
INTRODUCTION

+86-752-2760230 sales@wellav.com www.wellav.com

SD/HD Receiver/Decoder

UMH160R

160R-SDI
R-AUDIO2

L-AUDIO2

R-AUDIO1

L-AUDIO1

SDI OUT

SDI OUT

AES/EOU

CVBS ASI IN

ASI OUT

 RF OUT RF IN

GPI/LS DATAMANAGEMENT
HDMI

UMH160R is a powerful and cost-effective broadcast level decoder. It supports signal receiving,
multi-channel descrambling, multiplexing, external table/data insertion, transcoding and transmodulating.
It also supports MPEG-2/MPEG-4 SD/HD program decoding with two audio channels. With remote
web-based management interfaces, it is ideal to support advanced content distribution, real-time signal
conversion and transmission via any video delivery system.

160R-IP & 160R-TC2/TC4
R-AUDIO2

L-AUDIO2

R-AUDIO1

L-AUDIO1

CVBS OUT

SDI OUTHDMI

ASI OUT2

ASI OUT1 ASI IN1

ASI IN2

 RF OUT RF IN

GPI/LS DATA

ANALOG AUDIO OUT MANAGEMENT TS/IP TS/IP

160R-IP-G
R-AUDIO2

L-AUDIO2

R-AUDIO1

L-AUDIO1

CVBS OUT

SDI OUT

CVBS

SDI 2

GENLOCK IN

SDI 1 HDMI

ASI OUT2

ASI OUT1 ASI IN1

ASI IN2
GPI/LS DATA

ANALOG AUDIO OUT MANAGEMENT TS/IP TS/IPAUDIO

 RF OUT RF IN

160R-QAM & 160R-ATSCM
R-AUDIO2

L-AUDIO2

R-AUDIO1

L-AUDIO1

CVBS OUT

SDI OUTHDMI

ASI OUT2

ASI OUT1 ASI IN1

ASI IN2
GPI/LS DATA

ANALOG AUDIO OUT MANAGEMENT TS/IP TS/IP

 RF OUT1 RF IN1 RF OUT2 RF IN2

 RF-LOOP IN RF OUT

160R-AD
R-AUDIO2

L-AUDIO2

R-AUDIO1

L-AUDIO1

CVBS OUT

SDI OUTHDMI

ASI OUT2

ASI OUT1 ASI IN1

ASI IN2
GPI/LS DATA

ANALOG AUDIO OUT MANAGEMENT TS/IP TS/IP

 RF OUT1 RF IN1 RF OUT2 RF IN2

160R-RL
R-AUDIO2

L-AUDIO2

R-AUDIO1

L-AUDIO1

AES/EOU

CVBS

 RF OUT RF IN

Power: 100-240VAC, 50W, 50/60Hz

ON

OFF

MANAGEMENT
HDMI

160R-Base
R-AUDIO2

L-AUDIO2

R-AUDIO1

L-AUDIO1

AES/EOU

CVBS ASI IN

ASI OUT

 RF OUT RF IN

GPI/LS DATAMANAGEMENTHDMI Power: 100-240VAC, 50W, 50/60Hz

ON

OFF

Power: 100-240VAC, 50W, 50/60Hz

ON

OFF

Power: 100-240VAC, 50W, 50/60Hz

ON

OFF

Power: 100-240VAC, 50W, 50/60Hz

ON

OFF

Power: 100-240VAC, 50W, 50/60Hz

ON

OFF

Power: 100-240VAC, 50W, 50/60Hz

ON

OFF

+86-752-2760230 sales@wellav.com www.wellav.com

SD/HD Receiver/Decoder

ORDER INFORMATION

UMH160R-RL 1 x RF input, HDMI/CVBS decoding, IP management

UMH160R-Base 1 x RF input, ASI in/out, HDMI/CVBS decoding, IP management

UMH160R-SDI 1 x RF input, ASI in/out, HDMI/CVBS/SDI decoding, IP management

Model Description

UMH160R-IP 1 x RF input, ASI in/out, IP in/out, HDMI/CVBS/SDI decoding, IP management

UMH160R-IP-G 1 x RF input, ASI in/out, IP in/out, HDMI/CVBS/SDI decoding, Genlock, 608 & 708 Closed caption, IP management

UMH160R-AD 2 x RF input, ASI in/out, IP in/out, HDMI/CVBS/SDI decoding, multiplexing, IP management

KEY FEATURES

RF inputs support multiple standards of signal
receiving including DVB-S/S2/T/T2/ISDBT/8VSB
Supports ASI and TSIP inputs (mutual redundancy)
Supports DVB-S2 multi-stream receiving (optional)
Supports T2-MI transport stream decapsulation
(optional)
Supports Genlock signal input (optional)

Receiving

Two independent common interfaces support
multi-channel descrambling, making the unit
compliant with various popular CAM cards
Embedded BISS-1 & BISS-E support TS & Service
level descrambling
VBI subtitle insertion from analogue video
PSI/SI/PSIP processing and regeneration
Supports PID & Service/TS multiplexing
Supports TS pass-through

