

Evaluations of USB-connected Echo-cancelling Loudspeaker/microphone systems for videoconferencing applications

Document Authors

Ronnie Gibb, Stephen Lawrence at The University of Glasgow

29th April 2011

Introduction

USB-connected echo-cancelling loudspeaker/microphone systems are used in place of a headset/microphone combination in desktop or small room software-based videoconferencing systems. They allow natural hands-free two-way conversations, and are required when more than one attendee at an individual site is taking part in the videoconference.

The following products were evaluated and compared for ease of use, value for money, setup procedures, etc.:

ClearOne Chat 50

ClearOne Chat 150

Phoenix Duet

Phoenix Quattro

Phoenix Solo

Polycom C100S

Spreed Speakerphone

US Robotics

Yamaha PJP-10UR

Yamaha PJP-25UR

Testing was carried out using this equipment:

Test platform hardware Dual-core Dell PC

Local Video-conferencing software PolyCom PVX Ver. 8.0.4

Remote Venue Codec Tandberg C90 Ver. TC4.0.0.235115

ClearOne Chat 50

System ClearOne

Model Chat 50USB

Guide Cost £180

Test Date 18/11/2009

WebSite

<http://www.clearone.com/personal-usb-speakerphone.html>

A. Hardware Description

Dimensions ~100mm square; 35mm tall

Appearance Black soft glossy

Controls Volume Up; Volume Down; Microphone Mute

Connectors Mini USB; Minijack; 7V DC

Indicators/LEDs functions Mic Mute Status

Power USB or 7v DC adapter

Cables Supplied USB Type A -B

Warranty 2 year

Documentation Supplied A6 16 page quickstart guide; English Web Info

<http://www.clearone.com/resources/library.php?content=main&product=94&submit=SEARCH>

B. Setup / Installation

Procedure

Platform supported Windows XP (SP2); Windows Vista; Windows 7

Procedure + problems Plug and Go: immediately recognised by PC.

Time less than 5 minutes to set up.

Software Version Ver. 2.0.23; 2.1.6.0 available.

Firmware Version Ver. 25; Can be updated to ver. 27

Installation Documentation quality:

Helpful. Startup info provided. Comprehensive info available from WebPages.

Installation location:

No installation required. Vendor "Chat" software if required

Optional Software (not required to use device)

On CD; Chat Software; Quickstart guide; User manual; Support Docs.

C. Connectivity

Cables USB A to USB mini

Connectors USB mini

Comments 1.5m long

E. Audio measurements

Frequency response: MIC Very Acceptable; speaker: Very good for size for a small room; quite musical and "open"

Headroom: MIC Very Acceptable, Speaker OK

Levels: MIC Very acceptable; Speaker not too loud, but acceptable for small room

Echo Cancellation: Very good.

Adjustments? Volume; mic mute

Comments: Very acceptable for 1-4 people in small room.

Functions 1 low-5 high

Hardware & facilities 5

Setup procedure 5

Connectivity 5

Ease of Installation 5

Audio tests 5

Echo Cancellation 5

Value for Money 4

Total 34

ClearOne Chat 150

System ClearOne

Model Chat 150USB

Guide Cost £245

Test Date 17/03/2010

WebSite

<http://www.clearone.com/video-conferencespeakerphone.html>

A. Hardware Description

Dimensions ~200mm square x 40mm tall;

Appearance Black soft glossy

Controls Volume Up; Volume Down; Microphone Mute

Connectors Mini USB

Indicators/LEDs functions Mic Mute Status; Volume

Power Through USB

Cables Supplied USB Type A -B

Warranty 2 year

Documentation Supplied A6 24 page quickstart guide; English

Web Info

<http://www.clearone.com/resources/library.php?content=main&product=99&submit=SEARCH>

B. Setup / Installation

Procedure

Platform supported Windows XP (SP2); Windows Vista; Windows 7

Procedure + problems Plug and Go; immediately recognised by PC.

Time less than 5 minutes to set up.

Software Version Ver. 2.0.23; 2.1.6.0 available.

