

Formats	Video Codecs	Audio Codecs
nabilet MPEG UDP Streaming	MPEG-2 Video libx264 H.264 / AVC / MPEG-4 AVC / MPEG-4 part 10 CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder FFMpeg H.264 Intel Quick Sync Video acceleration NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.264 Lossless Encode NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFMpeg H.264 Encoder Direct stream copy No Video	MP2 (MPEG audio layer 2) MP3 Lame (MPEG audio layer 3) ATSC A/52A (AC-3) ATSC A/52A (AC-3) Fixed No Audio

nabilet MPEG Capture	MPEG-2 Video libx264 H.264 / AVC / MPEG-4 AVC / MPEG-4 part 10 CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder FFMpeg H.264 Intel Quick Sync Video acceleration NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.264 Lossless Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder Direct stream copy No Video	MP2 (MPEG audio layer 2) MP3 Lame (MPEG audio layer 3) ATSC A/52A (AC-3) ATSC A/52A (AC-3) Fixed No Audio
-----------------------------	--	--

<p>MPEG Program Stream</p>	<p> MPEG-1 Video MPEG-2 Video libx264 H.264 / AVC / MPEG-4 AVC / MPEG-4 part 10 CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder Intel QuickSync FFmpeg H.264 Encoder NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.264 Lossless Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder MPEG-4 part 2 Video Direct stream copy No Video </p>	<p> MP2 (MPEG audio layer 2) MP3 Lame (MPEG audio layer 3) ATSC A/52A (AC-3) ATSC A/52A (AC-3) Fixed No Audio </p>
<p>MPEG Transport Stream</p>	<p> MPEG-2 Video MPEG-4 part 2 Video libx264 H.264 / AVC / MPEG-4 AVC / MPEG-4 part 10 CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder FFmpeg H.264 Intel Quick Sync Video acceleration NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.264 Lossless Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder Direct stream copy No Video </p>	<p> MP2 (MPEG audio layer 2) AAC (Advanced Audio Coding) MP3 Lame (MPEG audio layer 3) ATSC A/52A (AC-3) ATSC A/52A (AC-3) Fixed No Audio </p>

MP4 (MPEG-4 Part 14)	MPEG-4 part 2 Video libx264 H.264 / AVC / MPEG-4 AVC / MPEG-4 part 10 CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder Intel QuickSync FFmpeg H.264 Encoder NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.264 Lossless Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder MPEG-2 Video MJPEG (Motion JPEG) MPEG-1 Video Direct stream copy No Video	AAC (Advanced Audio Coding) MP2 (MPEG audio layer 2) MP3 Lame (MPEG audio layer 3) ATSC A/52A (AC-3) ATSC A/52A (AC-3) Fixed Ogg Vorbis No Audio
-----------------------------	---	---

MOV (QuickTime File Format)	MPEG-4 part 2 Video libx264 H.264 / AVC / MPEG-4 AVC / MPEG-4 part 10 CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder Intel QuickSync FFmpeg H.264 Encoder NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.264 Lossless Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder MPEG-2 Video DV Video / DVCPRO-HD MJPEG (Motion JPEG) FLV / Sorenson Spark / Sorenson H.263 (Flash Video) HuffyUV MPEG-1 Video Windows Media Video 8 Google VP8 Apple ProRes proxy Apple ProRes 422 (LT) Apple ProRes 422 Apple ProRes 422 (HQ) QuickTime Animation (RLE) video Uncompressed 4:2:2 8bit Uncompressed 4:2:2 10bit Direct stream copy No Video	AAC (Advanced Audio Coding) MP2 (MPEG audio layer 2) MP3 Lame (MPEG audio layer 3) ATSC A/52A (AC-3) ATSC A/52 E-AC-3 (Uncompressed) PCM signed 16-bit little-endian (Uncompressed) PCM signed 24-bit little-endian (Uncompressed) PCM signed 32-bit little-endian (Uncompressed) PCM 32-bit floating point little-endian ALAC (Apple Lossless Audio Codec) ADPCM IMA QuickTime ATSC A/52A (AC-3) Fixed Ogg Vorbis ADPCM Microsoft No Audio
------------------------------------	--	--

