
© 2019 Yamaha Corporation. All rights reserved.

BR-YVC-1000-20190301-EN

G
eneral

Interface

Control Unit: USB 2.0 High Speed, Bluetooth, NFC (Near Field Communication)
Audio Input terminal (stereo RCA pin), Audio Output terminal (stereo RCA pin), 
External speaker terminal (RCA pin) x 2, Power terminal, Microphone terminal
Microphone: Input and output terminals

Power consumption (max) 20 W (one connected microphone), 35 W (five connected microphones)

Radio interference standard FCC (Part 15B) Class A, ICES-003

Operating environment
Temperature: 0 to 40°C (32 to 104°F)
Humidity: 20 to 85% (no condensation)

Dimensions
Control Unit (W x H x D): 332 x 95 x 162 mm (13.1 x 3.74 x 6.38 in)
Microphone (W x H x D): 136 x 36 x 136 mm (5.35 x 1.42 x 5.35 in)

Weight Control Unit: 1.8 kg (4.0 lbs), Microphone: 0.4 kg (0.9 lbs)

Power source 120 V (60 Hz)

Supported OS
OS: 32-bit or 64-bit Windows 10, 32-bit or 64-bit Windows 8.1, 32-bit or 64-bit Windows 8, 
32-bit or 64-bit Windows 7, Mac OS X 10.11, Mac OS X 10.10, Mac OS X 10.9, Mac OS X 10.8
USB: USB 2.0 or later

G
eneral

Bluetooth

Bluetooth specification version: 2.1 + EDR
Supported profile: HFP (1.6), A2DP
Supported Codec: SBC, mSBC
Wireless output: Class 2
Maximum communication distance: 10 m (32.8 ft)

NFC Compatible devices: NFC-compatible Android devices, versions 4.1, 4.2, 4.3 and 4.4

Voice guidance English, Japanese, Chinese, Korean, French, Spanish, German

Accessories
Power cable (3 m (9.8 ft)), USB cable (5 m (16.4 ft)), microphone cable (5 m (16.4 ft)),  
Quick Start Guide

Others Firmware update (transfer from PC through USB)

A
udio

Microphone unit Unidirectional x 3

Speaker unit Full-range x 1

Maximum volume 95 dB (0.5 m (1.6 ft))

Frequency bandwidth For sound pickup: 100 to 20,000 Hz, For playback: 100 to 20,000 Hz

Signal processing
Adaptive echo canceller, Noise reduction, Automatic tracking, Automatic gain control,
Automatic room EQ, Dereverberation, Automatic audio tuning

● Images of sound pickup range (within 3 m (9.8 ft), to a maximum recommended range of 5 m (16.4 ft). *per microphone)

● Specifications

Front Top side Terminals

● Control Unit ● Microphone ● Microphone ● Microphone● Control Unit● Control Unit

Microphone x 1 Microphone x 2 Microphone x 3 Microphone x 5

Unified Communications Microphone & Speaker System

YVC-1000

● The sound pickup range may differ depending on the operating environment and conditions.
● Sound quality improves when the person speaking is closer to the microphone.
● For the “Microphone x 3” and “Microphone x 5” configurations shown above, audio quality is superior in the “Microphone x 5” configuration  

as the microphones are placed closer to the participants.

● Option
Extension microphone for YVC-1000
YVC-MIC1000EX

A high quality conferencing experience

The YVC-1000 incorporates many high-quality sound technologies 

that Yamaha has developed over the years, including a unique 

Human Voice Activity Detection capability used to detect human 

voices. “HVAD” is an important element of several different sound 

processing features that require fast and efficient sorting of noise 

and human voices in order to make speaking and listening a more 

relaxing, stress-free experience during remote conferencing.

Innovative sound processing technologies combine 
to create a productive communications environment

Yamaha’s

unique sound optimization

technologies

Adaptive echo canceller
Delivering the clarity essential to  
efficient business communication

Automatic tracking
Focusing on what’s important

Noise reduction
Reducing noise for clearer  

communication

Automatic gain control
Ensuring that everyone can  

hear and be heard

Dereverberation
Clear, reverb-free sound

Automatic room EQ
The right sound for your room

Intelligently eliminates the echoes 
generated when microphones pick up 
sounds from speakers in environments 
with varying reflective properties. 
Adaptive echo canceller processes 
sounds of up to 20 kHz to facilitate 
clear, effective conversation.

The YVC-1000 utilizes a Automatic 
tracking function that allows it to 
detect and track the location of a 
person’s voice in order to provide the 
clearest sound pickup possible. The 
ability to distinguish human voices 
from random background noise is 
particularly useful in conferences held 
in noisy environments with a large 
number of participants.

The noise reduction function suppresses 
or eliminates unwanted sounds emitted 
from sources such as projectors and 
air conditioners. Continuous noise is 
removed from ambient sound picked 
up by the microphone in order to 
ensure that listeners hear only clear, 
intelligible voices.

This function automatically boosts 
or attenuates the gain for individual 
voices depending on their  level 
and distance from the microphone. 
Automatic gain control utilizes HVAD 
technology to ensure that only human 
voices are amplified, providing clear 
and concise communications even in 
noisy environments.

Naturally occurring reverberation can 
often wreak havoc on sound quality 
in remote conferencing situations. 
Offering excellent vocal clarity even in 
spaces subject to excessive natural 
reverb, the YVC-1000 suppresses the 
reverberation caused by the varying 
sonic characteristics of different 
environments. 

Automatic room EQ optimizes speaker 
output in real t ime to match the 
dimensions and acoustic properties 
of any room. Audio quality is adjusted 
automatically based on the audio 
signal of the current call to provide a 
more listenable tone and even reduce 
unwanted echoing.

332 mm (13-1/16") 136 mm (5-3/8")

95 m
m

 (3-3/4")

162 m
m

 (6-3/8")

136 m
m

 (5-3/8")

Power terminal

USB port

Microphone 
terminal

Input terminal (IN)

Output terminal 
(OUT)

External speaker terminals

Audio output terminals 
(AUDIO OUT)

Audio input terminals 
(AUDIO IN)

36 m
m

 (1-7/16")

1

1 74

2 85

3 6

2 3 4 5 76 8

3m

Screen

3m
(9.8 ft)

3m
(9.8 ft)

3m

Screen ScreenScreen

(9.8 ft)

(9.8 ft)

• Android  is a trademark or registered trademarks of Google Inc.•                  is a registered trademark of the Bluetooth SIG and is used by Yamaha in accordance with a license agreement.
• NFC logo       is a trademark or registered trademark of NFC Forum, Inc.About trademarks

Unified Communications 
Microphone & Speaker System

YVC-1000

Smart Separation for Closer Communication
Separate microphone and speaker for an intimate audio/video experience


User-friendly design Convenient functions

The YVC-1000 automatically optimizes its acoustic settings by learning 

about the acoustic environment of a room as it operates. When time 

requirements mean that speed is an issue, simply pressing the tuning 

fork button activates the Automatic audio tuning function, immediately 

optimizing the acoustic settings for your current environment*1. If any 

acoustic problems are detected, the tuning fork button lights up orange to 

warn the user. Details on acoustic problems can be accessed through the 

audio guidance function*2, which also provides announcements for other 

operations, such as when Bluetooth connections have been established.

*1 Automatically measures acoustic characteristics of the operation space and the placement 
of microphones and speakers, while adjusting the filter settings of the adaptive echo 
canceller to optimize internal parameters. (This function optimizes settings for the adaptive 
echo canceller and Automatic room EQ to correct the difference in delay between the 
internal and external speakers and correct for the frequency characteristics of the external 
speaker.)

*2 Supports English, Japanese, Chinese, Korean, French, Spanish, and German. The default 
setting is English.

The audio mixing function mixes multiple voice input sources connected 

to each interface (USB, Bluetooth, and audio input/output) allowing 

simultaneous communication over different lines. For example, while 

connected to a web conference via USB, you can also include more 

participants via smartphone using a Bluetooth connection by using the 

audio mixing function to combine the audio sources.

Equipped with an external microphone*1 input, the YVC-1000 is ideal 

for applications such as remote classes or seminars where a handheld 

microphonemay be preferable. Simply connect an external microphone to 

output your voice through both the 

base unit speaker and speakers at 

remote destinations.

*1 Please refer to the website for information 
on tested handheld microphones.

Optimize acoustic settings with a single touch Communicate with various sources simultaneously

Connect to an external microphone for more flexibility 
during remote class sessions or seminars

Web conference
Public phone line

Tuning fork button

Effective remote communication 

through close audio/video integration

The YVC-1000 features separate microphone and speaker units that smoothly integrate audio and video for natural,  

comfortable remote communication. The high performance, full range speaker unit can be placed close to the display  

so that audio and video from the remote location blend naturally, while adaptive echo canceller and other Yamaha sound  

processing technologies facilitate stress-free conversation.

Control unit (with a built-in speaker)

Microphone

Unified Communications Microphone & Speaker System

YVC-1000

Base site A Base site B Visiting location C

a b

ca+cb+c

a+b

BluetoothUSB USB

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Mixing the voice 
input via USB and 
the voice input via 

Bluetooth

Public phone line

Internet, intra-
company LAN, etc.

YVC-1000

PC

Audio conference, etc.

Video conference

PC

Bluetooth
connection

AUDIO (IN/OUT) connection

USB connection

Internet, intra-
company LAN, etc.

Smart-
phone

Video conference
system Video conference

system

Smart-
phone

Fix-line
phone

Web conference, etc.Flexible connectivity

Fast, easy connection to PCs, smartphones, tablets,  
and dedicated conferencing systems

Smooth Bluetooth connection using NFC*1 technology

Excellent scalability

In its standard configuration*1 the YVC-1000 is ideal for small and medium-size 
meetings. For conferencing on a larger scale, external speakers*2 and up to four 
additional YVC-MIC1000EX microphones can be added to cover a wider area and 
accommodate more conference participants.