Firmware Version Ver. 31; Can be updated to ver. 57

Installation Documentation quality:

Helpful. Startup info provided. Comprehensive info available from WebPages.

Installation location: No installation required. Vendor "Chat" software if required

Optional Software (not required to use device)

On CD; Chat Software for PV/Laptop/Phone.

Quickstart guide; User manual; Support Docs.

C. Connectivity

Cables USB A to USB mini

Connectors USB mini

Comments 3m length

E. Audio measurements

Frequency response: MIC Slightly harsh; Speaker Fairly balanced; aimed at voice

Headroom; MIC Very Acceptable, speaker fairly loud without noticeable distortion.

Levels; MIC Very acceptable; as with all systems, drops off with distance from mic.

Speaker loud enough for small-medium room

Echo Cancellation: Very good.

Adjustments? Speaker Volume on unit - adjusts PC system volume.

Comments: Very acceptable for 1-8 people in small/medium room.

Functions | low-5 high

Hardware & facilities 5

Setup procedure 5

Connectivity 5

Ease of Installation 5

Audio tests 5

Echo Cancellation 5

Value for Money 5

Total 35

Phoenix Duet**System Phoenix**

Model Duet PCS

Guide Cost £150

Test Date 30/04/2010

WebSite

<http://www.phnxaudio.com/products/duet/details/3-duet/26-duet-pcs.html>

A. Hardware Description

Dimensions ~120 x 100 x 40mm

Appearance Matt Silver & light grey

Controls Volume Up; Volume Down; Microphone Mute

Connectors Mini USB; minijack for external speaker

Indicators/LEDs functions Connected; Mic Mute Status

Power Through USB

Cables Supplied USB A-Mini USB cable

Warranty n/a

Documentation Supplied Short quickstart guide.

Web Info <http://www.phnxaudio.com/support/faq/23-faq.html>

B. Setup / Installation

Procedure

Platform supported PC or MAC. Win 2K/XP/Vista; Linux; Mac OS X.

Procedure + problems Plug and Go; immediately recognised by PC.

Time less than 5 minutes to set up.

Software Version n/a

Firmware Version n/a

Installation Documentation quality:

Startup info provided. Fuller info available from WebPages.

Installation location: No installation software required.

Optional Software (not required to use device)

<http://www.phnxaudio.com/support/downloads.html>

C. Connectivity

Cables USB A to USB mini

Connectors USB mini

Comments 1.5m long

E. Audio measurements

Frequency response: MIC Bassy, not bright; changes off-axis; speaker acceptable; aimed at speech.

Headroom: MIC good, speaker good; not loud

Levels: MIC acceptable, speaker loud enough; slight rattle at full volume.

Echo Cancellation: Fair; clicks audible at start/end of speech

Adjustments? PC system volume; mic mute

Comments: Acceptable for 1-4 people in small room.

Functions 1 low-5 high

Hardware & facilities 5

Setup procedure 5

Connectivity 5

Ease of Installation 5

Audio tests 4

Echo Cancellation 4

Value for Money 4

Total 32

Phoenix Quattro

System Phoenix

Model Quattro VC; MT301

Guide Cost £435

Test Date 10/03/2010

WebSite <http://www.phnxaudio.com/products/quattro2.html>

A. Hardware Description

Dimensions ~200mm round

Appearance

Silver "Flying Doughnut" with 4 microphones and 4 loudspeakers built-in.

Controls Power/Mute; Volume Up/down; Line inputs options

Connectors Mini USB; Minijack; 2 x Phono audio; DIN for daisychain

Indicators/LEDs functions Connected; Mic Mute Status
 Power from USB; or from supplied (optional) power supply; both charge internal battery
 Cables Supplied USB A - Mini USB; Power Supply Warranty n/a
 Documentation Supplied A5 24 page User manual; English.
 Web Info http://phnxaudio.com/images/files/Quattro2_WS_manual.pdf

B. Setup / Installation

Procedure

Platform supported PC or MAC. Win 2K/XP/Vista; Linux; Mac OS X.
 Procedure + problems Plug and Go; immediately recognised by PC.
 Time less than 5 minutes to set up.
 Software Version n/a
 Firmware Version n/a
 Installation Documentation quality:
 Very good; Webpage info also available. Also bottom of box.

