

SRT 4622XII

- **DVR Functions via USB External Mass Storage Device, Including Timer**
- **Time Shift, Record & Playback**
- **USB 2.0 Host for MPG & MP3 Playback, JPEG Viewing and Firmware Update**
- **Advanced Blind Scan**
- Embedded CONAX CAS7
- 10,000 Programmable Channels
- DVB, MPEG-2 Compliant
- DiSEqC 1.2 and USALS Compatible
- Downloadable Software Upgrades
- Data Transfer Between Units
- Teletext
- Electronic Program Guide
- Parental Lock
- 16 Favorite Channels Groups
- Channel Sorting by Alphabet, Transponder or CAS
- OSD in 10 Languages
- Games with Stereo Sound
- Component: Y / Pb / Pr Video Outputs
- Coaxial S/PDIF Digital Audio Output
- Multi Picture Display and Zoom
- Colour Control
- Virtual Calculator
- Auto Voltage (AC 90~250V) SMPS

DIGITAL SATELLITE RECEIVER

 STRONG

www.strong-technologies.com

not just by name