*1 The standard YVC-1000 configuration 
consists of one control unit and one 
microphone.

*2 You can connect up to two commercially 
available powered speakers.

Connect additional speakers and microphones for larger  
meetings

Up to five  
microphones 

can be 
connected 

Connect to the YVC-1000 via USB, Bluetooth*1, or the audio terminals*2 of a conferencing system 

for high quality audio in your conferences and meetings. This range of connection options allows 

you to quickly adapt to a variety of communications environments, as well as situations where 

conferencing might otherwise be difficult due to the lack of a landline, or internet connectivity 

issues.

*1 Supports the mSBC codec for transmission of broadband data.

*2 RCA pin plugs.

Connect simply and easily by placing an NFC-compatible smartphone or tablet over the NFC logo on the top of the control unit 

while the Bluetooth button is blinking*2.

*1 NFC may not function correctly with some NFC-compatible devices.

*2 If you press the Bluetooth button once, it flashes in blue.


User-friendly design Convenient functions

The YVC-1000 automatically optimizes its acoustic settings by learning 

about the acoustic environment of a room as it operates. When time 

requirements mean that speed is an issue, simply pressing the tuning 

fork button activates the Automatic audio tuning function, immediately 

optimizing the acoustic settings for your current environment*1. If any 

acoustic problems are detected, the tuning fork button lights up orange to 

warn the user. Details on acoustic problems can be accessed through the 

audio guidance function*2, which also provides announcements for other 

operations, such as when Bluetooth connections have been established.

*1 Automatically measures acoustic characteristics of the operation space and the placement 
of microphones and speakers, while adjusting the filter settings of the adaptive echo 
canceller to optimize internal parameters. (This function optimizes settings for the adaptive 
echo canceller and Automatic room EQ to correct the difference in delay between the 
internal and external speakers and correct for the frequency characteristics of the external 
speaker.)

*2 Supports English, Japanese, Chinese, Korean, French, Spanish, and German. The default 
setting is English.

The audio mixing function mixes multiple voice input sources connected 

to each interface (USB, Bluetooth, and audio input/output) allowing 

simultaneous communication over different lines. For example, while 

connected to a web conference via USB, you can also include more 

participants via smartphone using a Bluetooth connection by using the 

audio mixing function to combine the audio sources.

Equipped with an external microphone*1 input, the YVC-1000 is ideal 

for applications such as remote classes or seminars where a handheld 

microphonemay be preferable. Simply connect an external microphone to 

output your voice through both the 

base unit speaker and speakers at 

remote destinations.

*1 Please refer to the website for information 
on tested handheld microphones.

Optimize acoustic settings with a single touch Communicate with various sources simultaneously

Connect to an external microphone for more flexibility 
during remote class sessions or seminars

Web conference
Public phone line

Tuning fork button

Effective remote communication 

through close audio/video integration

The YVC-1000 features separate microphone and speaker units that smoothly integrate audio and video for natural,  

comfortable remote communication. The high performance, full range speaker unit can be placed close to the display  

so that audio and video from the remote location blend naturally, while adaptive echo canceller and other Yamaha sound  

processing technologies facilitate stress-free conversation.

Control unit (with a built-in speaker)

Microphone

Unified Communications Microphone & Speaker System

YVC-1000

Base site A Base site B Visiting location C

a b

ca+cb+c

a+b

BluetoothUSB USB

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Mixing the voice 
input via USB and 
the voice input via 

Bluetooth

Public phone line

Internet, intra-
company LAN, etc.

YVC-1000

PC

Audio conference, etc.

Video conference

PC

Bluetooth
connection

AUDIO (IN/OUT) connection

USB connection

Internet, intra-
company LAN, etc.

Smart-
phone

Video conference
system Video conference

system

Smart-
phone

Fix-line
phone

Web conference, etc.Flexible connectivity

Fast, easy connection to PCs, smartphones, tablets,  
and dedicated conferencing systems

Smooth Bluetooth connection using NFC*1 technology

Excellent scalability

In its standard configuration*1 the YVC-1000 is ideal for small and medium-size 
meetings. For conferencing on a larger scale, external speakers*2 and up to four 
additional YVC-MIC1000EX microphones can be added to cover a wider area and 
accommodate more conference participants.

*1 The standard YVC-1000 configuration 
consists of one control unit and one 
microphone.

*2 You can connect up to two commercially 
available powered speakers.

Connect additional speakers and microphones for larger  
meetings

Up to five  
microphones 

can be 
connected 

Connect to the YVC-1000 via USB, Bluetooth*1, or the audio terminals*2 of a conferencing system 

for high quality audio in your conferences and meetings. This range of connection options allows 

you to quickly adapt to a variety of communications environments, as well as situations where 

conferencing might otherwise be difficult due to the lack of a landline, or internet connectivity 

issues.

*1 Supports the mSBC codec for transmission of broadband data.

*2 RCA pin plugs.

Connect simply and easily by placing an NFC-compatible smartphone or tablet over the NFC logo on the top of the control unit 

while the Bluetooth button is blinking*2.

*1 NFC may not function correctly with some NFC-compatible devices.

*2 If you press the Bluetooth button once, it flashes in blue.

© 2019 Yamaha Corporation. All rights reserved.

BR-YVC-1000-20190301-EN

G
eneral

Interface

Control Unit: USB 2.0 High Speed, Bluetooth, NFC (Near Field Communication)
Audio Input terminal (stereo RCA pin), Audio Output terminal (stereo RCA pin), 
External speaker terminal (RCA pin) x 2, Power terminal, Microphone terminal
Microphone: Input and output terminals

Power consumption (max) 20 W (one connected microphone), 35 W (five connected microphones)

Radio interference standard FCC (Part 15B) Class A, ICES-003

Operating environment
Temperature: 0 to 40°C (32 to 104°F)
Humidity: 20 to 85% (no condensation)

Dimensions
Control Unit (W x H x D): 332 x 95 x 162 mm (13.1 x 3.74 x 6.38 in)
Microphone (W x H x D): 136 x 36 x 136 mm (5.35 x 1.42 x 5.35 in)

Weight Control Unit: 1.8 kg (4.0 lbs), Microphone: 0.4 kg (0.9 lbs)

Power source 120 V (60 Hz)

Supported OS
OS: 32-bit or 64-bit Windows 10, 32-bit or 64-bit Windows 8.1, 32-bit or 64-bit Windows 8, 
32-bit or 64-bit Windows 7, Mac OS X 10.11, Mac OS X 10.10, Mac OS X 10.9, Mac OS X 10.8
USB: USB 2.0 or later

G
eneral

Bluetooth

Bluetooth specification version: 2.1 + EDR
Supported profile: HFP (1.6), A2DP
Supported Codec: SBC, mSBC
Wireless output: Class 2
Maximum communication distance: 10 m (32.8 ft)

NFC Compatible devices: NFC-compatible Android devices, versions 4.1, 4.2, 4.3 and 4.4

Voice guidance English, Japanese, Chinese, Korean, French, Spanish, German

Accessories
Power cable (3 m (9.8 ft)), USB cable (5 m (16.4 ft)), microphone cable (5 m (16.4 ft)),  
Quick Start Guide

Others Firmware update (transfer from PC through USB)

A
udio

Microphone unit Unidirectional x 3

Speaker unit Full-range x 1

Maximum volume 95 dB (0.5 m (1.6 ft))

Frequency bandwidth For sound pickup: 100 to 20,000 Hz, For playback: 100 to 20,000 Hz

Signal processing
Adaptive echo canceller, Noise reduction, Automatic tracking, Automatic gain control,
Automatic room EQ, Dereverberation, Automatic audio tuning

● Images of sound pickup range (within 3 m (9.8 ft), to a maximum recommended range of 5 m (16.4 ft). *per microphone)

● Specifications

Front Top side Terminals

● Control Unit ● Microphone ● Microphone ● Microphone● Control Unit● Control Unit

Microphone x 1 Microphone x 2 Microphone x 3 Microphone x 5

Unified Communications Microphone & Speaker System

YVC-1000

● The sound pickup range may differ depending on the operating environment and conditions.
● Sound quality improves when the person speaking is closer to the microphone.
● For the “Microphone x 3” and “Microphone x 5” configurations shown above, audio quality is superior in the “Microphone x 5” configuration  

as the microphones are placed closer to the participants.

● Option
Extension microphone for YVC-1000
YVC-MIC1000EX

A high quality conferencing experience

The YVC-1000 incorporates many high-quality sound technologies 

that Yamaha has developed over the years, including a unique 

Human Voice Activity Detection capability used to detect human 

voices. “HVAD” is an important element of several different sound 

processing features that require fast and efficient sorting of noise 

and human voices in order to make speaking and listening a more 

relaxing, stress-free experience during remote conferencing.

Innovative sound processing technologies combine 
to create a productive communications environment

Yamaha’s

unique sound optimization

technologies

Adaptive echo canceller
Delivering the clarity essential to  
efficient business communication

Automatic tracking
Focusing on what’s important

Noise reduction
Reducing noise for clearer  

communication

Automatic gain control
Ensuring that everyone can  

hear and be heard

Dereverberation
Clear, reverb-free sound

Automatic room EQ
The right sound for your room

Intelligently eliminates the echoes 
generated when microphones pick up 
sounds from speakers in environments 
with varying reflective properties. 
Adaptive echo canceller processes 
sounds of up to 20 kHz to facilitate 
clear, effective conversation.

