

Episode 6.5

Format Support

FILE FORMAT	CODEC	Episode			COMMENTS
		Episode	Episode Pro	Episode Engine	
Adaptive bitrate streaming					
Microsoft Smooth Streaming	H.264 (AAC audio)		0	0	
Apple HLS	H.264 (AAC audio)		0	0	
MPEG-DASH	H.264 (AAC audio)		0	0	
Windows Media					
WMV, ASF	VC-1	0	0	0	
	WM9	I/O	I/O	I/O	WMV7 and 8 through F4M component on Mac
	WMA	I/O	I/O	I/O	
	WMA Pro	I/O	I/O	I/O	
Flash					
FLV	Flash 8 (VP6s/VP6e)	I/O	I/O	I/O	
SWF	Flash 8 (VP6s/VP6e)	I/O	I/O	I/O	
MOV/MP4/F4V	Flash 9 (H.264)	I/O	I/O	I/O	F4V as extension to MP4
WebM					
WebM	VP9, VP8	0	0	0	
3GPP					
3GPP	AAC	I/O	I/O	I/O	
	H.263	I/O	I/O	I/O	
	H.264	I/O	I/O	I/O	MainConcept and x264
	MPEG-4	I/O	I/O	I/O	
3GPP2					
3GPP2	AAC	I/O	I/O	I/O	
	H.263	I/O	I/O	I/O	
	H.264	I/O	I/O	I/O	MainConcept and x264
	MPEG-4	I/O	I/O	I/O	
MPEG Elementary Streams					
MPEG-1 Elementary Stream	MPEG-1 (video)	I/O	I/O	I/O	
MPEG-2 Elementary Stream	MPEG-2	I/O	I/O	I/O	
MPEG Program Streams					
PS	AAC	0	0	0	MainConcept and x264
	H.264	I/O	I/O	I/O	
	MPEG-1/2 (audio)	I/O	I/O	I/O	
	MPEG-2	I/O	I/O	I/O	
	MPEG-4	I/O	I/O	I/O	
MPEG Transport Streams					
TS	AAC	I	0	0	
	AES	I	I/O	I/O	
	H.264	I	I/O	I/O	MainConcept and x264
	AVCHD	I	I	I	
	HDV	I	I/O	I/O	
	MPEG - 1/2 (audio)	I	I/O	I/O	
	MPEG - 2	I	I/O	I/O	
	MPEG - 4	I	I/O	I/O	
	PCM	I	I	I	
Matrox MAX	H.264	I/O	I/O	I/O	QT codec (*output possible via QT), Requires Matrox MAX hardware - Mac OS X only
MPEG System Streams					
M1A	MPEG-1 (audio)	I/O	I/O	I/O	
M1V	MPEG-1 (audio)	I/O	I/O	I/O	

