


AKG CS5 DIGITAL CONFERENCE SYSTEM This highly flexible, hardwired digital conference system can be expanded to include up to 5000 stations and 63 possible languages! Stand-alone or computer-controlled operation and interchangeable microphones provide ease-of-use and flexibility while closed-loop Ethernet cabling, closed-circuit bus and distributed power supplies save installation time and expense. The CS5 system is compatible with all DAM and DAM+ modular microphone capsules.

ITEM	DESCRIPTION	PRICE
CS5-BU	Digital conference base unit	2990.00
CS5-IU	Conferecing interpreter unit	1399.00
CS5-DU	Conferecing delegate unit	599.00
CS5-VU	Conferecing voting unit	899.00
K20	Stereo conference headphones	99.00
CS5-IRT1	Small conferecing infrared transmitter	1999.00
CS5-IRT2	Large conferecing infrared transmitter	3199.00
CS5-IRR7	Conferecing infrared receiver	299.00
CS5-PRO-SW	CS5 Pro control software	1990.00

Accessories

CS5-CU	Charging and storage unit for up to 50 IRR7 receivers	2499.00
CS5-MF	Flush-mount frame for microphone units	49.00
CS5-MK1.25	4' cable with connectors	49.00
CS5-MK10	32' cable with connectors	99.00
CS5-MK2.5	8' cable with connectors	59.00
CS5-MK20	65' cable with connectors	159.00
CS5-MK5	16' cable with connectors	69.00
CS5-PS12	Power supply for up to 12 delegate units	199.00


beyerdynamic

BEYERDYNAMIC STEGOS WIRELESS BOUNDARY MICROPHONE SYSTEM

The Stegos wireless boundary microphone system was designed for use with video conference systems. A maximum of three independent Stegos systems can be simultaneously operated in neighboring rooms. The Stegos RS receiver provides three different connections for video conference systems: 3-pin Phoenix terminal strip, 1/8" jack and 3-pin XLR. Individual microphone signals can be picked up via a multipin Phoenix terminal strip. An RS232 interface and USB connector are provided for data exchange with media control systems or PCs. With a PC connected to the receiver, the volume of the individual Stegos TB mics can be controlled and the On/Off or Push-To-Mute operating modes can be selected with the supplied user-friendly Stegos software. A maximum of four boundary microphones can be operated with one receiver. The Stegos TB boundary mic provides a semi-cardioid polar pattern with high gain before feedback and is powered via integrated rechargeable NiMH batteries. Operating time is not less than 14 hours. The microphone can be recharged in approximately two hours (via included power supply) and can also be operated via a power supply unit connected to the DC connector. The Stegos CB single unit charging bay can be used to organize the Stego TB's while charging.

ITEM	DESCRIPTION	PRICE
STEGOS-RS	Receiver for the Stegos TB wireless boundary mic	1699.99
STEGOS-TB	Semi-cardioid wireless boundary mic	799.99
STEGOS-CB	Optional single unit STEGOS-TB charger bay	139.99


ClearOne

You're Virtually There™

CLEAR ONE COLLABORATE™ VIDEO CONFERRING SYSTEMS

With an attractive price point and vast featureset, these room systems allow you to collaborate and videoconference easily. All systems provide high-quality video with smooth motion capture, future-proof design due to easy upgradeability, and full videoconferencing functionality, including recording, streaming, and data sharing. Other impressive offerings include echo/noise cancellation for crisp audio, a daisy-chainable Conference® mic array that supports up to 6 mics (ensuring all participants are heard), embedded 4-way MCU, recording via HDD (internal or external) for archiving and streaming to unlimited numbers of people - great for webinars and training! SIP/H.323 interoperability is also standard on all models. COLLABORATE Room SD and COLLABORATE Room HD are designed for small to medium settings. The SD version has 720p30 outgoing video resolution, and 1080p30 incoming, while the HD version provides 720p30 outgoing and 1080p60 incoming. For medium-sized businesses and meeting rooms COLLABORATE Room FHD offers full high-definition 1080p30 for incoming/outgoing video and supports 720p60. For a broadcast-grade experience, COLLABORATE Room PHD, features 1080p60 incoming and outgoing video. Please visit fullcompass.com or speak with your Sales Pro for more information.


ITEM	DESCRIPTION	PRICE
930-401-300	COLLABORATE Room SD Codec, wireless remote control, power supply/cables	3703.70
930-401-402	COLLABORATE Room HD Codec, 10x PTZ camera, HD mic array, wireless remote control, power supply/cables	7272.20
930-401-502	COLLABORATE Room FHD Codec, 10x PTZ camera, HD mic array, wireless remote control, power supply/cables	8773.70
930-401-600	COLLABORATE Room PHD Codec, wireless remote control, power supply/cables	10617.10


SHURE DIS DDS-5900 DIGITAL DISCUSSION SYSTEM

This conferencing system consists of a central unit and a single programmable multi-user unit to enable discussion, interpretation, grouping, voice activation and audio scrambling. It is ideal for anything from small rental jobs to permanent installations. Audio transmission is fully digital, allowing up to 8 simultaneously open microphones. Control up to 250 discussion units and up to 32 interpreter units. The Discussion unit is configurable as chairman, delegate or interpreter and 4 different microphone operation modes are available - Automatic, FIFO, Manual and Voice Activation. A web browser interface makes it easy to change system parameters. Audio is scrambled to protect sensitive information from eavesdropping. Connections are made via Cat5 cable.

