

VISSONIC

Professional Audio Video Manufacturer

Full Digital Flush-mounting Conference Units

Product Datasheet

VISSONIC ELECTRONICS LTD.

Think Solution

Application diagram

New Generation Full Digital **Network** Conference System, with High Tech in DSP unique Sound Processing

CLEACON Full Digital Networked DSP Conference System

Compact yet versatile design

We are well aware that the main body of the meeting is the participants, so the product design reflects the elegant, yet compact and easy to use features. Common CAT5e connection ensures fast and easy to build any sized meeting occasions, conference unit features a graphical interface operating area, including lighting reminder, anyone can get started quickly. Easy to install, user-friendly to use, and is designed to ensure higher productive meetings.

Excellent sound performance

Advanced voice processing technology, with the unique design of the microphone, this unit can be accurate pickup and restore the human voice through a high-quality built-in speakers or an external PA system, original AUDIO-LINK digital ring network technology, Automatic Gain Control Volume(AGC) / automatic frequency control(AFC) technology help reach higher volume without triggering the howling effect, ensures each word spoken is well understood.

High tech intelligence platform

Timing function, overtime reminder, voting results multi-platform synchronization, network control and meeting management, conference Smart reservation, worldwide firmware real-time updates, the integration of IT technologies ensures smart conferencing platform, the CLEACON series is one of them.

Complete easy-handling management

The Central Unit is the center of the system –Provide power to the whole discussion units, control the cameras and link to other third-party devices. The 1U compact design is easily to put anywhere while keep a low profile in meeting room.

Simple control with convenient recording

We try to use less buttons to simplify the operation, and a LCD screen helps you monitor real-time action obviously. The USB slot enable it record every important meeting discussion, to file up every contents simply

VIS-DCP2000-D

Full Digital Networked DSP Conference Processor for wired units

Features

- The unique AUDIO-LINK digital ring network technology achieve full-digital signal transmission and processing
- One CAT5e cable to transmit up 64 channels audio and other signals.
- All microphone units support audio, ID independent output. Working with voice recognition system to achieve voice role separation.
- High-fidelity sound quality by lossless audio transmission technology, 48K audio sampling rate and 20Hz ~
 20KHz frequency response
- A single conference controller can realize the independent control and merging of 4 conference rooms, can handle the cascade of multiple conference controllers to realize the merging and separation of larger conference rooms (Optional).
- "Hand-in-Hand-Loop-Network" connection makes the system always working perfectly no matter changing discussion unit or having any malfunctioned units
- The sensitivity of the unit microphone and 8 segment equalizer EQ adjusted independently.
- Conference controller can output 16 segment equalized EQ to achieve sound field adjustment; pressure limit, which can recognize the noise gate passed by human voice. AGC automatic volume gain control; AFC automatic feedback suppression and auto-mix technology.
- Sound output by separated zones function, each zone is automatically adjusted according to the volume of the position of the microphone, achieve longer distances pickup without whistle.
- Echo cancellation, remote two-way real-time call with another conference controller or another third-party video conferencing terminal.
- USB recording, controller monitor, advanced noise cancellation technology to realize clearer recording.
- System date, time management, and support count-down speech.
- Optional DANTE output module with other DANTE equipment used.
- Can drive 2x120W POE speaker, through extension main unit, support up to 16 POE speakers.

Functions

- Compliance with IEC 60914, GBT 15381-94
- Connect with VIS-EXM full-digital extension main unit, it can expand to 5200 discussion units
- "Hand-in-Hand-Loop-Network" connection and the system assigned to each unit independently ID to avoid ID conflict.
- Only wired discussion units can connect to the controller, fast and easily to adding delegate of meetings.

VISSONIC Full Digital Networked DSP Conference System

- 2 channel audio input, XLR or RCA type, for local audio input or remote video-conferencing input.
- Maximum 8-channel audio output, XLR, RCA or Phoenix type, can be connected to simultaneous interpretation output or partitioned output.
- Add the audio input box, the system can be connected to other condenser microphones or dynamic microphones, more choices for users.
- Built-in multi-way internal communication function.
- TCP/IP connection between controller and PC
- RS232 central control, realize microphone switch, priority, volume and other controls.
- RS232 or RS485 to send the PELCO/VISCA protocol to realize camera auto-tracking function.
- Hot plug-and-play, and auto-recovery function.
- Wide range of voltage from 100V~240VAC
- Without using PC software, our conference controller still owns following settings:
 - Limit on the number of speaking persons: By Setting the number of active units at the same time (Number is 1/2/4/6/ units), supports up to open 32 wired microphones in full-on mode.
 - Discussion modes:

"OPEN" Free for all, limited by the active units setting by controller, "VOICE" Can activate MIC by detecting sound without press button, "OVERRIDE" First in First out, "APPLY" To apply then to speak, "PTT" Press to speak(Optional), "ALL" Full open mode(Optional).

