

Polycom® VSX™ 7000e

Features and Benefits

Audio

G.722.1 Annex C (based on Polycom Siren™ 14)	<ul style="list-style-type: none"> • 14 kHz crystal clear, wideband audio, while only using 24-48 Kbps of bandwidth, depending on the data rate of the call • Eliminates fatigue associated with straining to hear every word • Near CD-quality sound for dynamic audio performance • Superb clarity to hear the subtleties of every word • Rated the best audio algorithm in the industry; outperforming MPEG4 in all tests • Included with every VSX system • For more detailed information, see www.polycom.com/siren14
Polycom StereoSurround™	<ul style="list-style-type: none"> • 2 channels of 14 kHz crystal clear audio • Superb clarity to hear the subtleties of every word • Easily decipher multiple, simultaneous conversations • Distinguish which side of the room people are talking from, just like in a real meeting
SoundStation VTX 1000® Integration*	<ul style="list-style-type: none"> • Use the SoundStation VTX 1000 as the microphone for the video system, as well as a standalone audio conferencing phone, and eliminates the VSX tabletop microphone array • Enables POTS voice-only callers to be added to a video conference • Maximize the value of audio and video equipment investments when used together • Enhanced voice pickup range compared to other microphone solutions - you can additionally use the SoundStation VTX 1000 extension microphones for even greater pickup • Video dial, mute, call hangup and call redial from the SoundStation VTX 1000 keypad • Upgrade an audio call between SoundStation VTX 1000s when integrated with your VSX to video by simply pressing one button • Supports StereoSurround
VSX Microphone Array	<ul style="list-style-type: none"> • 360° audio pickup • Padded feet filter out table-top noise • Sensitive enough to pick up whispers, smart enough to eliminate unwanted background noise • Versatile and attractive design for table top, wall or ceiling mount • Only one VSX microphone array needed to support StereoSurround • Gated enhanced stereo pickup
Audio Error Concealment	<ul style="list-style-type: none"> • Reduced audio drop-out on noisy networks • Smooth, consistent verbal communications without interruptions • Corrects audio from any system seamlessly • Activates automatically, only when needed
Direct POTS Connection	<ul style="list-style-type: none"> • Easily add a telephone to any video call • Users on a cell phone can call directly into the video conference • Expands the usability of the system to include IP, ISDN, SIP or POTS callers

* SoundStation VTX 1000 integration not available in all countries.
Contact your Polycom representative for availability.

Polycom Moscow
zakaz@polycom-moscow.ru
T +7 95-924-25-25
www.polycom-moscow.ru

Video

H.264 Video	<ul style="list-style-type: none"> • Use less bandwidth to conduct video calls of equal quality compared to calls using the H.263 standard • Unparalleled video quality for lower line rate applications • More bandwidth is available for other business • Cost savings to any organization • Supported at data rates from 64Kbps to 768Kbps
Pro-Motion™ H.263	<ul style="list-style-type: none"> • Full-screen, TV-like video quality with fluid, precise motion handling • Greater image detail with 50/60 fields per second • Most natural video communications experience possible
Support for PowerCam™ Plus Camera	<ul style="list-style-type: none"> • Camera automatically points to the speaker's voice • Software supports up to (99) near-end camera presets for use in large integrated rooms • Camera can also track to presets, allowing the camera to move automatically to the preset closest to the speaker
XGA Monitor Support	<ul style="list-style-type: none"> • Use a XGA display for main display or 2nd display • Clearly see content in XGA resolution • Flexibility in configuration, allowing users the display of their choice • Supports up to 1024 x 768 resolution
Support for 16:9 or 4:3 Format	<ul style="list-style-type: none"> • User selectable display format • 16:9 aspect ratio with Dual Monitor Emulation is perfect for widescreen displays • High resolution graphics displays for content presentation • Option to zoom video to fit the 16:9 display
Video Error Concealment	<ul style="list-style-type: none"> • Reduced video drop-out on busy IP networks and the Internet • Smooth, continuous video without interruptions • Maintain active face-to-face contact • Accomplish meeting objectives without worrying about the video integrity • Activates automatically, only when needed

Content Sharing

People+Content™, H.239	<ul style="list-style-type: none"> • Polycom People+Content or standards based H.239 to insure interoperability • Dual images allows the far end to see the content and the speaker at the same time • ImageShare II is available for easy control and table top connection of laptops or connect directly to the codec • Perfect for outside speakers/visitors to be able to easily add content to a video conference; just plug in a PC directly to the 7000e and start sharing!
People+Content IP	<ul style="list-style-type: none"> • Using a light utility on your PC, simply connect to your V500 and PC content is shown to all conference participants • This feature can be used by anyone in the conference, even remote voice-only participants!
Adjustable Bandwidth for Content	<ul style="list-style-type: none"> • Choose variable bandwidth allocated to People or Content • Allows setting quality preference of a 90% / 10% split between People and Content or sharing bandwidth equally between People and Content (50% / 50%) • User adjustable setting can be accessed both during a call and outside of a call
Dedicated VCR/DVD Connection	<ul style="list-style-type: none"> • Easily play VCR/DVD movies/images during a video conference • Adds another dimension to the conference, making it like "being there"

