

6 x 6 Dante Audio Interface with HDMI

VE66DTH

• ATEN VE66DTH is a Dante-enabled six—input/six—output Audio Interface with HDMI. Using Dante™ – the most popular audio networking solution created by Audinate, the VE66DTH is capable of delivering uncompressed, close-to-zero latency digital audio signals across your standard IP network. The VE66DTH transmits and receives up to 6-channel of audio inputs and outputs via a Dante network— the audio inputs can support not only the line input but also the dynamic and condenser microphones at the same time. Additionally, the device can also provide condenser microphones with 48V Phantom power supply. With its built-in PoE (Power over Ethernet), the VE66DTH can be powered by a compatible PSE device through Ethernet cable. Moreover, the VE66DTH provides flexible audio capability with audio de-embedding and embedding. It can de-embed HDMI stereo audio signals to the Dante networking system and embed Dante audio signals into the HDMI output.

The VE66DTH is tailor-made to a wide range of environments, such as conference centers, concert halls, entertainment facilities or wherever that requires implantation of Dante-based professional audio devices for extended and flexible networked AV applications. Users of the VE66DTH can benefit from improved system performance, reduction in cabling and more to installations of all sizes.

Front View Rear View

Features

- Features Dante™ networked audio interface a complete audio networking solution that distributes uncompressed, multi-channel audio transmission via standard Ethernet networks, with near-zero latency and perfect synchronization
- Integrates up to 6-channel balanced mono audio Line/Mic input signals onto a Dante-enabled audio system and supports both dynamic and condenser microphones
- Provides 48V Phantom power supply to condenser microphones
- AES67 support
- Easy to use and set up User can use "Dante Controller" for the simple setup
- Delivers up to 6-channel balanced mono audio Line outputs from the Dante network to the audio system
- Supports HDMI 2.0 input with HDCP 2.2 compliant— the HDMI input can de-embed HDMI stereo audio to the Dante network
- Supports HDMI 2.0 local output—the VE66DTH can embed the Dante audio into HDMI output
- Supports PoE power can be supplied by a compatible PSE device through Ethernet cable

Reference Installation Diagram

• Converting an analog audio signal into a Dante™ Signal*

* Via the VE66DTH, audio speakers and amplifiers that do not support Dante™ networked audio interface can be to integrated into a Dante™ networking system.

Specifications

Franchisa	VECCOTIL
Function	VE66DTH
Audio Inputs	
	Line / Mic Input: 3 x 3.5 mm captive screw connector, 5 pole; Analog mono, balanced Impedance: >6.8k ohms unbalanced; >13.6k ohms balanced
Interfaces	Maximum level: 0dBV (1Vrms); Mic Pre-amp: +40 dB, balanced
	Phantom Power: +48V,10mA
	HDMI Input: HDMI Stereo Audio
Audio Outputs	The management of the state of
Interfaces	Line Output: 3 x 3.5 mm captive screw connector, 5 pole; Analog mono, balanced
	Impedance: 50 ohms unbalanced, 100 ohms balanced; Maximum level: 0dBV (1Vrms)
	HDMI Output: HDMI Stereo Audio
Audio	
Format	Uncompressed, 24-bit, selectable at 44.1, 48, 88.2, or 96 kHz
	Latency: Deterministic, based on user selection: 1.0 ms (default)
	Frequency response: 20Hz~20KHz, +/- 0.3dB
	THD + Noise: < -65dB (0.1%) (1KHz,1Vrms @ 0dBV)
	S/N: > 80dB (1KHz,1Vrms @ 0dBV)
La canada	Cross Talk: < -50dB (15KHz,1Vrms @ 0dBV)
Input	8 audio channels (6 x Analog Input & 1 x HDMI Stereo Audio)
Output	8 audio channels
Video Innest	(6 x Analog Output & 1 x HDMI Stereo Audio Embedded from HDMI / Dante)
Video Input	4 LIDANI T A. f
Interfaces	1 x HDMI Type A female (Black)
Impedance	100 Ω
Max. Distance	1.8 m
Video Output	4 LIDAMIT A famala /Dlash)
Interfaces	1 x HDMI Type A female (Black)
Impedance	100 Ω
Video	Lla +- 4006 2460 / 2040 2460 @ COLl- (4.4.4)
Max. Resolution	Up to 4096 x 2160 / 3840 x 2160 @ 60Hz (4:4:4)
Compliance	HDMI 2.0 (3D, Deep Color, 4K); 4K HDR HDCP 2.2 Compatible
Control	HDCF 2.2 Compatible
Ethernet	1 x RJ-45 Female (Silver) through Dante
Switches	1 x N-45 Female (Sliver) through Dante
Video Output Port Selection	1 v Clida Switch - LIDAM Output Audia Calactian (From LIDAM in / Danta / Off)
Selection	1 x Slide Switch - HDMI Output Audio Selection (From HDMI in / Dante / Off) 6 x Slide Switch - Mic Input Pre-Amp ON/OFF
	6 x Slide Switch - Mic Input Phantom Power ON/OFF
Phantom power Reset	1 x push button
Connectors	1 x push button
Power	1 x DC Jack (Black) or 1 x RJ-45 Female (Silver) POE
Unit To Unit	1 x RJ-45 Female through Dante
Power Consumption	DC5V:8.9W:41BTU; DC48V:11.1W:52BTU
Environmental	DC5V.6.9VV.41b10, DC46V.11.1VV.32b10
Operating Temperature	0 - 40°C
	-20 - 60°C
Storage Temperature	
Humidity Physical Proportios	0 - 80% RH, Non-Condensing
Physical Properties	N - 4 - 1
Housing	Metal
Weight Dimensions (L. v.) (L.	0.85 kg
Dimensions (L x W x H)	17.42 x 15.49 x 2.88 cm

Product information is subject to change without prior notice.