Data Processing

MPEG-2 or MPEG-4 HD/SD video decoding
HDMI, SD/HD SDI and CVBS output
SDI output with 2 embedded audios
One audio decoding through AES/EBU digital
audio output, 2 pairs of balanced and
unbalanced analog audio output
Multicast and unicast broadcasting in LAN and
WAN network
GPI alarm and cue tone output
4-channel QAM or 2-channel OFDM output
(optional)
2-channel HD or 4-channel SD MPEG-2 to/from
H.264 transcoding (optional)

Output

One Ethernet 10/100Base-TX, RJ45
Web-based NMS
Front panel keypad and LCD
SNMP supported for system integration

Management

UMH160R-TC2/TC4 1 x RF input, ASI in/out, IP in/out, HDMI/CVBS/SDI decoding, transcoding, IP management

UMH160R-QAM 2 x RF input, ASI in/out, IP in/out, HDMI/CVBS/SDI decoding, multiplexing, QAM modulation, IP management

UMH160R-ATSCM 2 x RF input, ASI in/out, IP in/out, HDMI/CVBS/SDI decoding, multiplexing, 8VSB modulation, IP management

+86-752-2760230 sales@wellav.com www.wellav.com

SPECIFICATIONS

DVB-S/S2 Input
F-type, single input, IEC, 169-24, 75ΩInput

DVB-S Constellation: QPSK
FEC: 1/2, 2/3, 3/4, 5/6, 7/8
External code: reed Solomon, por EN300-421
(204, 188, T=8)
DVB-S2 Constellation: QPSK, 8PSK,16APSK (LDPC)
FEC: QPAK:1/2, 2/3, 3/4, 3/5, 4/5, 5/6, 8/9, 9/10
8PSK: 2/3, 3/4, 3/5, 5/6, 8/9, 9/10
16APSK: 2/3, 3/4, 4/5, 5/6, 8/9, 9/10
External code: BCH

Constellation

1~45 MbpsSymbol Rate

950~2150 MHzInput Frequency

150MbpsMax. Bit-Rate

-65~-25 dBmSignal Level

DVB-T2 Input

F-type, single input, 75ΩInput

16/32/64/128/256QAMConstellation

1.7MHz, 5MHz, 6MHz, 7MHz, 8MHzBandwidth

Input Frequency Range 48~862 MHz

50MbpsMax. Bit-Rate

1K, 2K, 4K, 8K, 16K, 32KTransmission Mode

ISDB-T/Tb Input

F-type, single input, 75ΩInput

QPSK/16/64QAMConstellation

1.7MHz, 5MHz, 6MHz, 7MHz, 8MHz, 10MHzBandwidth

Input Frequency Range 48~862 MHz

23.42MbpsMax. Bit-Rate

-75~-10dBmSignal Level

1K-42K, 3KCarriers Mode

DVB-T Input

F-type, single input, 75ΩInput

QPSK/16/64QAMConstellation

6/7/8MBandwidth

Input Frequency Range 48~862 MHz

31.67MbpsMax. Bit-Rate

-75~-10 dBmSignal Level

2K, 8KTransmission Mode

F-type, single input, 75ΩInput

6MHzBandwidth

57~803 MHz (�xed frequency)Input Frequency Range

Max. Bit-Rate 19.39Mbps

DVB-C Input

F-type, single input, 75ΩInput

3.6~6.952 MBaudsSymbol Rate

J.83 A/B/CQAM Type

Input Frequency Range 48~862 MHz

55MbpsMax. Bit-Rate

40~80 dBuVSignal Level

DC 13/18V, max 400mALNB Power

22K on/offControl Tone

0.35, 0.25, 0.20Roll-Off Factors

16APSK

CCM/VCM demodulation supported

Multi-stream supported (single ISI)

Roll-off factors: 0.15, 0.10, 0.05

Advanced Feature
(via a simple hardware
 upgrade, optional)

RF

GbE IP
GbE level RJ45 portInterface

10/100/1000MbpsSpeed

UDP & RTP (auto detection)Package Format

Unicast: ARP
Traf�c Type

Multicast: V2, V3 (optional)

ProMPEG CoP3v2 (input)FEC

IPv4TCP/IP Protocol

Version 1, 2 & 3IGMP

8VSB Input

Interface

1 x BNC, 75Ω PAL/NTSC/SECAMComposite Video
Output

1 x BNC, 75Ω
SD/HD-SDI Output

2 x BNC, 75Ω, (for SDI model)

Digital Output 1 x HDMI-type connector

4 x BNC, 75Ω unbalanced

1 x 15 Pin D-sub (4 x XLR breakout cable, for
Analog Audio
Outputs

AES/EBU

Video Pro�le/
Levels

IP-G/TC2/TC4/QAM/ATSCM models)

1 x BNC, 75Ω (for Base/RL/SDI models)

1 x 15 Pin D-sub (1 x BNC, breakout cable, for
IP-G/TC2/TC4/QAM/ATSCM models)

