

DCS 6000

Digital Conference System

**Danish
Interpretation
Systems**

UNCONVENTIONAL

DIS is all about conferencing

Clarity, precision and reliability are absolutely essential in today's world when important information is shared and decisions made in conferences and meetings. The DCS 6000 system is fully digital based on an innovative technology, providing crystal clear audio everywhere. The most efficient solution when the users need to hear and be heard.

Attractively styled microphone units are available in portable, tabletop or flush-mounted versions, all with lockable, RF resistant gooseneck microphones and optional voting facilities. The system is easily configured - and controlled either from the central unit - or managed by the SW 6000 Conference Management System.

All DCS 6000 system components are connected in the DCSLAN with standard flexible shielded Cat 5 cables to facilitate ease of installation and maintenance.

- Superior audio quality
- Intuitive, user-friendly operation
- Scalable to meet the requirements of each meeting
- Fully integrated with web streaming and archiving
- Easily interfaced to control systems such as AMX/Crestron
- Audio encryption for security needs
- The system meets every meeting's varying requirements
- Future-proof, upgradeable system design

The DCS 6000 Digital Conference System has specialized in meeting all conferencing demands - from a large customised installation in a historic City hall or parliament to a plug-and-play rental system

Attractive Styling

Large Scale Systems

Streaming and Archiving

Tailor Languages to Users

Thin Clients - Terminal Server Set-up

Perfect for Rental Solutions

Customised Front Plates

3rd Party Software Management

Touchscreen Conferencing™

The DIS Conference Discussion systems can be voice activated, push-to-talk and operator controlled

Conference Discussion

Simultaneous Interpretation with superb audio quality

Comfort and reliability are essential values for an interpreter, and DIS has designed the DCS 6000 system to provide all the facilities needed in one user-friendly system to minimize the risk of misinterpretation. Adding the DCS 6000 remote network surveillance for monitoring the system status and performance ensures an unbeaten uptime.

Meets precisely your needs

When the subtlety of meaning can be lost in as much as a tone of voice, clear sound is vitally important to effective language interpretation. DIS has for many years cooperated with experienced interpreters world wide and listened to their needs providing the best speech intelligibility in one easy-to-use system.

The best sound quality available

- The DCS 6000 handles up to 8 active microphones plus 32 interpreted language channels simultaneously - all with excellent sound quality
- Each delegate may adjust the sound level individually
- Same listening level on all channels independent of the individual interpreter
- The system offers seamless integration with different audio and video equipment such as cameras, audio-/video mixers, digital recording etc.
- Language distribution through wired channel selectors or digital infrared distribution

Wireless digital infrared language distribution – ensures a good listening comfort for all meeting participants

Baltic Meeting

EU Commission, Belgium

World Bank Meetings, Dubai

CICG, Geneva

Department of Foreign Affairs, Canada

Organization of Islamic Countries, Iran

Beijing Olympics, China

OSCE, Slovenia

EU Presidency, Finland

Since our start in 1952, customers around the world have relied on DIS for simultaneous interpretation solutions.

Excellent Speech Intelligibility

Conference Discussion

Simultaneous Interpretation & Language Distribution

Flush Mount Microphone Units

VUS - Versatile, Upgradeable, Scalable

US – the unique DIS feature which provides the best cost/benefit ratio for all users and applications, from large parliamentary solutions to smaller board rooms.

V for Versatility – a perfect solution for both fixed installations with specific high-tech requirements and highly flexible set-ups for rental events and everything in-between. Due to the fully digital features of the system all components can be connected and combined to fit all architectural requirements of the meeting. Programmable conference units – one unit for all users!

U for Upgradeability – by purchasing a DCS 6000 system will result in unrivaled longevity. It can always be upgraded with the newest firmware releases (allowing you to add features such as encrypted sound, VOX, voting, as well as increase the number of languages in combination with the size of the system), and the latest SW 6000 releases are always at hand to enable upgrading the system at any time.

S for Scalability – from the smallest conference system all the way to a large (up to 4000 units) congress solution. The DCS 6000 system manages it all. Simply expand the system by adding extra power supplies and more units. The modularity of the DIS firmware and software applications means that you can tailor the features and facilities of the system to your exact needs and requirements. Cost effective and flexible.

Maximum audio quality
even in acoustically difficult
rooms - RF resistant
gooseneck microphones

Conference Discussion

Simultaneous Interpretation

Voting & Audience Response

Streaming & Archiving

Conference Management

Language Distribution

Touchscreen Conferencing™

Standard CAT5 Cabling

Web Interface to 3rd Party Applications

Just connect the DCS 6000 system components to the central unit, switch on the power and you are ready to work.