Format Support

FILE FORMAT	CODEC	Episode			COMMENTS
		Episode	Episode Pro	Episode Engine	
MPEG-4					
MP4	AAC	I/O	I/O	I/O	
	H.264	I/O	I/O	I/O	Main Concept and x264
	MPEG-4	I/O	I/O	I/O	
	HEVC	I/O	I/O	I/O	
iTunes video (iPod, iPhone, Apple TV)					
M4V	AAC	I/O	I/O	I/O	
	H.264	I/O	I/O	I/O	Main Concept and x264
	MPEG-4	I/O	I/O	I/O	
iTunes audio (iPod, iPhone, Apple TV)					
M4A	AAC	I/O	I/O	I/O	
MPEG-4 PSP					
MP4	AAC	I/O	I/O	I/O	
	H.264	I/O	I/O	I/O	Main Concept and x264
	MPEG-4	I/O	I/O	I/O	
	HEVC	I/O	I/O	I/O	
QuickTime*					
MOV	AAC	I/O	I/O	I/O	
	Animation	I/O	I/O	I/O	QT codec (output possible via QT)
	Apple Component	I/O	I/O	I/O	QT codec (output possible via QT)
	Apple GSM 10:1	I/O	I/O	I/O	QT codec (output possible via QT)
	Apple Intermed. Form.	I/O	I/O	I/O	QT codec (output possible via QT)
	Apple Lossless	I/O	I/O	I/O	QT codec (output possible via QT)
	Apple ProRes	I/O	I/O	I/O	Encoding available on all Mac versions, and on Episode Engine for Windows on Windows Server 2012
	Apple uncompressed	I/O	I/O	I/O	
	Apple Video	I/O	I/O	I/O	QT codec (output possible via QT)
	AVC-Intra 50	I	I/O	I/O	
	AVC-Intra 100	I	I/O	I/O	
	Avid	I/O	I/O	I/O	Requires 3rd party QT codec
	Avid DNxHD® codec	I/O	I/O	I/O	Requires 3rd party QT codec
	Avid DV	I/O	I/O	I/O	Requires 3rd party QT codec
	Avid Meridien	I/O	I/O	I/O	Requires 3rd party QT codec
	Blackmagic 8 & 10-bit	I/O	I/O	I/O	
	Cinepak	I/O	I/O	I/O	QT codec (output possible via QT)
	DV25	I/O	I/O	I/O	
	DVCPRO25	I/O	I/O	I/O	
	DVCPRO50	I/O	I/O	I/O	
	DVCPRO HD	I/O	I/O	I/O	FCP codec (output possible via QT)
	H.261	I/O	I/O	I/O	QT codec (output possible via QT)
	H.263	I/O	I/O	I/O	
	H.264	I/O	I/O	I/O	Main Concept and x264
	H.265 (HEVC)	I/O	I/O	I/O	
	HDV	I	I/O	I/O	
	HEVC	I/O	I/O	I/O	
	ttIMA	I/O	I/O	I/O	QT codec (output possible via QT)
	IMX	I	I/O	I/O	
	MJPEG A/B	I	I/O	I/O	
	MP3	I/O	I/O	I/O	

*Note: QuickTime codec support is platform dependent, all codecs may not be support on both operating systems. Please consult QuickTime or Apple for individual codec support.

Format Support

FILE FORMAT	CODEC	Episode			COMMENTS
		Episode	Episode Pro	Episode Engine	
QuickTime* (cont'd)					
	MPEG-4	I/O	I/O	I/O	
	Mace 3:1	I/O	I/O	I/O	QT codec (output possible via QT)
	Mace 6:1	I/O	I/O	I/O	QT codec (output possible via QT)
	Media 100	I/O	I/O	I/O	Requires 3rd party (output possible via QT)
	PCM	I/O	I/O	I/O	
	Pixlet	I/O	I/O	I/O	QT codec (output possible via QT)
	Qdesign	I/O	I/O	I/O	QT codec (output possible via QT)
	RAW	I/O	I/O	I/O	
	RED	I	I	I	Requires 3rd party QT codec, 2K only
	Sheer Video	I/O	I/O	I/O	Requires 3rd party (output possible via QT)
	Sorenson Video 1	I/O	I/O	I/O	QT codec (output possible via QT)
	Sorenson Video 2	I/O	I/O	I/O	QT codec (output possible via QT)
	Sorenson Video 3	I/O	I/O	I/O	QT codec (output possible via QT)
	Targa Cine YUV	I	I/O	I/O	(a.k.a. Cinewave)
	XDCAM	I	I/O	I/O	
	XDCAM HD	I	I/O	I/O	
	XDCAM HD 422	I	I/O	I/O	
	XDCAM EX	I	I/O	I/O	
	YCbCr	I	I/O	I/O	
	aLaw 2:1	I/O	I/O	I/O	QT codec (output possible via QT)
	uLaw 2:1	I/O	I/O	I/O	QT codec (output possible via QT)
	Same codecs as QT				
	H.254	O	O	O	QT codec (**output possible via QT), Requires Matrox MAX hardware khh Mac OS X only
AVI					
AVI	DV25	I/O	I/O	I/O	
	DVCPRO25	I	I/O	I/O	
	DVCPRO50	I	I/O	I/O	
	DivX	I	I	I	Requires 3rd party QT plugin
	MJPEG A/B	I	I/O	I/O	
	MP3	I/O	I/O	I/O	Requires 3rd party QT plugin
	PCM	I/O	I/O	I/O	
	Windows RAW (RGB)	I	I/O	I/O	
	Xvid	I/O	I/O	I/O	Requires 3rd party QT plugin
	YCbCr	I	I/O	I/O	
DV					
DV	DV25	I/O	I/O	I/O	
	DVCPRO25	I	I/O	I/O	
	DVCPRO50	I	I/O	I/O	
GXF - Grass Valley K2 SD & HD					
GXF	MPEG-2	I	I/O	I/O	
	MPEG-2 HD	I	I/O	I/O	Up to 100 MBit
	PCM	I	I/O	I/O	
MXF					
Sony XAVC	XAVC	I	I/O	I/O	
Sony XDCAM SD	IMX (D10)	I	I/O	I/O	30, 40, 50 Mbps. Compatible with Harris/Leitch Nexio, Avid, 360 Systems
Sony XDCAM HD	XDCAM HD	I	I/O	I/O	Compatible with Avid
Sony XDCAM HD 422	HDCAM HD 422	I	I/O	I/O	Compatible with Avid