- Voting function: Approve/Abstain/Object
- Chairman unit has priority to close all other units or mute them temporarily
- Chairman unit can consent the application for speaking from delegate
- Simultaneous language interpretation
- With PC software to add more ways of voting:
 - Approve/Object
 - Approve/Abstain/Object
 - Level: 1/2/3/4/5
 - **■** Ranking: --/-/0/+/++
- By using RFID card to identify, can realize voting with names.

Control & Indicators

LCD display to show all the operations and results

4-Way button for menu operate

One-button press to start recording

light indicator

Master volume control knob

Interfaces

Front panel USB recording interface

3.5mm headphone for monitoring

1x RCA audio input

1x XLR audio input

1x RCA audio output

1x XLR audio output

6x Phoenix audio output connector

2x RJ45 digital audio connection

2x RJ45 for chairman unit, delegate unit, unit translators and other connection

1x RJ45 for wireless AP or router

1x DP9 male interface for external control

1x DP9 female interface for camera

1x three-pin phoenix interface for camera control keyboard

1x RJ45 for computer connection or network switcher

1x grounding screw

1x 100 ~ 240V AC Power Interface

Technical Parameters

Power 100V / 240V AC

Static power consumption 12W

Maximum power consumption 150W

Frequency Response $20Hz \sim 20KHz$

Noise ratio (S / N) >96dBA

Total harmonic distortion < 0.05%

Channel Crosstalk> 85dB

Dynamic range >94dB

RS-232 control: 1×9-pole Sub-D female socket 1×9-pole Sub-D male socket

Ethernet control: RJ45 connected to PC

Mounting: 19" standard rack

Dimensions (mm) 483L x 260W x43.6H

Weight: 3kg Black color

Max. audio inputs

LINE IN 1: +10dBu

LINE IN 2: +10dBu

Max. audio outputs

LINE OUT 1: +12dBu BAL.

LINE OUT 2: +12dBu BAL.

LINE OUT 3: +12dBu BAL.

LINE OUT 4: +12dBu BAL.

Output impedance: $>1k\Omega$

PC communication method: TCP/IP Camera control method: RS-232/UDP

Network Interface: RJ45 Display: LCD1602

Recording file size: 0.8M/min

Limit on the number of speakers: 1/2/4/6, max in 8 persons

Camera Tracking Protocol: PELCO-P/PELCO-D/VISCA

Operating temperature: $0 \sim 45^{\circ}$ C

Storage temperature: $20 \sim 50^{\circ}$ C

Item Model for Order

VIS-DCP2000-D..... Full digital network DSP conference processor

CLEACON Series VIS-DCC-F/ VIS-DCD-F

Digital Flush-mounting Discussion Chairman/Delegate Unit

Features

- Stylish, low profile design with touchable interface
- Standard CAT5e and RJ45 connectors are used in CLEACON series to provide more convenient on projects and maintenance.
- Pluggable gooseneck microphone
- Priority button and approval button on chairman unit VIS-DCC-F
- 3.5 earphone jack
- 48 kHz audio sampling rate
- Anti RF interference from cell phone or similar devices.
- Hot plug and play
- The discussion unit VIS-DCC-F/ VIS-DCD-F can be used independently or connected to VIS-DVU-FS and VIS-SPK-F.

