

Product Specifications

FONE540

- Wireless Bluetooth / USB Wired for PC
- Full duplex microphone array speakerphone
- Two omnidirectional microphones support 360° pickup
- Full duplex echo cancellation
- Advanced noise suppression
- Powerful wideband voice processing
- Speaker volume: adjustable to 90 dB SPL at 0.5 m
- 3.5 mm line-in (aux) cable connects BYOD smartphones or PCs to use as speakerphones
- Touch controls for volume down/up, mute, phone input, call, and hang up
- Can bridge phone-in and USB into one call

USB

- Micro USB 2.0
- USB Audio Class (UAC) 1.0

Hardware Specifications

- Processor: 3.2 GHz Intel® Core™ i5-4460 or later
- 4 GB RAM
- USB port

Security

- Kensington slot

System Requirements

- Windows® 7/10 or later
- Mac OS X v10.13 or later
- Google Chromebook™ version 76.0.3809.102 or later
- Android™ 6 or later

Connectivity

- 12V power adapter
- Micro USB connector
- LAN for IP remote access
- Expansion port (daisy-chain speakerphone or microphone)
- 3.5 mm phone-in jack
- 3.5 mm line out

Control

- UAC, plug and play
- Web UI: browser IP access via Chrome™ browser (Internet Explorer not supported)
- PTZApp

Environmental Data

- Operation temperature: 0°C to 40°C
- Operation humidity: 20% to 80%
- Storage temperature: -20°C to 60°C
- Storage humidity: 20% to 80%

Dimensions

- Package dimensions: 259 x 259 x 171 mm
- Package weight: 1.93 kg
- Speakerphone: 220 x 181.5 x 49.5 mm/0.85 kg

Package Contents

- Speakerphone unit
- Power adapter
- Micro USB 2.0 to Type-A cable (16 ft/5 m)
- 3.5 mm aux cable (3 ft/0.9 m)
- Warranty card
- Quick Start Guide

Power Supply

- AC 100V to 240V, 50/60 Hz
- Consumption: 12V, 5A

Free Applications for Meeting Collaboration (for Windows® and Mac Devices)

- PTZApp
 - Upgrade firmware automatically or manually
 - Diagnose operating status
- EZLive
 - Real-time streaming / annotating / snapshots / video recording

Optional Accessories

- Expansion speakerphone (10 m cable included), daisy-chain up to three speakerphones
- Two expansion microphones (two 5 m cables included), daisy-chain up to four microphones

Warranty*

- Camera/Speakerphone: 3+2 years
- Accessories: 1 year

Compatible Applications

Zoom, Microsoft® Teams, Skype for Business, WebRTC, Google Meet™, BlueJeans, Wirecast, Adobe® Connect™, Skype, vMix, GoToMeeting™ RingCentral, TrueConf, Cisco Webex®, LiveOn, XSplit, Vidyo, V-Cube, Microsoft® Lync™, Fuze, CyberLink U Meeting®, Intel® Unite™

*Please register online to receive a free 2-year warranty extension. For detailed warranty information, please contact an AVer representative.
**Specifications may vary depending on location and are subject to change without notice.

Product Appearance

Front

Back

Distributor/Dealer

©2021 AVer Information Inc. All rights reserved.
All brand names and logos are trademarks of their respective companies.

www.aver.com

202107

FONE540 Conference Speakerphone

Face-to-Face Audio Quality That Adapts to Any Space

Flexible Connectivity

Noise Suppression

Double-Talk Detection

Three-Way Calls

Clear Led Indicator

Wireless Connection

Ideal in Meeting Rooms of All Shapes and Sizes

The FONE540 is a daisy-chainable USB speakerphone that enhances your audio conferencing experience in personal workspaces, huddle rooms, and medium-to-large conference rooms. Easy to plug in, install, and use, the FONE540 supplies business-class acoustics without creating extra work.

Expansion Speakerphones/Microphones Adapt to Various Spaces

Embedded with daisy-chain technology, the FONE540 can be expanded by adding up to two additional speakerphones to provide full coverage in all kinds of rooms. Both microphones and speakerphones can also be added to the system, making it a perfect choice in any space.

Advanced Noise Suppression Achieves Amazing Acoustics

Feeling irritated by background keyboard typing and air conditioning sounds during a conference call? The FONE540 silences the noise and guarantees unmatched audio clarity to free you from distractions.

Flawless Audio for Fluid Communication

Do people on the other side of your audio meeting still have trouble hearing every word you say? With the FONE540 you won't have to repeat yourself anymore. Equipped with double-talk detection, the FONE540 makes every call feel like a face-to-face conversation.

A Third Party Can Join Anytime, From Anywhere

The FONE540 speakerphone facilitates easy three-way calling. A third party can participate simply by calling a phone connected to the FONE540 by a 3.5 mm line-in jack. It's a simple yet effective way for three parties to enjoy a meeting with superior audio quality.

Smart Indicator Lights Clearly Display the Speaker Status

There's no need to worry about whether everyone in the meeting knows if the FONE540 is on or off, muted or idle. Smart LED indicators enable people in every corner of the room to determine the speakerphone's status with to determine .

