

XTV Suite

One for all, all for one

XTV Suite is a professional complete set of software tools for TV Broadcast Automation which manages video capture, trimming, scheduling and playout. Completely automatic and unattended efficiency 24/7.

XTV is perfect for TV stations, Satellite Channels, Cable TV, News Room, Web TV, CCTV, Corporate TV, Presentation, hotel pay TV channels, museums info channels and video wall display, which can take advantage of its user-friendly interface. XTV Channel In A Box (CIAB) architecture guarantees a linear scalability of your TV Playout facility.

Designed to achieve a true universal format compatibility

At the same time, multi-channel TV stations and TV networks can enjoy XTV's scalable structure and universal file compatibility. XTV is designed to achieve a true 'universal format' compatibility. XTV ties together all production departments allowing direct playout of DV, HDV, MPEG-2, MPEG-4, H.264, H.265, QuickTime, AVI, MXF, XDCAM, PRORES, DNXHD, GXF, LXF, etc, in any resolution or framerate with automatic adaption.

XTV Suite is able to satisfy those customers looking for second generation CIAB - Channel In A Box, able to provide traditional playout deployment reliability and functionalities with the typical CIAB TCO.

Product Technical Specifications Axel Technology © 2020 - All Rights Reserved

3

XTV plays out any kind of media in any resolution:

DV, HDV, MPEG-2, MPEG-4, MPEG-1, H.264, QuickTime, MXF, XDCAM,

PRORES, DNXHD, GXF, LXF, etc.

XTV allows to play and mix any media format according to broadcaster's

production workflow and pros and cons of each AV codec.

Hardware Compatibility: BlackMagic, AJA, BlueFish

Dynamic Playlist: Real time playlist management

without black frames nor freezes.

Advanced Scheduler: Unlimited playlist length with automatic

clip skipping and cutting when late.

Duration stretching when ahead of time. Sequence loop.

Automatic filler insertion for gap handling.

Log Report: Status and playout logging, with XML

export for easy processing and printing.

No Database: Metadata is saved directly into media file,

allowing file rename, copying and moving.

XTV Suite include

XPlayout > 24/7

Automation

XIngest > real-time

capture from SDI-NDI-IP

Additional software modules not included in XTV Suite

XMirror > Playlist media

cache copier

XMusic > Automatic

musical playlist creator

Free apps

XTrimmer > Metadata injector and

quality control

XScheduler > Offline playlist

management

CGComposer > CG template creator

XLogsViewer > As run logs viewer

XInfo > Playlist information display

XRouter > Routing switcher sharing on

LAN

XRemote > Remote control or routing

switcher

XEmergency > N+1 playout

redundancy (needs xplayout licence)

XTrimmer

XTrimmer is the free app for quality control and metadata insertion. It allows to mark the clips for in and out points, segment the clip for advertisement interruption, but also modify the clip's video and audio parameters to exactly match the desired output. Parameters include aspect ratio correction modes, vertical and horizontal crop to minimize letterbox on air, field dominance inversion, but also precise audio level correction with automatic loudness calculation. XTrimmer allows secondary CG events insertion to air graphics precisely superimposed and timed with the playlist also defining crossfade/wipe effects between clips. Video file is leaved untouched as an original, while all parameters are saved as metadata, invisibly

piggy-backed to the video file, so you can copy, move and rename the file, as the metadata follows automatically. XTrimmer is a completely free application allowing to be installed on any networked computer and so participating effectively to the automation workflow. XTrimmer can be used with the computer screen and loudspeakers, but also features video outputs on most blackmagic or aja video devices and/or NDI output, allowing quality control in full video resolution, also with CG and graphics. Suggested system requirements are i-7 on Windows 10, decklink mini monitor and 32" HDMI TV.

XScheduler

XScheduler is the free app for offline playlist creation. It allows to

7

manage and edit playlist simply dragging and dropping video files on the GUI, defining starting dates and times, and allowing to modify the clip parameters individually, such as aspect ratio correction modes, vertical and horizontal crop to minimize letterbox on air, field dominance inversion, but also managing secondary events like GPI and character generation and graphics. Clips are highlighted by color matching the clips's gender. Live sources and URLs can be inserted directly in the playlist, and, like Xtrimmer, realtime video preview with graphics is available on the computer screen and also as a video output on most blackmagic or aja video devices and/or NDI output, allowing quality control in full video resolution, also with CG and graphics. XScheduler is a completely free application allowing to be installed on any networked computer and so participating effectively to the automation workflow. Suggested system requirements are i-7 on Windows 10, decklink mini monitor and 32" HDMI TV.

