NEW!

CONVERGE[™] SR 1212A

Digital Matrix Mixer with Four Channel Power Amplifier

The Converge SR 1212A is a highly advanced 12X12 automatic digital mixer with four power amplifiers. The Converge SR 1212A delivers enhanced management features, simplified configuration tools and industry-leading expandablity for use in virtually any venue and application.

THE ULTIMATE IN AUDIO PROCESSING AND DIGITAL MATRIX MIXING

APPLICATIONS

Boardrooms

Training Centers

Municipal Rooms

Courtrooms

Houses of Worship

Telemedicine

Presentation Systems

Zoned Paging

Masking Systems

I−DConference[™]

ADVANTAGES

Advanced Feature Set + Management Improvements

- > Integrated Ethernet and USB connections
- > SNMP and HTML remote management agents
- > Event scheduler
 - > Diagnostic console
- + Simplified Configuration Software
 - > Drag & drop A/V and channel objects
 - > Selectable views -- unit, matrix, channel
- + Expanded serial command set

Superior Audio Performance

- + D.A.R.E[™] (Dynamic Automatic Resonance Elimination) for control of feedback
- + Unique automatic mixing process delivers optimum intelligibility
- + 20 Hz-22 kHz bandwidth for full-range audio response
- + ALC & AGC keep participants' audio balanced and consistent
- + Advanced Digital Processing on each amplifier channel

Configuration Flexibility

- + Four built-in 35 Watt amplifiers, 8Ω or 70V/100V
- + Up to 96 microphones
- + Link multiple Converge/Converge Pro units (Converge Pro 880, 880T, 880TA, 840T, 8i, TH20, Converge SR 1212 and SR 1212A) for extensive microphone coverage and up to 16 phone lines
- + Enhanced expansion bus, featuring 18 mix-minus audio buses for routing between units
- + Ten mic gating groups (four internal & six global) allow separation of mics into individual mixer gating groups for greater configuration flexibility
- + 32 presets can be executed on-the-fly without disturbing other ongoing preset operations
- + 255 Macros for customized audio control/configuration with single command execution
- + No space required between rack mounted units

ClearOne

ClearOne

> CONVERGE PRO SR 1212A BACK PANEL

> SPECIFICATIONS

Audio Performance

Conditions: Unless otherwise specified, all measurements are performed from 20 Hz to 22 kHz BW limit (no weighting) Frequency Response: 20 Hz to 22 kHz +/- 1 dB Noise (EIN): -126 dBu, 20 kHz BW, max gain Rs = 1500 THD+ Noise: <0.02% Dynamic Range: >105 dB (non A weighted) Crosstalk: <-91 dB re 20 dBu full band.

Mic/Line Inputs 1-8

Push-on mini-terminal block, balanced, bridging Impedance: $> 5 K\Omega$ Nominal Level: adjustable -56 dBu to 0 dBu (7dB step coarse gain adjustment) Maximum Level: -65 to +20 dBu Phantom Power: 24V, selectable

Line Inputs 9-12

Push-on mini-terminal block, balanced, bridging Impedance: $>5~K\Omega$ Nominal Level: 0 dBu Maximum Level: 20 dBu

Output 1-8

Push-on mini-terminal block, balanced, bridging Impedance: < 50Ω Nominal Level: 0 dBu Maximum Level: 20 dBu

Auto Mixer Parameters

Number of Open Microphones (NOM) PA Adaptive Mode First Mic Priority Mode Maximum # of Mics Ambient Level Gate Threshold Adjust Off Attenuation Adjust Off Attenuation Adjust Hold Time Decay Rate Chairman Override 96 Total Microphones per site 6- Global Gating Groups 4- Internal Gating Groups

Matrix Mixing Parameters

8- Microphone Analog Inputs
4- Analog Line Inputs
8- Analog Line Outputs
4- Power Amplifier Outputs
18- Expansion Bus in/out
8- Assignable Processing Blocks in/out

Assignable Processing Blocks

Filters All Pass Low Pass High Pass Low shelving High shelving PEQ Notch Crossovers CD Horn Compressor Delay: adjustable up to 250 ms

Power Amplifier Output Processing

FeedBack Elimination w/ring cancellation 10-band EQ filter 4-node filter bank for Crossover Delay Block Compressor/Limiter Noise Gate for Hiss Control Sound Masking Generator per channel Adaptive Volume Control Multi Channel Control

Microphone Processing

4-node filter bank AGC/ALC

Power Amplifiers

 $Channels: 4 \\ Amplifier Output: 4x35 Watts into 8\Omega \\ Impedance: Selectable 8\Omega, 70V, 100V \\ THD + Noise: <0.2% (1/3 Power) \\ Crosstalk: <-68 dB \\$

Expansion Bus

Connection: CAT 5, RJ45 Mix Minus Structure 18 Audio Buses 6 Gating Buses 8 Reference Buses

10/100 Auto Switching (PC and Network Port) HTTP Server Telnet Client SNMP Agent SMTP Client DNS DHCP

RS-232

DB-9 9.6k – 115k baud 8/1/0 Hardware Flow Control

USB

Version 2.0 compatible Type: B-connector

GPIO

DB 25 female (A/B) Inputs: Active Low Outputs: Open Collector, 40Vdc, 40 mA

Power

100-240VAC; 50/60 Hz, 300 Watts (maximum) Idle: 139 BTU/hr Full Load: 779 BTU/hr Efficiency: >80%

Humidity

15 to 80%

Mechanical

Dimensions: 2RU 3.5" H x 17.25" W x 15.92" D Weight: < 30 lbs.

Environmental

Operating temperature: 32-122 degrees F

Compliance

FCC Industry Canada CE RoHS Class 2 Wiring Required

Part Number

910-151-901 Converge SR 1212A

> CLEARONE LOCATIONS

Headquarters: Salt Lake City, UT USA 5225 Wiley Post Way Suite 500 Salt Lake City, UT 84116 Tel: 801-975-7200 Toll Free: 800-945-7730 Fax: 801-977-0087 sales@clearone.com Latin America Tel: 801-974-3621 global@clearone.com

Network

EMEA Tel: 44 (0) 1189 036 053 alobal@clearone.com APAC Tel: 801-303-3388 global@clearone.com