

Polycom® VSX™ 7000 Series


Benefits

Incredible audio — Patent-pending Polycom StereoSurround audio using the newest industry standard for 14 kHz audio, developed by Polycom

Outstanding video – Premium quality video at any bandwidth with standards based H.264 and high resolution Pro-Motion™ video

Enhanced features – Integrated AES for secure calls, audio add-in for voice participants and continuous presence views in multipoint video calls

Seamless audio and video communications – Polycom offers the industry's only true seamless Voice and Video integration solution for the conference room with the SoundStation VTX 1000 and the VSX 7000

Quality cart solutions – The Polycom Media Center and Media Cart add stylish furniture and LCD or plasma displays to the VSX 7000, creating a complete meeting room solution

The Polycom Solution — Everything you need to deploy and manage a complete video conferencing network with Polycom integrated Voice products, Global Management System™, Polycom PathNavigator™, Polycom Conference Suite™ and the Polycom MGC™

The world's most powerful set-top video conferencing system for medium sized groups and special applications.

The Polycom VSX 7000 series of products offer flexibility, reliability and a robust architecture for virtually any meeting room, classroom, or medium group environment. With a unique integrated sound system, the Polycom VSX 7000 series raises the bar for quality audio with patent pending Polycom StereoSurround™ audio. During a video conference, voices from far-end participants project in stereo. With dual speakers and dual microphones you'll hear each speaker clearly, easily decipher multiple simultaneous conversations and experience pure, rich sound.

In addition, each VSX 7000 series product offers truly exceptional video with H.264 and television-like quality Pro-Motion, an easy-to-use customizable user interface, standard AES software encryption, touch panel integration capabilities and voice add-on capabilities. To accommodate special applications, consider the VSX 7000 Series Media Center solution with a choice of single or dual LCD displays or plasmas, a quality cart and the world's best selling video conferencing system.

The VSX 7800 is the top-of-the line for set-top video conferencing solutions. With the VSX 7800 you have everything needed to start collaborating − now! This solution includes a high fidelity speaker kit to accommodate Polycom StereoSurround, connectivity for a second display, People+Content™ feature for high resolution data sharing and an integrated multipoint feature to easily expand your conference to multiple locations.

Select the VSX 7400 for the optimum collaboration solution. Capabilities include support for high-resolution People+Content, a Web streaming utility for recording and viewing conferences at a later time and closed captioning support for hearing-impaired participants. What's more, the VSX 7400 model is available in an integrated package with the SoundStation VTX 1000®, the world's first wideband conference phone. Link them together and use the SoundStation VTX 1000 to add voice or video participants, hang up a video call and to serve as a microphone for both voice and video calls. If you already have a VSX 7000 and a SoundStation VTX 1000 conference phone, you can combine the two into a single solution with our upgrade kit.

The VSX 7000 is ideal for high quality video conferencing with everything needed for productive, state-of-the-art communications. This base model provides flexibility and expandability in offering users the option to add additional displays, microphones, a speaker kit, network modules, multipoint features and more. Choose the VSX 7000 solution that's right for you.

The value of Polycom VSX 7000 Series. Access to the power of Polycom unified collaborative communications solutions.

With the greatest breadth and depth of integrated video, voice, and Web solutions, only Polycom delivers the ultimate communications experience. Our market-leading conferencing and collaboration technologies, supported by world-class service, enable people and organizations to maximize their effectiveness and productivity. Add to that the most experience and proven best-practices in the industry, and it's clear why Polycom has become the smart choice for organizations seeking a strategic advantage in a real-time world.


Polycom VSX 7000 Series Specifications

ITU H.323 and H.320 compliant

- Maximum Data Rate IP and Serial/V.35: Up to 2 Mbps
- Maximum Data Rate ISDN: Up to 2 Mbps

- H.261, Annex D
- H.263+ Annexes: F, I, J, L, N, T
 H.263++ Annexes: W
- H 264
- ITU 60-fps full screen − Pro-Motion™

- Frame Rates (Point-to-Point)
 Intelligently selects frame rate for best performance video
- 30 fps at 56 kbps up to 2 Mbps 60 fields per second up to 2 Mbps

Video Inputs: Main Camera + 2

- Integrated main camera
- 1 x S-Video; 4-pin mini DIN (Document camera. VCR or second camera)
- 1 x Composite; RCA/Phono (Document camera, VCR or second camera)

