

### HD Video Collaboration APP for Android™

Yealink VC Mobile for Android™, as a new type app launched by Yealink used for a high definition video conferencing, extended this kind of video conferencing to such mobile staff as a tablet PC or smart phone and gives you the pleasure, quick decision-making and high efficiency made possible by this kind of video conferencing at any time, at any place and in any network environment. Yealink VC Mobile for Android™ is compatible with the Android 4.4 and above. In accordance with your device type, it will accordingly display the user interface and provide you with the most comfortable and intuitive experience, be it a tablet PC or a smart phone. Yealink VC Mobile for Android™ is equipped with the function of Intelligent Firewall Traversal for risk-free video conferencing. In addition, superior bandwidth adaptability and up to 8% packet loss resistance guarantee the smooth course of a video conferencing to the maximum. As a new and very innovative product, Yealink VC Mobile for Android™ is the ideal partner for you to have a mobile and HD video conferencing.


HD Video


H.323 /SIP


Screen Resolution Adaptability

### Key Features and Benefits

#### HD video

Yealink VC Mobile for Android™ offers 720P HD streaming video to ensure an efficient and smooth communication for all kinds of people.

#### H.323/ SIP dual-protocol support

The product features broad interoperability with H.323/ SIP dual-protocol support. As a result, the product is compatible with other mainstream video conferencing equipment and other communication devices, enabling users more flexibly and effectively expand their overall reach in a way that is truly impactful and effective.

#### Excellent network adaptability

Yealink VC Mobile for Android™ is with the excellent network adaptability, wherever and whenever you can have a video collaboration easily in any network environment. Yealink VC Mobile for Android™ supports multiple network traversal modes for greater adaptability, including network address translation (NAT), H.460 and more. In addition, its Intelligent Firewall Traversal enables end users to quickly and easily access to video collaboration once users connect to the network; and its bandwidth dynamic adaptive adjustment feature guarantees superb video conferencing experiences, even under fluctuating network conditions.

#### Simplicity and ease of use

Yealink VC Mobile for Android™ can automatically adapt all the mobile staff. Whether you use tablet PC or mobile, whether your mobile staff is with a 4 inch screen, 8 inch screen or even 10 inch screen, this app can adapt all the screen resolution by itself. In addition, the simple user interface, smart dialing, intelligent protocol selection and bandwidth adaptability, all of these friendly and excellent user experience will greatly reduce the learning cost and give you an efficient HD video conferencing at any time and at any place.

- HD Video/ Audio
- H.323/ SIP dual-protocol support
- H.264 High Profile, saving 50% bandwidth
- Bandwidth Adaptability
- Yealink Intelligent Firewall Traversal
- Screen Resolution Adaptability

### Devices

- Android Tablets
- Android Smartphones

### Video Resolution

- 720P (1280 x 720), from 512Kbps
- W448P (768 x 448), WQVGA (400 x 240)
- 4CIF (704 x 576), CIF (352 x 288)
- Screen Resolution Adaptability

### Video Standard and Network Adaptability

- H.264 High Profile, H.264, H.263
- Bandwidth dynamic adaptive adjustment
- Forward Error Correction (FEC), anti 8% video and 20% audio packet loss
- Bandwidth auto adaptive/ Protocol auto adaptive/ Audio/ Video call auto adaptive

### Audio Features

- Audio Codecs: G.722.1C, G.722.1, G.722, G.711 u/a
- Full Duplex
- DTMF
- Noise Block
- Automatic Gain Control (AGC)
- Automatic Echo Cancellation (AEC)
- Voice Activity Detection (VAD)
- Comfort Noise Generator (CNG)
- Packet Loss Concealment (PLC)
- Adaptive Jitter Buffer (AJB)

### Call Features

- 720P/30pfs video+720P/5fps contenting sharing (decode)
- Call Statistics
- IP Call
- Video & audio mute
- Smart Dialing
- Support vertical screen during video call (on mobile)
- Local Directory: 100 entries
- Call History: 100 entries (all/ missed/ received/ dialed)
- Multi-language support

### Standard Communication Protocol

- H.323/ SIP
- Dual stream protocol: H.239/ BFCP (SIP)
- H.323 protocol suite: H.225, H.241, H.245, H.235
- Flow Control
- Support GK account and SIP account

### System Requirements

- Operating systems:
  - Tablets: Android 4.4 and above
  - Smartphones: Android 4.4 and above
- Camera: front-facing and rear
- Audio: Headset and Speaker

### Audio & Video Devices Requirement

- Built-in camera
- 3.5 mm headset
- Bluetooth headset

### Network and Security

- TCP/ IP, DHCP/ static IP
- SIP/ H.323 Encryption
- Network Environment: Wi-Fi, 3G/ 4G
- NAT (manual/ auto mode)
- Yealink Intelligent Firewall Traversal
- H.460
- STUN, TURN, ICE

### Languages Supported

- English
- Chinese
- French
- German
- Italian
- Polish
- Portuguese
- Spanish
- Turkish
- Russian

