

[CLICK TO WATCH VIDEO](#)

QUADRO P

The PeopleLink Quadro P is a conference phone designed for all types of conference and boardrooms. The Quadro P offers a plug-a-play connectivity using an analogue telephone and a power outlet ensuring spontaneous conference involving one or more parties. It comes with an unidirectional in-built microphones with optional expansion features for optimal audio coverage in larger conference room.

Dual speakerphone: An ideal audio conferencing solution

Digital conference units: Permits meetings to be managed with complete control and reliability

Built in 4 way conference: For more inclusive conferencing

4 bi directional microphone (360 degrees): These microphones can pick up sound equally from all directions

LCD display with dial pad: Enables high quality visuals and control

[CLICK TO VISIT WEBPAGE](#)

92db speaker out: Produces high fidelity audio quality

Built in AEC, AGC & ANS: Acoustic Echo Cancellation, Automatic Gain Control, and Acoustic Noise Suppression

Applications

- Room type: Board room Or conference room
- Room size: (dimensions) 30 Ft by 20Ft
- Capacity: 15 to 20 seater
- Table shape: Recommended for Oval shape table

[CLICK TO WATCH VIDEO](#)

Specifications

QUADRO P

I/O

Interface	USB, Aux, In/Out, Ext1, Ext 2, Power Jack and PSTN (Standard RJ-11)
Frequency Range	100 Hz to 16KHz

PHONE SET FEATURES

Display	LCD display with ivory white backlit
Keypad Flash	Available

USER INTERFACE

Screen Type	LCD	Mute Indicators and Number Buttons	Yes
Screen Size	4 line LCD display		PSTN Hold Key, Recording Key, USB Hold Key, Redial Key, PSTN On/Off Key, Menu Key, Selection Key, MUTE Key, VOL Key, Dial Pad, Play Key.
USB Nos.	1		
USB type	USB 2.0 B Type		

AUDIO TECHNOLOGY

DSP based Echo cancellation	(Echo Tail) 500ms
-----------------------------	-------------------

AUDIO FEATURES

Speaker Gain Control	Max:92dB	Built-in Microphones	4 Nos
Noise reduction	>-18dB	Microphone pickup range	upto 3 mtr
Speaker output	92dB	Audio Input	1 x USB 2.0 Btype
Power Consumption	<6W	Audio Output	1 x Stereo Line-out
Frequency Range	100 Hz to 16Hz	DTMF tone generation	Available

ENHANCED AUDIO FEATURES

Automatic Echo Cancellation	Yes	Non Linear Processing	Yes
Automatic Gain Control	Yes	Automatic Level Control	Yes
Noise Reduction	Yes		
Full Duplex	Yes		

ELECTRICAL

Power	100-240V ~50/60Hz 0.4A	Storage Temperature	0°C-50°C
Operating Temperature	0°C - 50°C	Environmental Humidity	0-85%

PHYSICAL CHARACTERISTICS

Dimension	LxWxH:350x350x55mm	Gross Weight	2.10kg
Net Weight	1.25kg		

PACKING INFORMATION

Contains	USB & RJ11 Cable, 4 stand Cable, 6.5 Mtr Power Extension Cable, Transfer Box, User Manual , Power adaptor.	Optional Accessories	4P4C Cable x 3 Pcs, Extension Microphone (upto 2 Pcs), Audio Cable
----------	--	----------------------	---

ORDERING INFORMATION

PeopleLink
Quadro P

PPU-PVC-CP-QODP
PPU-PVC-CP-QODP-E (with Extension Microphones)

APPLICATION

Room type Board room Or conference room
Room size 30 Ft by 20Ft
Capacity 15 to 20 seater
Table shape Recommended for Oval shape table

GLOBAL HEADQUARTERS

Q3-A3, 10th Floor, Cyber Towers, Hitech City,
Madhapur, Hyderabad - 500 081 (India)
Phone: +91 (40) 66903959 / 60
Email: vc@peoplelinkvc.com

INTERNATIONAL CONTACT NUMBERS

USA : +1-321-2163070
UK : +44-20-35190197

Africa : +27-10-5001977
Australia: +61-29-0988367

Canada : +1-647-4964195
Middle East : +973-1-6199342

Follow us: www.peoplelinkvc.com/social-presence

DISCLAIMER: PeopleLink Unified Communications Pvt. Ltd., All rights reserved. All third party trademarks / products mentioned (if any) are the property of their respective owners. Product Images are for illustration purpose only. Actual product may vary due to product enhancements. All specifications are subject to change without notice; system specifics may vary.

PeopleLink Public Document | PeopleLink Unified Communications Pvt. Ltd. | ISO 9001:2015 & ISO/IEC 27001:2013 Certified Company.