

Arrive VoicePoint™ 1000-SPM


Conference Speaker-Microphone Combo

Model AVP-SPM-1000


The Arrive® VoicePoint™ Conference Speaker-Mic is intended for high-quality Unified Communication & Collaboration (UC&C) functions using the digital USB connectivity to software codec devices such as Arrive FacePoint®. It comes in a user friendly portable design with LED visual cues. The pickup direction of the microphone can be set in accordance with the conference scene, suitable for use in conference rooms, huddle rooms and small offices with 2 - 4 participants . Arrive VoicePoint™ 1000 leads the trend in the industry providing full duplex audio technology, which can be used for a two-way, smooth and high-quality communication to meet the growing demand for affordable UC&C functions with widespread adoption of software codec based systems such as Microsoft Lync®, Google Hangouts, Cisco Webex and Jabber, Zoom, Go-to-Meeting, Blue Jeans, Skype etc.

Arrive VoicePoint™ 1000 can also be used as an extended microphone and speaker box of the software codec or a mobile phone.


AVP-SPM-1000


Key Features


- ① Color LED visual cues denote operation status
- ① Firm and compact structural design
- ① Full duplex, high quality audio technology
- ① Support VoIP Call or Conference on the Software Codec
- ① Support mobile phone conference
- ① Supports audio playback and recording
- ① UAC Plug-and-play USB interface does not require driver
- ① Power to the device is fed through USB bus supply for easy and convenient operation


Hardware

Microphone	3 pcs. built-in cardioid microphones with 360° 10ft pick-up radius coverage
Speaker	1pc. 3-inch anti-magnetic speaker
Product Interface	Full speed USB 2.0 (compatible with USB 1.1), 3.5mm audio input/output
Audio Signal Processing Technology	Acoustic Echo Canceller (AEC), Noise Canceller (NR), Automatic Gain Controller (AGC), Nonlinear Echo Canceller (NLP), Automatic Level Controller (ALC), Frequency Equalizer (EQ)
Operating System	Windows 8/Windows 7/or Mac OS X

Input / Output Connections


1	Speaker	The speaker produces sound in response to an electrical audio signal input and allows the user to hear audio.
2	Speaker mute	To temporarily turn off (mute) the speaker
3	Volume Decrease	To decrease the speaker volume.
4	Microphone Zone selector	To switch the active microphone.
5	Volume Increase	To increase the speaker volume.
6	Microphone mute	To temporarily turn off (mute) the microphones
7	Microphones	Picks up the sound within the voice/audio capture range. There is a total of three microphones within this zone.
8	Audio in/out	Connects with stereo audio cable jack audio input/output.
9	USB Port	For connecting the USB Cable.

Included accessories

Accessories	USB Cable (1.8m) / User Manual / Neoprene Case
-------------	--

Operating requirements

Power supply	USB Bus-powered (DC 5V/500mA)
Power consumption	2.5W(Max)

Certification and compliance

Regulatory certification	FCC-Class A
Environmental compliance	CE, WEEE, RoHS

Operating environment


Working Environment	Operating Temperature: 0 - 40°C
Environmental Humidity	20 - 85% RH (Non-condensing)

SPECIFICATIONS

Arrive VoicePoint™ 1000 - Conference Speaker-Microphone Combo

Model AVP-SPM-1000

Dimensions and Weights*


Net Weight/unit	0.68784lbs (312g)
Unit dimension	6.10" D x 1.31" H (15.5 X 3.32 cm)
Shipping dimensions at 1 unit/box:	10.75"W x 9.25" D x 3.25" H (27.3 X 23.49 x 8.25 cm)
Gross Shipping weight	2lbs (900g)

Purchasing information

Model No	AVP-SPM-1000
Description	Arrive VoicePoint™ 1000 - Conference Speaker-Microphone Combo
SKU#	AVP-1000-001-001
Warranty Information	All Arrive Peripherals ship with a standard limited 12 months first user warranty. Please refer to Ver. SLHW-P-0101-15 - visit carepoint.arrivesys.com/warranty for updated information on warranty.