*Note: QuickTime codec support is platform dependent, all codecs may not be support on both operating systems. Please consult QuickTime or Apple for individual codec support.

Format Support

Episode 6.5
Format Support

FILE FORMAT	CODEC	Episode			COMMENTS
		Episode	Episode Pro	Episode Engine	
MXF (cont'd)					
Sony XDCAM EX	XDCAM EX	I	I/O	I/O	Compatible with Avid
Sony XDCAM MPEG-4 Proxy	MPEG-4	I	I	I	Mac only. Requires 3rd party QT plugin
	AVC-Intra 50	I	I/O	I/O	
	AVC-Intra 100	I	I/O	I/O	
MXF OP1a	DV25, XAVC	I	I/O	I/O	
	DVCPRO25	I	I/O	I/O	
	DVCPRO50	I	I/O	I/O	
	IMX	I	I/O	I/O	30,40,50 Mbps.
	MPEG-2 ES	I	I/O	I/O	
	AES	I	I/O	I/O	
	BWF	I	I/O	I/O	Compatible with Omneon
	DVCPRO HD	I	I/O	I/O	Requires 3rd party QT plugin
	Avid DNxHD® codec		O	O	Requires 3rd party QT plugin
	AVC-Intra 50	I	I/O	I/O	
	AVC-Intra 100	I	I/O	I/O	
MXF AS-11	AVC-Intra 50, 100	I/O	I/O	I/O	Does not support AS-11 metadata standard
	IMX (D10)	I/O	I/O	I/O	Does not support AS-11 metadata standard
	Pass-Through	I/O	I/O	I/O	Does not support AS-11 metadata standard
	AES	I/O	I/O	I/O	Does not support AS-11 metadata standard
	BWF	I/O	I/O	I/O	Does not support AS-11 metadata standard
MXF OPAAtom	DV25		O	O	
	DVCPRO25		O	O	
	DVCPRO50		O	O	
	MPEG-2 ES		O	O	
	AES		O	O	
	BWF		O	O	
	DVCPRO HD		O	O	Requires 3rd party QT plugin
	Avid DNxHD® codec		O	O	Requires 3rd party QT plugin
Image Sequences					
DPX Sequence	8-bit		I	I	
	10-bit		I	I	
	12-bit		I	I	
TGA Sequence	24bit+alpha		I	I	
TIFF Sequence	8-bit		I	I	
	16-bit		I	I	
JPEG Sequence	RGB 32-bit		I	I	
Audio Only					
AIFF	PCM	I/O	I/O	I/O	
MP3	MP3	I/O	I/O	I/O	
WAV	PCM	I/O	I/O	I/O	BWF header support included
OGG	Vorbis	O	O	O	
ADTS	AAC	I/O	I/O	I/O	
Pro Audio Option					
	AMR NB	I/O	I/O	I/O	
	Dolby AAC-HE	I/O	I/O	I/O	
	Dolby AAC-LE	I/O	I/O	I/O	
	Dolby AC-3	I/O	I/O	I/O	