The YVC-1000 utilizes a Automatic 
tracking function that allows it to 
detect and track the location of a 
person’s voice in order to provide the 
clearest sound pickup possible. The 
ability to distinguish human voices 
from random background noise is 
particularly useful in conferences held 
in noisy environments with a large 
number of participants.

The noise reduction function suppresses 
or eliminates unwanted sounds emitted 
from sources such as projectors and 
air conditioners. Continuous noise is 
removed from ambient sound picked 
up by the microphone in order to 
ensure that listeners hear only clear, 
intelligible voices.

This function automatically boosts 
or attenuates the gain for individual 
voices depending on their  level 
and distance from the microphone. 
Automatic gain control utilizes HVAD 
technology to ensure that only human 
voices are amplified, providing clear 
and concise communications even in 
noisy environments.

Naturally occurring reverberation can 
often wreak havoc on sound quality 
in remote conferencing situations. 
Offering excellent vocal clarity even in 
spaces subject to excessive natural 
reverb, the YVC-1000 suppresses the 
reverberation caused by the varying 
sonic characteristics of different 
environments. 

Automatic room EQ optimizes speaker 
output in real t ime to match the 
dimensions and acoustic properties 
of any room. Audio quality is adjusted 
automatically based on the audio 
signal of the current call to provide a 
more listenable tone and even reduce 
unwanted echoing.

332 mm (13-1/16") 136 mm (5-3/8")

95 m
m

 (3-3/4")

162 m
m

 (6-3/8")

136 m
m

 (5-3/8")

Power terminal

USB port

Microphone 
terminal

Input terminal (IN)

Output terminal 
(OUT)

External speaker terminals

Audio output terminals 
(AUDIO OUT)

Audio input terminals 
(AUDIO IN)

36 m
m

 (1-7/16")

1

1 74

2 85

3 6

2 3 4 5 76 8

3m

Screen

3m
(9.8 ft)

3m
(9.8 ft)

3m

Screen ScreenScreen

(9.8 ft)

(9.8 ft)

• Android  is a trademark or registered trademarks of Google Inc.•                  is a registered trademark of the Bluetooth SIG and is used by Yamaha in accordance with a license agreement.
• NFC logo       is a trademark or registered trademark of NFC Forum, Inc.About trademarks

Unified Communications 
Microphone & Speaker System

YVC-1000

Smart Separation for Closer Communication
Separate microphone and speaker for an intimate audio/video experience

User-friendly design Convenient functions

The YVC-1000 automatically optimizes its acoustic settings by learning 

about the acoustic environment of a room as it operates. When time 

requirements mean that speed is an issue, simply pressing the tuning 

fork button activates the Automatic audio tuning function, immediately 

optimizing the acoustic settings for your current environment*1. If any 

acoustic problems are detected, the tuning fork button lights up orange to 

warn the user. Details on acoustic problems can be accessed through the 

audio guidance function*2, which also provides announcements for other 

operations, such as when Bluetooth connections have been established.

*1 Automatically measures acoustic characteristics of the operation space and the placement 
of microphones and speakers, while adjusting the filter settings of the adaptive echo 
canceller to optimize internal parameters. (This function optimizes settings for the adaptive 
echo canceller and Automatic room EQ to correct the difference in delay between the 
internal and external speakers and correct for the frequency characteristics of the external 
speaker.)

*2 Supports English, Japanese, Chinese, Korean, French, Spanish, and German. The default 
setting is English.

The audio mixing function mixes multiple voice input sources connected 

to each interface (USB, Bluetooth, and audio input/output) allowing 

simultaneous communication over different lines. For example, while 

connected to a web conference via USB, you can also include more 

participants via smartphone using a Bluetooth connection by using the 

audio mixing function to combine the audio sources.

Equipped with an external microphone*1 input, the YVC-1000 is ideal 

for applications such as remote classes or seminars where a handheld 

microphonemay be preferable. Simply connect an external microphone to 

output your voice through both the 

base unit speaker and speakers at 

remote destinations.

*1 Please refer to the website for information 
on tested handheld microphones.

Optimize acoustic settings with a single touch Communicate with various sources simultaneously

Connect to an external microphone for more flexibility 
during remote class sessions or seminars

Web conference
Public phone line

Tuning fork button

Effective remote communication 

through close audio/video integration

The YVC-1000 features separate microphone and speaker units that smoothly integrate audio and video for natural,  

comfortable remote communication. The high performance, full range speaker unit can be placed close to the display  

so that audio and video from the remote location blend naturally, while adaptive echo canceller and other Yamaha sound  

processing technologies facilitate stress-free conversation.

Control unit (with a built-in speaker)

Microphone

Unified Communications Microphone & Speaker System

YVC-1000

Base site A Base site B Visiting location C

a b

ca+cb+c

a+b

BluetoothUSB USB

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Mixing the voice 
input via USB and 
the voice input via 

Bluetooth

Public phone line

Internet, intra-
company LAN, etc.

YVC-1000

PC

Audio conference, etc.

Video conference

PC

Bluetooth
connection

AUDIO (IN/OUT) connection

USB connection

Internet, intra-
company LAN, etc.

Smart-
phone

Video conference
system Video conference

system

Smart-
phone

Fix-line
phone

Web conference, etc.Flexible connectivity

Fast, easy connection to PCs, smartphones, tablets,  
and dedicated conferencing systems

Smooth Bluetooth connection using NFC*1 technology

Excellent scalability

In its standard configuration*1 the YVC-1000 is ideal for small and medium-size 
meetings. For conferencing on a larger scale, external speakers*2 and up to four 
additional YVC-MIC1000EX microphones can be added to cover a wider area and 
accommodate more conference participants.

*1 The standard YVC-1000 configuration 
consists of one control unit and one 
microphone.

*2 You can connect up to two commercially 
available powered speakers.

Connect additional speakers and microphones for larger  
meetings

Up to five  
microphones 

can be 
connected 

Connect to the YVC-1000 via USB, Bluetooth*1, or the audio terminals*2 of a conferencing system 

for high quality audio in your conferences and meetings. This range of connection options allows 

you to quickly adapt to a variety of communications environments, as well as situations where 

conferencing might otherwise be difficult due to the lack of a landline, or internet connectivity 

issues.

*1 Supports the mSBC codec for transmission of broadband data.

*2 RCA pin plugs.

Connect simply and easily by placing an NFC-compatible smartphone or tablet over the NFC logo on the top of the control unit 

while the Bluetooth button is blinking*2.

*1 NFC may not function correctly with some NFC-compatible devices.

*2 If you press the Bluetooth button once, it flashes in blue.

User-friendly design Convenient functions

The YVC-1000 automatically optimizes its acoustic settings by learning 

about the acoustic environment of a room as it operates. When time 

requirements mean that speed is an issue, simply pressing the tuning 

fork button activates the Automatic audio tuning function, immediately 

optimizing the acoustic settings for your current environment*1. If any 

acoustic problems are detected, the tuning fork button lights up orange to 

warn the user. Details on acoustic problems can be accessed through the 

audio guidance function*2, which also provides announcements for other 

operations, such as when Bluetooth connections have been established.

*1 Automatically measures acoustic characteristics of the operation space and the placement 
of microphones and speakers, while adjusting the filter settings of the adaptive echo 
canceller to optimize internal parameters. (This function optimizes settings for the adaptive 
echo canceller and Automatic room EQ to correct the difference in delay between the 
internal and external speakers and correct for the frequency characteristics of the external 
speaker.)

*2 Supports English, Japanese, Chinese, Korean, French, Spanish, and German. The default 
setting is English.

The audio mixing function mixes multiple voice input sources connected 

to each interface (USB, Bluetooth, and audio input/output) allowing 

simultaneous communication over different lines. For example, while 

connected to a web conference via USB, you can also include more 

participants via smartphone using a Bluetooth connection by using the 

audio mixing function to combine the audio sources.

Equipped with an external microphone*1 input, the YVC-1000 is ideal 

for applications such as remote classes or seminars where a handheld 

microphonemay be preferable. Simply connect an external microphone to 

output your voice through both the 

base unit speaker and speakers at 

remote destinations.

*1 Please refer to the website for information 
on tested handheld microphones.

Optimize acoustic settings with a single touch Communicate with various sources simultaneously

Connect to an external microphone for more flexibility 
during remote class sessions or seminars

Web conference
Public phone line

Tuning fork button

Effective remote communication 

through close audio/video integration

The YVC-1000 features separate microphone and speaker units that smoothly integrate audio and video for natural,  

comfortable remote communication. The high performance, full range speaker unit can be placed close to the display  

so that audio and video from the remote location blend naturally, while adaptive echo canceller and other Yamaha sound  

processing technologies facilitate stress-free conversation.

Control unit (with a built-in speaker)

Microphone

Unified Communications Microphone & Speaker System

YVC-1000

Base site A Base site B Visiting location C

a b

ca+cb+c

a+b

BluetoothUSB USB

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Mixing the voice 
input via USB and 
the voice input via 

Bluetooth

Public phone line

Internet, intra-
company LAN, etc.

YVC-1000

PC

Audio conference, etc.

Video conference

PC

Bluetooth
connection

AUDIO (IN/OUT) connection

USB connection

Internet, intra-
company LAN, etc.

Smart-
phone

Video conference
system Video conference

system

Smart-
phone

Fix-line
phone

Web conference, etc.Flexible connectivity

Fast, easy connection to PCs, smartphones, tablets,  
and dedicated conferencing systems

Smooth Bluetooth connection using NFC*1 technology

Excellent scalability

In its standard configuration*1 the YVC-1000 is ideal for small and medium-size 
meetings. For conferencing on a larger scale, external speakers*2 and up to four 
additional YVC-MIC1000EX microphones can be added to cover a wider area and 
accommodate more conference participants.

