


Yealink Easy Video Conferencing


Next-Gen Video Conferencing Solutions

As communication technology evolves, video conferencing is now widely used in the modern workplace to improve work efficiency and to simplify the daily workflow. Yealink constantly innovates to provide easy-to-use and flexible business video conferencing solutions that help enterprises achieve greater business success. Yealink recently launched the Yealink Meeting Server, the VC800, VC500 and VC200 Room System, which offer a more complete and secure multipoint video conferencing solution. Join us and enter the Easy VC era with Yealink.


Yealink Meeting Server (YMS)

The Yealink Meeting Server is a distributed cloud-based video conferencing infrastructure tailored for HD video conferencing collaboration in the modern workplace. A powerful all-in-one meeting server, YMS brings MCU, registrar server, directory server, traversal server, meeting and device management server, SIP Trunk, WebRTC server and GK & H.460 server together, to better provide users with an enjoyable meeting experience while cutting costs and improving efficiency. Seamlessly working with multiple devices such as room systems, video phones, mobile phones and personal computers, the Yealink Meeting Server brings people together at any time from any location with the touch of a button.


Cloud-based Video Collaboration Infrastructure


- Cloud-based distributed architecture
- Supports virtualization deployment: VMware and Hyper-V
- All-in-one, brings MCU, registrar, directory, traversal server, meeting and device management server, SIP Trunk, WebRTC server, GK server and H.460 traversal server together
- · Continuous Presence enables viewing flexibility by offering multiple viewing options and layouts for video conferencing
- Supports large broadcasting interactive conference, holding more than 1,000 participants
- ICE/TURN/STUN/NAT, supports deployment across the network
- Supports multiple conference modes: P2P, scheduled, Ad-hoc conference and training mode
- Supports SIP Trunk, interconnection with audio and video gateway
- TLS/SRTP/HTTPS and dynamic password ensures the security of conferences
- Deeply integrated with Yealink VC devices, supports conference reminder and one-touch conference access
- Supports remote device management, updating device and exporting device log remotely

VC800 Room System

The Yealink VC800 room system is ideal for medium and large meeting room environments. It features an all-in-one design and first-class video and audio technology that creates an easier and more effective collaboration experience. As the newest generation of Yealink VC series video conferencing systems, the VC800 adopts an intuitive user interface that makes meeting control simpler. Featuring H.265/HEVC, Opus and HD voice backed by Harman Kardon technology, the Yealink VC800 facilitates more immersive audio-visual collaboration.


Wireless Microphones


24-site Multipoint


Two VMRs


H.265/HEVC


1080P/60FPS


Wireless Content Sharing


Solution

Multi-camera S


Support Touchable TV

- Built-in 24-site multipoint and can be divided into two virtual meeting rooms
- 1080P@60FPS & 12x optical camera
- 5-inch touchable VCS Phone with two DECT-wireless expansion microphones
- H.265/HEVC video codec, 1080P@30FPS from 512kbps
- Super audio & video packet loss recovery technology, resistant up to 30%
- H.323/SIP dual protocols, HD video recording to USB flash drive
- 2x HDMI-out, 1x HDMI-in and 1x Mini-DP for content
- Supports wireless content sharing
- Compatible with touchable TV
- 1x 3.5mm Line-in, 1x 3.5mm Line-out, 3x USB 2.0
- Powerful multi-camera solution, supports up to 1+8 cameras

VC200 Video Conferencing Endpoint

The Yealink VC200 is an ideal choice for huddle rooms. With the camera and codec all-in-one design, the Yealink VC200 provides 4K resolution ratio with 4x e-PTZ camera. Its 103° wide-angle lens brings everyone in view without adjusting the camera. VC200 is based on Android OS, compatible with third-party cloud platforms. Featuring H.265/HEVC codec and built-in beamforming microphone array to support directed voice pickup, VC200 facilitates HD video and crystal clear audio, making video conferencing as lifelike as the face-to-face communication should be. Thanks to the built-in Wi-Fi, Bluetooth, and wireless content sharing, users enjoy the complete wireless deployment in the meeting rooms.