Functions

- Compliance with IEC 60914, GBT 15381-94
- The unique AUDIO-LINK digital ring network technology achieve full-digital signal transmission and processing, completely avoid the RF interference from cell phone or similar devices.
- Single CAT5e cable transmits 64 channels of audio and various information.
- High fidelity sound by zero loss audio transmit technology, 48K audio sampling frequency, 20Hz~20KHz response frequency
- "Hand-in-Hand-Loop-Network" connection makes the system always working perfectly no matter changing discussion unit or having any malfunctioned units
- This system is assigned to each unit independently ID to avoid duplicate ID conflict
- AGC (Automatic Gain Control)/AFC (Adaptive Feedback Cancellation)/ANC (Active Noise Control)/Mix (Auto-Mix) technology

VISSONIC Full Digital Networked DSP Conference System

- Hot-swap for any system unit, and the controller has auto-recovery function
- Precise cardioid directional microphone capsule with anti-wind microphone foam, with two-color LED indicator
- Button for MIC ON/OFF, Priority & Apply Answer button for chairman unit
- Without using PC software, our conference controller still owns following settings:
 - Limit on the number of speaking persons: By Setting the number of active units at the same time (Number is 1/2/4/6/ units)
 - Discussion modes:

"OPEN" Free for all, limited by the active units setting by controller, "OVERRIDE" First in First out, "VOICE" Can activate MIC by detecting sound without press button, "APPLY" To apply then to speak

- Chairman unit has priority to close all other units or mute them temporarily
- Chairman unit can consent the request for speaking from delegate
- Support simultaneous language interpretation by connected to the channel selector
- Work with VIS-CDC series HD camera and VIS-CATC-A switcher, it can realize camera auto tracking function

Control & Indicators

Microphone with two-color LED ring, red indicates speaking status, green indicates request to speak.

MIC ON/OFF buttons with indicating backlight

Chairman unit with priority button and consent button for the delegates

Interfaces

1xPluggable gooseneck microphone base

1x 3.5mm stereo headphone jack on front

2x RJ45 connectors for daisy chain

RJ11 socket for VIS-DVU-FS

3.5mm socket, RJ11 for VIS-DCC-FS/ VIS-DCD-FS

1x3.5mm speaker socket for VIS-SPK-F

Technical Parameters

Button: Touchable interface

Sound Pickup: heart type capacitance

Sensitivity: -46 dBV / Pa

Maximum power consumption: 2.0WDirectivity: $0 \circ / 180 \circ > 20 \text{ dB}$ (1 kHz)

Headphone load: 16Ω headphone volume: 10mW Headphone jack: 3.5mm stereo

Input impedance: $2k\Omega$

SNR: 70dB

Frequency response: 20 ~ 20000Hz

Equivalent noise: 20dBA (SPL) Main material: Aluminum

The maximum sound pressure: 125dB (THD <3%)

Weight: 0.6kg (with microphone)

Dimension: 100L × 40W× 65H mm (without microphone)

Operating temperature: 0 °C to + 55 °C

Color: Black

Opening hole size: 93*33mm (One Unit); 193*33mm/93*33mm+middle distance 41mm (Two Combined Unit);

293*33mm (Three Combined Unit)

Item Model for Order

VIS-DCC-F	Digital Flush-mounting Discussion Chairman Unit, microphone and cable not include
VIS-DCD-F	Digital Flush-mounting Discussion Delegate Unit, microphone and cable not include
VIS-SPK-F	Flush-mounting Speaker Unit
VIS-M330	330mm Microphone, with anti-wind foam cover
VIS-M410	410mm Microphone, with anti-wind foam cover
VIS-M485	485mm Microphone, with anti-wind foam cover
VIS-M600	600mm Microphone, with anti-wind foam cover

CLEACON Series VIS-CSU-F

Digital Flush-mounting 64 Channel Selector

Features

- Stylish, low profile design with touchable interface
- 64 language channels for simultaneous interpretations, all channels with a 20Hz to 20kHz frequency response.
- Standard CAT5e and RJ45 connectors are used in CLEACON series to provide more convenient on projects and maintenance.
- Automatically adapts to available channels
- Built-in "Auto Silent" function
- Flush mountable in tabletops, on top or at the front, or in arm-rest of seats.
- Hot plug and play
- The channel selector VIS-CSU-F can be used independently or connected to VIS-DVU-FS1 or VIS-DVU-FS2

Functions

- 64 language channels for simultaneous interpretations, all channels with a 20Hz to 20kHz frequency response.
- Built-in channel selecting buttons, volume adjust buttons and OLED display
- The channel selectors will active only when the headphone is inserted.
- Upon insertion of a headphone the default 'floor' channel (channel 0) is selected with a comfortable headphone volume and the dimmed backlight is activated.

