

DS-4CU

Speaker Tracking Station

- Automatic Speaker-View Switch. Add a Customized Graphic Automatically
- Switch and Output Full Room View Automatically When Multi-Participants Speak Simultaneously
- Perfect for Conference Rooms, Parliaments and City Halls
- Support Auto Switching and Conferencing Recording with AREC Media Station

Compatible with recommended Conference Microphone System and AREC PTZ Cameras, AREC DS-4CU Speaker Tracking Station enables all of the meeting participants can see the close-up view of the active speaker and a custom graphic together on the local screen clearly. Working with AREC Media Station, all the meeting and discussing content can be recorded completely with auto tracking and auto switching features. The architecture of AREC Speaker Tracking System is simple and can be installed quickly, providing more effective meetings and enhancing user experience.

Main Features

Tracking and Focus on the Active Speaker

Coming with recommended Conference Microphone System and PTZ Cameras, AREC DS-4CU Speaker Tracking Station enables PTZ camera to track and focus the active speaker automatically and precisely when he/her presses the PTT (push-to-talk) button.

Auto Switching and Auto Adding a Customized Overlay

DS-4CU supports camera switching, adding a customized overlay, and speaker's output automatically when active speaker's microphone button has been pressed, enabling all participants can see the close-up view and overlay on the local display. The PTZ Camera goes back to full view when speaker finishes talking by pressing cancel button. DS-4CU supports users to easily add and select the output layouts and pre-made overlay images depending on your needs.

Auto Switch to the Full View as Multi-Participants Speak*

AREC DS-4CU Speaker Tracking Station can switch camera to the full conference view when multiple participants press the PTT buttons and discuss at the same time.

Automatic Camera Switching and Conferencing Recording with AREC Media Station

Coming with AREC LS Series Media Station, AREC DS-4CU not only outputs speaker's sources, but it also switches the recording layout through the command for AREC Media Station control. When the conversation has been called off, AREC Media Station will go back to the original recording layout automatically.

*The third party conference microphone system should support these features.

Available APIs for Easy Integration

AREC DS-4CU can be integrated with the compatible third-party conference microphone system and existing audio visual equipment in the meeting room via API command. AREC Speaker Tracking System is economical to purchase and simple to set-up, making conference and meeting recording more productive and smart.

System Diagram

Suggested Equipment

- PTZ Conference Camera x2 (Max. x4)
- AREC DS-4CU Speaker Tracking Station x1
- The Third-Party Conference Microphone System *
- AREC LS Series Media Station x1 (optional purchase)

* The third party microphone system should support these features.

Product Interface

Front View

Back View

Specifications

AREC DS-4CU Speaker Tracking Station

Video Input Interface	Max. 4 channels synchronized capturing HDMI / VGA: up to 2 channels Full HD network camera: up to 4 channels
Resolution Range	HDMI : 480i~1080p60 VGA : 480i~1080p60
Video Outputs	1x HDMI display port 1x VGA display port
Overlay Graphics	Multiple for user-defined
Video Output Layout	Multiple layouts for pre-defined, including full screen / picture-in-picture / picture-by picture / multi-channel split screen
Operation Control	
Camera Control	VISCA/ PELCO-D/ PELCO-P/ ONVIF profiles
Mouse Device	Through USB interface connection
External Control	Yes, supports RS-232 port and TCP API command for system integration
Automatic Switching for Display Output	Supports automatic output switching according to the setting of push-to-talk buttons with compatible conference microphone system
Automatic Recording Layout Switching	Supports automatic recoding layout switching according to the setting of push-to-talk buttons with compatible conference microphone system and AREC Media Station
Admin Management	Built-in web-based admin backstage. Sending control command through TCP API

General Information

Operation System	Embedded Linux system
Power Supply	12V/ 2A
Temperature/ Humidity	0~40°C / 90%
Dimension	354mm(L) x 188.2mm(W) x 46mm(H)
Weight	1324g

Optional Products

AREC CI-22H PTZ Conference Camera

- 20x optical zoom, manual/ auto
- Output resolution: up to 1920x1080@60fps
- Video output: HDMI/ USB 3.0/ IP(RJ-45)

AREC CI-21H PTZ Conference Camera

- 10x optical zoom, manual/ auto
- Output resolution: up to 1920x1080@60fps
- Video output: HDMI/ USB 3.0/ IP(RJ-45)

AREC LS Series Media Station

- Diverse optional models. 2-4 channels video inputs depending on the model
- Multiple recording layouts for user-defined, including full screen/ picture-in-picture/ picture-by-picture/ multi-channel split screen
- Supports custom background and overlay images

The Compatible Third-Party Conference Microphone System

AREC Inc. | www.arec.com | sales@arec.com

Address: 3F, No. 367, Sec.2, Wenhua RD., Banqiao Dist., New Taipei City 220, Taiwan (R.O.C)

TEL: +886-2-8259-5060

AREC reserves the right to modify product specifications without prior notice.

Exclusive Representative in Europe, Africa and CIS countries

ADENA Limited | www.a-dena.com

E-MAIL: yakov@a-dena.com

TEL: +886-2-8712-1882