Multiple Content Sources	<ul style="list-style-type: none"> • Second camera source (i.e. doc camera/VCR/DVD) images can be seen as content, along with people • Now all sources of content (PC, 2nd camera, VCR, etc.) can show up on the second display – they never displace the person/group speaking • Supplement video conference with multiple types of content including pictures, documents, presentations
User Interface	
Support for API Control Commands	<ul style="list-style-type: none"> • Custom control touch panel integration including AMX[®] or Crestron[®] is made easy with extensive support for API command set • Integrator's Reference Manual for VSX Series details over 200 commands for special applications • Sample control templates are available for touch panel integration that provides basic functionality right out of the box
Calendar & Call Scheduler	<ul style="list-style-type: none"> • Quick and easy access to a monthly calendar with current date and time posting • Schedule individual or repeat meetings to dial automatically • Create and save multipoint team meetings
Customizable Home Page	<ul style="list-style-type: none"> • Display only the necessary buttons • Unique design to meet your organization's needs • Simplified graphical interface for novice users • Easy to understand icon driven menu navigation decreases learning curve • Kiosk Mode allows you to create a look and feel that suits your application • Leads to increased use of video
Dual Monitor Emulation	<ul style="list-style-type: none"> • Use Dual Monitor Emulation for the most efficient use of a single display • Makes effective use of 16:9 displays • View near and far video windows at the same time • Alternate layout views supporting near end, far end, content or VCR output
User Selectable Camera Icons	<ul style="list-style-type: none"> • Use icons that represent your industry • Intuitive icons match the input device • Custom name gives the icon clear meaning • Selection – 5 libraries to choose from • Decreases learning curve
Display Configuration Choices	<ul style="list-style-type: none"> • Allows you to configure displays for your application • Single or dual displays • XGA or NTSC / PAL • 4x3 or 16x9 formats • Decide what shows on each display, near end, far end, or content
Platform Versatility	
Integration with Microsoft® Live Communications Server (LCS) via SIP	<ul style="list-style-type: none"> • Integrates directly with Microsoft collaboration infrastructure • Registers and authenticates with Microsoft LCS 2005 • VSX users can be added to Microsoft Communicator • Presence information sent to LCS indicating video buddies' availability • You can use your Buddy list to launch calls from the VSX 7000e user interface
Supports up to (3) VSX Microphone Arrays	<ul style="list-style-type: none"> • Maximum coverage for extended rooms • Polycom StereoSurround with 1 to all 3 microphone arrays

	<ul style="list-style-type: none"> • Great audio pickup from every corner of the room • Each participant is near a microphone • Pin-point accuracy on the active speaker with multiple microphone arrays • Ceiling Microphone Array can be seamlessly incorporated; provides coverage up to 2100 sq. feet
Internal Multipoint Software	<ul style="list-style-type: none"> • Optional upgrade easily done with a software key • Conduct meetings beyond just point-to-point • Increase productivity by including key people on the call • Adding sites during a call can lead to quick decision making • Support up to 4 video and 1 voice call per system in a single conference
Advanced Encryption Standard (AES)	<ul style="list-style-type: none"> • Communications are confidential and secure • Authentication by the National Institutes of Standards means it's credible • Built-in, no extra hardware required
H.460 NAT/Firewall Traversal	<ul style="list-style-type: none"> • Standards compliance for traversing NATs and Firewalls • Session border controller (V2IU) is only needed at the central location and all VSX systems with H.460 can communicate through the single V2IU • Uses H.460.18 for signaling traversal and call establishment and H.460.19 for media traversal
IP (H.32, SIP or SCCP), ISDN or Serial Connectivity	<ul style="list-style-type: none"> • H.323 and SIP are standard; choose the H.320 interface best for your application • SCCP – integration with Cisco Call Manager (in 128 MB systems) • Choose the right option for your specific network connection • Supports UPnP and NAT for automatic setup of conferences conducted through firewalls • Wide range of IP QoS services to insure call quality and integrity • Optional H.320 interfaces include Quad BRI, PRI, V.35, RS-449 and RS-530
Multiple Use RS-232 Ports	<ul style="list-style-type: none"> • (2) RS-232 ports • Camera control, Polycom or others • Transparent data pass-thru in H.320 or H.323 • Peripheral options from Polycom Custom Products
E-Mail dialing format when dialing across IP security boundaries	<ul style="list-style-type: none"> • Easy and intuitive E-mail video dialing • Operates with Polycom's V2IU™ Firewall Traversal Appliance • Deployable to wide range of customers, suppliers and partners
Interoperability	
Part of Polycom's Unified Collaborative Communications	<ul style="list-style-type: none"> • Remote management through Global Management System™ • MGC Click & View™ offers a variety of layout templates for a multi-point call right from the system's handheld remote • Extended conferencing with Polycom PathNavigator™ • Schedule, invite participants and manage conferences easily with Polycom Conference Suite • Expand meeting capabilities by adding voice-only participants using the SoundStation VTX 1000 conference phone • Use the Polycom SE200 for management, scheduling and gatekeeping

Configurable MTU packet size	<ul style="list-style-type: none"> • Allows administrators to set the MTU packet size, based on needs of their network • Optimizes packet size minimizing overhead and network congestion • Default setting is 1260
Standards-based	<ul style="list-style-type: none"> • Solid, reliable platform • Qualified by independent test labs • Interoperates with other vendor's systems • Easy to install even in a multi-vendor environment • See technical specifications for complete list of standards
FIPS 140-2 Certified	<ul style="list-style-type: none"> • Secure FTP, Telnet and Web • VSX and V-series systems are the most secure video conferencing solutions in the industry • Now, all access to the VSX system can be secured including accessing the VSX system via web-browser as well as secure telnet and ftp access via SSH for secure system administration and application connectivity
Baseline Mode	<ul style="list-style-type: none"> • Set your system to baseline mode, H.261 and G.711, for maximum interoperability with legacy video conferencing systems • Accessible via web, FTP or on-screen UI for easy access by the network administrator • Can be turned on and off as needed