MPEG-2 SD 4:2:0 MP@ML

MPEG-2 HD 4:2:0 MP@ML

MEPG-4 AVC/H.264 SD MP@L3

MEPG-4 AVC/H.264 HD MP@L4.0/HP@4.0

Chroma: 4:2:0

RCA or BNC connector, video level 1.0Vp-p

SD/HD-SDI with embedded audio.
BNC connector

+86-752-2760230 sales@wellav.com www.wellav.com

SPECIFICATIONS

DVB-ASI
4 BNC, 75Ω (2 x ASI input, 2 x ASI output)Interface

100MbpsMax. Bit-Rate

188/204 BytesPacket Type

Spread and burstInput Mode

Supports spreadOutput Mode

Supports MPEG-2/H.264 SD/HD stream bypass transmission

Supports AC-3/E-AC-3 audio bypass transmission

DVB-ASI Decoder

DVB De-Scrambling
2 slotsDVB Common Interface

100Mbps

NEOTION, SMIT, ASTON and other major CAMs

Max. Bit-Rate

CONAX, IRDETO, Novel-SuperTV, CTI and
other major CAS

CAM Supported

Program level, decoded service only

CAS Supported

TS level optional
BISS 1& BISS E

Limited by CAMNumber of Services

DVB De-Scrambling

Output
1 RF for 4-channel (DVB-C modulation, F-type, 75Ω)

1 RF for 2-channel (DVB-T modulation, F-type, 75Ω)

1 for RF loop-in (F-type, 75Ω)

Interface

ITU-T J.83 Annex A/C, Annex B

16/32/64/128/256QAM

Standard

Constellation

4.4~6.952 MBauds

90~115 dBuV (depending on the channel numbers)

Symbol Rate

Output Level

48~862 MHz

＞38

Frequency Range

MER

ETSI EN 300 744

QPSK/16/64QAM

Standard

Constellation

2K, 8K

6MHz, 7MHz, 8MHz

Carriers Mode

Bandwidth

90~115 dBuV (depending on the channel numbers)

48~862 MHz

Output Level

Frequency Range

>38MER

RF Modulation (for QAM model)

DVB-C Modulation

DVB-T Modulation

Video Decoding

Output Format

Aspect Ratio
Conversion

CVBS

SDI

Number of Audio
Services

Audio Codecs
Supported

Standard

Output Formats

2

MPEG1L2 & MPEG2L2

ISO/IEC 13818-3

AAC (Option) (MPEG-2, MPEG-4/HE v1 & 2,
MPEG-4/LC)

Linear PCM & Dolby E pass-through

PCM (downmixed for 5.1 Sources)

Analog (downmixed for 5.1 Sources)

720 x 576i@25

720 x 480i@29.97

1920 x 1080i@50,59.94,60

1920 x 1080p@24,30

1280 x 720p@50,59.94,60

4:3 letterbox, 4:3 pan and scan, 16:9 pan and
scan, anamorphic

SDI Embedded
Audio Output

2 Audio Pairs

Adjustable Volume
Level

-63~0 dB

Audio Decoding

+86-752-2760230 sales@wellav.com www.wellav.com

SPECIFICATIONS

TS Transcoding
2 HD programs or 4 SD programsProcessing Channels

H.264 (MPEG-4 part 10) or MPEG-2Video

Up to 1080p30Video Format

4:3, 16:9, autoAspect Ratio

H.264 (MPEG-4 part 10) 4:2:0 MP@L4
Video

MPEG-2 4:2:0 MP@ML

576i, 480i (BT.656)

1080i50, 1080i60, 1080i59.94

720P50, 720P60, 720P59.94

MPEG-1 Layer-I/II

 Pass-through

Audio: 64~384 Kbps

MPEG-2 video: 2~15 Mbps (CBR & VBR)

H.264 video: 1~20 Mbps (CBR & VBR)

Audio: 64~384 Kbps

-63~0 dBm

MPEG-1 Layer I/II
Audio

Audio Mode

Resolution

Audio

Subtitle and Audio

Bit-Rate

Adjustable Volume

MPEG-2 Layer II

Stereo, dual mono, single mono

Transcoding (for TC2/TC4 model)

Input

Output

Input
1 x BNC, Black Burst/tri-level syncGenlock Signal

2 x BNC, 75ΩHD/SD SDI

1 x BNC, 75ΩCVBS

1 x DB-15, 2 AES/EBU audios + 2 pairs
balance audiosAudio

Closed captions (CEA-708)SDI ANC Data

SDI VBI Waveform Line 21 captions (CEA-608)

Genlocking (for IP-G model)

Output

Ancillary Data Support

Management
RJ-45 10/100Mbps - auto negotiatingConnector

Via Web GUIFirmware Updates

HTTP and SNMPProtocols

User Interfaces
Full control via Web GUI

Front panel

Automation Interface
Full status via SNMP

Con�gurable SNMP traps

Physical & Environment
100~240 VAC, 50/60Hz

Power Supply

-40℃~70℃Storage Temperature

＜95% (non-condensing)Relative Operating
Humidity

Dual AC (via hardware upgrade, optional)

36~72 VDC (via hardware upgrade, optional)

1 RU rack mount chassisSize

Dimension

Operating Temperature

485mm x 340mm x 45mm

0℃~50℃