*1 The standard YVC-1000 configuration 
consists of one control unit and one 
microphone.

*2 You can connect up to two commercially 
available powered speakers.

Connect additional speakers and microphones for larger  
meetings

Up to five  
microphones 

can be 
connected 

Connect to the YVC-1000 via USB, Bluetooth*1, or the audio terminals*2 of a conferencing system 

for high quality audio in your conferences and meetings. This range of connection options allows 

you to quickly adapt to a variety of communications environments, as well as situations where 

conferencing might otherwise be difficult due to the lack of a landline, or internet connectivity 

issues.

*1 Supports the mSBC codec for transmission of broadband data.

*2 RCA pin plugs.

Connect simply and easily by placing an NFC-compatible smartphone or tablet over the NFC logo on the top of the control unit 

while the Bluetooth button is blinking*2.

*1 NFC may not function correctly with some NFC-compatible devices.

*2 If you press the Bluetooth button once, it flashes in blue.


User-friendly design Convenient functions

The YVC-1000 automatically optimizes its acoustic settings by learning 

about the acoustic environment of a room as it operates. When time 

requirements mean that speed is an issue, simply pressing the tuning 

fork button activates the Automatic audio tuning function, immediately 

optimizing the acoustic settings for your current environment*1. If any 

acoustic problems are detected, the tuning fork button lights up orange to 

warn the user. Details on acoustic problems can be accessed through the 

audio guidance function*2, which also provides announcements for other 

operations, such as when Bluetooth connections have been established.

*1 Automatically measures acoustic characteristics of the operation space and the placement 
of microphones and speakers, while adjusting the filter settings of the adaptive echo 
canceller to optimize internal parameters. (This function optimizes settings for the adaptive 
echo canceller and Automatic room EQ to correct the difference in delay between the 
internal and external speakers and correct for the frequency characteristics of the external 
speaker.)

*2 Supports English, Japanese, Chinese, Korean, French, Spanish, and German. The default 
setting is English.

The audio mixing function mixes multiple voice input sources connected 

to each interface (USB, Bluetooth, and audio input/output) allowing 

simultaneous communication over different lines. For example, while 

connected to a web conference via USB, you can also include more 

participants via smartphone using a Bluetooth connection by using the 

audio mixing function to combine the audio sources.

Equipped with an external microphone*1 input, the YVC-1000 is ideal 

for applications such as remote classes or seminars where a handheld 

microphonemay be preferable. Simply connect an external microphone to 

output your voice through both the 

base unit speaker and speakers at 

remote destinations.

*1 Please refer to the website for information 
on tested handheld microphones.

Optimize acoustic settings with a single touch Communicate with various sources simultaneously

Connect to an external microphone for more flexibility 
during remote class sessions or seminars

Web conference
Public phone line

Tuning fork button

Effective remote communication 

through close audio/video integration

The YVC-1000 features separate microphone and speaker units that smoothly integrate audio and video for natural,  

comfortable remote communication. The high performance, full range speaker unit can be placed close to the display  

so that audio and video from the remote location blend naturally, while adaptive echo canceller and other Yamaha sound  

processing technologies facilitate stress-free conversation.

Control unit (with a built-in speaker)

Microphone

Unified Communications Microphone & Speaker System

YVC-1000

Base site A Base site B Visiting location C

a b

ca+cb+c

a+b

BluetoothUSB USB

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Mixing the voice 
input via USB and 
the voice input via 

Bluetooth

Public phone line

Internet, intra-
company LAN, etc.

YVC-1000

PC

Audio conference, etc.

Video conference

PC

Bluetooth
connection

AUDIO (IN/OUT) connection

USB connection

Internet, intra-
company LAN, etc.

Smart-
phone

Video conference
system Video conference

system

Smart-
phone

Fix-line
phone

Web conference, etc.Flexible connectivity

Fast, easy connection to PCs, smartphones, tablets,  
and dedicated conferencing systems

Smooth Bluetooth connection using NFC*1 technology

Excellent scalability

In its standard configuration*1 the YVC-1000 is ideal for small and medium-size 
meetings. For conferencing on a larger scale, external speakers*2 and up to four 
additional YVC-MIC1000EX microphones can be added to cover a wider area and 
accommodate more conference participants.

*1 The standard YVC-1000 configuration 
consists of one control unit and one 
microphone.

*2 You can connect up to two commercially 
available powered speakers.

Connect additional speakers and microphones for larger  
meetings

Up to five  
microphones 

can be 
connected 

Connect to the YVC-1000 via USB, Bluetooth*1, or the audio terminals*2 of a conferencing system 

for high quality audio in your conferences and meetings. This range of connection options allows 

you to quickly adapt to a variety of communications environments, as well as situations where 

conferencing might otherwise be difficult due to the lack of a landline, or internet connectivity 

issues.

*1 Supports the mSBC codec for transmission of broadband data.

*2 RCA pin plugs.

Connect simply and easily by placing an NFC-compatible smartphone or tablet over the NFC logo on the top of the control unit 

while the Bluetooth button is blinking*2.

*1 NFC may not function correctly with some NFC-compatible devices.

*2 If you press the Bluetooth button once, it flashes in blue.

© 2019 Yamaha Corporation. All rights reserved.

BR-YVC-1000-20190301-EN

G
eneral

Interface

Control Unit: USB 2.0 High Speed, Bluetooth, NFC (Near Field Communication)
Audio Input terminal (stereo RCA pin), Audio Output terminal (stereo RCA pin), 
External speaker terminal (RCA pin) x 2, Power terminal, Microphone terminal
Microphone: Input and output terminals

Power consumption (max) 20 W (one connected microphone), 35 W (five connected microphones)

Radio interference standard FCC (Part 15B) Class A, ICES-003

Operating environment
Temperature: 0 to 40°C (32 to 104°F)
Humidity: 20 to 85% (no condensation)

Dimensions
Control Unit (W x H x D): 332 x 95 x 162 mm (13.1 x 3.74 x 6.38 in)
Microphone (W x H x D): 136 x 36 x 136 mm (5.35 x 1.42 x 5.35 in)

Weight Control Unit: 1.8 kg (4.0 lbs), Microphone: 0.4 kg (0.9 lbs)

Power source 120 V (60 Hz)

Supported OS
OS: 32-bit or 64-bit Windows 10, 32-bit or 64-bit Windows 8.1, 32-bit or 64-bit Windows 8, 
32-bit or 64-bit Windows 7, Mac OS X 10.11, Mac OS X 10.10, Mac OS X 10.9, Mac OS X 10.8
USB: USB 2.0 or later

G
eneral

Bluetooth

Bluetooth specification version: 2.1 + EDR
Supported profile: HFP (1.6), A2DP
Supported Codec: SBC, mSBC
Wireless output: Class 2
Maximum communication distance: 10 m (32.8 ft)

NFC Compatible devices: NFC-compatible Android devices, versions 4.1, 4.2, 4.3 and 4.4

Voice guidance English, Japanese, Chinese, Korean, French, Spanish, German

Accessories
Power cable (3 m (9.8 ft)), USB cable (5 m (16.4 ft)), microphone cable (5 m (16.4 ft)),  
Quick Start Guide

Others Firmware update (transfer from PC through USB)

A
udio

Microphone unit Unidirectional x 3

Speaker unit Full-range x 1

Maximum volume 95 dB (0.5 m (1.6 ft))

Frequency bandwidth For sound pickup: 100 to 20,000 Hz, For playback: 100 to 20,000 Hz

Signal processing
Adaptive echo canceller, Noise reduction, Automatic tracking, Automatic gain control,
Automatic room EQ, Dereverberation, Automatic audio tuning

● Images of sound pickup range (within 3 m (9.8 ft), to a maximum recommended range of 5 m (16.4 ft). *per microphone)

● Specifications

Front Top side Terminals

● Control Unit ● Microphone ● Microphone ● Microphone● Control Unit● Control Unit

Microphone x 1 Microphone x 2 Microphone x 3 Microphone x 5

Unified Communications Microphone & Speaker System

YVC-1000

● The sound pickup range may differ depending on the operating environment and conditions.
● Sound quality improves when the person speaking is closer to the microphone.
● For the “Microphone x 3” and “Microphone x 5” configurations shown above, audio quality is superior in the “Microphone x 5” configuration  

as the microphones are placed closer to the participants.

● Option
Extension microphone for YVC-1000
YVC-MIC1000EX

A high quality conferencing experience

The YVC-1000 incorporates many high-quality sound technologies 

that Yamaha has developed over the years, including a unique 

Human Voice Activity Detection capability used to detect human 

voices. “HVAD” is an important element of several different sound 

processing features that require fast and efficient sorting of noise 

and human voices in order to make speaking and listening a more 

relaxing, stress-free experience during remote conferencing.

Innovative sound processing technologies combine 
to create a productive communications environment

Yamaha’s

unique sound optimization

technologies

Adaptive echo canceller
Delivering the clarity essential to  
efficient business communication

Automatic tracking
Focusing on what’s important

Noise reduction
Reducing noise for clearer  

communication

Automatic gain control
Ensuring that everyone can  

hear and be heard

Dereverberation
Clear, reverb-free sound

Automatic room EQ
The right sound for your room

Intelligently eliminates the echoes 
generated when microphones pick up 
sounds from speakers in environments 
with varying reflective properties. 
Adaptive echo canceller processes 
sounds of up to 20 kHz to facilitate 
clear, effective conversation.

The YVC-1000 utilizes a Automatic 
tracking function that allows it to 
detect and track the location of a 
person’s voice in order to provide the 
clearest sound pickup possible. The 
ability to distinguish human voices 
from random background noise is 
particularly useful in conferences held 
in noisy environments with a large 
number of participants.