Installation location: No installation software required.
 Optional Software (not required to use device)
<http://www.phnxaudio.com/support/downloads.html>

C. Connectivity

Cables USB A to USB mini
 Connectors Large USB A to Mini USB
 Comments 2m long

E. Audio measurements

Frequency response: MIC mid-range prominent; not so pleasing. Off axis loses HF, speaker slightly boxy; aimed at speech.
 Headroom: MIC Acceptable. Speaker rattles when loud, but can output considerable sound level.
 Levels; MIC good at keeping a constant MIC level, speaker achieves a very loud level, suitable for large room.
 Echo Cancellation Excellent
 Adjustments? Volume buttons adjust own volume.
 Comments: Has 4 mics, and 4 loudspeakers. Can be daisy-chained.

Functions | low-5 high

Hardware & facilities 5
 Setup procedure 5
 Connectivity 5
 Ease of Installation 5
 Audio tests 4
 Echo Cancellation 5
 Value for Money 3
Total 32

Phoenix Solo

System Phoenix

Model Solo USB

Guide Cost £100

Test Date 17/03/2010

WebSite <http://phnxaudio.com/products/solo>

A. Hardware Description

Dimensions ~115h x 80w x 65d mm

Appearance Upright vertical silver/grey.

Controls Mic Mute button on side

Connectors

USB A on captive lead; 3.5mm socket for required separate loudspeaker.

Indicators/LEDs functions Blue power/mic muted LED

Power Through USB

Cables Supplied Captive cable to USB A

Warranty n/a

Documentation Supplied A4 pages x2 of translated info

Web Info

http://209.59.154.150/~phnxaudio/images/files/SOLO_datasheet_v1.pdf

B. Setup / Installation

Procedure

Platform supported PC or MAC. Win 2K/XP/Vista; Linux; Mac OS X.

Procedure + problems Plug and Go; immediately recognised by PC.

Time less than 5 minutes to set up.

Software Version n/a

Firmware Version n/a

Installation Documentation quality:

Start up only info provided. Further information available from WebPages.

Installation location: No installation software required.

Optional Software (not required to use device)

Available Here;

<http://www.phnxaudio.com/support/downloads.html>

C. Connectivity

Cables Captive cable to USB A

Connectors Captive cable to USB A

Comments 1.5m long

E. Audio measurements

Frequency response: MIC Very acceptable for voice

SPEAKER No internal speaker; quality depends on external speaker.

Headroom; MIC OK for one or two users

SPEAKER 3.5mm Jack outlet only.

Levels; MIC Good at keeping a constant MIC level

SPEAKER Depends on external speaker connected to Minijack output.

Echo Cancellation Acceptable.

Adjustments? None

Comments Mic only pickup suitable for 1-4 people

Functions 1 low-5 high

Hardware & facilities 3

Setup procedure 5

Connectivity 5

Ease of Installation 5

Audio tests 5

Echo Cancellation 4

Value for Money 3

Total 30

PolyCom C100S

System PolyCom

Model C100S

Guide Cost £90

Test Date 17/12/2009

WebSite

http://www.polycom.com/products/voice/desktop_solutions/pc_speakerphones/communicator_c100.html

A. Hardware Description

Dimensions 135l x 83w x 23h mm

Appearance Charcoal

Controls Volume Up; Volume Down; Mic Mute; menu options

Connectors Permanently attached USB A cable

Indicators/LEDs functions Power; Mic Mute, Vol adjust; menus

Power From USB

Cables Supplied Permanently Attached; 80cms

Warranty n/a

Documentation Supplied

12 page A6 user guide. CD takes you to WebPages to download drivers or software.