Control & Indicators

Two touch-buttons(up/down) for channel selection
Two touch-buttons(up/down) for headphone volume control
OLED display for channels and volume information

Interfaces

3.5mm stereo audio jacket on front for headphone 2x RJ45 connectors for daisy chain RJ11 port for VIS-DVU-FS1 or VIS-DVU-FS2 RJ11 and 3.5mm port for VIS-DCC-FS/ VIS-DCD-FS Page 10

Technical Parameters

Button: Touchable interface

Maximum power consumption: 1.8W

Headphone load: 16Ω headphone volume: 10mW Headphone jack: 3.5mm stereo

Input impedance: $2k\Omega$

SNR: 70dB

Frequency response: 20 ~ 20000Hz

Weight: 0.2kg

Dimension: 100L × 40W× 65H mm Operating temperature: 0 °C to + 55 °C

Color: Black

Opening hole size: 93*33mm (One Unit); 193*33mm/93*33mm+middle distance 41mm (Two Combined Unit);

293*33mm (Three Combined Unit)

Item Model for Order

VIS-CSU-F	Digital Flush-mov	unting 64 Channel Selector

VIS-DCC-F..... Digital Flush-mounting Discussion Chairman Unit, microphone and cable not include

VIS-DCD-F..... Digital Flush-mounting Discussion Delegate Unit, microphone and cable not include

VIS-DVU-FS1..... Digital Voting Unit with IC Card Reader

VIS-DVU-FS2..... Digital Voting Unit

CLEACON Series VIS-DVU-FS1

Digital Voting Unit with IC-Card Reader

Features

- Flushing-mounting, stylish, low profile design with touchable interface
- Max system capacity: 3000 voting units
- 5 voting keys
- Built-in contactless IC-Card reader
- Hot plug and play

Functions

- 5 voting buttons with the red back-light confirmation indicators to prompt the users to indicate presence, to vote and to confirm registration of what is voted. The buttons and indicators work as follows:
 - Yes (+), no (-) and abstain(x) (For/against, parliamentary voting)
 - Numerals 1 to 5(Used for multiple choice, option polls and rating)
 - Rating scale: --, -,0, +, ++ (used for audience response)
- Use the PC software to support more voting form
- Max. system capacity:3000 voting units
- Built-in contactless IC card reader
- Key-press sign-in
- Automatic detection

Control & Indicators

Five touch-buttons for voting One LED sign-in indicator One IC card reader slot

Interfaces

No1. RJ11 port for VIS-CSU-F or VIS-DCC-F/ VIS-DCD-F No.2 RJ11 port for VIS-DCC-FS/VIS-DCD-FS

Technical Parameters

Connection: CAT5/6e cable Material: Aluminum alloy Mounting: Flush-mounting

Weight: 0.2KG

Dimension:100L×40W×65H mm Operating temperature: 0 °C to + 55 °C

Color: Black

Opening hole size: 93*33mm (One Unit); 193*33mm/93*33mm+middle distance 41mm (Two Combined Unit);

293*33mm (Three Combined Unit)

Item Model for Order

VIS-DVU-FS1..... Digital Voting Unit with IC Card Reader

VIS-DCC-F..... Digital Flush-mounting Discussion Chairman Unit, microphone and cable not include VIS-DCD-F..... Digital Flush-mounting Discussion Delegate Unit, microphone and cable not include

VIS-CSU-F..... Digital Flush-mounting 64 Channel Selector

CLEACON Series VIS-DVU-FS2

Digital Voting Unit

Features

- Flushing-mounting, stylish, low profile design with touchable interface
- Max system capacity: 3000 voting units
- 5 voting keys
- Hot plug and play

Functions

- Anti 8kV static, conforms to IEC CISPR 24
- 5 voting buttons with the red back-light confirmation indicators to prompt the users to indicate presence, to vote and to confirm registration of what is voted. The buttons and indicators work as follows:
 - Yes (+), no (-) and abstain(x) (For/against, parliamentary voting)
 - Numerals 1 to 5(Used for multiple choice, option polls and rating)
 - Rating scale: --, -, 0, +, ++ (used for audience response)
- Use the PC software to support more voting form
- Max. system capacity:3000 voting units
- Key-press sign-in
- Automatic detection