Future-proof Cloud & IP workflows

Support of IP I/O such as NDI, SMPTE 2022 & SMPTE 2110 (only with specific video cards) turns XTV Suite to a game changer. Public and Private Cloud deployment is welcome. NDI and IP sources are also supported directly on the playlist, allowing playout of NDI, UDP, RTP, RTSP, RTMP, HTTP streams and setting parameters specifically, such as aspect ratio correction modes, vertical and horizontal crop to minimize letterbox on air, field dominance inversion, etc. An internal IP encoder allows sending playout output via UDP to external multiplexers, or via RTMP,HLS,RTSP,IIS Live smooth, or windows media streaming to cloud servers for media distribution on

internet. If an Nvidia GTX or better board is installed, GPU accelerated compression allows to use H264 and H265 codecs without affecting the computer's CPU.

Integrated multi layer CG

Advanced graphics can be overlayed on top of the playlist and can be used for simple channel branding or may include complex multi layered objects with tickers, rolls, crawls, time, countup/down and slideshows. The free app CG composer allows creation of graphics templates to be aired manually or associated as secondary events in the playlist for automatic workflows. CGcomposer allows importing of any bitmap file format, sequence of bitmaps or video file, and manages alpha channel for perfect transparencies. TGA or PNG sequences, animated GIF, Quicktime Anim and Prores 4:4:4:4 are fully supported for animations with alpha channel. Text and file paths for graphics can be specified in

Xtrimmer, Xscheduler or Xplayout for dynamic text workflows like song info animations for music TVs, for example. Data source for text, rolls, crawls and tickers can be imported from TXT files, CSV or XLSX, updating automatically on content changes. Front color, back color, font and alignment are imported from XLSX files allowing rich text format for tickers, rolls and crawls. Animations can be inserted into cells as hyperlinks and aired seamlessly for a really professional look. XLSX formulas, macros and database connectors can be used to create your own custom application for CG management. In Xplayout the CG layer can optionally be output as a separate KEY and FILL SDI signal for external DSK insertion, or a NDI stream with alpha for Video over IP usage.

CGComposer Amazing SqueezeBacks

The built-in 2D DVE and an additional multi-layer CG backround allow smooth squeezbacks on top of customizable animated graphics with tickers, rolls, crawls and time with dynamic text and countdowns for your "Now showing", "Up next" and "Coming back in .." workflows. Video files in any format can also be added to the backround layer as Picture in Picture objects. Squeezebacks can be associated to playlist items, like normal CG pages, and used as secondary events to be aired

automatically following exact timing.

Remote control of external devices and LIVE events

Xplayout is a modern IP based - any file format - automation, but also allows traditional remote control of external devices such as Cart machines, VCRs, logo generators and especially GPIs and master controls, video mixers and routing switchers, such as Blackmagic Atem, Videohub, Newtek Tricaster or any device with RS232/422 control. Live events can be inserted directly on the playlist and TCPIP or serial commands will be automatically sent to the external devices. Alternatively, live sources can be aired in "AV bypass mode" connecting them to capture card inputs of the system. In this case a delay from 3 seconds to several days can be applied to accomplish a time shifter mode, very

handy when managing country time zone differences.

Secure and Reliable 24/7 with redundancy

Xplayout is among the most reliable automation systems on the market, offering a variety of redundancy options:

1+1 Master and Slave workflow is built in the automation. Whatever the master XPlayout does, the slave follows automatically. If a changeover is used, it can send a GPI signal to the slave, transforming it into

the master. (AxelTech DML can be used as a sw changeover)

DISCOVER DML

N+1 with the free app XEmergency. XEmergency monitors the audio coming from up to 8 Xplayout systems using add-on audio capture cards. Whenever audio levels drop for a specific length of time, XEmergency fires up a local XPlayout, resuming the playlist from the point of interruption and blacklisting the failing system to the routing switcher. Alarm notification is achieved through SMS or email.

Media redundancy is built in the XPlayout, allowing to define a main media path to a networked NAS for example, a backup media path to a secondary NAS, and a preferred media path to a local hard disk copy of the media. Switching from one path to the other is completely automatic, and, in case of main media path failure, resume from backup path is available after just a few frames.