Web Info

<http://support.polycom.com/PolycomService/support/us/support/voice/communicator/index.html>

B. Setup / Installation Procedure

Platform supported Currently Win XP due to requiring Drivers.

Procedure + problems

Required drivers installed; Win XP only. Since Windows only, less flexible than other options.

Time About 20 minutes to set up. Windows XP only.

Software Version n/a; Updated 2.1 software available can also update firmware.

Firmware Version Ver.1.01 unless updated.

Installation Documentation quality:

Acceptable; WebPages have considerable info, and software release notes.

Installation location On CD ROM; then website.

Optional Software (not required to use device)

Drivers; C100 Manager

C. Connectivity

Cables Captive cable to USB A

Connectors USB A

Comments 80cms long

E. Audio measurements

Frequency response; MIC

Mid-range prominent; ideal for speech. Off axis loses HF.

Speaker acceptable for speech and some music.

Headroom: MIC Acceptable.

Speaker Acceptable.

Levels; MIC Good level control; not obtrusive.

Speaker: Adequate for small room; increasing level produces greater echo problem

Echo Cancellation

Increasing speaker level increases echo; good unless driven loud

Adjustments? Volume up/down. Mic On-Off; Speaker On/Off.

Comments Acceptable for 1-4 people in small room.

Functions 1 low-5 high

Hardware & facilities 5

Setup procedure 4

Connectivity 5

Ease of Installation 3

Audio tests 4

Echo Cancellation 3

Value for Money 4

Total 28

Spread SpeakerPhone

System Spread

Model USB Internet Speakerphone

Guide Cost £31

Test Date 21/12/2010

WebSite

<http://www.spread.com/eu/prices/conferencespeaker/index.html/en/view>

A. Hardware Description

Dimensions 100mm d x 35mm h

Appearance White & Green

Controls Mic Mute; Volume Up/down. Connect/Disconnect Call

Connectors

Mini USB; 3.5mm minijack audio out; minijack audio in for supplied headset.

Indicators/LEDs functions Connected; Mute status

Power From USB

Cables Supplied

USB A-Mini USB cable. Also comes with plug-in mic earpiece for personal use.

Warranty 1 year

Documentation Supplied

[Paper Quickstart guide.](#)

[More Info Here](#)

Web Info

<http://www.spread.com/eu/prices/conferencespeaker/index.html/en/view>

B. Setup / Installation**Procedure**

Platform supported PC or MAC. Win 2K/XP/Vista; Linux; Mac OS X.

Procedure + problems Plug and Go; immediately recognised by PC.

Time less than 5 minutes to set up.

Software Version n/a

Firmware Version n/a

Installation Documentation quality:

Acceptable shortform. Fuller info on web site.

Installation location Short document, English only.

Optional Software (not required to use device)

[6 optional software; Part of Spread WebMeeting Products.](#)

C. Connectivity

Cables USB A to USB mini

Connectors USB mini

Comments 1.5m

E. Audio measurements

Frequency response; MIC Poor response; telephone quality

Speaker acceptable for speech.

Headroom; MIC acceptable.

Speaker acceptable

Levels; MIC

Gave best results when mic port pointed at participants - fairly directional.

Speaker: Sufficient for small room

Echo Cancellation Fair. Can hang on at tail end of speech.

Adjustments?

Vol Control very sensitive - small touch = large increase or decrease in gain.

Comments

Supplied single earpiece very clear; attached mic relatively insensitive.

Functions | low-5 high

Hardware & facilities 4

Setup procedure 5

Connectivity 5

Ease of Installation 5

Audio tests 3

Echo Cancellation 3

Value for Money 3

Total 28

US Robotics

System US Robotics

Model Model 9610A

Guide Cost £8

Test Date 21/12/2010

WebSite

<http://www.usr.com/support/producttemplate.asp?prod=9610>

A. Hardware Description

Dimensions 85mm d x 30mm h

Appearance Matt silver; black speaker grill

Controls Mic Mute; Volume Up/down.

Connectors Mini USB; 3.5mm minijack audio out.