The noise reduction function suppresses 
or eliminates unwanted sounds emitted 
from sources such as projectors and 
air conditioners. Continuous noise is 
removed from ambient sound picked 
up by the microphone in order to 
ensure that listeners hear only clear, 
intelligible voices.

This function automatically boosts 
or attenuates the gain for individual 
voices depending on their  level 
and distance from the microphone. 
Automatic gain control utilizes HVAD 
technology to ensure that only human 
voices are amplified, providing clear 
and concise communications even in 
noisy environments.

Naturally occurring reverberation can 
often wreak havoc on sound quality 
in remote conferencing situations. 
Offering excellent vocal clarity even in 
spaces subject to excessive natural 
reverb, the YVC-1000 suppresses the 
reverberation caused by the varying 
sonic characteristics of different 
environments. 

Automatic room EQ optimizes speaker 
output in real t ime to match the 
dimensions and acoustic properties 
of any room. Audio quality is adjusted 
automatically based on the audio 
signal of the current call to provide a 
more listenable tone and even reduce 
unwanted echoing.

332 mm (13-1/16") 136 mm (5-3/8")

95 m
m

 (3-3/4")

162 m
m

 (6-3/8")

136 m
m

 (5-3/8")

Power terminal

USB port

Microphone 
terminal

Input terminal (IN)

Output terminal 
(OUT)

External speaker terminals

Audio output terminals 
(AUDIO OUT)

Audio input terminals 
(AUDIO IN)

36 m
m

 (1-7/16")

1

1 74

2 85

3 6

2 3 4 5 76 8

3m

Screen

3m
(9.8 ft)

3m
(9.8 ft)

3m

Screen ScreenScreen

(9.8 ft)

(9.8 ft)

• Android  is a trademark or registered trademarks of Google Inc.•                  is a registered trademark of the Bluetooth SIG and is used by Yamaha in accordance with a license agreement.
• NFC logo       is a trademark or registered trademark of NFC Forum, Inc.About trademarks

Unified Communications 
Microphone & Speaker System

YVC-1000

Smart Separation for Closer Communication
Separate microphone and speaker for an intimate audio/video experience

User-friendly design Convenient functions

The YVC-1000 automatically optimizes its acoustic settings by learning 

about the acoustic environment of a room as it operates. When time 

requirements mean that speed is an issue, simply pressing the tuning 

fork button activates the Automatic audio tuning function, immediately 

optimizing the acoustic settings for your current environment*1. If any 

acoustic problems are detected, the tuning fork button lights up orange to 

warn the user. Details on acoustic problems can be accessed through the 

audio guidance function*2, which also provides announcements for other 

operations, such as when Bluetooth connections have been established.

*1 Automatically measures acoustic characteristics of the operation space and the placement 
of microphones and speakers, while adjusting the filter settings of the adaptive echo 
canceller to optimize internal parameters. (This function optimizes settings for the adaptive 
echo canceller and Automatic room EQ to correct the difference in delay between the 
internal and external speakers and correct for the frequency characteristics of the external 
speaker.)

*2 Supports English, Japanese, Chinese, Korean, French, Spanish, and German. The default 
setting is English.

The audio mixing function mixes multiple voice input sources connected 

to each interface (USB, Bluetooth, and audio input/output) allowing 

simultaneous communication over different lines. For example, while 

connected to a web conference via USB, you can also include more 

participants via smartphone using a Bluetooth connection by using the 

audio mixing function to combine the audio sources.

Equipped with an external microphone*1 input, the YVC-1000 is ideal 

for applications such as remote classes or seminars where a handheld 

microphonemay be preferable. Simply connect an external microphone to 

output your voice through both the 

base unit speaker and speakers at 

remote destinations.

*1 Please refer to the website for information 
on tested handheld microphones.

Optimize acoustic settings with a single touch Communicate with various sources simultaneously

Connect to an external microphone for more flexibility 
during remote class sessions or seminars

Web conference
Public phone line

Tuning fork button

Effective remote communication 

through close audio/video integration

The YVC-1000 features separate microphone and speaker units that smoothly integrate audio and video for natural,  

comfortable remote communication. The high performance, full range speaker unit can be placed close to the display  

so that audio and video from the remote location blend naturally, while adaptive echo canceller and other Yamaha sound  

processing technologies facilitate stress-free conversation.

Control unit (with a built-in speaker)

Microphone

Unified Communications Microphone & Speaker System

YVC-1000

Base site A Base site B Visiting location C

a b

ca+cb+c

a+b

BluetoothUSB USB

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Mixing the voice 
input via USB and 
the voice input via 

Bluetooth

Public phone line

Internet, intra-
company LAN, etc.

YVC-1000

PC

Audio conference, etc.

Video conference

PC

Bluetooth
connection

AUDIO (IN/OUT) connection

USB connection

Internet, intra-
company LAN, etc.

Smart-
phone

Video conference
system Video conference

system

Smart-
phone

Fix-line
phone

Web conference, etc.Flexible connectivity

Fast, easy connection to PCs, smartphones, tablets,  
and dedicated conferencing systems

Smooth Bluetooth connection using NFC*1 technology

Excellent scalability

In its standard configuration*1 the YVC-1000 is ideal for small and medium-size 
meetings. For conferencing on a larger scale, external speakers*2 and up to four 
additional YVC-MIC1000EX microphones can be added to cover a wider area and 
accommodate more conference participants.

*1 The standard YVC-1000 configuration 
consists of one control unit and one 
microphone.

*2 You can connect up to two commercially 
available powered speakers.

Connect additional speakers and microphones for larger  
meetings

Up to five  
microphones 

can be 
connected 

Connect to the YVC-1000 via USB, Bluetooth*1, or the audio terminals*2 of a conferencing system 

for high quality audio in your conferences and meetings. This range of connection options allows 

you to quickly adapt to a variety of communications environments, as well as situations where 

conferencing might otherwise be difficult due to the lack of a landline, or internet connectivity 

issues.

*1 Supports the mSBC codec for transmission of broadband data.

*2 RCA pin plugs.

Connect simply and easily by placing an NFC-compatible smartphone or tablet over the NFC logo on the top of the control unit 

while the Bluetooth button is blinking*2.

*1 NFC may not function correctly with some NFC-compatible devices.

*2 If you press the Bluetooth button once, it flashes in blue.

User-friendly design Convenient functions

The YVC-1000 automatically optimizes its acoustic settings by learning 

about the acoustic environment of a room as it operates. When time 

requirements mean that speed is an issue, simply pressing the tuning 

fork button activates the Automatic audio tuning function, immediately 

optimizing the acoustic settings for your current environment*1. If any 

acoustic problems are detected, the tuning fork button lights up orange to 

warn the user. Details on acoustic problems can be accessed through the 

audio guidance function*2, which also provides announcements for other 

operations, such as when Bluetooth connections have been established.

*1 Automatically measures acoustic characteristics of the operation space and the placement 
of microphones and speakers, while adjusting the filter settings of the adaptive echo 
canceller to optimize internal parameters. (This function optimizes settings for the adaptive 
echo canceller and Automatic room EQ to correct the difference in delay between the 
internal and external speakers and correct for the frequency characteristics of the external 
speaker.)

*2 Supports English, Japanese, Chinese, Korean, French, Spanish, and German. The default 
setting is English.

The audio mixing function mixes multiple voice input sources connected 

to each interface (USB, Bluetooth, and audio input/output) allowing 

simultaneous communication over different lines. For example, while 

connected to a web conference via USB, you can also include more 

participants via smartphone using a Bluetooth connection by using the 

audio mixing function to combine the audio sources.

Equipped with an external microphone*1 input, the YVC-1000 is ideal 

for applications such as remote classes or seminars where a handheld 

microphonemay be preferable. Simply connect an external microphone to 

output your voice through both the 

base unit speaker and speakers at 

remote destinations.

*1 Please refer to the website for information 
on tested handheld microphones.

Optimize acoustic settings with a single touch Communicate with various sources simultaneously

Connect to an external microphone for more flexibility 
during remote class sessions or seminars

Web conference
Public phone line

Tuning fork button

Effective remote communication 

through close audio/video integration

The YVC-1000 features separate microphone and speaker units that smoothly integrate audio and video for natural,  

comfortable remote communication. The high performance, full range speaker unit can be placed close to the display  

so that audio and video from the remote location blend naturally, while adaptive echo canceller and other Yamaha sound  

processing technologies facilitate stress-free conversation.

Control unit (with a built-in speaker)

Microphone

Unified Communications Microphone & Speaker System

YVC-1000

Base site A Base site B Visiting location C

a b

ca+cb+c

a+b

BluetoothUSB USB

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Mixing the voice 
input via USB and 
the voice input via 

Bluetooth

Public phone line

Internet, intra-
company LAN, etc.

YVC-1000

PC

Audio conference, etc.

Video conference

PC

Bluetooth
connection

AUDIO (IN/OUT) connection

USB connection

Internet, intra-
company LAN, etc.

Smart-
phone

Video conference
system Video conference

system

Smart-
phone

Fix-line
phone

Web conference, etc.Flexible connectivity

Fast, easy connection to PCs, smartphones, tablets,  
and dedicated conferencing systems

Smooth Bluetooth connection using NFC*1 technology

Excellent scalability

In its standard configuration*1 the YVC-1000 is ideal for small and medium-size 
meetings. For conferencing on a larger scale, external speakers*2 and up to four 
additional YVC-MIC1000EX microphones can be added to cover a wider area and 
accommodate more conference participants.

*1 The standard YVC-1000 configuration 
consists of one control unit and one 
microphone.

*2 You can connect up to two commercially 
available powered speakers.

