activation, chairman token, broadcast site, H.239 and BFCP; /SD endpoints compliant with H.323/ SIP in the same conference, tolerant of different ndwidth consumption and audio/video protocols

Features:

- r Partures. ce Dialing in English and Chinese tallation from a USB disk, Plug and play egration with Microsoft Lync2010[™] / Lync2013[™] and OCS2007R2
- orid with IMS network
- content sharing reless MIC VPM220W access
- side-down mounting
- orites in address book
- SiteCall
- content sharing
- b-based conference management
- bbsed image monitoring and cture snapshot 9 and 4:3 mixed display
- : 1/16 picture size, optional position it output: Bi-screen and tri-screen display
- AP/Network address book
- for integration

Caption:

- tion banner, body text and information bar lling display mode of the speech draft odifiable front background color, caption size and transparency
- optional colors table caption and auto zone adjustment
- ption rolling mode setting e name display and position shift
- t input through remote control ernal character generator werful caption SMS function

ories: VPM220 Microphone array or VPM220Wwireless Microphone, Wireless touch panel on Models: 1080p @ 30 fps, Embedded MCU

enance Management

- in Methods:
- note control: 3D Effects & GUI Animation
- dpoints Network Management: SNMP reless touch panel (Optional) bedded Web server, GUI interface

- mmand line mode: Telnet/SSH

ain Functions:

- dpoint IP and number are displayed on the front panel
- to sleep, wake-up by remote control or remote module ent log record, query, display and export query results network test, default settings restoration

- cal and remote loopback st signals: providing sound test and standard test stripes

al Cha

- Dimensions
- Codec dimensions (L×W×H): 235mm×167mm×157mm Package dimensions (L×W×H): 402mm×232mm×237mm
- Net weight: 2.1 kg Package Weight: 3.3 kg .
- Electrical:
- Working voltage: 100–240 V AC, 12 V DC Working frequency: 50-60 Hz Power consumption: 60 W
- Environmental Specification:
- Operating Temperature: 0°C to 40°C Operating Humidity: 10% to 80%

- Operating Humidity: 10% to 80% Non-Operating Temperature: -40° to -70°C Non-Operating Humidity (Non-condensing): 0% to 95% Peripheral noise: < 46 dBA SPL Lowest luminance: 7 lux Recommended luminance: > 300 lux

- Approval and Compliance: CE, RoHS, WEEE, REACH, UL, FCC, CCC

No	Interface Type	No	Interface Type
1	1×4 in 1 interface (MIC/TV/LAN/POWER)	4	Audio input (3.5 mm line-in)
2	Video input (VGA)	5	Audio output (3.5 mm line-in)
3	Video output (VGA)	6	USB interface