

LPT-C2 & LPT-C6

ListenPoint® Standard & Advanced Control Unit (CU)

Configurations

LPT-C2-01	LPT-C6-01
LPT-C2-02	LPT-C6-02
LPT-C2-03	LPT-C6-03
LPT-C2-04	LPT-C6-04

The ListenPoint Control Unit (CU) is the heart of the ListenPoint system. It's simple and easy for users with one, intuitive control for adjusting volume and selecting audio sources. The Control Unit connects to the Room Module using a single Cat-5e cable. Audio and control devices connect to the rear panel. Extensive customization of system through password protected front panel or via USB port. The tilting LCD is easy to read and displays the status of all M1s on the system including battery level.

The C2 delivers outstanding performance on a budget. Designed to blend into any room, the control unit can be wall, desk or rack mounted.

The C6 ListenPoint Control Unit is an ideal unit for audio visual integration as it accommodates teleconferencing devices bringing the outside world into the room. The control unit includes pro audio balanced inputs/outputs, a direct teleconferencing/Skype™/VOIP port and USB for customization.

Highlights

- Simple and easy for users with one intuitive control for adjusting volume and selecting audio sources.
- Single point of connection via Cat-5e cabling makes installation and maintenance simple.
- Tilting LCD Screen shows audio selection, volume, M1 status and battery level. When mounted the LCD can be inverted 180°.
- Automatic audio selection - volume can be controlled via the CU or M1.
- Extensive customization of system through password protected front panel or via USB port.
- Designed to blend into any room, can be wall, table or rack mounted with supplied mounting platform.
- Bring the world into you room – make multiple person conference calls with a teleconferencing unit (like the SoundStation2®) or via Skype™/VOIP (C6 only).

Includes

ListenPoint Control Unit (LPT-C2 or LPT-C6)
Mounting Platform
Mounting Hardware
Euro Connectors
19 VDC Universal Power Supply
Line Cord
Quick Reference Card
Installation Guide

Used With

LPT-R2 ListenPoint Room Module (2 M1 Max/ No Power Amp.)
LPT-R12 ListenPoint Powered Room Module (2 M1 Max/ 60 Watt)
LPT-R22 ListenPoint High Powered Room Interface Module (2 M1 Max/ 120 Watt)
LPT-M1 ListenPoint Microphone/Media Interface Kit

Architectural Specifications

LPT-C2 ListenPoint Standard Control Unit / LPT-C6 ListenPoint Advanced Control Unit -

The control unit shall be capable of accepting at least two (2) unbalanced stereo inputs. The control unit shall incorporate a single digital rotary control and LCD display for selecting audio, setting volume, system customization and status of the M1's. The control unit shall incorporate automatic audio selection of audio sources and the volume of such source shall be controlled by M1's connected to the system. The control unit shall be connected to a corresponding room module using a standard Cat-5e cable. The control unit shall be capable of being customized via a USB port. The control unit shall be capable of being mounted on wall, table or rack mountable. The ListenPoint Control Unit is specified.

LPT-C2 & LPT-C6

ListenPoint® Standard & Advanced Control Unit (CU)

Functionality Quick Reference

LPT-C2 & LPT-C6

ListenPoint® Standard & Advanced Control Unit (CU)

Specifications*

		LPT-C2	LPT-C6
Audio	Unbalanced Input	Two (2) Stereo inputs via phono connectors, unbalanced, -10dBu nominal input level, +2 dBu maximum, adjustable -30/+12dB, impedance 100k Ohms.	Four (4) Stereo inputs via phono connectors, unbalanced, -10dBu nominal input level, +2 dBu maximum, adjustable -30/+12dB, impedance 100k Ohms.
	Unbalanced Output	One (1) Dual Mono Output, Phono Connector, -10dBu nominal, 10 Ohm	
	Balanced Input	N/A	One (1) Balanced Input, Euro Connectors, 0 dBu nominal, +12dBu maximum, 10k Ohm
	Balanced Output	N/A	One (1) Balanced Output, Euro Connectors, 0 dBu, 600 Ohm
	Teleconferencing Balanced Input	N/A	One (1) Balanced Input, Euro Connectors, 0 dBu nominal, +12 dBu maximum, 10k Ohm
	Teleconferencing Balanced Output	N/A	One (1) Balanced Output, Euro Connectors, 0 dBu, 600 Ohm (mix-minus output)
	Headphone Output	One (1) 3.5 mm stereo connector, unbalanced, adjustable output level, +10 dBu maximum, impedance 10 Ohm.	
	Input to Output Frequency Response	20 Hz to 20 kHz, +/- 2 dB, < 2.0% THD, >75 dB SNR	
	Microphone to Output Frequency Response	200 Hz to 15 kHz, +/- 2 dB, < 2.0% THD, >75 dB SNR	