RS-232 Data Port: 1 Con

- 1 x 8-pin mini DIN
- . Control port for custom integration with remote devices such as Crestron and AMX control systems
- Connectivity for closed captioning teletype device or PTZ control for auxiliary PowerCam™
- Communication port for transmission of serial data (i.e. medical devices) over

Video Outputs: 5 Connectors

- x S-Video; 4-pin mini DIN (Main monitor)
- 1 x Composite; RCA/Phono (Main monitor)
- 1 x S-Video (Second monitor)
- 1 x Composite; RCA/Phono (Second monitor)
- 1 x VGA (Second graphics display)

Video Formats

- NTSC/PAL
- · Graphics: XGA, SVGA, VGA

tegrated Main Camer · Ultra-quiet, ultra-fast action pan/tilt/zoom

- (PTZ)
- 65° field of view
- Tilt Range: +/- 25° (Up/Down)
- Pan Range: +/- 100° (Left/Right) Total Field of View: 265°
- 12x Zoom; f-4.2 to 42mm
- F=1.85 to 2.9 mm
- Auto focus Automatic white balance
- Camera presets local and far-end (up to 99)
- · Standards-based, far-end camera control (FECC)

People Video Resolution

- Pro-Motion interlaced video (60/50 fields full-screen video for NTSC/PAL) 4SIF (704 x 480)
- 4CIF (704 x 576)
- SIF (352 x 240) CIF (352 x 288)
- Choice of 4:3 or 16:9 display aspect ratios
- Display People on VGA Second Monitor
- Content Video Resolution • XGA (1024 x 768), SVGA (800 x 600), VGA
- (640 x 480) for graphic displays People video support for 4CIF and SIF on
- second VGA display
- Up to 4CIF for NTSC/PAL displays

Audio Standards & Protoci

Polycom StereoSurround ready

- 14 kHz bandwidth with G.722.1 Annex C
- 7 kHz bandwidth with G.722, G.722.1
- 3.4 kHz bandwidth with G.711, G.728, G.729A

Audio Features

- Audio add-in over SoundStation VTX 1000™ conference phone
- · Audio add-in over ISDN

- · Full-duplex digital audio
- Instant Adaptation Echo Cancellation Automatic Gain Control (AGC) - Voice activated
- Automatic Noise Suppression (ANS)
- Audio Mixer (Mic, VCR, line-in) Built-in tonal speaker test
- Real-time audio level meter for local and far-end microphones
- Microphone and VCR input audio mixing Ability to talk over VCR audio
- Ability to turn off Echo Cancellation when external audio equipment is used

Audio Innuts: 3 Connectors

- 1 x Conference Link
 - Supports up to (3) microphones Supports SoundStation VTX 1000™ conference phone
- 1 x RCA input for stereo or mono input from VCR
- 1 x RCA input for stereo or mono input from external mixer

Audio Outputs: 2 Connectors

. 2 x RCA for stereo VCR record (or stereo for auxiliary speakers or Vortex Installed

Polycom Digital Tabletop Microphone

- 360° voice pick up, 4.8 dB less reverber
- ant than omni microphone Three cardioid elements per microphone Flotation feet reduce transmission of
- tabletop noise Integrated mute button
- Optional Polycom Ceiling Microphone Array is available

Integrated Speaker and Subwoof

- Frequency response: 80 Hz to 22 kHz
- Crossover frequency to subwoofer: 216 Hz
- Total Output Power: 20 Watts (RMS)
- Customize audio for user environment
- Master volume control Midrange and subwoofer speakers On/Off
- Subwoofer adjustable level

User-tuned treble and bass controls

- Other ITU-Supported Standards H.221 communications
- H.224/H.281 far-end camera control Annex Q standard for FECC in H.323 calls
- H.225, H.245, H.241, H.331
- H.239 People+Content H 231 in multipoint calls
- H.243 MCU password
- H.233, H.234, H.235V3 encryption
- · Bonding, Mode 1

Network Interfaces Supported

- SIP Support (Session Initiation Protocol) IP (LAN, DSL, cable modem)
- Single 10/100 Ethernet nort (10 Mbps/100Mbps/Auto)
- Optional ISDN QBRI (Basic Rate Interface) Module
- Optional ISDN PRI (Primary Rate Interface) Module T1/E1
- Optional Serial Module (V.35/RS-530/RS-149 with RS-366 dialing)
- Optional wireless LAN support via Ethernet port

