

Conceptronic CM3HD Codec List

SUPPORTED CONTAINERS - SUMMARY

NOTES

This is a summary of all supported containers, refer to the pages below for detailed information.

AUDIO

AAC	Advanced Audio Coding
APE	Monkey's Audio
FLAC	Free Lossless Audio Codec
MP3	MPEG-1 Audio Layer 3
Ogg	Ogg Vorbis
WAV	Waveform Audio Format
Real Audio	RealNetworks, Inc
WMA	Windows Media Audio

VIDEO (Movie)

AVI	Audio Video Interleave
DivX	Digital Video Express
MPEG	MPEG Video File
MPEG-1	Moving Pictures Experts Group
MPEG-2	Moving Pictures Experts Group 2
MPEG-4 Part 2	Compression based in Discrete cosine transform compression standard
MPEG-4 Part 14	Multimedia container format standard specified as a part of MPEG-4
TS	Transport Stream
M2TS	Used for the BDAV MPEG-2 Transport Stream container file format
H.264	Advanced Video Coding
MKV	Matroska
MP4	Compression based in MPEG-4 Part 14
ISO	ISO image files
VOB	MPEG Video Object
MOV	QuickTime file format
RM	Real Media created by RealNetworks
RMVB	Real Media Variable Bitrate
SWF	Small Web Format
Xvid	Video codec library following the MPEG-4 standard

VIDEO (Sound effect)

PCM	Pulse-code modulation
DTS	Digital Theater Systems
AC3	Dolby Digital
RA	Real Audio
AMR	Audio Modem Riser

SUBTITLES

IDX, SUB	VobSub (Bitmap based subtitle format)
ASS, SSA	SubStation Alpha
SMI	SAMI
SRT	SubRip
SUB	MicroDVD

PICTURES

BMP	Windows Bitmap
GIF	Graphics Interchange Format
JPG	Joint Photographics Experts Group

PNG	Portable Network Graphics
TIFF	Tagged Image File Format
EBOOK	
TXT	Text file

AUDIO CONTAINERS - DETAILED

AAC (Advanced Audio Coding)	
<i>File extensions</i>	AAC, M4A
APE (Monkey's Audio)	
<i>File extensions</i>	APE
FLAC (Free Lossless Audio Codec)	
<i>File extensions</i>	FLAC
MP3 (MPEG-1 Audio Layer 3)	
<i>File extensions</i>	MP3
WAV (Waveform Audio Format)	
<i>File extensions</i>	WAV
Real Audio (RealNetworks, Inc)	
<i>File extensions</i>	RM
Ogg (Ogg Vorbis)	
<i>File extensions</i>	OGG
WMA (Windows Media Audio)	
<i>File extensions</i>	WMA

VIDEO CONTAINERS - DETAILED

MPEG-1 (Moving Pictures Experts Group)	
<i>File extensions</i>	DAT, MPG, MPEG
MPEG-2 (Moving Pictures Experts Group 2)	
<i>File extensions</i>	MPG, MPEG, VOB, ISO, TS
MPG-4 Part 2 (Compression based in Discrete cosine transform compression standard)	
<i>File extensions</i>	AVI (DivX3), AVI (DivX4) ,AVI (DivX5), AVI (DivX6), AVI (Xvid), DIVX, XVID
MPG-4 Part 14 (Multimedia container format standard specified as a part of MPEG-4)	
<i>File extensions</i>	AVI (DivX3), AVI (DivX4) ,AVI (DivX5), AVI (DivX6), AVI (Xvid), DIVX, XVID
H.264 (Advanced Video Coding)	
<i>File extensions</i>	MKV, TS, M2TS, AVI, MOV, MP4, RM, RMVB, SWF
REAL VIDEO (Real Media created by RealNetworks)	
<i>File extensions</i>	RM, RMVB
FLASH	
<i>File extensions</i>	SWF

PICTURES - DETAILED

BMP (Windows Bitmap)

<i>File extensions</i>	BMP
------------------------	-----

GIF (Graphics Interchange Format)

<i>File extensions</i>	GIF
------------------------	-----

JPEG (Joint Photographics Experts Group)

<i>File extensions</i>	JPG, JPEG, JPE
------------------------	----------------

PNG (Portable Network Graphics)

<i>File extensions</i>	PNG
------------------------	-----

TIFF (Tagged Image File Format)

<i>File extensions</i>	TIFF, TIF
------------------------	-----------