Media redundancy is also achieved with the optional app XMirror,

the media cache sw, which keeps a copy of the media on local hard

disks.

XTV Compact version

Four rack unit machine with simultaneos play and capture on local storage

XTV Server solution

Each machine capture and play directly from a shared server storage

13

XMirror and XMusic, the options for XPlayout

XMIrror is a great feature when using a network NAS workflow. XMirror copies all files which populate the playlist from the big NAS onto a small local hard disk. Copies are performed slowly (to avoid saturating LAN bandwidth) and constantly (any modification to the playlist will trigger the copy process). Old files are deleted automatically to preserve disk space. If LAN or NAS fails, files will be played automatically from the local disk. If Local hard disk path is specified as a preferred path, media will always be played locally.

XMusic is the add-on which allows automatic playlist creation following rules that are typical of the radio world. Daily schedule is divided into "clocks" where musical genders can be listed according to the time of day. Then XMusic chooses the songs automatically, not repeating same songs and same authors, thus creating confortable and pleasant musical selection. XMusic is great for MUSIC TVs, or for channels which need a random, not repetitive, automatic media selection.

XMAM archive and catalogue *optional*

XMAM is AxelTech web based media asset management system to organize video and audio files, photos and documents. It integrates seamlessly with XPlayout and XScheduler allowing to Drag & Drop any media directly from the web browser to the playlist.

DISCOVER XMAM

XTV Suite workflow

XPlayout

Specifications

GUI

Supported Video Cards: Blackmagic Design
DeckLink and Intensity, AJA Corvid, Bluefish
Resolutions: SD, HD, 2K, 4K (depending on
AV card)
Simultaneous NDI output
Simultaneous WebRTC output
Preview output on SDI

Full screen GUI optimized for 1920x1080 monitor

Channel Alias

Preview framerate adjust for RDP

optimization

CC preview

Drag and Drop of multiple files

Product Technical Specifications

Up to 16 Audio channels Timecode rp188 Virtual device emulation for use as capture device in 3rd party software Split CG layer on separate SDI or NDI in Key and Fill SDI or NDI inputs for LIVE sources in AV bypass Single clip position duration and position display

Total playlist duration and remain display

First frame positioning

Dual graphical or grid style playlist GUI

Drag and Drop to GUI

OSD vu-meters and waveform

Realtime video preview

GUI lock with password

Customer Logo on main screen

Colors according to file gender or status

Features

Virtually any video and file format	Emergency file with hotkeys, also with
compatibility	numeric keyboard
Automatic upscale, downscale, framerate	Automatic load of last playlist at start-up
adaptation and aspect ratio correction	Routing switcher remote control :
CG overlay	Blackmagic Design ATEM and Videohub,
Key output on SDI with 32 bits Quicktime	NewTek TriCaster, any RS232 or RS422
Anim, Quicktime ProRes 4:4:4:4, bitmap	routing switcher or master control
sequence	VCR automation UVW, VP9xxx or and RS422
As run logs	SONY
Log files	Cart machine control: PROMATIC, DIGICART
VGA compatibility mode for old VGA cards	Fast CG for emergencies: clock, text and
Separate audio track file management	crawl

Product Technical Specifications

Remote control of Blackmagic Design ATEM and NewTek TriCaster MarkIn and MarkOut management (triggering) Frame accurate loops REC while PLAY (for specific formats) with endless MarkOut Realtime Vertical and Horizontal Crop Realtime field swap: top bottom progressive Realtime aspect ratio correction mode: Letterbox, no letterbox, stretch Detailed info on playlist, preview and output status AGC – Automatic Gain Control Automatic switch on backup path in case of main path failure Automatic play from preferred path if same media copy is available Status file and thumbnail update of main output Autofill from folder when ahead of time or end of playlist Automatic load of playlist according to file syntax

Automatic CG according to file gender or user custom types Remote control of external CG Integrated master and slave workflow From 5 seconds to 1 day delay for SDI/NDI sources as time shifting Subtitle rendering for SRT files Advanced CG with clocks, tickers, rolls, crawls, bitmap animations, any video file format 2D Squeezeback with advanced backround graphics layer All CG graphics as secondary events GPI in/out Automatic skip/cut if schedule is late Exact time management in cut/wait for end of current event CG composing tool for template creation Non-intrusive sub clip creation for advertisement insertion Crossfade/effects between files Traffic scheduling tool Quality control tool with SDI/NDI output, metedata insertion and loudness control Automatic media copy tool from NAS to local hard disk (optional)