Control & Indicators

Five touch-buttons for voting One LED sign-in indicator

Interfaces

No1. RJ11 socket for VIS-CSU-F or VIS-DCC-F/ VIS-DCD-F No.2 RJ11 socket for VIS-DCC-FS/VIS-DCD-FS

Technical Parameters

Connection: CAT5/6e cable Material: Aluminum alloy Mounting: Flush-mounting

Weight: 0.2KG

Dimension: 100L×40W×30H mm Operating temperature: 0 °C to + 55 °C

Color: Black

Opening hole size: 93*33mm (One Unit); 193*33mm/93*33mm+middle distance 41mm (Two Combined Unit);

293*33mm (Three Combined Unit)

Item Model for Order

VIS-DVU-FS2	. Digital Voting Unit
VIS-DCC-F	. Digital Flush-mounting Discussion Chairman Unit, microphone and cable not include
VIS-DCD-F	Digital Flush-mounting Discussion Delegate Unit, microphone and cable not include
VIS-CSU-F	Digital Flush-mounting 64 Channel Selector

CLEACON Series VIS-SPK-F

Flush-mounting Speaker Unit

Features

- Unique compact design with aluminum enclosure
- High fidelity internal speaker

Interfaces

1 m cable terminated with a 3.5 mm stereo jack

Technical Parameters

Interface load: 16Ω

Speaker:3W

Connection: CAT5/6e cable Material: Aluminum alloy Mounting: Flush-mounting

Weight: 0.2KG

Dimension: 100L × 40W× 30H mm Operating temperature: 0 °C to + 55 °C

Color: Black

Opening hole size: 93*33mm (One Unit); 193*33mm/93*33mm+middle distance 41mm (Two Combined Unit);

293*33mm (Three Combined Unit)

Item Model for Order

VIS-SPK-F	Flush-mounting Speaker Unit
VIS-DCC-F	. Digital Flush-mounting Discussion Chairman Unit, microphone and cable not include
VIS-DCD-F	. Digital Flush-mounting Discussion Delegate Unit, microphone and cable not include

CLEACON Series VIS-FFC-F1/VIS-FFD-F1

Flush-mounting all-in-one discussion Unit with Voting and Channel Selector

Features

- Flush mounting, Stylish, low profile design with physical interface
- Standard CAT5e and RJ45 connectors are used in CLEACON series to provide more convenient on project and maintenance.
- Internal high-fidelity loudspeaker
- Priority button and approval button
- Five voting keys
- OLED screen, providing excellent brightness, contrast, wide viewing angle but low power consumption
- "Hand-in-Hand-Loop-Network" connection makes the system always working perfectly and more reliable.
- Interpretation function with 64 channels selector which can display the language and channel number (Insert the earphone and the channel selector is active)
- High fidelity sound by zero loss audio transmit technology, 48K audio sampling frequency, all 64 channels with 20Hz~20KHz response
- Built-in channels selector consists of up/down channel select buttons
- The unique AUDIO-LINK digital ring network technology achieve full-digital signal transmission and processing, completely avoid the RF interference from cell phone or similar devices.
- Gain and EQ (15 segment) of each microphone adjustable separately
- Hot plug and play
- Built-in contactless IC-Card reader

Functions

Compliance with IEC 60914, GBT 15381-94

VISSONIC Full Digital Networked DSP Conference System

- The unique AUDIO-LINK digital ring network technology achieve full-digital signal transmission and processing, completely avoid the RF interference from cell phone or similar devices.
- Single CAT5e cable transmits 64 channels of audio and various information.
- High fidelity sound by zero loss audio transmit technology, 48K audio sampling frequency, 20Hz~20KHz response frequency
- "Hand-in-Hand-Loop-Network" connection makes the system always working perfectly no matter changing discussion unit or having any malfunctioned units
- This system assigned to each unit independently ID to avoid duplicate ID conflict
- Audio signals processed by high performance DSP
- Support AGC (Automatic Gain Control,15 segment)/AFC (Adaptive Feedback Cancellation)/ANC (Active Noise Control 15 segment)/Mix (Auto-Mix) technology
- Build-in functions for intercom
- Hot-swap for any system unit, and the controller has auto-recovery function, support 'Hot plug and play'
- Precise cardioid directional microphone capsule with anti-wind microphone foam, with two-color LED indicator
- Five keys voting function
- Interpretation function with 64 channels selector which can display the language and channel number (Insert the earphone and the channel selector is active)
- Button for MIC ON/OFF, Priority & Apply Answer button for chairman unit
- Built-in high-fidelity speakers, it automatically mutes to prevent howling when press MIC ON
- Without using PC software, our conference controller still owns following settings:
 - Limit on the number of speaking persons: By Setting the number of active units at the same time (Number is 1/2/4/6/ units)
 - Discussion modes:

"OPEN" Free for all, limited by the active units setting by controller, "OVERRIDE" First in First out, "VOICE" Can activate MIC by detecting sound without press button, "APPLY" To apply then to speak

- Voting function: Approve/Abstain/Object
- Chairman unit has priority to close all other units or mute them temporarily
- Chairman unit can consent the request for speaking from delegate
- Support simultaneous language interpretation
- More voting functions available by PC software
- Key press sign-in or contactless IC cards sign-in
- Built-in contactless IC-card slot to place the IC card, while automatically logout once the card is taken out from the slot
- Work with VIS-CDC series HD camera and VIS-CATC-A switcher, it can realize camera auto tracking function
- Activation at any time for chairman unit (if the number of active microphones in this system is less than 8)
- The unit showing real time on the screen
- Priority button to switch off or to mute the delegate units
- Approve/denies delegates speaking request by two buttons

Control & Indicators

Microphone with two-color LED ring, red indicates speaking status, green indicates request to speak. Page 18

128x32 OLED display with clock, interpretation channels and language, MIC ON/OFF etc.

5 voting keys with indicators

MIC ON/OFF buttons with indicators

Chairman unit with priority button and consent button for the delegates

Headphones volume up and down

Interfaces

Socket for Pluggable gooseneck microphone

3.5mm stereo Headphone jack

2x RJ45 connectors

Technical Parameters

Button: Touchable interface

Sound Pickup: heart type capacitance Display: OLED display 128×32

Sensitivity: -46 dBV / Pa

Maximum power consumption: 2.0W Directivity: 0 ° / 180 °> 20 dB (1 kHz)

Headphone load: 16Ω headphone volume: 10 mW Headphone jack: 3.5 mm stereo

Input impedance: $2k\Omega$

SNR: 70dB

Frequency response: 20 ~ 20000Hz Connection: CAT5 / CAT6 cable Equivalent noise: 20dBA (SPL) Main material: Aluminum

The maximum sound pressure: 125dB (THD <3%)

Weight: 1.1kg (with microphone)

Dimension: 265L × 85W× 72H mm (without microphone)

Operating temperature: 0 °C to + 55 °C

Color: Black

Opening hole size: 248*76mm

Item Model for Order

VIS-FFC-F1 Digital Voting Chairman unit with Channel Selector & voting, microphone and cable not include
VIS-FFD-F1 Digital Voting Delegate unit with Channel Selector & voting, microphone and cable not include
VIS-M330330mm Microphone, with anti-wind foam cover
VIS-M410410mm Microphone, with anti-wind foam cover
VIS-M485485mm Microphone, with anti-wind foam cover
VIS-M600600mm Microphone, with anti-wind foam cover
Page 19

www.vissonic.com

CLEACON Series VIS-FFC-F2/VIS-FFD-F2

Flush-mounting Chairman/Delegate Unit with Voting and Channel Selector

Features

- Flush mounting, Stylish, low profile design with touchable interface
- Standard CAT5e and RJ45 connectors are used in CLEACON series to provide more convenient on project and maintenance.
- Internal high-fidelity loudspeaker
- Priority button and approval button
- Five voting keys
- 128x32 OLED screen, providing excellent brightness, contrast, wide viewing angle but low power consumption
- "Hand-in-Hand-Loop-Network" connection makes the system always working perfectly and more reliable.
- Support interpretation function with 64 channels selector which can display the language and channel number (Insert the earphone and the channel selector is active)
- High fidelity sound by zero loss audio transmit technology, 48K audio sampling frequency, all 64 channels with 20Hz~20KHz response
- Built-in channels selector consists of up/down channel select buttons
- The unique AUDIO-LINK digital ring network technology achieve full-digital signal transmission and processing, completely avoid the RF interference from cell phone or similar devices.
- Gain and EQ (15 segment) of each microphone adjustable separately
- Supporting Hot plug and play
- Built-in contactless IC-Card reader

Functions

- Compliance with IEC 60914, GBT 15381-94
- The unique AUDIO-LINK digital ring network technology achieve full-digital signal transmission and processing, completely avoid the RF interference from cell phone or similar devices.
- Single CAT5e cable transmits 64 channels of audio and various information.

