
Designed for Better Collaboration
VC800 Video Conferencing System
Yealink helps cut long-distance communication costs and satisfies the multipoint conference needs of the
modern workplace. 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 co-engineered speaker, the Yealink VC800
facilitates more immersive audio-visual collaboration. By leveraging Yealink Meeting Server(YMS), the VC800
seamlessly supports Meeting Scheduling and One-touch Meeting Access.

www.yealink.com

Yealink VC800 room system is designed to solve small and medium company’s multi-party conference needs.

Equipped with the powerful built-in MCU, Yealink VC800 supports 24-site HD video conferencing capacity and it can

be divided into 2 Virtual Meeting Rooms which perfectly meets modern workplace long-distance communication

needs.

Satisfy Multipoint Conference Needs Thanks to the Powerful MCU

VMR1

VMR2

The VC800 multi-camera solution enables up to 9 cameras to work at the same time. You can control each camera

separately, put all cameras in one picture, or set certain picture larger/full screen.

The deployment is simple by connecting VC800 and VCC22 cameras to PoE switch only with Ethernet cables, no

need for extra power supplies for VCC22, or extra video matrix.

The Most Powerful Multi-Camera Solution Ever

VC800

Yealink VCC22 Camera

Yealink VCC22 Camera

①

⑧

Resist packet loss

30%

H.265 / HEVC

H.265

Via supporting H.265/HEVC, Yealink VC800 further saves 50% of bandwidth. Thanks to our new super packet loss

recovery technology, Yealink VC800 could resist up to 30% video and audio packet loss which ensures smooth

video communication.

Less Bandwidth, Better Network Adaptability

Touchable VCS Phone Brings You into an Immersive Collaboration

Co-worked with Yealink conference phone CP960, Yealink VC800 provides you with a better conference

solution. Backed by Harman co-engineered speaker, two DECT-based wireless expansion microphones and

quality 20ft/360° voice pickup distance, anyone in the workspace could have an immersive HD audio experience.

Wireless
Microphones

 Smart
Noise Proof

Harman co-engineered
speaker

6M

Yealink VC800 owns compact design which combines codec and camera together, only one standard RJ45

network cable could connect TV area and conference table. Brand-new intuitive user interface and touchable

phone make meeting simpler to control.

Audio
Yealink VC Hub

RJ-45 Network Cable

All-in-one Design Creates Easier Meeting Experience and Simpler
Deployment

Yealink Meeting Server
YMS

Yealink Meeting Server

Support standard H.323/SIP dual protocol. Deeply

integrated with Yealink Meeting Server(YMS),

Yealink VC800 supports Meeting Scheduling and

One-touch Meeting Access. By working with Yealink

Cloud Management Service, Yealink VC800 also

brings quick deployment. Besides, it supports the

3rd-party room system and integrates with the

leading cloud platforms.

Compatibility and Integration

zoom

VC800 Room System Specification

Module Features VC800

Multipoint capability

Multipoint

Camera Features

Video Features

Conference Phone
Features

Physical
Connections

Audio Codec

Automatic voice activated switching layout

up to 24 sites

2

12X optical

60 FPS

√

Virtual meeting rooms

Zoom

Frame rate

Video Resolution

Video Codec

Horizontal field of view

Multi-camera solution

70°

Support up to 1+8 cameras

Video call quality

Bandwidth requirement

Video packet Loss recovery

Local HD recording to USB flash drive

up to 1080p60fps

1080P from 512kbps in H.265

30%

√

Speaker

Screen

3-microphone array

Voice pickup distance

Expansion Microphones

Noise Proof technology

Harman Kardon speaker

5-inch capacitive touchscreen (1280*720)

√

2 x DECT-based Wireless Mics or

2 x Wired Mics

√

20ft / 6 meters

VCH/Phone port

Line-in/Line-out

Network interface

Power adapter

Video output

Video input for content

USB interface

1 x HDMI &

1 x Mini Display Port

√

2 x HDMI

1 x RJ45

1 x 10/100/1000M Ethernet

48V/0.7A

2 x USB2.0 in VC800 codec

1 x USB2.0 in VCH50 cable hub

2 x USB2.0 in CP960 phone

Compatible Cloud Yealink Meeting Server, Yealink Cloud Management Service, Pexip, Mind, Zoom, BlueJeans

H.265, H.264 High Profile, H.264, H.263

Opus (8-48kHz), G.722.1C, G.722.1, G.722, G.711 (PCMU/PCMA)

1080P, 720P, 448P, 360P, WQVGA, 4CIF, CIF

Network & Security

TCP/IP

Communication protocols

Traversal features

Encryption

IPv4 and IPv6

H.323 / SIP

ICE/TURN/STUN/NAT/H.460

SRTP/TLS/H.235/AES 128-bit

YEALINK NETWORK TECHNOLOGY CO., LTD
E-Mail: sales@yealink.com | Website: www.yealink.com

2017-11-English-V1.1