MOV DNxHD	DNxHD 1080 60p 440M DNxHD 1080 60p 290M DNxHD 1080 60p 90M DNxHD 1080 59p 440M DNxHD 1080 59p 290M DNxHD 1080 59p 90M DNxHD 1080 50p 365M DNxHD 1080 50p 240M DNxHD 1080 50p 75M DNxHD 1080 59i 220M DNxHD 1080 59i 145M DNxHD 1080 50i 185M DNxHD 1080 50i 120M DNxHD 1080 25p 185M DNxHD 1080 25p 120M DNxHD 1080 25p 36M DNxHD 1080 24p 175M DNxHD 1080 24p 115M DNxHD 1080 24p 36M DNxHD 1080 23p 175M DNxHD 1080 23p 115M DNxHD 1080 23p 36M DNxHD 1080 29p 220M DNxHD 1080 29p 145M DNxHD 1080 29p 45M DNxHD 720 59p 220M DNxHD 720 59p 145M DNxHD 720 50p 60M DNxHD 720 25p 90M Direct stream copy No Video	AAC (Advanced Audio Coding) MP2 (MPEG audio layer 2) MP3 Lame (MPEG audio layer 3) ATSC A/52A (AC-3) ATSC A/52 E-AC-3 (Uncompressed) PCM signed 16-bit little-endian (Uncompressed) PCM signed 24-bit little-endian (Uncompressed) PCM signed 32-bit little-endian (Uncompressed) PCM 32-bit floating point little-endian ALAC (Apple Lossless Audio Codec) ADPCM IMA QuickTime ATSC A/52A (AC-3) Fixed Ogg Vorbis ADPCM Microsoft No Audio
------------------	--	---

XDCAM - MPEG IMX (MPEG-4 container)	MPEG-2 Video 30Mbps MPEG-2 Video 40Mbps MPEG-2 Video 50Mbps Direct stream copy No Video	(Uncompressed) PCM signed 16-bit little-endian (Uncompressed) PCM signed 24-bit little-endian No Audio
MXF (Material eXchange Format)	MPEG-2 Video DV Video / DVCPRO-HD VC3/DNxHD 1080 VC3/DNxHD 720 Direct stream copy No Video	(Uncompressed) PCM signed 16-bit little-endian (Uncompressed) PCM signed 24-bit little-endian No Audio
MXF D-10 (Material eXchange Format D-10 Mapping)	MPEG-2 Video 30Mbps MPEG-2 Video 40Mbps MPEG-2 Video 50Mbps Direct stream copy	(Uncompressed) PCM signed 16-bit little-endian (Uncompressed) PCM signed 24-bit little-endian No Audio
GXF (General eXchange Format)	MPEG-2 Video PAL MPEG-2 Video NTSC	(Uncompressed) PCM signed 16-bit little-endian No Audio
DV (Digital Video)	DV (Digital Video)	(Uncompressed) PCM signed 16-bit little-endian No Audio

DVD Video (VOB-Files)	MPEG-2 Video libx264 H.264 / AVC / MPEG-4 AVC / MPEG-4 part 10 CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder Intel QuickSync FFmpeg H.264 Encoder NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.264 Lossless Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder MPEG-1 Video MPEG-4 part 2 Video No Video	MP2 (MPEG audio layer 2) MP3 Lame (MPEG audio layer 3) ATSC A/52A (AC-3) ATSC A/52A (AC-3) Fixed No Audio
------------------------------	--	--

ASF (Advanced / Active Streaming Format)	MPEG-4 part 2 Video libx264 H.264 / AVC / MPEG-4 AVC / MPEG-4 part 10 CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder Intel QuickSync FFmpeg H.264 Encoder NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.264 Lossless Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder Windows Media Video 8 MPEG-2 Video MJPEG (Motion JPEG) HuffYUV Google VP8 DV Video / DVCPRO-HD FLV / Sorenson Spark / Sorenson H.263 (Flash Video) MPEG-1 Video No Video	MP2 (MPEG audio layer 2) MP3 Lame (MPEG audio layer 3) ATSC A/52A (AC-3) (Uncompressed) PCM 32-bit floating point little-endian (Uncompressed) PCM signed 16-bit little-endian (Uncompressed) PCM signed 24-bit little-endian (Uncompressed) PCM signed 32-bit little-endian ADPCM Microsoft Ogg Vorbis No Audio
iPod MP4 (MPEG-4 Part 14)	MPEG-4 part 2 Video libx264 H.264 / AVC / MPEG-4 AVC / MPEG-4 part 10 CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder Intel QuickSync FFmpeg H.264 Encoder NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc FFmpeg H.264 Encoder No Video	AAC (Advanced Audio Coding) ATSC A/52A (AC-3) ALAC (Apple Lossless Audio Codec) No Audio