Connect additional speakers and microphones for larger  
meetings

Up to five  
microphones 

can be 
connected 

Connect to the YVC-1000 via USB, Bluetooth*1, or the audio terminals*2 of a conferencing system 

for high quality audio in your conferences and meetings. This range of connection options allows 

you to quickly adapt to a variety of communications environments, as well as situations where 

conferencing might otherwise be difficult due to the lack of a landline, or internet connectivity 

issues.

*1 Supports the mSBC codec for transmission of broadband data.

*2 RCA pin plugs.

Connect simply and easily by placing an NFC-compatible smartphone or tablet over the NFC logo on the top of the control unit 

while the Bluetooth button is blinking*2.

*1 NFC may not function correctly with some NFC-compatible devices.

*2 If you press the Bluetooth button once, it flashes in blue.


© 2019 Yamaha Corporation. All rights reserved.

BR-YVC-1000-20190301-EN

G
eneral

Interface

Control Unit: USB 2.0 High Speed, Bluetooth, NFC (Near Field Communication)
Audio Input terminal (stereo RCA pin), Audio Output terminal (stereo RCA pin), 
External speaker terminal (RCA pin) x 2, Power terminal, Microphone terminal
Microphone: Input and output terminals

Power consumption (max) 20 W (one connected microphone), 35 W (five connected microphones)

Radio interference standard FCC (Part 15B) Class A, ICES-003

Operating environment
Temperature: 0 to 40°C (32 to 104°F)
Humidity: 20 to 85% (no condensation)

Dimensions
Control Unit (W x H x D): 332 x 95 x 162 mm (13.1 x 3.74 x 6.38 in)
Microphone (W x H x D): 136 x 36 x 136 mm (5.35 x 1.42 x 5.35 in)

Weight Control Unit: 1.8 kg (4.0 lbs), Microphone: 0.4 kg (0.9 lbs)

Power source 120 V (60 Hz)

Supported OS
OS: 32-bit or 64-bit Windows 10, 32-bit or 64-bit Windows 8.1, 32-bit or 64-bit Windows 8, 
32-bit or 64-bit Windows 7, Mac OS X 10.11, Mac OS X 10.10, Mac OS X 10.9, Mac OS X 10.8
USB: USB 2.0 or later

G
eneral

Bluetooth

Bluetooth specification version: 2.1 + EDR
Supported profile: HFP (1.6), A2DP
Supported Codec: SBC, mSBC
Wireless output: Class 2
Maximum communication distance: 10 m (32.8 ft)

NFC Compatible devices: NFC-compatible Android devices, versions 4.1, 4.2, 4.3 and 4.4

Voice guidance English, Japanese, Chinese, Korean, French, Spanish, German

Accessories
Power cable (3 m (9.8 ft)), USB cable (5 m (16.4 ft)), microphone cable (5 m (16.4 ft)),  
Quick Start Guide

Others Firmware update (transfer from PC through USB)

A
udio

Microphone unit Unidirectional x 3

Speaker unit Full-range x 1

Maximum volume 95 dB (0.5 m (1.6 ft))

Frequency bandwidth For sound pickup: 100 to 20,000 Hz, For playback: 100 to 20,000 Hz

Signal processing
Adaptive echo canceller, Noise reduction, Automatic tracking, Automatic gain control,
Automatic room EQ, Dereverberation, Automatic audio tuning

● Images of sound pickup range (within 3 m (9.8 ft), to a maximum recommended range of 5 m (16.4 ft). *per microphone)

● Specifications

Front Top side Terminals

● Control Unit ● Microphone ● Microphone ● Microphone● Control Unit● Control Unit

Microphone x 1 Microphone x 2 Microphone x 3 Microphone x 5

Unified Communications Microphone & Speaker System

YVC-1000

● The sound pickup range may differ depending on the operating environment and conditions.
● Sound quality improves when the person speaking is closer to the microphone.
● For the “Microphone x 3” and “Microphone x 5” configurations shown above, audio quality is superior in the “Microphone x 5” configuration  

as the microphones are placed closer to the participants.

● Option
Extension microphone for YVC-1000
YVC-MIC1000EX

A high quality conferencing experience

The YVC-1000 incorporates many high-quality sound technologies 

that Yamaha has developed over the years, including a unique 

Human Voice Activity Detection capability used to detect human 

voices. “HVAD” is an important element of several different sound 

processing features that require fast and efficient sorting of noise 

and human voices in order to make speaking and listening a more 

relaxing, stress-free experience during remote conferencing.

Innovative sound processing technologies combine 
to create a productive communications environment

Yamaha’s

unique sound optimization

technologies

Adaptive echo canceller
Delivering the clarity essential to  
efficient business communication

Automatic tracking
Focusing on what’s important

Noise reduction
Reducing noise for clearer  

communication

Automatic gain control
Ensuring that everyone can  

hear and be heard

Dereverberation
Clear, reverb-free sound

Automatic room EQ
The right sound for your room

Intelligently eliminates the echoes 
generated when microphones pick up 
sounds from speakers in environments 
with varying reflective properties. 
Adaptive echo canceller processes 
sounds of up to 20 kHz to facilitate 
clear, effective conversation.

The YVC-1000 utilizes a Automatic 
tracking function that allows it to 
detect and track the location of a 
person’s voice in order to provide the 
clearest sound pickup possible. The 
ability to distinguish human voices 
from random background noise is 
particularly useful in conferences held 
in noisy environments with a large 
number of participants.

The noise reduction function suppresses 
or eliminates unwanted sounds emitted 
from sources such as projectors and 
air conditioners. Continuous noise is 
removed from ambient sound picked 
up by the microphone in order to 
ensure that listeners hear only clear, 
intelligible voices.

This function automatically boosts 
or attenuates the gain for individual 
voices depending on their  level 
and distance from the microphone. 
Automatic gain control utilizes HVAD 
technology to ensure that only human 
voices are amplified, providing clear 
and concise communications even in 
noisy environments.

Naturally occurring reverberation can 
often wreak havoc on sound quality 
in remote conferencing situations. 
Offering excellent vocal clarity even in 
spaces subject to excessive natural 
reverb, the YVC-1000 suppresses the 
reverberation caused by the varying 
sonic characteristics of different 
environments. 

Automatic room EQ optimizes speaker 
output in real t ime to match the 
dimensions and acoustic properties 
of any room. Audio quality is adjusted 
automatically based on the audio 
signal of the current call to provide a 
more listenable tone and even reduce 
unwanted echoing.

332 mm (13-1/16") 136 mm (5-3/8")

95 m
m

 (3-3/4")

162 m
m

 (6-3/8")

136 m
m

 (5-3/8")

Power terminal

USB port

Microphone 
terminal

Input terminal (IN)

Output terminal 
(OUT)

External speaker terminals

Audio output terminals 
(AUDIO OUT)

Audio input terminals 
(AUDIO IN)

36 m
m

 (1-7/16")

1

1 74

2 85

3 6

2 3 4 5 76 8

3m

Screen

3m
(9.8 ft)

3m
(9.8 ft)

3m

Screen ScreenScreen

(9.8 ft)

(9.8 ft)

• Android  is a trademark or registered trademarks of Google Inc.•                  is a registered trademark of the Bluetooth SIG and is used by Yamaha in accordance with a license agreement.
• NFC logo       is a trademark or registered trademark of NFC Forum, Inc.About trademarks

Unified Communications 
Microphone & Speaker System

YVC-1000

Smart Separation for Closer Communication
Separate microphone and speaker for an intimate audio/video experience

© 2019 Yamaha Corporation. All rights reserved.

BR-YVC-1000-20190301-EN

G
eneral

Interface

Control Unit: USB 2.0 High Speed, Bluetooth, NFC (Near Field Communication)
Audio Input terminal (stereo RCA pin), Audio Output terminal (stereo RCA pin), 
External speaker terminal (RCA pin) x 2, Power terminal, Microphone terminal
Microphone: Input and output terminals

Power consumption (max) 20 W (one connected microphone), 35 W (five connected microphones)

Radio interference standard FCC (Part 15B) Class A, ICES-003

Operating environment
Temperature: 0 to 40°C (32 to 104°F)
Humidity: 20 to 85% (no condensation)

Dimensions
Control Unit (W x H x D): 332 x 95 x 162 mm (13.1 x 3.74 x 6.38 in)
Microphone (W x H x D): 136 x 36 x 136 mm (5.35 x 1.42 x 5.35 in)

Weight Control Unit: 1.8 kg (4.0 lbs), Microphone: 0.4 kg (0.9 lbs)

Power source 120 V (60 Hz)

Supported OS
OS: 32-bit or 64-bit Windows 10, 32-bit or 64-bit Windows 8.1, 32-bit or 64-bit Windows 8, 
32-bit or 64-bit Windows 7, Mac OS X 10.11, Mac OS X 10.10, Mac OS X 10.9, Mac OS X 10.8
USB: USB 2.0 or later

G
eneral

Bluetooth

Bluetooth specification version: 2.1 + EDR
Supported profile: HFP (1.6), A2DP
Supported Codec: SBC, mSBC
Wireless output: Class 2
Maximum communication distance: 10 m (32.8 ft)

NFC Compatible devices: NFC-compatible Android devices, versions 4.1, 4.2, 4.3 and 4.4

Voice guidance English, Japanese, Chinese, Korean, French, Spanish, German

Accessories
Power cable (3 m (9.8 ft)), USB cable (5 m (16.4 ft)), microphone cable (5 m (16.4 ft)),  
Quick Start Guide

Others Firmware update (transfer from PC through USB)

A
udio

Microphone unit Unidirectional x 3

Speaker unit Full-range x 1

Maximum volume 95 dB (0.5 m (1.6 ft))

Frequency bandwidth For sound pickup: 100 to 20,000 Hz, For playback: 100 to 20,000 Hz

Signal processing
Adaptive echo canceller, Noise reduction, Automatic tracking, Automatic gain control,
Automatic room EQ, Dereverberation, Automatic audio tuning

● Images of sound pickup range (within 3 m (9.8 ft), to a maximum recommended range of 5 m (16.4 ft). *per microphone)

● Specifications

Front Top side Terminals

● Control Unit ● Microphone ● Microphone ● Microphone● Control Unit● Control Unit

Microphone x 1 Microphone x 2 Microphone x 3 Microphone x 5

Unified Communications Microphone & Speaker System

YVC-1000

● The sound pickup range may differ depending on the operating environment and conditions.
● Sound quality improves when the person speaking is closer to the microphone.
● For the “Microphone x 3” and “Microphone x 5” configurations shown above, audio quality is superior in the “Microphone x 5” configuration  

as the microphones are placed closer to the participants.

