

Confidea T

PLIXUS
POWERED

televic
conference

RELIABLE &
VERSATILE

Natural Sound

Confidea T is a tabletop conference microphone system that provides a perfect solution for both mobile and permanent installations. The system is extremely scalable making it ideal choice for small meetings and seminars as well as large international conferences.

The Confidea Series is renowned for its superb audio quality. The Natural Sound produced by these conference stations drastically improves intelligibility and reduces overall fatigue during longer meetings.

Built upon the successful first generation of Confidea® Wired, this new generation includes RFID for identification and authentication. With RFID, the system knows exactly who is seated where, expanding the possibilities in applications with electronic voting or free seating.

Installing the system is extremely easy. For mobile installations that require regular setup and teardown, the autosensing connections of the units allow daisy chaining without any concerns for the less technically skilled. With the connections hidden in the base, a clean and tidy setup can be created in permanent installations.

Powered by Plixus®, the new Confidea T benefits from all advanced features this dedicated conference network technology has to offer, including the loop wiring reliability. And because it is Plixus Powered, Confidea T can be mixed with any other Plixus Powered series in a single install. This makes Confidea T the best sounding, most versatile conference system around.

- 1 Removable gooseneck microphone
- 2 Microphone button
- 3 Priority button (Chairman)
- 4 Next-in-Line button (Chairman)
- 5 Voting buttons
- 6 Language channel selection
- 7 Language channel display
- 8 Headphones volume adjustment
- 9 Broadband loudspeaker
- 10 Headphone connector
- 11 RFID card reader
- 12 RFID card

A tabletop solution to fit your needs

DISCUSSION

Confidea T-DD

Delegate Unit

- Delegate unit for basic discussion
- Screw-lock socket for removable microphone
- Microphone button
- Two headphones connections with single volume control

Confidea T-CD

Chairman Unit

- Chairman unit for basic discussion
- Screw-lock socket for removable microphone
- Microphone button
- Two headphones connections with single volume control
- Priority and 'next' button

VOTING

Confidea T-DV

Delegate Unit

- For discussion and electronic voting
- Screw-lock socket for removable microphone
- Microphone button
- Three voting buttons
- OLED information display
- Two headphones connections with single volume control
- RFID card reader

Confidea T-CV

Chairman Unit

- For discussion and electronic voting
- Screw-lock socket for removable microphone
- Microphone button
- Three voting buttons
- 2 OLED information displays
- Two headphones connections with single volume control
- RFID card reader
- Priority and 'next' button
- System volume control
- Start and stop voting from the unit

SIMULTANEOUS INTERPRETATION

Confidea T-DI

Delegate Unit

- For discussion and simultaneous interpretation
- Screw-lock socket for removable microphone
- Microphone button
- OLED information display
- Two headphones connections with single volume control and channel selector
- RFID card reader

Confidea T-CI

Chairman Unit

- For discussion and simultaneous interpretation
- Screw-lock socket for removable microphone
- Microphone button
- OLED information display
- Two headphones connections with single volume control and channel selector
- RFID card reader
- Priority and 'next' button
- System volume control

FULL FUNCTION

Confidea T-DIV

Delegate Unit

- Full function unit for any application
- Screw-lock socket for removable microphone
- Microphone button
- Five voting buttons
- OLED information display
- Two headphones connections with single volume control and channel selector
- RFID card reader

Confidea T-CIV

Chairman Unit

- Full function unit for any application
- Screw-lock socket for removable microphone
- Microphone button
- Five voting buttons
- OLED information display
- Two headphones connections with single volume control and channel selector
- RFID card reader
- Priority and 'next' button
- System volume control

Plixus® Powered

This Televic product is Plixus® Powered. It takes full advantage of the **Plixus Conference Network Technology**: an innovative, future-proof technology developed by Televic offering high performance, security and redundancy in mission-critical conference applications.

- | | |
|-----------------------------------|------------------------------------|
| 1 Plixus Multimedia Engine | 7 Confidea T |
| 2 Plixus Network Extender | 8 PTZ camera's |
| 3 Televic Interpreter Desk | 9 Video source |
| 4 Plixus Network | 10 Video switcher |
| 5 HDMI connection | 11 Dante™ Enabled Devices |
| 6 HD Monitor | 12 T-Rex Recording Software |

EASY AND CLEAN CONNECTION TO THE PLIXUS NETWORK

The connections are located in the base of the unit, allowing a clean install. For permanent set-ups, cables can be hidden completely by guiding them through the tabletop under the unit.

AUTOSENSING

The unit will automatically sense the direction in which information is flowing, auto-configuring input and output accordingly. It is hence unnecessary to label cables and no need to worry what is 'in' or 'out'.

Recommended Accessories

D-MICxxSL

- Elegant design
- Natural sound
- Immune to mobile interference
- Screw-lock connector
- Different lengths: 30 - 40 - 50 cm
- LED ring (Red = on, Green = Request)

TEL152

- Excellent intelligibility and speech reproduction
- Ultra lightweight
- Adjustable headband
- Swiveling earpads
- Comfortable wear
- Replaceable soft earpads
- Stereo 3.5 mm angled jack

televic

conference

www.televic-conference.com

Televic - Conference NV (main office)
Leo Bekaertlaan 1
B-8870 IZEGEM
BELGIUM
T. +32 (0)51 303045
F. +32 (0)51 310670