Controls & Indicators	Front Panel	Power Button, LCD, Control Dial, Headphone Level
	Back Panel	USB, CAT-5e Output w/ LED indicator, Power Input, System Reset

Power	Power Supply Input	100-240 VAC, 50-60 Hz
	Power Supply Output	19 VDC, 3.2 A, 60.8 w
	Power Supply Connector	DC Plug type Connector, .2 in (5.5 mm) OD, center positive
	Power Cord	Line cord is determined by each country's AC power standards
	Power Cord Length	6.0 ft. (1.8 m)

Physical	Dimensions (H x W x D)	1.5 x 8.5 x 6.9 in. (3.8 x 20.4 x 17.5 cm)
	Mounting Platform and Cable Cover Dimensions (H x W x D)	1.9 x 8.5 x 9.8 in. (4.7 x 20.4 x 24.9 cm)
	Power Supply Dimensions (H x W x D)	1.3 x 2.4 x 4.8 in. (34 x 60 x 122 cm)
	Control Unit Mounting	Mounting platform provided for wall, desk, electrical boxes
	Cable Cover Mounting	Mounts to mounting platform
	Weight	1.5 lbs. (.68 kg)
	Shipping Weight	3.0 lbs. (1.36 kg)
	Compliance	CE, ROHS, FCC, Industry Canada
	Power Supply Compliance	UL, CE, ROHS, FCC, Industry Canada

* Preliminary- Specifications are subject to change without notification.

LPT-R2, R12, R22

ListenPoint® Room Module (RM)

Configurations

LPT-R2
LPT-R12
LPT-R22

The ListenPoint Room Modules (RM) are designed to easily mount on the ceiling or on the wall of a room and its primary purpose is to communicate with the ListenPoint Microphone/Media Interface (M1) via infrared light and provide speaker connections if desired. It connects to Control Unit with one (1) Cat-5e cable reducing cable clutter. The RM has a built in IR sensor/emitter that bi-directionally communicates with up to two (2) M1's. Two (2) additional sensors may be added to the RM. The RM has a paging input and a relay output for controlling other devices. The paintable surface (except the sensor lens) snaps into a supplied mounting platform and has a cable cover that hides the cables.

Highlights

- Single point of contact for ceiling or wall speakers, expansion sensors, paging input and relay output. R2 used to connect to existing sound systems.
- Connects to the Control Unit via Cat-5e cable, making installation and maintenance simple.
- Bi-directional communication between M1 and room module provides excellent performance, coverage, features and reliability.
- Advanced Quickfilter® provides 512 points of equalization for precise tuning of pre loaded speaker models (R12, R22).
- Seven band DSP based equalizer – two tone controls and five fully parametric filters (R12, R22).
- Includes mounting platform for wallboard and drop ceilings and can be mounted directly to electrical boxes.

Includes

ListenPoint Room Module (LPT-R2, LPT-R12, LPT-R22)
Mounting Platform
Mounting Hardware
Euro Connectors

Used With

LPT-C2 ListenPoint Standard Control Unit
LPT-C6 ListenPoint Advanced Control Unit
LPT-M1 ListenPoint Microphone/Media Interface Kit

Architectural Specifications

LPT-R2 ListenPoint Room Module (2 M1 Max/No Power Amp.) /LPT-R12 ListenPoint Powered Room Module (2 M1 Max/60 Watts) / LPT-R22 ListenPoint High Powered Room Module (2 M1Max/120 Watts) -

The room module shall connect to a control unit using a standard Cat-5e cable and shall provide bi-directional communication with infrared M1's by means of a built-in emitter-sensor. The room module shall provide equalization for popular ceiling speaker models and provide a seven band equalizer consisting of two tone controls and five bands of fully parametric equalization for the room. The room module shall be capable of adding two (2) additional IR sensors. The room module shall accept an external paging input that shall reduce the speaker level when paging audio is present. The room module shall snap into a mounting platform that can be mounted to wall board and ceiling tile and shall have a cable cover. The ListenPoint Room Module is specified.