- Camera and codec all-in-one, easy to mount on the TV
- Android 7.0 OS, compatible with third-party cloud platforms
- 4K resolution ratio, 4x lossless e-PTZ camera, and 103° wide-angle lens
- Built-in 6 beamforming microphone arrays with directed voice pickup
- Built-in Wi-Fi and Bluetooth
- Supports wireless content sharing, fulfilling wireless deployment in huddle rooms
- H.265/HEVC video codec, resists up to 30% packet lost
- HD video recording to USB flash drive or VC200 local storage

Wireless Presentation Solution

Yealink wireless presentation solution combines a self-built 802.11ac Wi-Fi network and optional Wireless Presentation Pod, no installation or messy cable required, just simply one click then start to enjoy any kind of high quality content sharing on the display. Working with integrated MCU and interactive touch screen, this solution also allows you to control remotely four content streams from your main screen, simultaneously check your meeting state, record or manage your video meeting at once, providing you ultimate collaboration experience.


One-Click Sharing


802.11ac Wi-Fi


1080p/30fps


Meeting Management


Control


Multipoint Sharing


Airplay Support


Meeting Record

- Simply one touch to share your content, no installation required
- Self-built 5GHz 802.11ac Wi-Fi network, no messy cables or routers required
- High quality content sharing, up to 1080P@30FPS
- Integrates rich control functions: easily check, manage and record meeting on the laptop
- Supports up to four simultaneous content streams presented on the main screen
- Allows wireless control any of your device from your interactive touch display
- Multiple platform supported, no matter iPhone, MacBook or Windows laptop

Product Features


VC880 Video Conferencing System

- Powerful multi-camera solution, supports up to 9 cameras
- H.323/SIP dual protocols, resist up to 30% packet lost
- 2x HDMI-out, with video/audio/electric output three-in-one
- 1x HDMI-in for third-party camera
- 2x RCA audio input and 2x RCA audio output
- Supports VCH50/WPP20 for wired/wireless content sharing


VC500 Video Conferencing Endpoint

- · Camera and codec all-in-one, easy to mount on the TV
- 1080P60 & 5x optical PTZ camera, 83° wide-angle lens
- H.265/HEVC video codec, resists up to 30% packet lost
- H.323/SIP dual protocols, HD video recording to USB flash drive
- 2x HDMI-out, 1x HDMI-in and 1x Mini-DP for content
- Supports Harman speaker and 2 wired microphones
- Supports wireless content sharing and compatible with touchable TV


VC500 Video Conferencing Endpoint

- · Camera and codec all-in-one, easy to mount on the TV
- 1080P30 & 5x optical PTZ camera, 83° wide-angle lens
- · H.264 video codec, resists up to 30% packet lost
- H.323/SIP dual protocols, HD video recording to USB flash drive
- 2x HDMI-out, 1x HDMI-in and 1x Mini-DP for content
- Supports DECT dongle and 2 wireless microphones
- Supports wireless content sharing and compatible with touchable TV


T49G Full-HD Video Collaboration Phone

- 8-inch HD display (1280x800) with 10-points multi-touch screen
- HD Camera and supports up to 1080P@30FPS video call
- 1xHDMI output, connects to the PC monitor or TV
- Dual-band Wi-Fi (5G/2.4G) and Bluetooth (BT4.0)
- H.323/SIP, supports video & content dual stream (receive)
- H.264 High Profile video codec, USB recording and playback
- · 3-way video conferencing and 5-way audio/video mixed conferencing


VC Desktop/Mobile

- Supports Windows/Mac/iOS/Android operation system
- Supports PC/Tablet/Smartphone devices
- FHD(1080P) video and HD content sharing
- H.323/SIP, H.264 High Profile video codec
- Excellent audio & video packet loss recovery technology, resists up to 30%
- Supports Yealink Cloud Video Conferencing and Yealink Meeting Server(YMS)