Automatic music playlist creator (optional)

Xingest

Specifications

Supported Video Cards: Blackmagic Design
DeckLink and Intensity, AJA Corvid, Bluefish
Resolutions: SD, HD, 2K, 4K (depending on
AV card)
Simultaneous NDI output
Simultaneous WebRTC output
Preview output on SDI
Up to 16 Audio channels
Virtual device emulation for use as capture
device in 3rd party software

GUI

Full screen GUI optimized for 1920x1080 monitor Channel Alias Preview framerate adjust for RDP optimization CC preview Drag and Drop of multiple files Single clip position duration and position display

Features

Virtually any video and file format
compatibility
Automatic upscale, downscale, framerate
adaptation and aspect ratio correction
CG overlay
Key output on SDI with 32 bits Quicktime
Anim, Quicktime ProRes 4:4:4:4, bitmap
sequence
As run logs
Log files
VGA compatibility mode for old VGA cards
Separate audio track file management
Remote control of Blackmagic Design ATEM
and NewTek TriCaster
MarkIn and MarkOut management
(triggering)
Frame accurate loops REC while PLAY (for
specific formats) with endless MarkOut
Realtime Vertical and Horizontal Crop
Realtime field swap: top bottom progressive
Realtime aspect ratio correction mode:

Total playlist duration and remain display Letterbox, no letterbox, stretch First frame positioning Detailed info on playlist, preview and output status Dual graphical or grid style playlist GUI AGC – Automatic Gain Control Drag and Drop to GUI Automatic switch on backup path in case of OSD vu-meters and waveform main path failure Realtime video preview **File format wrappers** GUI lock with password Customer Logo on main screen Mpeg Program (MPG) Mpeg Transport (TS) **Video Codecs** MPEG4 part 14 (MP4) MPEG 4 part 2 QuickTime (MOV) Cisco OpenH264 DNxHD (MOV) Intel Quicksync H264 **IMX MPEG4** Nvidia NVEnc H264 MXF Nvidia NVEnc H264 lossless MXF D-10 (IMX) Nvidia NVEnc H265 GXF MPEG 1 DV MPEG 2 FLV DV DVD VOB **DVCPRO** ASF MJPEG iPod Mp4 **FLV** Sorenson AVI HuffYUV Matroska (MKV) WMV 8 WebM

Google VP8

Image Sequence (DPX, PNG, JPG)

	Apple Prores proxy, LT, 422, HQ	Audi	o codecs
	QuickTime ANIM		WAV (16, 24, 32, Cinema, signed, floating
	Uncompressed 422 8-bit		etc)
	Uncompressed 422 10-bit		MP2
	DNxHD		MP3
	VC3		AC3 (ATSC A/52A)
	OPEN JPEG2000		AAC
	DPX		ALAC
Syste	tem requirements depend on Video capture resolution		ADCPM
			VORBIS
	Video codec format	Sugg	Suggested system requirements
	Number of simultaneous		17 8700K CPU
	capture/streaming/proxy		Windows 10
			16GB RAM
			NVidia GTX
		Mini	mum system requirements
			I3 CPU
			Windows 7
			4GB RAM

Main Specs

All in one broadcast 4K - 2K - HD - SD playout

20

Product Technical Specifications Axel Technology © 2020 - All Rights Reserved

Complete workflow management tools: scheduling, trimming, graphic composer Multiple codec playout in the same playlist with resolutions and framerates automatic adaption Multiple formats playout, automatic up/down scaling and aspect ratio adjustment (16/9, 4/3, etc.) File sharing on LAN architecture Direct file playout from NLE (no transcoding) Up to 16 audio channels management Simultaneous NDI output Direct streaming output transport stream MPEG2 and H.264 codec, or RTMP. Automatic management of time during playout (delay/ahead) with filler Live source full handling inside the playlist control of VTR,

Switcher, GPI to Cart Machine

Multichannel and high availability configurations

Hot Key feature for instant videos playout

Graphic overlay: logos, clocks, tickers, animations

High quality sqeezebacks with animated backround

Subtitles in overlay and Closed caption

Clip trimming and Metadata for advertisement intentioned

graphic contents

User friendly playlist view with explicative colour scheme

As run and system logs for certification