● Option
Extension microphone for YVC-1000
YVC-MIC1000EX

A high quality conferencing experience

The YVC-1000 incorporates many high-quality sound technologies 

that Yamaha has developed over the years, including a unique 

Human Voice Activity Detection capability used to detect human 

voices. “HVAD” is an important element of several different sound 

processing features that require fast and efficient sorting of noise 

and human voices in order to make speaking and listening a more 

relaxing, stress-free experience during remote conferencing.

Innovative sound processing technologies combine 
to create a productive communications environment

Yamaha’s

unique sound optimization

technologies

Adaptive echo canceller
Delivering the clarity essential to  
efficient business communication

Automatic tracking
Focusing on what’s important

Noise reduction
Reducing noise for clearer  

communication

Automatic gain control
Ensuring that everyone can  

hear and be heard

Dereverberation
Clear, reverb-free sound

Automatic room EQ
The right sound for your room

Intelligently eliminates the echoes 
generated when microphones pick up 
sounds from speakers in environments 
with varying reflective properties. 
Adaptive echo canceller processes 
sounds of up to 20 kHz to facilitate 
clear, effective conversation.

The YVC-1000 utilizes a Automatic 
tracking function that allows it to 
detect and track the location of a 
person’s voice in order to provide the 
clearest sound pickup possible. The 
ability to distinguish human voices 
from random background noise is 
particularly useful in conferences held 
in noisy environments with a large 
number of participants.

The noise reduction function suppresses 
or eliminates unwanted sounds emitted 
from sources such as projectors and 
air conditioners. Continuous noise is 
removed from ambient sound picked 
up by the microphone in order to 
ensure that listeners hear only clear, 
intelligible voices.

This function automatically boosts 
or attenuates the gain for individual 
voices depending on their  level 
and distance from the microphone. 
Automatic gain control utilizes HVAD 
technology to ensure that only human 
voices are amplified, providing clear 
and concise communications even in 
noisy environments.

Naturally occurring reverberation can 
often wreak havoc on sound quality 
in remote conferencing situations. 
Offering excellent vocal clarity even in 
spaces subject to excessive natural 
reverb, the YVC-1000 suppresses the 
reverberation caused by the varying 
sonic characteristics of different 
environments. 

Automatic room EQ optimizes speaker 
output in real t ime to match the 
dimensions and acoustic properties 
of any room. Audio quality is adjusted 
automatically based on the audio 
signal of the current call to provide a 
more listenable tone and even reduce 
unwanted echoing.

332 mm (13-1/16") 136 mm (5-3/8")

95 m
m

 (3-3/4")

162 m
m

 (6-3/8")

136 m
m

 (5-3/8")

Power terminal

USB port

Microphone 
terminal

Input terminal (IN)

Output terminal 
(OUT)

External speaker terminals

Audio output terminals 
(AUDIO OUT)

Audio input terminals 
(AUDIO IN)

36 m
m

 (1-7/16")

1

1 74

2 85

3 6

2 3 4 5 76 8

3m

Screen

3m
(9.8 ft)

3m
(9.8 ft)

3m

Screen ScreenScreen

(9.8 ft)

(9.8 ft)

• Android  is a trademark or registered trademarks of Google Inc.•                  is a registered trademark of the Bluetooth SIG and is used by Yamaha in accordance with a license agreement.
• NFC logo       is a trademark or registered trademark of NFC Forum, Inc.About trademarks

Unified Communications 
Microphone & Speaker System

YVC-1000

Smart Separation for Closer Communication
Separate microphone and speaker for an intimate audio/video experience

User-friendly design Convenient functions

The YVC-1000 automatically optimizes its acoustic settings by learning 

about the acoustic environment of a room as it operates. When time 

requirements mean that speed is an issue, simply pressing the tuning 

fork button activates the Automatic audio tuning function, immediately 

optimizing the acoustic settings for your current environment*1. If any 

acoustic problems are detected, the tuning fork button lights up orange to 

warn the user. Details on acoustic problems can be accessed through the 

audio guidance function*2, which also provides announcements for other 

operations, such as when Bluetooth connections have been established.

*1 Automatically measures acoustic characteristics of the operation space and the placement 
of microphones and speakers, while adjusting the filter settings of the adaptive echo 
canceller to optimize internal parameters. (This function optimizes settings for the adaptive 
echo canceller and Automatic room EQ to correct the difference in delay between the 
internal and external speakers and correct for the frequency characteristics of the external 
speaker.)

*2 Supports English, Japanese, Chinese, Korean, French, Spanish, and German. The default 
setting is English.

The audio mixing function mixes multiple voice input sources connected 

to each interface (USB, Bluetooth, and audio input/output) allowing 

simultaneous communication over different lines. For example, while 

connected to a web conference via USB, you can also include more 

participants via smartphone using a Bluetooth connection by using the 

audio mixing function to combine the audio sources.

Equipped with an external microphone*1 input, the YVC-1000 is ideal 

for applications such as remote classes or seminars where a handheld 

microphonemay be preferable. Simply connect an external microphone to 

output your voice through both the 

base unit speaker and speakers at 

remote destinations.

*1 Please refer to the website for information 
on tested handheld microphones.

Optimize acoustic settings with a single touch Communicate with various sources simultaneously

Connect to an external microphone for more flexibility 
during remote class sessions or seminars

Web conference
Public phone line

Tuning fork button

Effective remote communication 

through close audio/video integration

The YVC-1000 features separate microphone and speaker units that smoothly integrate audio and video for natural,  

comfortable remote communication. The high performance, full range speaker unit can be placed close to the display  

so that audio and video from the remote location blend naturally, while adaptive echo canceller and other Yamaha sound  

processing technologies facilitate stress-free conversation.

Control unit (with a built-in speaker)

Microphone

Unified Communications Microphone & Speaker System

YVC-1000

Base site A Base site B Visiting location C

a b

ca+cb+c

a+b

BluetoothUSB USB

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Mixing the voice 
input via USB and 
the voice input via 

Bluetooth

Public phone line

Internet, intra-
company LAN, etc.

YVC-1000

PC

Audio conference, etc.

Video conference

PC

Bluetooth
connection

AUDIO (IN/OUT) connection

USB connection

Internet, intra-
company LAN, etc.

Smart-
phone

Video conference
system Video conference

system

Smart-
phone

Fix-line
phone

Web conference, etc.Flexible connectivity

Fast, easy connection to PCs, smartphones, tablets,  
and dedicated conferencing systems

Smooth Bluetooth connection using NFC*1 technology

Excellent scalability

In its standard configuration*1 the YVC-1000 is ideal for small and medium-size 
meetings. For conferencing on a larger scale, external speakers*2 and up to four 
additional YVC-MIC1000EX microphones can be added to cover a wider area and 
accommodate more conference participants.

*1 The standard YVC-1000 configuration 
consists of one control unit and one 
microphone.

*2 You can connect up to two commercially 
available powered speakers.

Connect additional speakers and microphones for larger  
meetings

Up to five  
microphones 

can be 
connected 

Connect to the YVC-1000 via USB, Bluetooth*1, or the audio terminals*2 of a conferencing system 

for high quality audio in your conferences and meetings. This range of connection options allows 

you to quickly adapt to a variety of communications environments, as well as situations where 

conferencing might otherwise be difficult due to the lack of a landline, or internet connectivity 

issues.

*1 Supports the mSBC codec for transmission of broadband data.

*2 RCA pin plugs.

Connect simply and easily by placing an NFC-compatible smartphone or tablet over the NFC logo on the top of the control unit 

while the Bluetooth button is blinking*2.

*1 NFC may not function correctly with some NFC-compatible devices.

*2 If you press the Bluetooth button once, it flashes in blue.

User-friendly design Convenient functions

The YVC-1000 automatically optimizes its acoustic settings by learning 

about the acoustic environment of a room as it operates. When time 

requirements mean that speed is an issue, simply pressing the tuning 

fork button activates the Automatic audio tuning function, immediately 

optimizing the acoustic settings for your current environment*1. If any 

acoustic problems are detected, the tuning fork button lights up orange to 

warn the user. Details on acoustic problems can be accessed through the 

audio guidance function*2, which also provides announcements for other 

operations, such as when Bluetooth connections have been established.

*1 Automatically measures acoustic characteristics of the operation space and the placement 
of microphones and speakers, while adjusting the filter settings of the adaptive echo 
canceller to optimize internal parameters. (This function optimizes settings for the adaptive 
echo canceller and Automatic room EQ to correct the difference in delay between the 
internal and external speakers and correct for the frequency characteristics of the external 
speaker.)

*2 Supports English, Japanese, Chinese, Korean, French, Spanish, and German. The default 
setting is English.

The audio mixing function mixes multiple voice input sources connected 

to each interface (USB, Bluetooth, and audio input/output) allowing 

simultaneous communication over different lines. For example, while 

connected to a web conference via USB, you can also include more 

participants via smartphone using a Bluetooth connection by using the 

audio mixing function to combine the audio sources.