VISSONIC Full Digital Networked DSP Conference System

- High fidelity sound by zero loss audio transmit technology, 48K audio sampling frequency, 20Hz~20KHz response frequency
- "Hand-in-Hand-Loop-Network" connection makes the system always working perfectly no matter changing discussion unit or having any malfunctioned units
- This system assigned to each unit independently ID to avoid duplicate ID conflict
- Audio signals processed by high performance DSP; sound quality approaching CD quality
- Support AGC (Automatic Gain Control,15 segment)/AFC (Adaptive Feedback Cancellation)/ANC (Active Noise Control 15 segment)/Mix (Auto-Mix) technology
- Build-in functions for intercom
- Hot-swap for any system unit, and the controller has auto-recovery function, support 'Hot plug and play'
- Precise cardioid directional microphone capsule with anti-wind microphone foam, with two-color LED indicator
- Five keys voting function
- Interpretation function with 64 channels selector which can display the language and channel number (Insert the earphone and the channel selector is active)
- Button for MIC ON/OFF, Priority & Apply Answer button for chairman unit
- Built-in high-fidelity speakers, it automatically mutes to prevent howling when press MIC ON
- Without using PC software, our conference controller still owns following settings:
 - Limit on the number of speaking persons: By Setting the number of active units at the same time (Number is 1/2/4/6/ units)
 - Discussion modes:

"OPEN" Free for all, limited by the active units setting by controller, "OVERRIDE" First in First out,

- "VOICE" Can activate MIC by detecting sound without press button, "APPLY" To apply then to speak
- Voting function: Approve/Abstain/Object
- Chairman unit has priority to close all other units or mute them temporarily
- Chairman unit can consent the request for speaking from delegate
- Support simultaneous language interpretation
- More voting functions available by PC software
- Key press sign-in or contactless IC cards sign-in
- Built-in contactless IC-card slot to place the IC card, while automatically logout once the card is taken out from the slot
- Work with VIS-CDC series HD camera and VIS-CATC-A switcher, it can realize camera auto tracking function
- Activation at any time for chairman unit (if the number of active microphones in the system is less than 8)
- The unit showing real time on the screen
- Priority button to switch off or to mute the delegate units
- Approve/denies delegates speaking request by two buttons
- The Chairman unit controls voting start, hold, resume and stop
- The Chairman unit controls on-off switch for displaying voting results on delegate unit's LCD
- The Chairman unit can be configured as delegate by software

Control & Indicators

Microphone with two-color LED ring, red indicates speaking status, green indicates request to speak.

128x32 OLED display with clock, interpretation channels and language, MIC ON/OFF, and voting information etc.

5 voting keys with indicators

MIC ON/OFF buttons with indicators

Chairman unit with priority button and consent button for the delegates

Headphones volume up and down

Interfaces

Socket for Pluggable gooseneck microphone

3.5mm stereo Headphone jack

2x RJ45 connectors

Technical Parameters

Button: Touchable interface

Sound Pickup: heart type capacitance Display: OLED display 128×32

Sensitivity: -46 dBV / Pa

Maximum power consumption: 2.0W Directivity: 0 ° / 180 °> 20 dB (1 kHz)

Headphone load: 16Ω headphone volume: 10 mW Headphone jack: 3.5 mm stereo

Input impedance: $2k\Omega$

SNR: 70dB

Frequency response: 20 ~ 20000Hz Connection: CAT5e / CAT6 cable Equivalent noise: 20dBA (SPL) Main material: Aluminum

The maximum sound pressure: 125dB (THD <3%)

Weight: 1.1kg (with microphone)

Dimension: 265L × 85W× 72H mm (without microphone)