Network Feature

- Integration with Cisco Systems' CallManager Version 4.0
- Automatic IP/ISDN calling
- Down speeding over IP and ISDN Audio & Video Error Concealment over IP,
- ISDN and mixed calls IP address conflict warning Fast Connect IP for quick video
- connections Maximum call length digital timer
- Auto SPID detection and line number
- configuration

 MGC™ Click&View™ for individual screen layouts
- Polycom OneDial™ intelligent call management attempts call on preferred netork (IP or ISDN) and automatically rolls over to secondary network if needed

- · Polycom PathNavigator support for easy call placement and network cost opti
- TCP/IP, UDP/IP, RTP, DNS, WINS, DHCP. ARP, HTTP, FTP, Telnet
- Chair control through API command or Integrated Web Interface.
- Software Upgradeable Inverse Multiplexer (IMUX)

Internal Multipoint Features (Optional)

- Mixed protocol dialing connects a total of four endpoints (IP/ISDN/Serial) through the internal MCU
- Dial-in/Dial-out Calling (IP/ISDN/Serial) Password protection for incoming calls
- Supports IP telephones Automatic IP/ISDN down speeding Supports People+Content[™] from any endpoint (Not just the host site)
- · Voice Activated Switching view current speaker
- Continuous Presence see all locations Automatic Presentation switch between presenter and continuous presence mode
- MP key installation while in a call
- Audio add-in over ISDN Cascading for up to 10 conference participants (mix of IP/ISDN/Serial Video and ISDN Audio)

Conference on Demand

- · Initiates unscheduled MGC calls from the endpoint Utilizes Polycom Office™ (PathNavigator
- & MGC) Auto selects either the internal or
- external bridge

 Dials all participants simultaneously

- COMSEC tested by Titan Systems Information Security Systems Division, and independently validated to operate with approved government encryption
- technologies KG-194/KIV-7 encryptor support with on
- screen and address book dialing Enhanced integration for independently certified, classified encryption devices
- Account validation number entry SNMP trap notification of all failed login
- attempts from HTTP, FTP or Telnet Secure password authentication
- Unique factory default passwords Administrator password
- Dial-in meeting password
- Encrypted password for VSX Web access Ability to disable remote interfaces (FTP,
- Telnet, HTTP, SNMP) · Ability to disable mixed protocol multi-
- point calls Auto-Answer (On/Off)
- Allow access to user settings (On/Off)

- Advanced Encryption Standard (AES) FIPS validated by National Institute of Standards & Technology (NIST) certified
- 128-bit key length . AES software encryption on ISDN, IP and
- Serial/V35 up to 2 Mbps Standards-based H.235V3 (IP) Standards-based H.233/H.234
- (ISDN/Serial) Automatic key generation and exchange
- Supported in People+Content™
 Supported in Point-to-Point IP & ISDN &

mixed multipoint calls

- User-friendly graphical interface · Customizable home screen and color
- Kiosk mode with scrolling marguee . User-selectable camera icons and
- ring tones Speed Dial List on home page
- · Persistent Preview (Far-site PIP) on all screens
 Picture In Picture (PIP) (On/Off, Moveable)

- Numerical menu navigation (Similar to
- mobile phone)
- Date, Time Server accessibility Calendar and Conference scheduling
- Alert Signal on home page
- Do Not Disturb (On/Off) VSX Web for remote monitoring

Directory Services

- 4,000 number global directory
- 1,000+ number local directory Limitless multipoint entries
- Live address book with Polycom Global Directory Services automatically and quickly updates directory with address changes or new endpoints
- · Live address book with Polycom Global Directory Services automatically and quickly removes endpoints from director
- if they are turned off Polycom Global Directory Services inte-grates with Active Directory/LDAP
- Directory Server backup in the event Polycom Global Directory is not
- accessible Automatic ISDN localization of calls

- SNMP for enterprise management
- Diagnostics and software upgrades via PC, LAN
- Integrated VSX Web management tool
- · Web Director: Remote administrator video monitoring and control from VSX Web (enabled/disabled from endpoint for
- Out-of-box setup from VSX Web
- Place a call from VSX Web
 Language independence between set-top
- interface and VSX Web System configuration from VSX Web Recent Calls Log - Records last 99
- incoming and outgoing calls · Call Detail Record (CDR) - Reports all incoming and outgoing calls along with

call statistics

- CDR Feature On/Off
- Downloadable CDR data for processing requires no external management system Account number validation at call initiation integrated with Polycom Global
- Management System for billing purposes Administrator-configurable dialing speeds
- Complete support for The Polycom Office™ including: - Polycom Global Management System
- Polycom OneDial
- Polycom PathNavigator Polycom Conference Suite Polycom MGC

