Polycom[®] VSX[™] 8000 Features and Benefits

	Audio
G.722.1 Annex C (based on Polycom Siren™ 14)	 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™	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*	 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 Add POTS voice-only callers to a video conference with the SoundStation VTX 1000
	 Maximize the value of audio and video equipment investments when used together
	 Remarkable voice pickup range with the SoundStation VTX 1000 microphones - 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 1000 integrated with your VSX to video by simply pressing one button Supports StereoSurround
Vortex® Installed Voice Products Integration	Multi-channel acoustic echo and noise canceller
	Integral automatic microphone/matrix mixer
	Customizable equalization and terrific sound
	1U rack mount form factor
	 Combine with the VSX 8000 or VSX 7000e for the best of voice and video system integration
VSX Microphone Array	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
	Single array for StereoSurround
	Gated enhanced stereo pickup
Audio Error Concealment	 Reduced audio drop-out on noisy networks
	 Smooth, consistent verbal communications without interruptions Corrects audio from any system seamlessly
	Activates automatically, only when needed

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

Direct POTS Connection	 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
	Video
H.264 Video	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 1.5Mbps
Pro-Motion™ H.264	Full-screen, TV-like video quality with fluid, precise motion handling
	2CIF resolution gives TV like image detail and motion handling
	Most natural video communications experience possible
	From data rates of 384Kbps to 1.5Mbps
Support for PowerCam™ Plus Camera	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
NA 102 I	automatically to the preset closest to the speaker
Multiple camera support	PowerCam
	PowerCam Plus Samu FVII P20/24
	• Sony EVI-D30/31
	Sony EVI-D100/D100PSony D70
	• Sony BRC-300
	• Elmo PTC-100S, PTC-11OR, PTC-150S
Single Monitor XGA Support	Use a XGA display for main display
9	Clearly see both the presenter and the content on a single display
	up to 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	User selectable display format
	 16:9 aspect ratio with Dual Monitor Emulation is perfect for plasma
	displays
	 High resolution graphics displays for content presentation
	Option to zoom video to fit the 16:9 display
Video Error Concealment	Reduced video drop-out on noisy networks
	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
	- Adivaces automatically, only when needed

	Content Sharing
People+Content™, H.239 People+Content IP	 Polycom People+Content or standards based H.239 ensures interoperability in the industry Dual images allows the far end to see the presentation 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 800 and start sharing! Simply input the IP address into a small utility and PC content is easily shown to all conference participants This feature can be used by anyone in the conference, even voice only participants!
Adjustable Bandwidth for Content	 Choose the amount of bandwidth to dedicate to Content and People Options include 90% Content/ 10% People; 50% Content/ 50% People; 10% Content/ 90% People User adjustable setting can be accessed both during a call and outside of a call
Dedicated VCR/DVD Connection	 Ability to use line level inputs for other devices Easily play VCR/DVD movies/images during a video conference Adds another dimension to the conference, making it like "being there" By setting it to content input, you can see both the speaker and the DVD/VCR image
Multiple Content Sources	 Second camera source (i.e. doc camera/VCR/DVD) images can b seen as content, along with people Now all sources of content (PC, 2nd camera, VCR, etc.) can show up on the second screen/monitor – they never displace the person/group speaking Supplement video conference with multiple types of content including pictures, documents, audio files, PowerPoint® presentations Flexible bandwidth settings for adjusting people and content User Interface
Support for API Control Commands	 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	 Quick and easy access to a monthly calendar with current date an time posting Schedule individual or repeat meetings to dial automatically Create and save multipoint team meetings
Customizable Home Page	 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	Use Dual Monitor Emulation for the most efficient use of a single display

	 View near and far video windows at the same time Alternate layout views supporting near end, far end and content
User Selectable Camera Icons	
Oser Selectable Camera Icons	Use icons that represent your industry Intuitive icons match the input device.
	Intuitive icons match the input device
	Custom name gives the icon clear meaning Calesting 5 libraries to shape from
	 Selection – 5 libraries to choose from
	Decreases learning curve
Display Configuration Choices	 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	Integrates directly with Microsoft collaboration infrastructure
Communications Server (LCS) via SIP	 Registers and authenticates with Microsoft LCS 2005
	 VSX users can be added to Microsoft Messenger's buddy list
	 Presence information sent to LCS indicating video buddies'
	availability
	 You can use your Buddy list to launch calls from the VSX 8000
	user interface
Form Factor	 1U height and 9.68" depth compact size is ideal for rack-mount hardware
	Professional grade Phoenix balanced line-level or phantom power page 15 and 1
	connectors easily accommodate third party peripherals
	Phoenix connector for IR receiver
	Accommodations for integrated network module eliminates extern
	bricks
	 Integrated power supply enhances the self-contained form factor
	 Multiple serial ports offer flexibility for external control systems,
	camera control and IR receivers
	 Connectivity offers seamless integration with Vortex® Installed
	Voice Products
Supports up to (3) Microphone Arrays	 Maximum coverage for extended rooms
	 Polycom StereoSurround support makes installing stereo even
	easier
	 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 40ft in diameter
Internal Multipoint Software	Supports up to 6 video and 1 voice call in a single conference
- 1	Optional upgrade easily done with a software key
	Conduct meetings beyond just point-to-point
	Increase productivity by including you poople on the coll
	Increase productivity by including key people on the call Adding sites during a call can lead to quick decision making.
	 Adding sites during a call can lead to quick decision making
Secure ETD. Telepot and Web	 Adding sites during a call can lead to quick decision making Supports H.264 with up to 4 participants
Secure FTP, Telnet and Web	 Adding sites during a call can lead to quick decision making Supports H.264 with up to 4 participants VSX systems are the most secure video conferencing solutions in
Secure FTP, Telnet and Web	 Adding sites during a call can lead to quick decision making Supports H.264 with up to 4 participants VSX systems are the most secure video conferencing solutions in the industry
Secure FTP, Telnet and Web	 Adding sites during a call can lead to quick decision making Supports H.264 with up to 4 participants VSX systems are the most secure video conferencing solutions in the industry Now, all access to the VSX system can be secured including
Secure FTP, Telnet and Web	 Adding sites during a call can lead to quick decision making Supports H.264 with up to 4 participants VSX 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
Secure FTP, Telnet and Web	 Adding sites during a call can lead to quick decision making Supports H.264 with up to 4 participants VSX 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
	 Adding sites during a call can lead to quick decision making Supports H.264 with up to 4 participants VSX 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 an application connectivity
Secure FTP, Telnet and Web Advanced Encryption Standard (AES)	 Adding sites during a call can lead to quick decision making Supports H.264 with up to 4 participants VSX 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 an application connectivity Communications are confidential and secure
	 Adding sites during a call can lead to quick decision making Supports H.264 with up to 4 participants VSX 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 an application connectivity Communications are confidential and secure Authentication by the National Institutes of Standards means it's
	 Adding sites during a call can lead to quick decision making Supports H.264 with up to 4 participants VSX 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 an application connectivity Communications are confidential and secure

H.460 NAT/Firewall Traversal	 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.323, SIP or SCCP) and ISDN or Serial Connectivity	 IP is standard and you choose the H.320 interface best for your application Choose the right configuration for your specific network connection SCCP – integration with Cisco Call Manager (in 128 MB systems) 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	 (2) RS-232 ports Camera control, Polycom or others Vortex integration 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	 Easy and intuitive E-mail video dialing Operates with Polycom's V2IU™ Firewall Traversal Appliance Deployable to wide range of customers, suppliers and partners
Part of Polycom's Unified Collaborative Communications	 Remote management through Global Management System™ Expand the audience over audio and video with an MGC™ bridge MGC Click & View™ offers a variety of layout templates for a multipoint 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	 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	 Solid, reliable platform Qualified by independent test labs Interoperates with other vendor's systems Easy to install even in a multi-vendor environment
Baseline Mode	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

© 2006 Polycom, Inc. All rights reserved. Polycom and the Polycom logo are registered trademarks of Polycom, Inc. All noted Polycom trademarks are the property of Polycom, Inc. in the U.S. and various countries. All other trademarks are the property of their respective owners. All prices are US MSRP. Specifications and pricing subject to change without notice.