LPT-R2, R12, R22

ListenPoint® Room Module (RM)

Functionality Quick Reference

LPT-R2, R12, R22

ListenPoint® Room Module (RM)

Specifications*

	LPT-R2	LPT-R12	LPT-R22
Speaker Output	N/A	Four (4) amplifier channels w/ 2-pin euro connectors, each 4 Ohms @ 15 watts (60 watts total)	Four (4) amplifier channel w/ 2-pin euro connectors, each 4 Ohms @ 30 watts (120 watts total)
Balanced Output	One (1) Balanced Input, Euro Connectors, 0 dBu nominal, +24dBu maximum, impedance 600 Ohms	N/A	
Paging Input	One (1) 2-pin Euro Connector, 8 ohm, 25 volt, 70 volt, 100 volt - internally selectable		
6-12 VDC Input	One (1) 2-pin Euro Connector, 600 Ohms		
Relay Output	One (1) 3-pin Euro Connector, Latching or Pulse Relay - programmed via software		
Microphone to Speaker Output Frequency Response	200 Hz to 15 kHz, +/- 2 dB, < 2.0% THD, >75 dB SNR		
Input to Speaker Output Frequency Response	20 Hz to 20 kHz, +/- 2 dB, < 0.1% THD, >75 dB SNR		
Speaker EQ	Quickfilter®, 512 points of equalization by speaker model		
Room EQ	Five (5) band parametric, Two (2) tone controls		
Infrared Emitter	38 kHz subcarrier		
Infrared Sensor	2.3 MHz, 2.8 MHz		
External Infrared Sensor	Two (2) phono connectors provided		

Controls & Indicators	Rear Panel	Two (2) Cat-5e w/ LED indicator connectors, two (2) phono connectors	Four (4) 2-pin euro connectors, two (2) Cat-5e w/ LED indicator connectors, two (2) phono connectors
-----------------------	------------	--	--

Power	Supplied via Control Unit	19 VDC, 60 Watts via Cat-5e cable	19 VDC, 60 watts via Cat-5e cable w/ additional auxiliary power supply (included)
	Power Supply Input	N/A	100-240 VAC, 50-60 Hz, 0.4 A
	Power Supply Output	N/A	19 VDC, 3.2 A, 60.8 w
	Power Supply Connector	N/A	DC Plug type Connector, .2 in (5.5 mm) OD, center positive
	Power Supply Length	N/A	1.3 x 2.4 x 4.8 in. (34 x 60 x 122 cm)
	Line Cord	N/A	Line cord is determined by each country's power configuration
	Line Cord Length	N/A	6.0 ft. (1.8 m)

Physical	Dimensions (H x W x D)	2.1 x 8.5 x 6.9 in. (5.4 x 20.4 x 17.5 cm)	
	Mounting Platform Dimensions (H x W x D)	2.5 x 8.5 x 9.8 in. (6.3 x 20.4 x 24.9 cm)	
	Power Supply Dimensions (H x W x D)	1.3 x 2.4 x 4.8 in. (34 x 60 x 122 cm)	
	Room Module Mounting	Mounting platform provided, mounts to most electrical boxes	
	Cable Cover Mounting	Mounts to mounting platform	
	Weight	1.75 lbs. (.8 kg)	
	Shipping Weight	3.0 lbs. (1.36 kg)	
	Compliance	CE, ROHS, FCC, Industry Canada	
	Power Supply Compliance	UL, CE, ROHS, FCC, Industry Canada	

* Preliminary- Specifications are subject to change without notification.

Listen Technologies Corporation • 14912 Heritagecrest Way • Bluffdale • Utah 84065-4818 U.S.A.
+1.801.233.8992 • 1.800.330.0891 North America • +1.801.233.8995 Fax

Listen Technologies Corporation All rights reserved 11082010

ListenPoint Room Modules 3

LPT-M1

ListenPoint® Microphone/Media Interface Kit (M1)

Configurations

LPT-M1

The LPT-M1 ListenPoint Microphone/Media Interface Kit (M1) provides the ability to interface external sources wirelessly such as laptops, iPads, MP3 players or be used as a microphone with the ListenPoint system. It offers exceptional audio quality, ease of use and years of dependable service. The intuitive design allows the user to control volume. The M1 uses advanced lithium ion battery technology and intelligent battery management to maximize battery life, minimize battery charging time and increases the time between battery replacements. The included drop in charger makes charging simple and fast.

Highlights

- Acts as the user interface providing wireless connectivity for audio sources, as a microphone, or simple remote control.
- Advanced Lithium ion battery technology provides up to 8 hours of battery life for extended use with confidence.
- Quick charge in under 2 hours.
- IR technology is secure and cannot be picked up outside the room.
- Simple, intuitive operation makes it user friendly.
- When used as a microphone three ways to use it: lanyard, handheld, and belt worn, - accommodates the user's preference.
- Instant On registration - provides instant link between M1 and system (default setting).