Format Support

Episode 6.5
Format Support

FEATURES	Episode Episode Pro Episode Engine			COMMENTS
	Episode	Episode Pro	Episode Engine	
Extensive format support up to super high resolution HD resolutions for new media, web, post-production, DVD/Blu-ray and more	■	■	■	HEVC, XAVC, MPEG-1/-2/-4, WMV9, VC-1, DV, WebM, 3GPP/3GPP2, M4A, MOV, ProRes*, other QuickTime codecs and more. Optimized Flash 8+9 support
Graphical workflow builder	■	■	■	Drag-and-drop interface makes building encoding workflows simple
One-Click Clustering with built-in file sharing	■	■	■	Allows any computer on the network, Mac or PC, to automatically join a transcoding cluster, with simply a click, for maximum flexibility and full scalability
Autodesk Smoke & Flame integration	■	■	■	Browse and monitor Autodesk file systems via Wiretap API
Adobe Premiere Pro plugin	■	■	■	Send files for transcoding from Premiere Pro
Monitors	■	■	■	Monitor local, network, or FTP folders for fully automated workflows
Automatic file deployment	■	■	■	Automatically deliver encoded files to local folders, network shares, FTP servers, and YouTube
Command Line Interface	■	■	■	Enabling custom integrations
JSON-RPC, XML-RPC interface	■	■	■	Enabling control over IP networks
Full 4:2:2:4 and 4:2:0 support, 10 bit 4:4:4:4 for pro formats	■	■	■	For optimized picture quality
Choose from many professional templates or flexible custom settings	■	■	■	Full set of pre-built settings templates for ease-of-use. No compression knowledge needed
Support for up to 24 channels of audio	■	■	■	Channel mapping filter for 24 channels included
Fully configurable advanced preprocessing filters	■	■	■	Video: black and white restoration, HSV and gamma correction, noise removal, image sharpening. Audio: Including normalize, balance fade in/out
Powerful preview	■	■	■	Before/after comparison
Bumpers and trailers	■	■	■	Add intro and outro movies to your content
Picture-in-Picture	■	■	■	Add a picture, animation or a movie as a watermark
2-pass encoding	■	■	■	For maximum quality (H.264, WMV, MPEG2/4, H.263)
Support for metadata	■	■	■	Add copyright and file info
Closed captions	■	■	■	Import and Pass-through of CEA-608 and CEA-708 in ATSC A/53, SCTE-20 and VBI in-band Close Captions when encoding MPEG-2 video; conversion of NTSC-CC types including VBI in-band to CEA-608 or SCTE-20. H.264 and MXF captions
Support for .SCC and .MCC closed caption files	■	■	■	
Support for alpha channels	■	■	■	Transparency, blue/green screen and Flash encoding
Advanced standard conversions	■	■	■	Comparable to hardware
Advanced deinterlace filters	■	■	■	Produce the best possible progressive output even when the source material has been edited and cut
Full field order handling	■	■	■	Change field dominance
Hinting (streaming)	■	■	■	According to IETF, ISMA and 3GPP
Automatic input format detection	■	■	■	Video codec, audio codec, color sampling, frame rate, pixel aspect, audio sampling
Resizing and resampling algorithms	■	■	■	Give the best quality for small-screen, low-bandwidth display devices and when upscaling from SD to HD
Frame-rate conversion	■	■	■	NTSC to/from PAL; 3:2 pulldown, 2:3 pulldown
Inverse telecine	■	■	■	Even when the source material has been edited and cut
Transcode while ingest	■	■	■	
Unlimited batch processing	■	■	■	Prioritize encoding and add files and settings to the batch while running; create bookmarks to source folders
Support for surround sound encoding 5.1, 7.1	■	■	■	Transport Streams and more
Parallel encoding, number of jobs:	1	2	**	Speeds up encoding by allowing multiple jobs to be processed in parallel
Professional format support		■	■	MXF, GXF, IMX, AVC-Intra, MPEG-2/-4 Transport Streams, and more
Split-and-Stitch® distributed encoding			■	Enables distributed and segmented encoding
Pro Audio option	■	■	■	Separate purchase option that adds support for Dolby ACE, AAC-HE, AAC-LC, and AMR audio codecs
EDL conforming			■	
Streaming	■	■	■	HTTP Streaming, Smooth Streaming and DASH

*ProRes encoding supported on all Mac versions and all Episode Engine for Windows on Windows Server 2012.

**Unlimited

***Optional

