


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 multi-point 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, GK & H.460 server and Microsoft SfB (Lync) gateway 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


Key Features

- 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 & H.460 server and Microsoft SfB (Lync) gateway together
- Microsoft SfB (Lync) gateway enables communication between Yealink VC devices and SfB (Lync) clients, including P2P call and video conferencing
- 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, the Yealink VC800 facilitates more immersive audio-visual collaboration.


Touchable
Phone


Wireless
Microphones


24-site
Multipoint


Two VMRs


H.265/HEVC


1080P/60FPS


Wireless
Content Sharing


Multi-camera
Solution


Support
Touchable TV

Key Features

- 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

VC500 Video Conferencing Endpoint

Optimized for small and medium meeting rooms, Yealink VC500 creates a lifelike communication by capturing all meeting participants on screen. Its wide-angle lens brings everyone in view without adjusting the camera. Featuring 1080P30 resolution, H.264 codec, and a pair of wireless microphones, VC500 offers HD video and crystal clear audio, making video conferencing as natural as communication should be. With a sleek and compact design, VC500 creates simple deployment and fits easily on TV, making your teamwork more productive and effortless.


Wireless
Microphones


1080p
30fps


Wide-angle
Lens


Fits on TV


Support
Touchable TV


Wi-Fi


Bluetooth


Wireless
Content Sharing

Key Features

- 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 loss
- 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

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.


Android 7.1
OS


Ultra HD
4K Camera


4x e-PTZ
Camera


Wide-angle
Lens


Beamforming
Microphones


Wi-Fi


Bluetooth


Wireless
Content Sharing


H.265/HEVC

Key Features

- Camera and codec all-in-one, easy to mount on the TV
- Android 7.1 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 loss
- HD video recording to USB flash drive or VC200 local storage

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 loss
- 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 loss
- 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 speaker and 2 wired 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)