Equipped with an external microphone*1 input, the YVC-1000 is ideal 

for applications such as remote classes or seminars where a handheld 

microphonemay be preferable. Simply connect an external microphone to 

output your voice through both the 

base unit speaker and speakers at 

remote destinations.

*1 Please refer to the website for information 
on tested handheld microphones.

Optimize acoustic settings with a single touch Communicate with various sources simultaneously

Connect to an external microphone for more flexibility 
during remote class sessions or seminars

Web conference
Public phone line

Tuning fork button

Effective remote communication 

through close audio/video integration

The YVC-1000 features separate microphone and speaker units that smoothly integrate audio and video for natural,  

comfortable remote communication. The high performance, full range speaker unit can be placed close to the display  

so that audio and video from the remote location blend naturally, while adaptive echo canceller and other Yamaha sound  

processing technologies facilitate stress-free conversation.

Control unit (with a built-in speaker)

Microphone

Unified Communications Microphone & Speaker System

YVC-1000

Base site A Base site B Visiting location C

a b

ca+cb+c

a+b

BluetoothUSB USB

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Audio
conference

Web
conference

Video
conference

Mixing the voice 
input via USB and 
the voice input via 

Bluetooth

Public phone line

Internet, intra-
company LAN, etc.

YVC-1000

PC

Audio conference, etc.

Video conference

PC

Bluetooth
connection

AUDIO (IN/OUT) connection

USB connection

Internet, intra-
company LAN, etc.

Smart-
phone

Video conference
system Video conference

system

Smart-
phone

Fix-line
phone

Web conference, etc.Flexible connectivity

Fast, easy connection to PCs, smartphones, tablets,  
and dedicated conferencing systems

Smooth Bluetooth connection using NFC*1 technology

Excellent scalability

In its standard configuration*1 the YVC-1000 is ideal for small and medium-size 
meetings. For conferencing on a larger scale, external speakers*2 and up to four 
additional YVC-MIC1000EX microphones can be added to cover a wider area and 
accommodate more conference participants.

*1 The standard YVC-1000 configuration 
consists of one control unit and one 
microphone.

*2 You can connect up to two commercially 
available powered speakers.

Connect additional speakers and microphones for larger  
meetings

Up to five  
microphones 

can be 
connected 

Connect to the YVC-1000 via USB, Bluetooth*1, or the audio terminals*2 of a conferencing system 

for high quality audio in your conferences and meetings. This range of connection options allows 

you to quickly adapt to a variety of communications environments, as well as situations where 

conferencing might otherwise be difficult due to the lack of a landline, or internet connectivity 

issues.

*1 Supports the mSBC codec for transmission of broadband data.

*2 RCA pin plugs.

Connect simply and easily by placing an NFC-compatible smartphone or tablet over the NFC logo on the top of the control unit 

while the Bluetooth button is blinking*2.

*1 NFC may not function correctly with some NFC-compatible devices.

*2 If you press the Bluetooth button once, it flashes in blue.


© 2019 Yamaha Corporation. All rights reserved.

BR-YVC-1000-20190301-EN

G
eneral

Interface

Control Unit: USB 2.0 High Speed, Bluetooth, NFC (Near Field Communication)
Audio Input terminal (stereo RCA pin), Audio Output terminal (stereo RCA pin), 
External speaker terminal (RCA pin) x 2, Power terminal, Microphone terminal
Microphone: Input and output terminals

Power consumption (max) 20 W (one connected microphone), 35 W (five connected microphones)

Radio interference standard FCC (Part 15B) Class A, ICES-003

Operating environment
Temperature: 0 to 40°C (32 to 104°F)
Humidity: 20 to 85% (no condensation)

Dimensions
Control Unit (W x H x D): 332 x 95 x 162 mm (13.1 x 3.74 x 6.38 in)
Microphone (W x H x D): 136 x 36 x 136 mm (5.35 x 1.42 x 5.35 in)

Weight Control Unit: 1.8 kg (4.0 lbs), Microphone: 0.4 kg (0.9 lbs)

Power source 120 V (60 Hz)

Supported OS
OS: 32-bit or 64-bit Windows 10, 32-bit or 64-bit Windows 8.1, 32-bit or 64-bit Windows 8, 
32-bit or 64-bit Windows 7, Mac OS X 10.11, Mac OS X 10.10, Mac OS X 10.9, Mac OS X 10.8
USB: USB 2.0 or later

G
eneral

Bluetooth

Bluetooth specification version: 2.1 + EDR
Supported profile: HFP (1.6), A2DP
Supported Codec: SBC, mSBC
Wireless output: Class 2
Maximum communication distance: 10 m (32.8 ft)

NFC Compatible devices: NFC-compatible Android devices, versions 4.1, 4.2, 4.3 and 4.4

Voice guidance English, Japanese, Chinese, Korean, French, Spanish, German

Accessories
Power cable (3 m (9.8 ft)), USB cable (5 m (16.4 ft)), microphone cable (5 m (16.4 ft)),  
Quick Start Guide

Others Firmware update (transfer from PC through USB)

A
udio

Microphone unit Unidirectional x 3

Speaker unit Full-range x 1

Maximum volume 95 dB (0.5 m (1.6 ft))

Frequency bandwidth For sound pickup: 100 to 20,000 Hz, For playback: 100 to 20,000 Hz

Signal processing
Adaptive echo canceller, Noise reduction, Automatic tracking, Automatic gain control,
Automatic room EQ, Dereverberation, Automatic audio tuning

● Images of sound pickup range (within 3 m (9.8 ft), to a maximum recommended range of 5 m (16.4 ft). *per microphone)

● Specifications

Front Top side Terminals

● Control Unit ● Microphone ● Microphone ● Microphone● Control Unit● Control Unit

Microphone x 1 Microphone x 2 Microphone x 3 Microphone x 5

Unified Communications Microphone & Speaker System

YVC-1000

● The sound pickup range may differ depending on the operating environment and conditions.
● Sound quality improves when the person speaking is closer to the microphone.
● For the “Microphone x 3” and “Microphone x 5” configurations shown above, audio quality is superior in the “Microphone x 5” configuration  

as the microphones are placed closer to the participants.

● Option
Extension microphone for YVC-1000
YVC-MIC1000EX

A high quality conferencing experience

The YVC-1000 incorporates many high-quality sound technologies 

that Yamaha has developed over the years, including a unique 

Human Voice Activity Detection capability used to detect human 

voices. “HVAD” is an important element of several different sound 

processing features that require fast and efficient sorting of noise 

and human voices in order to make speaking and listening a more 

relaxing, stress-free experience during remote conferencing.

Innovative sound processing technologies combine 
to create a productive communications environment

Yamaha’s

unique sound optimization

technologies

Adaptive echo canceller
Delivering the clarity essential to  
efficient business communication

Automatic tracking
Focusing on what’s important

Noise reduction
Reducing noise for clearer  

communication

Automatic gain control
Ensuring that everyone can  

hear and be heard

Dereverberation
Clear, reverb-free sound

Automatic room EQ
The right sound for your room

Intelligently eliminates the echoes 
generated when microphones pick up 
sounds from speakers in environments 
with varying reflective properties. 
Adaptive echo canceller processes 
sounds of up to 20 kHz to facilitate 
clear, effective conversation.

The YVC-1000 utilizes a Automatic 
tracking function that allows it to 
detect and track the location of a 
person’s voice in order to provide the 
clearest sound pickup possible. The 
ability to distinguish human voices 
from random background noise is 
particularly useful in conferences held 
in noisy environments with a large 
number of participants.

The noise reduction function suppresses 
or eliminates unwanted sounds emitted 
from sources such as projectors and 
air conditioners. Continuous noise is 
removed from ambient sound picked 
up by the microphone in order to 
ensure that listeners hear only clear, 
intelligible voices.

This function automatically boosts 
or attenuates the gain for individual 
voices depending on their  level 
and distance from the microphone. 
Automatic gain control utilizes HVAD 
technology to ensure that only human 
voices are amplified, providing clear 
and concise communications even in 
noisy environments.

Naturally occurring reverberation can 
often wreak havoc on sound quality 
in remote conferencing situations. 
Offering excellent vocal clarity even in 
spaces subject to excessive natural 
reverb, the YVC-1000 suppresses the 
reverberation caused by the varying 
sonic characteristics of different 
environments. 

Automatic room EQ optimizes speaker 
output in real t ime to match the 
dimensions and acoustic properties 
of any room. Audio quality is adjusted 
automatically based on the audio 
signal of the current call to provide a 
more listenable tone and even reduce 
unwanted echoing.

332 mm (13-1/16") 136 mm (5-3/8")

95 m
m

 (3-3/4")

162 m
m

 (6-3/8")

136 m
m

 (5-3/8")

Power terminal

USB port

Microphone 
terminal

Input terminal (IN)

Output terminal 
(OUT)

External speaker terminals

Audio output terminals 
(AUDIO OUT)

Audio input terminals 
(AUDIO IN)

36 m
m

 (1-7/16")

1

1 74

2 85

3 6

2 3 4 5 76 8

3m

Screen

3m
(9.8 ft)

3m
(9.8 ft)

3m

Screen ScreenScreen

(9.8 ft)

(9.8 ft)

• Android  is a trademark or registered trademarks of Google Inc.•                  is a registered trademark of the Bluetooth SIG and is used by Yamaha in accordance with a license agreement.
• NFC logo       is a trademark or registered trademark of NFC Forum, Inc.About trademarks

Unified Communications 
Microphone & Speaker System

YVC-1000

Smart Separation for Closer Communication
Separate microphone and speaker for an intimate audio/video experience