Indicators/LEDs functions Connected; Mic Muted

Power From USB

Cables Supplied USB A-Mini USB cable

Warranty 2 years

Documentation Supplied

Paper Multi-language Quickstart guide; Full Manual on CD.

Web Info

<http://www.usr.com/support/9610/9610-files/9610-naig.pdf>

B. Setup / Installation

Procedure

Platform supported Win 2k and XP

Procedure + problems Plug and Go; immediately recognised by PC.

Time less than 5 minutes to set up.

Software Version n/a

Firmware Version n/a

Installation Documentation

quality

Installation location User friendly. Quickstart on Paper and Fuller info on CD

Optional Software (not required to use device)

4 x Optional software

C. Connectivity

Cables USB A to USB mini

Connectors USB mini

Comments 1.5m

E. Audio measurements

Frequency response; MIC Acceptable for voice.

Speaker: Acceptable for voice; limited frequency response.

Headroom; MIC Mic over-sensitive; obvious limiting on calibration.

Speaker: Rattled/buzzed annoyingly at louder settings.

Levels: MIC

Gave best results when mic port pointed at speaker - fairly directional.

Speaker: Sufficiently loud, but rattled when volume higher.

Echo Cancellation

Echo feedback when talking loudly; colouration on incoming.

Adjustments?

Volume Up/Down buttons adjust system volume. Mic mute button operates OK.

Comments: Aimed for one person only.

Functions | low-5 high

Hardware & facilities 3

Setup procedure 5

Connectivity 5

Ease of Installation 5

Audio tests 2

Echo Cancellation 2

Value for Money 2

Total 24

Yamaha PJP-10UR

System Yamaha

Model PJP-10UR

Guide Cost £170

Test Date 21/12/2010

WebSite

<http://www.yamaha.co.jp/english/product/projectphone/products/10ur/>

A. Hardware Description

Dimensions 125h x 38d x 49mm wide

Appearance Black matt; soft cover supplied.

Controls

Mic Mute; Volume Up/down. Speaker Mute; Future Functions button.

Connectors Mini USB.

Indicators/LEDs functions

Connected; Mic Muted; Speaker muted; firmware updates status.

Power From USB

Cables Supplied USB A-Mini USB cable

Warranty 1 year

Documentation Supplied Full paper Manual.

Web Info

http://www.yamaha.co.jp/english/product/projectphone/download/manual/#manual_pjp10ur

B. Setup / Installation

Procedure

Platform supported

Windows® 7, Windows® Vista SP1+ (32bit), Windows®

XP SP2+ (32bit), Windows® 2000 SP4. Macintosh® OS

10.5 (with Intel® processor only)

Procedure + problems Plug and Go; immediately recognised by PC.

Time less than 5 minutes to set up.

Software Version n/a

Firmware Version 1.02 / 1.05 upgradeable

Installation Documentation quality:

Very good. Very good info on web.

Installation location 4 Language Comprehensive Quickstart Guide.

Optional Software (not required to use device)

No supplied software

C. Connectivity

Cables USB A to USB mini

Connectors USB mini

Comments 1.2m

E. Audio measurements

Frequency response; MIC Very acceptable for voice.

Speaker very acceptable for speech and some music.

Headroom; MIC Acceptable.

Speaker Very acceptable.

Levels; MIC Quality dependent on aiming at participants.

Speaker: Sufficiently loud for medium room.

Echo Cancellation Very Good.

Adjustments? Volume up/down. Mic On-Off; Speaker On/Off.

Comments Tripod screw in base.

Functions 1 low-5 high

Hardware & facilities 5

Setup procedure 5

Connectivity 5

Ease of Installation 5

Audio tests 5

Echo Cancellation 5
 Value for Money 5
Total 35

Yamaha PJP-25UR

System Yamaha

Model PJP-25UR

Guide Cost £270

Test Date 24/03/2010

WebSite

<http://www.yamaha.co.jp/english/product/projectphone/products/25ur/>

A. Hardware Description

Dimensions ~230 x 150 x 35mm Triangular (when side arms closed)

Appearance Matt Black; with 2 speakers; 3 x 4 mic arrays.

