

Meeting face-to-face is the best way to capture attention and build relationships. But too often, a lack of structure causes important meetings to waste precious time and deliver little or no results. The solution is a complete audio system designed for conferences and meetings. A conference system ensures that every participant can hear and be heard clearly, regardless of where they are sitting or the room acoustics. It can accommodate a casual, free-flowing discussion or a formal meeting. A conference system can even support multiple languages and provide meeting management capabilities.

ADVANTAGES

WORKS IN ANY ROOM

With a choice of hardware and software options, MXC is perfect for permanent installation in dedicated meeting rooms or temporary use at special events.

GREAT SOUND FOR EVERY PARTICIPANT

Each user has their own microphone and loudspeaker, so sound quality is consistent even in large rooms with poor acoustics.

8

VARIETY OF FORM FACTORS

MXC conference units are available in table-top, flush-mount, and modular styles that integrate perfectly in historic or contemporary furniture.

POWERFULLY SCALABLE

MXC can expand to handle up to 3800 meeting participants and 31 interpretation channels, making large multi-lingual meetings seamless.

Each conference unit includes clearly-marked controls for the microphone and interpretation audio. The MXC640's touch-screen can display information in 31 languages.

INTUITIVE CONTROLS

NOTHING ELSE TO BRING

MXC is a complete audio system, so external speakers, amplifiers, and processors are not required.

Controls conference units for up to 3,800 participants and 31 interpretation channels. Includes 2 analog audio inputs and 8 analog audio outputs. Requires FL6000 Feature License for use with MXC-series conference units.

SHURE

DIS-CCU 6000 Menu

COMPONENTS

All MXC Microflex Complete conference units feature Chairman or Delegate modes, user-replaceable speak & function buttons, integrated loudspeaker and lockable connector for Microflex multipin gooseneck microphones.

COMPONENTS

FLUSH MOUNTED UNITS

+ MXCMIU MULTI INTERFACE UNIT

Compact conference unit for applications with limited mounting space

Multiple operating modes for use with:

One or two Flush Mounted Interface Plates with gooseneck microphones (requires firmware update)

COMPONENTS

★ MXC620-F CONFERENCE UNIT

Chairman/Delegate modes

Single language channel selector with 3.5mm headphone jack

Participant identification using NFC card

★ MXC630-F VOTING UNIT

Chairman/Delegate modes5 backlit voting buttons

Single language channel selector with 3.5mm headphone jack

Participant identification using NFC card

★ MXCMIU-FS

SMALL FLUSH MOUNTED INTERFACE PLATE

Chairman/Delegate modes

Fixed Speak and Function buttons

Connects to MXCMIU with HDMI cable

Lockable connector for MXC-series gooseneck microphones

Requires MXCMIU

→ MXCMIU-FL

LARGE FLUSH MOUNTED INTERFACE PLATE

Chairman/Delegate modes

Fixed Speak and Function buttons

Connects to MXCMIU with HDMI cable

Lockable connector for MXC-series gooseneck microphones

Integrated loudspeaker

Requires MXCMIU

NAME SIGN

+ MXCSIGN E-PAPER SIGN

Dual-sided "name sign" with e-paper displays

High contrast for maximum readability and wide viewing angle

High resolution, 1900 x 460 pixels, black/white, 4-bit grayscale

Powered via DCS-LAN

Programmable via SW 6000 or DIS-CCU when used standalone

Single/Dual participant capable

Retains image when disconnected

Can be flush-mounted or placed on table

JOHN MILLER

Chairman

SHURE

IGNITE THE PURE POWER OF ENGINEERING SHURE

SCALABLE FOR MANY APPLICATIONS

From an international conference to a city council or courtroom, Microflex Complete provides the premium audio intelligibility required for successful engagement between attendees – with customizable control to meet the specific needs of your application.

INTERNATIONAL CONFERENCE

Presentation Panel Discussion Q&A

At large international conferences, every attendee is often an active part of the decision-making process. Microflex Complete with optional SW6000 software is a powerful, scalable conference system that allows seamless management of every aspect of conferences with up to 3,800 participants and 31 languages.

Clear and intelligible audio makes communication effortless even in very large rooms, while the optional SW6000 software suite provides meeting organizers with complete control of the speaker list, agenda, voting, and interpretation.

Audio System Components

01 MXC640

Touchscreen Conference Unit

02 MXCIC & IH6500

Interpretation Console and Headset

03 MXCSIGN

Electronic Name Sign

04 DIS-CCU Central Control Unit

05 SW6000

Conference Management Software

APPLICATIONS

Discussion Conferencing Public Commentary

City councils must often document their proceedings and make them accessible to the public. The Microflex Complete conference system delivers excellent intelligibility for those in the room as well as listeners to live streams or recordings. It streamlines many of the administrative tasks necessary to create an agenda, verify attendance, and record votes, and can connect to audio/video recording equipment and a videoconferencing system. Available MXC630-F flush-mounted conference unit integrates microphone, loudspeaker, voting controls, and NFC ID card in one unit.

Audio System Components

- 01 MXC630-F
 - Flush-mount Conference Unit
- DIS-CCU
- 02 Central Control Unit
- 03 SW6000

Conference

Management Software

APPLICATIONS

