

... bring Skype into your conference room

Bring it all together

Familiar unified communications and video conferencing applications make remote conferencing a breeze, but leave a lot to be desired when it comes to audio quality. With its built-in audio conference bridge, the The INTERACT AT-Skype allows audio conferencing between Skype, telephone, and H.323/SIP video conference participants at the same time. ClearOne legacy audio quality makes your communication as rich and natural as commercially-installed systems. HDConference® technology eliminates echo and background noise to provide crystal-clear audio and full duplex audio to prevent sound from cutting out.

Certified for Skype, the plug-and-play solution bundle moves your Skype calls from the desktop to the meeting room to experience a new level of communication.

INTERACT® AT-Skype

Sounds
good to me

Key Differentiators

MULTI-PURPOSE SOLUTION MAXIMIZES YOUR INVESTMENT

- + Video Conferencing - Compatibility with video codecs including, Cisco, Lifesize, Polycom Vidyo and others
- + Unified Communication -Certified for Skype; also works with other unified communication applications, including Avaya one-X® Communicator, IBM Sametime®, Microsoft Lync™ and others
- + Teleconferencing - Telephone interface supports standard PSTN analog telephone, as well as connection to popular enterprise phones including Avaya, Cisco, NEC and others

HDCONFERENCE TECHNOLOGY DELIVERS LEGACY CLEARONE AUDIO QUALITY

- + Distributed Echo Cancellation® and automatic gating control offers a crystal-clear audio experience
- + Microphone array can daisy-chain to support up to 9 microphones with complete 360° coverage for large conference rooms with 12-16 participants

BUILT-IN AUDIO CONFERENCE BRIDGING DELIVERS INTEROPERABILITY

- + Audio conference bridging allows communication between Skype, telephone and H.323/SIP video conference participants at the same time

RECORDING AND PLAYBACK ENHANCES EFFICIENCY

- + Improve meeting productivity by recording the call
- + Play back recorded meetings on demand

MULTIPLE CONTROL OPTIONS FOR EASE OF OPERATION

- + INTERACT dialer with intuitive interface emulates a familiar telephone keypad
- + Controllable via third-party room control systems, such as AMX or Crestron
- + PTZ camera control for voice-tracking delivers an interactive conference experience

REMOTE ACCESS—ANYWHERE, ANYTIME

- + INTERACT software connects over the network, enabling remote configuration, control and monitoring

Great ideas need to be heard

Built-in Audio Conference Bridging

Solution Bundle

INTERACT AT MIXER	Provides advanced audio processing for superior sound quality with Distributed Echo Cancellation and automatic gating control.
INTERACT MIC ARRAYS	Two mic arrays with each array featuring three voice-activated microphones for 360° audio pickup.
INTERACT DIALER (Wired)	Controller provides intuitive interface that emulates a telephone keypad.
STEREO SPEAKERS	Wall-mount options provide premium stereo quality sound.
INTERACT UCI* (Wired)	Provides an interface to telephone sets via the headset port or to PC audio via a USB port.

*Formerly known as INTERACT COM

Make the Clear Choice

Contact us today, and bring Skype into your conference room with a new level of pristine audio clarity. Hear what you've been missing.

North America
 Tel: +801.975.7200
 Toll Free: +800.945.7730
 Fax: +801.303.5711
sales@clearone.com

Europe & Oceania
 Tel: +44 (0) 1189.036.053
global@clearone.com

Asia Pacific
 Tel: +852.3590.4526
global@clearone.com

Latin America
 Tel: +801.974.3621
global@clearone.com

Middle East
 Tel: +852.3590.4526
global@clearone.com

Other product names may be registered trademarks of their respective owners who do not necessarily endorse ClearOne or ClearOne's products. All rights reserved. Information in this document subject to change without notice. © 2015 ClearOne. 802-000-100-34 Revision 1.0 April 2015.