Controls Mic Mute; Volume Up/down; menu buttons

Connectors

Mini USB; DC in; 3.5mm minijack audio out; minijack audio in

Indicators/LEDs functions

Connected; Mic Muted; Speaker muted; firmware updates status.

Power From USB

Cables Supplied USB A-Mini USB cable

Warranty 1 year

Documentation Supplied Multi-language Quickstart guide; Manual on CD

Web Info

http://www.yamaha.co.jp/english/product/projectphone/download/manual/index.html#manual_pjp25ur

B. Setup / Installation

Procedure

Platform supported

Windows® 7, Windows® Vista SPI or higher (32bit),

Windows® XP SP2 or higher (32bit), Windows® 2000 SP4.

Macintosh® OS 10.5 (with Intel® processor only)

Procedure + problems

Plug and Go; immediately recognised by PC. (PolyCom crashed)

Time less than 5 minutes to set up.

Software Version n/a

Firmware Version

Updateable from Web;

<http://www.yamaha.co.jp/english/product/projectphone/download/firmware/index.html#pjp25ur>

Installation Documentation quality: Very good. Very good info on web.

Installation location A4 manual, or on CD ROM

Optional Software (not required to use device)

No supplied software

C. Connectivity

Cables USB A to USB mini

Connectors Large USB A to Mini USB

Comments 2m

E. Audio measurements

Frequency response; MIC

Closed; toppy - suitable for clear speech. Opened out; bass end increases to a more natural sound.

Speaker: Very acceptable for speech and some music.

Headroom; MIC Adequate level

Speaker: Loud enough

Levels; MIC Very good due to multiple configuration options.

Speaker: Sufficient for medium room. External supply available for higher volume requirements.

Echo Cancellation Very good.

Adjustments? Volume adjusts own level; well labelled.

Comments Tripod screw

Functions / low-5 high

Hardware & facilities 5

Setup procedure 5

Connectivity 5

Ease of Installation 5
 Audio tests 5
 Echo Cancellation 5
 Value for Money 4
Total 34

Table of Results

System	ClearOne		Phoenix			PolyCom	Spread	Yamaha		US Robotics
Model	Chat 50USB	Chat 150USB	Duet PCS	Quattro VC; MT30I	Solo USB	C100S	USB Internet Speakerphone	PJP-10UR	PJP-25UR	Model 9610A
Scores; Very good = 5; Good = 4; Fair = 3; Poor = 2; Very Poor = 1.										
Hardware & facilities	5	5	5	5	3	5	4	5	5	3
Setup procedure	5	5	5	5	5	4	5	5	5	5
Connectivity	5	5	5	5	5	5	5	5	5	5
Ease of Installation	5	5	5	5	5	3	5	5	5	5
Audio tests	5	5	4	4	5	4	3	5	5	2
Echo Cancellation	5	5	4	5	4	3	3	5	5	2
Value for Money	4	5	4	3	3	4	3	5	4	2
Total	34	35	32	32	30	28	28	35	34	24

Summary

- All systems tested were easy to connect to the PC. However one required Windows drivers.
- All were recognised by the PC as USB Audio Hardware.
- All were recognised by the H323 Video-conference software used for this test.
- Most performed very well at their main task of providing an echo-cancelling loudspeaker-microphone combination – but see results.

- However, as with any echo-cancelling system, they were all sensitive to physical movement, and took a second or so to recover / relearn from major physical movement.
- All were aimed at good speech quality, but some were better at reproducing full-range music/PC audio.
- There is no reason to suppose that they would not work well with other software e.g. WebEx, Skype, Adobe Connect etc, but these were not tested in this trial.

Conclusion

We would have no hesitation in recommending the use of most of these systems for personal or small room video-conferencing applications – however see the detailed comments.

The larger more costly systems, as designed, will provide a better service for larger numbers of attendees and rooms.

Differences between them reflect their cost, and intended purpose. Also, some have better quality of sound reproduction than others.