

Additional HD Capable Video Source

Polycom® HDX 7000 Series Features and Benefits

	Audio
Polycom 22 kHz StereoSurround™	• 2 channels of 22 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
Audio Error Concealment	Eliminates audio drop-outs on noisy networks
	 Smooth, consistent verbal communications without interruptions
	 Corrects audio from any system seamlessly
	 Activates automatically, only when needed
Multiple audio inputs	 Audio inputs for Polycom digital microphone arrays (max. 2), an aux input, PC input and VCR/DVD input.
	Video
True High Definition Video	 Natural high definition during video call and superb video at any data rate
	 Reduce the technology barriers by seeing people and content in HD resolution
	• 720p (1- 2 Mbps)
	• 4CIF/4SIF (256 – 1 Mbps)
Polycom EagleEye HD Camera™	• 16:9 aspect ratio
	72 degree field of view
	• 270+ degree panning radius
Lost Packet Recover (LPR)	Communications remain intact even on disruptive networks
	 Smooth, continuous video without interruptions
	Maintain active face-to-face contact
	Accomplish meeting objectives without worrying about the video integrity of public
	or private networks
Dual Monitor Emulation	 Activates automatically and only when needed 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 in native aspect
	ratio and resolutions
DVD/VCR Connection	Easily play DVD/VCR movies/images during a video conference
	 Adds another dimension to the conference, making it like "being there"
	 By setting it to "content" input see both the speaker and the DVD/VCR image

such as a document camera


• DVI-I input allows for additional HD video input from a PC or other optional device

	Content Sharing
People+Content™, H.239	People and Content both shared in High Definition
	 Polycom People+Contentor standards based H.239 ensures fully interoperability
	 Dual images allows far end to see presentation and speaker at the same time
	 One touch sharing directly from keypad
	 People+Content Receive (included)
	 People+Content Send (optional)
Adjustable Bandwidth for Content	 Flexibility to choose the amount of bandwidth to dedicate to Content or People based upon what is being shown
	 Options include 90% Content/ 10% People; 50% Content/ 50% People; 10% Content/ 90% People
	System will automatically adjust bandwidth allocation up to the percent selected
	when sharing content
	 Very powerful for users who share a wide range of content during a video call
	User adjustable setting can be accessed both during a call and outside of a call
	User Interface
User Selectable Camera Icons	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
	Platform Versatility
Internal Multipoint Software	Optional upgrade easily done with a software key
memar wantpoint contward	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
	Supports up to 4 video sites in a single conference
Cooura FTD. Talnot and Mah	
Secure FTP, Telnet and Web	 Polycom video systems are the most secure video conferencing solutions in the industry
	industry
	 All access to the HDX system can be secured including accessing the HDX system via web-browser as well as secure telnet and ftp access via SSH for secure system
	administration and application connectivity
Advanced Encryption Standard (AES)	Communications are confidential and secure
Advanced Encryption Standard (ALS)	Authentication by the National Institutes of Standards means it's credible
II 4CO NAT /Firewall Traversel	·
	Built-in, no extra hardware required
H.460 NAT/Firewall Traversal	Standards compliance for traversing NATs and Firewalls Video Render Branch (VRX) And the control location and all VSX And the control location and the control location and all VSX And the control location and
	Video Border Proxy (VBP) is only needed at the central location and all VSX video Border Proxy (VBP) 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), ISDN or Serial Connectivity	IP is standard and you choose the H.320 interface best for your application
	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, or serial (V.35, RS-449 and RS-530)


	Interoperability
Part of Polycom's Unified Collaborative	 RMX Click & View™ offers a variety of layout templates for multipoint call right
Communications	from the system's handheld remote
	 Play, stop, record, rewind and fast forward video recordings with the RSS 2000 using the HDX remote control
	 Expand the audience over audio and video with an RMX™ bridge
	 Extended conferencing with Polycom PathNavigator™
	 Schedule, invite participants and manage conferences easily with Polycom Conference Suite
	 Video recording, streaming and archiving with the Polycom RSS 2000™.
	 Use the Polycom SE200 or CMA for management, scheduling and gatekeeping
Standards-based	Solid, reliable platform
	Qualified by independent test labs
	 Interoperates with other standards-based systems in the industry
	Easy to install even in a multi-vendor environment
Baisc Mode	 Set your system to basic mode for interoperability with legacy video conferencing systems using H.261 and G.711, Accessible via web, FTP or on-screen UI for easy access by the network administrator
	 Can be turned on and off as needed
	Technical Documentation
Award Winning Documentation	 Administrators Guide, Getting Started (User's) Guide, Set up guide and Quick Tips available in most supported languages
	 Searchable PDFs with colorful illustrations available at
	www.polycom.com/videodocumentation
Setup Sheets	Easy-to-follow graphical instructions for setting up the system and peripherals
	Illustrations show both minimal and optional system configurations
	Shipped with the system for easy access
Administrator's Guide	Comprehensive information for configuring system, including an explanation of each comprehensive information for configuring system, including an explanation of each comprehensive information for configuring system, including an explanation of each comprehensive information for configuring system, including an explanation of each comprehensive information for configuring system, including an explanation of each comprehensive information for configuring system.
	administrator setting
	Descriptions of system features and capabilities
	Back panel diagrams of all systems with explanations of each connector
	 Instructions for using the web interface
User Documents	Quick Tips one-page document provides quick and easy reference for video
	and an artist of the class
	conferencing tasksUser's Guide covers everything you need to know about using the system in a video

HDX 7000 Series Back Panel