AVI (Audio Video Interleaved)	MPEG-4 part 2 Video MPEG-2 Video CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder Intel QuickSync FFmpeg H.264 Encoder NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.264 Lossless Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder Windows Media Video 8 MJPEG (Motion JPEG) DV Video / DVCPRO-HD HuffyUV Google VP8 FLV / Sorenson Spark / Sorenson H.263 (Flash Video) libx264 H.264 / AVC / MPEG-4 AVC / MPEG-4 part 10 MPEG-1 Video OpenJPEG JPEG 2000 Uncompressed 4:2:2 8bit Uncompressed 4:2:2 10bit Direct stream copy No Video	AAC (Advanced Audio Coding) ATSC A/52A (AC-3) ATSC A/52A (AC-3) Fixed MP2 (MPEG audio layer 2) (Uncompressed) PCM 32-bit floating point little-endian (Uncompressed) PCM signed 16-bit little-endian (Uncompressed) PCM signed 24-bit little-endian (Uncompressed) PCM signed 32-bit little-endian ADPCM Microsoft MP3 Lame (MPEG audio layer 3) Ogg Vorbis No Audio
--------------------------------------	---	---

MKV (Matroska)	MPEG-4 part 2 Video DV Video / DVCPRO-HD FLV / Sorenson Spark / Sorenson H.263 (Flash Video) libx264 H.264 / AVC / MPEG-4 AVC / MPEG-4 part 10 CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder Intel QuickSync FFmpeg H.264 Encoder NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.264 Lossless Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder Apple ProRes HuffyUV MJPEG (Motion JPEG) MPEG-1 Video MPEG-2 Video Google VP8 Windows Media Video 8 Direct stream copy No Video	AAC (Advanced Audio Coding) (Uncompressed) PCM signed 16-bit little-endian (Uncompressed) PCM signed 24-bit little-endian (Uncompressed) PCM signed 32-bit little-endian MP2 (MPEG audio layer 2) ATSC A/52A (AC-3) ATSC A/52A (AC-3) Fixed ALAC (Apple Lossless Audio Codec) No Audio
WebM	Google VP8	Ogg Vorbis No Audio

RTMP Streaming	FLV / Sorenson Spark / Sorenson H.263 (Flash Video) H.264 / MPEG-4 AVC CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder Intel QuickSync FFmpeg H.264 Encoder NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder Direct stream copy No Video	MP3 Lame (MPEG audio layer 3) PCM signed 16-bit little-endian AAC (Advanced Audio Coding) No Audio
UDP Streaming	MPEG-2 Video MPEG-4 part 2 Video H.264 / MPEG-4 AVC CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder Intel QuickSync FFmpeg H.264 Encoder NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.264 Lossless Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder Direct stream copy No Video	MP3 Lame (MPEG audio layer 3) AAC (Advanced Audio Coding) MP2 (MPEG audio layer 2) ATSC A/52A (AC-3) ATSC A/52A (AC-3) Fixed No Audio

RTSP Streaming (beta)	H.264 / MPEG-4 AVC CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder Intel QuickSync FFmpeg H.264 Encoder NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder MPEG-2 Video MPEG-4 part 2 Video Direct stream copy No Video	MP3 Lame (MPEG audio layer 3) MP2 (MPEG audio layer 2) ATSC A/52A (AC-3) ATSC A/52A (AC-3) Fixed No Audio
IIS Live Smooth Streaming	Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder Intel QuickSync FFmpeg H.264 Encoder NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder VC-1 Direct stream copy No Video	AAC (Advanced Audio Coding)

Apple HTTP Live Streaming	MPEG-2 Video MPEG-4 part 2 Video libx264 H.264 / AVC / MPEG-4 AVC / MPEG-4 part 10 CUDA H.264 Video Encoder Intel QuickSync SW H.264 Encoder Intel QuickSync HW H.264 Encoder Intel QuickSync FFmpeg H.264 Encoder NVIDIA NVEnc H.264 Encoder NVIDIA NVEnc H.264 Lossless Encoder NVIDIA NVEnc H.265 (HEVC) Encoder NVIDIA NVEnc FFmpeg H.264 Encoder Direct stream copy No Video	MP2 (MPEG audio layer 2) AAC (Advanced Audio Coding) MP3 Lame (MPEG audio layer 3) ATSC A/52A (AC-3) ATSC A/52A (AC-3) Fixed No Audio
Image Sequence	DPX Codec PNG Codec JPG Codec	No Audio WAV (Wave Audio File)
MP3 (MPEG audio layer 3)	No Video	MP3 Lame (MPEG audio layer 3)
AC3 (AC3 audio files)	No Video	ATSC A/52A (AC-3) ATSC A/52A (AC-3) Fixed
AAC (Advanced Audio Codec)	No Video	AAC (Advanced Audio Coding)
WAV (Wave Audio Files)	No Video	(Uncompressed) PCM signed 16-bit little-endian (Uncompressed) PCM 32-bit floating point little-endian (Uncompressed) PCM D-Cinema audio signed 24-bit (Uncompressed) PCM signed 24-bit little-endian (Uncompressed) PCM signed 32-bit little-endian
Ogg	No Video	Vorbis