Operating temperature: 0 °C to + 55 °C

Color: Black

Opening hole size: 248*76mm

Item Model for Order

VIS-FFD-F2	VIS-FFC-F2 Digital Voting Chairman unit with Channel Selector (microphone and cable not include)
VIS-M410410mm Microphone, with anti-wind foam cover VIS-M485485mm Microphone, with anti-wind foam cover	VIS-FFD-F2 Digital Voting Delegate unit with Channel Selector (microphone and cable not include)
VIS-M485485mm Microphone, with anti-wind foam cover	VIS-M330330mm Microphone, with anti-wind foam cover
	VIS-M410410mm Microphone, with anti-wind foam cover
VIS M600 600mm Migraphone with anti-wind form gover	VIS-M485485mm Microphone, with anti-wind foam cover
v15-10000000min Microphone, with anti-wind toain cover	VIS-M600600mm Microphone, with anti-wind foam cover

VIS-EXM

Extension Main Unit

Features

- Expense four chains
- No fan and noiseless design
- Compact profile

Functions

- To achieve loop wired architecture with star wired benefits.
- Get 4 CU/DU channels.
- Work with no noise power supply to achieve "No fan, Noiseless" power enhancing.
- The distance between VIS-EXM extension main unit up to 100m

Control & Indicators

Power indicator Loop through chains indicators Repeated chains indicators Grounded or Floating switch

Interfaces

Self-locking DC connector 4 x RJ45 loop ports or Microphone ports 2x RJ45 Loop through chains

Technical Parameters

Power: 3A 48VDC

Dimension:223x37x92mm (W x H x D)

Weigth: 0.5KG

Item Model for Order

VIS-EXM.....Extension main unit

VIS-M600/VIS-M485/VIS-M410/VIS-M330

Pluggable Gooseneck Microphone

Features

- Precise directional microphone head with Mini design
- Two color LED ring indicator
- anti-wind microphone foam cover
- Strong audio collection ability to work with different length of microphone

Functions

- Two-color LED indicator on microphone, red for speaking, green means need acceptance from chairman to speak
- Screw lock socket to connect removable microphone

Technical Parameters

Length:

VIS-M600 600mm

VIS-M485 485mm

VIS-M410 410mm

Weight:

VIS-M600 130g

VIS-M485 120g

VIS-M410 100g

Color: Black

Item Model for Order

VIS-M330	330mm Microphone, with anti-wind foam cover
VIS-M410	410mm Microphone, with anti-wind foam cover
VIS-M485	485mm Microphone, with anti-wind foam cover
VIS-M600	600mm Microphone, with anti-wind foam cover

VIS-HL002/ HL005/ HL010/ HL020/ HL050/HL100

Professional CAT5E conference extension cables

Features

- TIA/EIA 568B CAT5E
- ISO/IEC 11801 ClassD
- CELENEC EN50173, EN50167, EN50169
- UL C(UL)&ETL Verified
- Pre-test by VISSONIC

Functions

- Extension cable for main unit to CU/DU unit
- Carry 48DC power and signals
- Male to Male cable
- Size from 2m to 100m

Interfaces

2x male RJ45

Technical Parameters

Standard: TIA/EIA 568B CAT5E

Connector: Shielded RJ45

Shielding: F/UTP

Resistance:100ohm±15%,1MHz to 100MHz

Delay skew:25ns/100m max Gauge:24AWG solid bare copper Flame retardant rating: CM, IEC332/1 Storage Temperature: -20°C~80°C Operation temperature: -20 °C ~60 °C

Item Model for Order

VIS-HL002 1.5m black shielded Cat5e U/FTP cable (shielded RJ45)
VIS-HL005 5m black shielded Cat5e U/FTP cable (shielded RJ45)
VIS-HL010 10m black shielded Cat5e U/FTP cable (shielded RJ45)
VIS-HL020 20m black shielded Cat5e U/FTP cable (shielded RJ45)
VIS-HL050 50m black shielded Cat5e U/FTP cable (shielded RJ45)
VIS-HL100 100m black shielded Cat5e U/FTP cable (shielded RJ45)

About VISSONIC Electronics Limited

Our mission is to develop and manufacture the most comprehensive and innovative audio visual products for our clients. We provide the best performance/price ratio products because it could give you satisfaction just from the time you use them, we believe the good design with cutting edge technology on products will provide value to all our partners and end users. Listen to your demands, we fulfill it.

Building No.1, No. 9 KeJi St., Lanyusi St., Kaifa Rd., Economic development Zone, Huangpu • Tel: +86-020-82515140 • E-mail: info@vissonic.com district, Guangzhou, China @2020 VISSONIC Electronics Ltd. all rights reserved.