Includes

LPT-M1 ListenPoint Microphone/Media Interface
Handheld Sleeve
Clips (lanyard, handheld and belt)
Lanyard
Charging/Storage Station
5 VDC Universal Power Supply (Includes -01,-02,-03 and -04 adaptors)*
Li-ion Battery
Quick Reference Card

Used With

LPT-C2 ListenPoint Standard Control Unit
LPT-C6 ListenPoint Advanced Control Unit
LPT-R2 ListenPoint Room Module (2 M1 Max/No Power Amp.)
LPT-R12 ListenPoint Powered Room Module (2 M1 Max/60 Watt)
LPT-R22 ListenPoint High Powered Room Interface Module (2 M1 Max/120 Watts)

Architectural Specifications

ListenPoint Microphone/Media Interface Kit

The LPT-M1 ListenPoint Microphone/Media Interface Kit (M1) shall communicate bi-directionally with a room module and shall automatically select the transmission channel without user intervention. The M1 shall have a mute/volume control that adjusts the volume of the microphone and the volume of auxiliary input sources. The M1 shall incorporate a Li-ion battery and shall have an operational time of at least eight (8) hours and shall charge in less than two (2) hours. The M1 shall be capable of being used in multiple ways including handheld (sleeve), lanyard or belt worn. The M1 shall have an external microphone and auxiliary input. The LPT-M1 ListenPoint Microphone/Media Interface Kit is specified.

Functionality Quick Reference

Power On: To turn microphone on, push any button for one (1) second.

- **LED:** Green - Mic on
Green Blinking - Mic muted
Red - Low battery
Red Blinking - Charging
Amber - Programming functions
- **Soft Button:** Typically mutes the aux inputs. See customization guide for advanced programming options.
- **Volume Up:** Increases the volume when mic is on, if mic is muted button increases aux input level.
- **Mute/Power Off:** Push to mute microphone. Hold down for four (4) seconds to turn mic off.
- **Volume Down:** Decreases the volume when mic is on, if mic is muted, decreases selected aux input level.

Mic Input: Connects optional external microphone.

Line Input: 3.5 mm jack for MP3 player or other audio source.

LPT-M1

ListenPoint® Microphone/Media Interface Kit (M1)

Specifications*

Audio	Internal Microphone to Speaker Output Frequency Response	-40 dBu nominal, 100 Ohms, 200 Hz to 15 kHz, +/- 2 dB, < 2.0% (THD), >75 dB SNR
	External Microphone to Speaker Output Frequency Response	-40 dBu nominal, 100 Ohms, 200 Hz to 15 kHz, +/- 2 dB, < 2.0% (THD), >75 dB SNR
	Auxiliary Input to Speaker Output Frequency Response	-20 dBu nominal, 10k Ohms, 20 Hz to 20 kHz, +/- 2 dB, < 2.0% THD, >75 dB SNR
	Infrared Emitter	38 kHz uplink
	Infrared Sensor	2.3 MHz, 2.8 MHz, 3.2 MHz, 3.8 MHz

Controls & Indicators	Up Button	Volume up
	Mute Button	Mute microphone
	Down Button	Volume down
	Soft Button	Relay, Aux Mute Control - programmed via software
	Green LED	Solid - on/off, blinking - muted (twice per second)
	Red LED	Solid - microphone fully charged, blinking - charging, rapid blinking - battery low capacity
	Amber LED	Solid/Blinking - programming mode/multi-function operation
	Beeper	Link to sensor is lost or low battery

Power	Battery Type	Lithium Ion
	Battery Capacity	1180 mAh
	Battery Charge Time	< Two (2) hour charge time
	Operating Time	Eight (8) hours minimum
	Power Supply Input	100-240 VAC, 50-60 Hz, 0.4 A
	Power Supply Output	5 VDC, 2 A, 10 W
	Power Supply Cord and Connector	.09 in. (2.3 mm) OD, DC Plug
	Power Supply Plugs	Removable plugs (types B, G, I and C included)

Physical	Microphone Dimensions (H x W x D)	.75 x 2.0 x 4.3 in. (109 x 52 x 18 cm)
	Microphone Weight w/ Battery	3.8 oz (108 g)
	Shipping Weight	1.0 lbs. (.45 kg)
	Mounting	Mounting platform provided for wall mounting
	Microphone Color	Dark Grey (outer edges), Light Grey (inner section, buttons)

Environmental	Temperature - Operation	-10°C (14°F) to +40°C (104°F)
	Temperature - Storage	-20°C (-4°F) to +50°C (122°F)
	Humidity	0 to 95% Relative Humidity, non condensing
	Microphone Kit Compliance	CE, ROHS, FCC, Industry Canada
	Power Supply Compliance	UL, CE, ROHS, FCC, Industry Canada

* Preliminary- Specifications are subject to change without notification.