ITEM	DESCRIPTION	PRICE
CU-5905	Central unit, with socket tool and button overlays	1692.00
DC-5980-P	Discussion unit	338.00
GM-5923	Gooseneck microphone, 15.75", XLR connector, LED indicator	152.00
GM-5924	Gooseneck microphone, 19", XLR connector, LED indicator	152.00
DC5980PACC-DMOVRLY	Delegate on/off button overlay	34.00

AUDIO


MUSIC


COMPUTER AV


VIDEO


LIGHTS


Visit fullcompass.com today!

For expert advice - call: 800-356-5844

M-F: 9:00-5:30 Central


- AUDIO
- COMPUTER AV
- VIDEO
- LIGHTS
- ACCESSORIES


SHURE


SHURE MICROFLEX WIRELESS CONFERENCING SYSTEM

Microflex™ Wireless brings modern design, lifelike sound and networked controls to boardrooms and AV conferencing environments that require high-quality, low-profile condenser microphones. The system extends the reach of team resources for AV and IT professionals by providing intelligent rechargeable microphone transmitters, discreet wireless access point transceivers, flexible audio network interfaces and comprehensive software tools for remote adjustment and monitoring. Easy to configure and expand, Microflex Wireless solutions scale from group workspaces to networked enterprises. All components are accessible over Ethernet networks with Microflex Wireless Control Software or third-party control systems, including AMX® and Crestron®. Many more options available, for assistance building a Microflex system, please call a Full Compass Sales Pro.

ITEM	DESCRIPTION	PRICE
Transmitters		
MXW1/0	Bodypack transmitter, with integrated omnidirectional mic	558.00
MXW2/SM58	Handheld transmitter, with SM58 capsule	573.00
MXW2/SM86	Handheld transmitter, with SM86 capsule	645.00
MXW2/BETA58	Handheld transmitter, with BETA58 capsule	645.00
MXW2/VP68	Handheld transmitter, with VP68 microphone	682.00
MXW6/C	Wireless boundary transmitter, cardioid	631.00
MXW6/O	Wireless boundary transmitter, omnidirectional	631.00
MXW8	Wireless desktop base transmitter	580.00
Gooseneck microphones for use with MXW8		
MX405LP/C	5" gooseneck, less preamp, cardioid	167.31
MX405LP/S	5" gooseneck, less preamp, supercardioid	172.97
MX410LP/C	10" gooseneck, less preamp, cardioid	167.31
MX410LP/S	10" gooseneck, less preamp, supercardioid	172.97
MX415LP/C	15" gooseneck, less preamp, cardioid	178.61
MX415LP/S	15" gooseneck, less preamp, supercardioid	184.27
Transceivers and Charging Stations		
MXWAPT4	4-channel access point transceiver	2635.00
MXWNCS4	4-channel networked charging station	1378.00
MXWAN14	4-channel audio network interface	1167.00
MXWAPT8	8-channel access point transceiver	3408.00
MXWNCS8	8-channel networked charging station	1776.00
MXWAN18	8-channel audio network interface	1248.00

revolabs
REVOLABS EXECUTIVE ELITE™ WIRELESS MICROPHONE SYSTEMS

NEW!

These easy-to-use boardroom/conference systems integrate easily with room control systems, can be controlled locally or remotely via "cloud-based" management and offer up to 120 high-definition channels, ensuring interference-free operation. Standard Cat6 connections allow for easy installation while Revolabs' OTA technology allows receivers in close proximity to automatically synchronize. The receiver pairs with the full suite of microphones which feature "Designed For Speech" technology: improved signal-to-noise ratios, enhanced audio pickup and simple operation.


ITEM	DESCRIPTION	PRICE
Receivers		
01-ELITEEXEC8	8-channel system without mics	5989.00
01-ELITEEXEC8-3Y	As above, including 3-year RevoCare Plan	7988.00
01-ELITEEXEC4	4-channel system without mics	4699.00
01-ELITEEXEC4-3Y	As above, including 3-year RevoCare Plan	6488.00
Microphones		
01-ELITETEMIC-WR	Lavalier microphone	399.00
01-ELITETEMIC-OM	Omnidirectional microphone	399.00
01-ELITETEMIC-DR	Tabletop cardioid microphone	399.00
01-ELITETEMIC-TA4	TA4 microphone beltpack adapter	449.00
01-ELITETEMIC-GN6	6" gooseneck microphone	569.00
01-ELITETEMIC-GN12	As above, but 12"	569.00

SENNHEISER

SENNHEISER ADN CONFERENCE AUDIO SYSTEM The ADN system consists of three individual units sold separately. The CU1, digital discussion central unit, powers and controls up to 40 connected delegate and chairperson units. It is fully configurable, easy to set-up and has a low-noise fan for quiet operation. The C1 digital chairperson and the D1 delegate units have gooseneck microphones with supercardioid capsules that attenuate ambient noise efficiently.

ITEM	DESCRIPTION	PRICE
ADN-CU1	Digital central unit	3999.95
ADN-C1	Digital chairperson unit	599.95
ADN-D1	Digital delegate unit	549.95


Follow Us!

Commercial Lease-To-Own financing for businesses available!
 Contact your Sales Pro for details.