VUS in one Conference System

System Components DCS 6000

Central Equipment

CU 6011 / CU 6005

Central Unit for interpretation, microphone and voting control

EX 6010

Extension Unit with power supply and repeater

AO 6008

8 channels analogue Audio Output unit

JB 6002 / JB 6004

Junction Box for connecting one unit to each of the 2/4 output connectors

RP 6004

Repeater for in/outgoing bus

PS 6000

Power Supply for providing additional power to the DCS-LAN

AO 6004

4 channels analogue Audio Output unit

Interpretation Equipment / Language Distribution

IS 6132

Interpreter Set for up to 32 channels

LS 6132

Loudspeaker

RA 6013

Digital Radiator

RA 6025

Digital Radiator

DR 6004**DR 6008****DR 6032**

Digital infrared Receiver 4, 8 or 32 channels

CS 6032F

Channel Selector, horizontal, flush mount

CS 6032F

Channel Selector, vertical, flush mount

DT 6008 / DT 6032

Digital infrared Transmitter with 8 or 32 channels

DH 6021

Delegate stereo headphone

DH 6023

Delegate stetosopic headphone

DH 6025

delegate clip headphone

DH 6001H

Delegate Headphone

IH 6000

Interpreter Headset

Delegate/Chairman (Conference) Equipment

DC 6990P

Universal unit with built in speaker, XLR, chipcard reader, channel selector and touch screen

DM 6680P

Delegate unit with built in speaker, XLR, chipcard reader, channel selector (available ult. 2009)

DM 6010P Delegate unit with built in speaker and fixed gooseneck microphone

DM 6020P Delegate unit with built in speaker and XLR for GM 65xx

CM 6010P Chairman version
CM 6020P Chairman version

DM 6070P Delegate unit with built in speaker, 2 channel selectors and fixed gooseneck microphone

DM 6090P Delegate unit with built in speaker, 2 channel selectors and XLR for GM 65xx

CM 6070P Chairman version
CM 6090P Chairman version

DM 6560F

Delegate Microphone unit with 3 voting buttons, built in speaker, chipcard reader and channel selector.
CM 6560F Chairman version

DM 6510F

Delegate Microphone unit with 3 voting buttons, built in speaker and chipcard reader.
CM 6510F Chairman version

CM 6060F

Chairman Microphone unit with built in speaker and channel selector.
DM 6060F Delegate version

MU 6040C / MU 6040D

Microphone Unit for connection of external microphone/buttons/speaker. Delegate, chairman and dual delegate versions

FD 4020

Delegate Flush Mount unit with loudspeaker and XLR connector
FC 4020 Chairman version

FC 4021

Chairman Flush Mount unit with loudspeaker and XLR
FD 4021 Delegate version

AM 6040

Ambient Microphone unit for detecting ambient noise in a conference room

HM 4042

Hand Microphone

GM 6523 / GM 6524

Gooseneck Microphone
40 cm and 50 cm long – suitable for all applications

**Danish
Interpretation
Systems**

UNCONVENTIONAL

About DIS

DIS, Danish Interpretation Systems is one of the world's leading brands of advanced conference electronics. DIS provides complete system solutions of advanced electronic conference products to the global meeting industry on a permanent or rental supply basis. Conference Microphone and Discussion Systems, Simultaneous Interpretation and Translation Systems, Language Distribution Systems, Conference Voting and Audience Response Systems. DIS is engaged in product development, manufacturing and worldwide sales and has more than 50 years of experience in serving global clients in the meeting and communication industry. The DIS products today are the result of decades of accumulated know-how combined with the usage of the latest available digital technologies. DIS is a subsidiary of the Danish company Informationsteknik Scandinavia Group and is represented through a global partner network in more than 80 countries. DIS offices are to be found in Denmark, Norway, Sweden, Dubai UAE, Mexico and Thailand.

For more information visit www.dis.cc

**Danish Interpretation
Systems A/S**

Vestre Teglgade 12
DK-2450 Copenhagen SV
Denmark
Tel. +45 33 85 40 40
Fax +45 33 85 40 41
info@dis.cc

DIS Middle East

LOB 15; Office 221
Jebel-Ali Free Zone
P.O. Box 17343
UAE
Tel. +971 4 88 71 915
Fax +971 4 88 71 897
dubai@dis.cc

DIS Asia Pacific

1497 Soi Latphrao 94
(Town in town 3/2)
Latphrao Rd., Wongtonglang
Bangkok 10310
Thailand
Tel. +662 559 3420
Fax +662 559 3424
bangkok@dis.cc

DIS Americas

Prolongacion 22 de Febrero No. 72A
Barrio de San Pedro C.P.
62520 Tepoztlán, Morelos
Mexico
Tel. / Fax
+52 739 39 531 54

www.dis.cc

Your Local Contact: