

SHURE[®]

LEGENDARY
PERFORMANCE™

 DDS 5900 Digital Discussion System

**WHAT GREAT
SOUND LOOKS LIKE**

Raise your expectations, not your voice.

Whether your meetings let people innovate, educate, or legislate, effortless and effective communication is key to getting the job done.

With clear sound and simple setup, the Shure DDS 5900 Digital Discussion System makes it easy to hear and be heard, without shouting or straining.

The DDS 5900 combines the microphone, loudspeaker, interpretation audio, and user controls in an integrated system. Now with a choice of both flush-mount and portable discussion units, the DDS 5900 enables meeting participants to hear each other clearly or join in videoconferences. Easy to configure and expand, the DDS 5900 is equally at home in historic buildings and contemporary meeting spaces. It's the ideal all-in-one audio solution for:

- Corporate meeting rooms
- City councils and regional government bodies
- Educational institutions
- Courtrooms
- Non-profit organizations

Why use a discussion system?

Sound Quality

The DDS 5900 system delivers consistent sound quality everywhere in the room, regardless of room size or acoustic conditions.

Convenience

Microphones can be voice-activated, push-to-talk, or controlled by the meeting leader. A light ring on each microphone indicates who is speaking.

Control

Control the system using your smartphone, tablet, PC, or a third-party room control system.

Scalable Hardware

The DDS 5900 system can be expanded to accommodate up to 250 users as your needs grow.

Global Capability

The DDS 5900 allows for simultaneous interpretation of two additional languages heard through headphones connected to the discussion unit.

Complete Flexibility

Add wireless microphones for presenters, an audio recorder, or an external PA system for the audience as needed.

Plug-and-Play Simplicity

Discussion units connect in a 'daisy-chain' using standard shielded CAT5e cables, so setup is quick and easy.

Secure Audio Transmission

The system is fully digital, and audio is scrambled to prevent eavesdropping.

DDS 5900 Flush Mount Components

Base Unit

DC 5900 F

Base Unit

- Installs in 2-1/8 inch (53 mm) hole
- Attaches to table from top; cables connect on bottom

Front Plates

FP 5921 F

Front Plate

- Attaches to top of base unit
- Automatic configuration as Chairman or Delegate unit

FP 5981 F

Front Plate

- Attaches to top of base unit
- Automatic configuration as Chairman or Delegate unit
- 3.5 mm earphone jack with volume control for monitoring floor language or translation

Button Overlays

The overlay affixed to the front plate configures the unit as a Chairman or Delegate and determines which features are available to the user.

FP 5921 F OL 1

Delegate with SPEAK and MUTE buttons

FP 5921 F OL 2

Delegate with SPEAK button

FP 5921 F OL 3

Chairman with SPEAK and DELEGATES OFF buttons

FP 5921 F OL 4

Delegate with no buttons

FP 5981 F OL 5

Delegate with SPEAK, MUTE, HEADPHONE VOLUME, and CHANNEL SELECTION buttons

FP 5981 F OL 6

Delegate with SPEAK, HEADPHONE VOLUME, and CHANNEL SELECTION buttons

FP 5981 OL 7

Chairman with SPEAK, DELEGATES OFF, HEADPHONE VOLUME, and CHANNEL SELECTION buttons

Gooseneck Microphones

GM 5923 Cardioid 16 inch (40 cm)

GM 5924 Cardioid 20 inch (50 cm)

- Red LED indicates mic is active
- Flexible at bottom; rigid at top

MX405 R/LP 5 inch (13 cm)

MX410 R/LP 10 inch (25 cm)

MX415 R/LP 15 inch (38 cm)

- Red LED indicates mic is active
- Flexible at top; rigid at bottom
- Requires mic cartridge sold separately (R183 omni, R184 supercardioid, or R185 cardioid)
- Requires AC 5901 adapter; not compatible with DC 5980 P portable discussion unit

Loudspeaker

LS 5900 F Loudspeaker

- Installs in 2-1/8 inch (53 mm) hole
- Attaches to table from top
- Connects to base unit from underneath via attached cord with modular connector

DDS 5900 Portable Components

DC 5980 P

Discussion Unit

With its compact table top design and soft-touch buttons, the DC 5980 P enables for meeting participants to activate or mute their microphone. The high-quality loudspeaker makes it easy to hear everything, and a built-in headphone jack with volume control provides access to the two interpreter channels. The DC 5980 P can be configured as a Chairman, Delegate, or Interpreter unit.

DDS 5900 Headphones

DH6021
Stereo Headphone

DH6225
Earclip Headphone

DH6223
Stethoscopic Headphone

DDS 5900 System Components

DIS-CCU

Central Unit

The DIS-CCU is the “brain” of the DDS 5900 system. It powers up to 60 discussion units, and can control up to 250 units. It keeps track of microphone activation, encrypts the audio, and routes floor and interpreter audio to each discussion unit. Two extra inputs let you add a presenter wireless mic or audio playback; extra outputs can connect to a videoconferencing system, audio recorder, or audience PA system.

Included Browser-Based Interface

Accessible from your smartphone, tablet, or PC*

Before the meeting, select the microphone activation mode, enter the names of meeting participants, and configure external audio inputs and outputs.

During the meeting, the meeting leader or an administrator can monitor and control microphone activation from the screen.

* Smartphones and tablets require WiFi access point, not included

DC 5900 F Flush Mount Discussion Unit

For permanent installations that demand a sleek appearance, the DC 5900 F Flush Mount Discussion Unit offers a compact footprint with no visible wiring.

The DC 5900 F uses an innovative modular design that provides numerous configuration options to suit a wide variety of applications.

Automatic Configuration

The DC 5900 F is the first conferencing unit to automatically configure itself as a Chairman or Delegate unit. Sensors in the front plate detect which button overlay has been attached, which dictates how the unit operates.

Microflex® Microphone Compatibility

The DC 5900 F discussion unit is compatible with GM-series gooseneck microphones and selected Microflex gooseneck models (adapter required). This gives system designers expanded options to select the most appropriate polar pattern and gooseneck length for the room acoustics and table layout.

Flush Mount Discussion Unit Configuration

- 1 A base unit mounts securely in a round hole drilled in the table surface.
- 2 A front plate – available with or without interpretation audio monitoring - attaches to the base unit.
- 3 A button overlay attaches to the front plate, providing user controls and indicators.
- 4 A gooseneck microphone plugs into the base unit, and can be locked in place.
- 5 An optional loudspeaker mounts to the table, and provides sound reinforcement.

DDS 5900 Specifications (Note: All specifications subject to change.)

SYSTEM

DIS-CCU CENTRAL UNIT

Maximum # of units	Up to 60 (powered by 1 DIS-CCU) Up to 250 (with additional equipment)
DCS-LAN Connection	RJ45 (4)
Analog Audio Input	XLR-3 female, line level
Analog Audio/Emergency input	XLR-3 female, line level
Analog Audio Outputs	XLR-3 male, line level (8)

SHURE[®]
 LEGENDARY
 PERFORMANCE™

**United States, Canada,
 Latin America, Caribbean:**
 Shure Incorporated
 5800 West Touhy Avenue
 Niles, IL 60714-4608 USA

Phone: +1 847-600-2000
 Fax: +1 847-600-1212 (USA)
 Fax: +1 847-600-6446
 Email: info@shure.com
 www.shure.com

Europe, Middle East, Africa:
 Shure Europe GmbH
 Jakob-Dieffenbacher-Str. 12,
 75031 Eppingen, Germany

Phone: +49-7262-92490
 Fax: +49-7262-9249114
 Email: info@shure.de
 www.shure.eu

Asia, Pacific:
 Shure Asia Limited
 22/F, 625 King's Road
 North Point, Island East
 Hong Kong

Phone: +852-2893-4290
 Fax: +852-2893-4055
 Email: info@shure.com.hk
 www.shureasia.com