

DATA SHEET

Polycom Studio

The USB video bar built for small rooms and big ideas

Combining the exceptional audio and video quality you expect from Polycom with the simplicity you need for everyday use, Polycom Studio is the USB video bar ideal for smaller rooms and huddle spaces. Its plug-and-play functionality works with nearly any video platform and fits any budget.

Hear and understand every word

With room-filling sound and pinpoint accurate microphones, Polycom Studio enables participants on both ends of your calls to hear and be heard clearly. Developed through decades of audio science, Polycom Studio has the best audio quality in its class, letting you experience meetings like you're there in person. With intelligent features like Polycom Acoustic Fence and NoiseBlock, Polycom Studio automatically mutes and removes distracting background noises and other unwanted sounds.

Experience business-class video

Polycom Studio delivers business-class video features in a USB solution. Automatic group framing intelligently focuses on participants, adjusting the view automatically as they enter and leave the room to ensure everyone is seen clearly. And for the first time ever in a USB device, speaker tracking automatically finds and zooms in on the active speaker so that everyone knows who is talking. Plus, a 4K camera ensures crisp, lifelike video that brings your meetings to life.

Simple to deploy, use and manage

Polycom Studio works with most collaboration platforms—including Microsoft Teams, Skype for Business, Zoom, GoToMeeting, Cisco Webex and more—making it easy to deploy and use with nearly any type of video call. What's more, Polycom Studio can be centrally managed for a more intelligent experience. Instead of walking from room to room to update software or change settings, you can deploy Polycom Studio across the enterprise, remotely managing multiple rooms from anywhere.

Polycom Studio combines business-class performance with simplicity for small rooms and huddle spaces, so you can enjoy higher levels of productivity at an affordable price.

Benefits

- · Understand each other clearly with Polycom Acoustic Clarity technology
- · Focus on the meeting, not the controls, with automatic group framing and speaker tracking
- · Start meetings easily with simple-to-use, plug-and-play USB connectivity
- Make managing and deploying easier at scale with remote management over Wi-Fi
- · Enjoy the flexibility of compatibility with nearly every video platform, including Microsoft Teams, Skype for Business, Zoom, GoToMeeting, Cisco Webex and more
- · Block distracting sounds and voices with Polycom NoiseBlock and Acoustic Fence technology

DATA SHEET Polycom Studio

Product specifications

Dimensions

- · Unit dimensions
 - 105mm x 700mm x 70mm = 4.2" x 27.3" x 2.8" (HxWxD) without stand
 - 156mm x 700 mm x 70mm = 6.2" x 27.3" x 2.8" (HxWxD) with stand
- · Weight
 - 5lbs 2.6oz (2342g) without stand
 - 6lbs 4.7oz (2856g) with stand
- · Remote control dimensions
 - 183mm x 40mm x 19mm = 7.2" x 1.6" x .75" (HxWxD)

Application requirements

- · Supported operating systems
 - Windows 7, 8.1, 10
 - MacOS 10.12, 10.13, 10.14
- · Support for standard audio and video device drivers
 - UAC 1.0 Audio
 - UVC 1.1/1.5 Video
- HID 1.11

Power requirements

• 12VDC/5A @ 100~240VAC, 50/60 Hz

Package Includes

- Polycom Studio
- Remote control with 2 AAA batteries
- · Power adapter
- 5m USB 2.0 cable (Type-C to Type-A)
- · Wall mount kit
- · Setup sheet

Optional accessories:

- · Expansion microphone
- · Display mount

Camera

- 120-degree FOV
- UHD 2160p (4K) capture resolution
- · Automatic people framing & speaker tracking
- 5x zoom / EPTZ
- · 2 camera presets

- Polycom Acoustic Clarity technology for full-duplex conversations, acoustic echo cancellation and background noise suppression
- Polycom NoiseBlock technology
- Polycom Acoustic Fence technology
- · Mute/unmute controls
- · Stereo microphones:
 - 6-element beamforming microphone array
 - 12ft pickup range
 - 120Hz-16kHz frequency response
- · Stereo speakers:
 - 100Hz-20KHz frequency response
 - Output = 90dB @ 0.5m

Interfaces

- 1x USB 3.0 Type-C port (with 2.0 compatibility)
- Power connector
- · Optional external microphone
- 3.5mm stereo Audio In
- · Kensington security lock
- 802.11ac Wi-Fi wireless networking for manageability; IEEE 802.11a/b/g/n compatible
- · Bluetooth 4.2

Application Compatibility

 Compatible with any application that supports standard USB audio and video drivers, including but not limited to:

- Microsoft Skype for Business
- Microsoft Skype
- Microsoft Teams
- 700m
- LogMeIn GoToMeeting®
- BlueJeans Network
- Google Hangouts™ communication platform
- Amazon Chime
- Cisco Webex[®]
- VidyoDesktop™
- Polycom RealPresence Desktop

Manageability (via Wi-Fi)

- Polycom Companion App (running on Win/Mac PC connected to device)
- Polycom RealPresence Resource Manager
- Polycom Device Management Service

Warranty Information

• 1-year limited hardware warranty

Country of origin

Laos

Environmental

- Operating temperature: 32-104°F $(0-40^{\circ}C)$
- Relative humidity: 5-95%, noncondensing
- Storage temperature: -13-160°F (-25°-70°C)