


Huawei TP3106

Ultimate HD Telepresence, Immersive Experience and Easy to Use.


In today's fast-paced global economy, business is being made between companies and partners distributed around the world, day and night. It is obvious that he who is acting fast upon the market demand will win the game.

Huawei TP3106 is the first 1080P 50/60fps Telepresence worldwide, brings people together in a best ever virtual meeting experience with the European industry design idea ,comfortable, immediately and enjoyable. Synergy between people creates value, reduce cost and help you stay ahead of competition.

Immersive Experience With HD Video and Directional Sound

Huawei telepresence TP3106 offers real-life telepresence experience at lower bandwidth by VME(Video Motion Enhancement) and HP(High Profile) dual core drive. We have combined the best of video, audio and collaboration technologies. TP3106 has dual 1080P resolution for content sharing. With 6 MICs and AAC-LD triple-tracks-broadband audio , TP3106 brings you the perfect telepresence experience.

Ease of Use: Integrated System Control via Touch Screen

Easy of use is a long time obstacle for videoconference industry and people hate that complicated and dull remote control. With a re-designed innovative trendy, neat and well organized touchscreen GUI, Huawei TP3106 employs worldwide first Android tablet for the conference control ,and now is standing out of competition

Affordable, Cost-effective Solution

IP technology is evolving, but there are always times that the live video quality is undermined due to QoS issues. With Huawei SEC (super error concealment) and IRC (intelligent rate control) technology, Huawei TP3106 is able to keep producing good video quality even if there are significant packets loss or low bandwidth, latency and jitter over the network link.

Standard-based, Highly Interoperable

Huawei develops standard-based telepresence system , make sure it's highly interoperable with mainstream telepresence equipments, including telepresence based on TIP.

Worrying about security of your videoconference call? Huawei TP3106 adopts standard-based H.235 and AES encryption techniques to ensure that your videoconference call is well protected from malicious hacking and sniffing. The device configuration and setup is locked by admin password to avoid any misplay.

Huawei TP3106 Key Features

Video Quality High Definition Standard-based 1920x1080-60fps 1280x720-60fps

Content Quality HD: 1920x1080

HD Monitors


3 Video, 3 Data

HD Cameras


Hi-Fi Audio


Huawei TP3106

TP3106 Specifications

System Components

- 3 pieces of 22" 16:9 extra content screen
- 3 Huawei VP9039A-T codec
- Telepresence Camera TC301
- Crystal audio with AAC-LD 48KHz spatial sound
- Telepresence Intelligence Control software
- Laptop/content input accessory
- Android based touch screen control panel
- Power supplies
- Accessory kit
- Furniture (not include chair)

Telecom Standards & Protocols

- ITU-T H.323/H.320, IETF SIP

Video Standards & Protocols

- H.264, H.263, H.263+, H.261
- 1080p(50/60fps), 1080p(25/30fps), 720p(50/60fps), 720p(25/30fps), 4CIF, CIF
- Bandwidth Requirements

Frame	Minimum	Recommended
720p 30fps	768Kbps per codec	1.5Mbps per codec
720p 60fps	1Mbps per codec	2Mbps per codec
1080p 30fps	1Mbps per codec	2Mbps per codec
1080p 60fps	2Mbps per codec	4Mbps per codec

Content Video Resolution

- H.239
- SXGA (1280x1024), XGA (1024x768), SVGA(800x600), VGA (640x480)
- Support for multiple dual Live stream mode:
-1080p(25/30fps) and 1080p(25/30fps)
-720p(50/60fps) and 720p(50/60fps)
-720p(25/30fps) and 720p(25/30fps)

Audio Standards & Protocols

- AAC-LD, HWA-LD, G.722, G.711, G.728
- HWA-LD : Huawei broadband audio Low Delay
- Acoustic Echo Cancellation (AEC)
- Acoustic Noise Suppression (ANS) 12 dB
- Automatic Gain Control (AGC) ± 6 dB
- VoiceClear
- AudioEnhancer

Other ITU-Supported Standards

- H.221, H.225, H.230, H.231, H.233, H.234, H.235, H.241, H.242, H.243, H.245, H.281, H.283, H.350, H.460, T.140

User Interface

- Languages: English, Chinese
- Control mode: Touchscreen, Remote control, Telnet, Web

Security

- H.235 signaling and media stream encryption
- AES media stream encryption
- Conference access password
- Conference control password
- Administrator password
- H.323 ID and number binding
- IP address and number binding

Special Features

- Hybrid with IMS Network
- Active caption
- Group function
- SiteCall (HD dual stream)
- Call record
- Network address book
- Intelligent rate control (IRC)
- Super error concealment (SEC)
- LDAP

Maintenance Management

- Local and remote loopback
- Test signals: providing test sound and standard test stripes
- Volume input indication
- IP network test
- Telnet: command line mode; providing user-level and administrator-level login accounts
- Local and remote software upgrades
- Embedded Web server, GUI interface
- Indication for network package loss
- Event log record
- Default settings restoration

Approval and Compliance

- CE
- RoHS

Electrical

- Working voltage: 100-240V AC
- Working frequency: 50-60Hz
- Power consumption: <3.2kw

Environmental Specification

- Operating Temperature: 0-40°C
- Operating Humidity: 20-80%
- Non-Operating Temperature: -20°-60°C
- Peripheral noise: < 40 dBA SPL
- Recommended illuminance: > 450 lux

Physical Characteristics

- Dimensions(LxWxH):5600mmx3200mmx1840mm
- Weight: <1500 kg