Polycom SoundStation VTX 1000 - Polycom Vortex®

- Quality of Service and Experience -Video Error Concealment
- Audio Error Concealment Universal Plug and Play (UPnP) IP Precedence (ToS)
- Configurable video/audio/FECC
- service value DiffServ (DSCP) (COS)
- Dynamic Bandwidth Allocation Proactive Network Monitoring
- Packet and jitter control
 Network Address Translation (NAT)
- Automatic NAT discovery
- Asymmetric speed control Alternate Gatekeeper Support
- TCP/UDP fixed-port firewall support Lip synchronization
- Echo cancellation Echo suppression Auto gatekeeper discovery
- Automatic gateway dialing profiles Specify outbound call routing for gateway/ISDN

- Collaboration Solutions
 Visual Concert™ VSX (Audio and video input from PC or Macintosh®) (Optional)
 - 1 x audio input for laptop
 - 1 x VGA output for projector
 - 3 x 10/100 Ethernet hub
 - Content Input: 1280 x 1024, 60 Hz
- Content Output: Up to 1024 x 768
- People+Content IP (Optional) - Show content from laptop/PC over IP
- network connection No resolution adjustment required on
- presenter's laptop/PC Supports CIF, SIF, 4CIF, 4SIF, VGA
- SVGA, XGA display resolutions
- Zoom control Supports Windows® 2000 and
- Windows XP
- Closed captioning support Web Streaming in and out of a call, RTP based, suitable with QuickTime[®] Players

- Media Center with audio system
- Media Center
- Media Cart Video Cart

Wall Mount Solution Language Support (12 languages) Chinese (Simplified), Chinese (Traditional),

English, French, German, Italian Japanese, Korean, Norwegian,

- Portuguese, Russian, Spanish
 Documentation translations in
- all languages User interface translations in
- all languages Keypad audio dialing confirmation in
- all languages VSX Web translations in all languages Remote controls labeled in

all languages

- VSX 7800 Includes
- VSX 7000 system
- Internal Multipoint Software License Additional Display Adapter Kit (2) Digital Tabletop Microphones
- Visual Concert™ VSX People+Content IP
- Stereo Speaker Kit VSX 7400 Includes
- VSX 7000 system Additional Display Adapter Kit
- Visual Concert VSX

63 Hz/80 watts

 People+Content IF Auto sensing power supply Operating voltage/power 90-260 VAC, 47-

- Operating Temperature: 0-40° C
 Operating Humidity: 15-80%
- Non-Operating Temperature: -40-70° C Non-Operating Humidity (Non-condensing): 10-90%
- Physical Characteristic Video Base Unit (W/H/D): 11.82"/5.83"/9.63" 300.3mm/148mm/244.5mm Video Base Unit Weight: 6.0 lbs/2.8 kg

Subwoofer (W/H/D): 6.9"/10.72"/8.67 175.2mm/272.4mm/220mm

Subwoofer Weight: 9.0 lbs/4.08 kg Warranty One-year return to factory parts and labor

One-year software updates and upgrades

©2005 Polycom, Inc. All rights reserved.

Polycom, the Polycom logo design, SoundStation VTX 1000 and Vortex are registered trademarks and VSX, PathNavigator, Global Management System, Siren, Pro-Motion, MGC, Click&View, Polycom OneDial, People+Content, The Polycom Office, iPriority, Visual Concert, PowerCam, Polycom Conference Suite and StereoSurround are trademarks of Polycom, Inc vners. Information in this document is subject to change without notice

Polycom EMEA:

Polycom Hong Kong Ltd., Rm 1101 MassMutual Tower, 38 Gloucester Road, Wanchai, Hong Kong, (T) +852.2861.3113, (F)+852.2866.8028

4750 Willow Boad, Pleasanton, CA 94588 (T) 1.800 POLYCOM, (765,9266) for North America only, For North America, Latin America and Caribbean (T) +1.925.924.6000, (F) +1.925.924.6100

270 Bath Road, Slough, Berkshire SL1 4DX, (T) +44 (0)1753 723000, (F) +44 (0)1753 723010


Polycom Headquarters:

Polycom Asia Pacific

Part No. 1726-21403-001 Rev. 4/05