

▶ Conference Phone Pocket Guide

	SoundStation® IP 5000	SoundStation® IP 6000	SoundStation® IP 7000
	Advanced IP conference phone with HD Voice clarity, designed for small conference rooms and executive offices	Next-generation IP conference phone designed for small to midsize rooms	Astounding voice quality and clarity from the world's most advanced IP conference phone.
Network Connectivity			
Analogue			
Digital PBX			
SIP VoIP	✓	✓	✓
Voice Quality			
Polycom HD Voice technology	✓	✓	✓
Loudspeaker Frequency	250Hz - 7kHz	220Hz - 14kHz	160Hz - 22kHz
Microphone pickup range	2.5m/7ft	4m/12ft	6m/20ft
Intelligent Microphone Mixing	✓	✓	✓
Dynamic Noise Reduction	✓	✓	✓
Automatic Gain Control	✓	✓	✓
Optional expansion microphones		✓	✓
Additional Features			
Resists interference from wireless devices	✓	✓	✓
Software upgradable	✓	✓	✓
Mobile phone and computer connectivity			✓
Large display to support advanced applications	✓		✓
Polycom Video Integration			✓
Multi-unit connectivity			✓ (3)
Connect to external audio system			✓ (3)
Bluetooth connectivity			

	2200-30900-xxx SoundStation IP5000 (SIP) conference phone. 802.3af Power over Ethernet. Includes 25' (6 meter) Cat5 shielded Ethernet cable	2200-15600-xxx SoundStation IP6000 (SIP) conference phone. 802.3af Power over Ethernet. Expandable. Includes 25' (6 meter) Cat5 shielded Ethernet cable.	2200-40000-xxx SoundStation IP 7000 (SIP) conference phone. 802.3af Power over Ethernet. Expandable. Includes 25' (6 meter) Cat5 shielded Ethernet cable.
1) Models available with integration to selected digital PBX's - see product details for more information 2) Available on selected models 3) Optional accessory required		2200-15660-xxx SoundStation IP6000 (SIP) conference phone. AC power or 802.3af Power over Ethernet. Includes 100-240V power supply, 0.4A, 48V/19W; 25 ft/6m Cat5 shielded Ethernet cable; Pwr Insert Cable. Expandable.	2230-40300-xxx SoundStation IP 7000 (SIP) conference phone. AC power or 802.3af Power over Ethernet. Includes 100-240V power supply, 1.5A, 48V/50W; 25ft/6m Cat5 shielded Ethernet cable; Power Insertion Cable. Expandable.
			2230-40500-xxx SoundStation IP7000 multi-unit connectivity kit. For large room coverage. Includes two IP7000 consoles, multi-interface module with universal power supply, console interconnect cable.

Microphone pickup range

Microphone pickup range with additional Microphones

xxx Country Code

©2009 Polycom, Inc. All rights reserved. Polycom and the Polycom logo design are registered trademarks of Polycom, Inc. in the U.S. and various countries. All other trademarks are the property of their respective owners. Information in this document is subject to change without notice.

	SoundStation® VTX 1000 	SoundStation2™ 	SoundStation2W™ 	VoiceStation® 500 	VoiceStation® 300
	High-performance conference phone for remarkable voice quality in larger conference	Business-quality conferencing for small to medium offices	Wireless freedom to conference anywhere even where there are no phone lines	Designed for offices and small meeting spaces, with Bluetooth available	Designed for offices and small meeting spaces
Network Connectivity					
Analogue	✓	✓	✓	✓	✓
Digital PBX		✓ (1)			
SIP VoIP					
Voice Quality					
Polycom HD Voice technology	✓				
Loudspeaker Frequency	80Hz - 7kHz	300Hz - 3300Hz	300Hz-3500Hz	300Hz-3300Hz	300Hz - 3300Hz
Microphone pickup range	6m/20ft	3m/10ft	3m/10ft	2m/7ft	2m/7ft
Intelligent Microphone Mixing	✓	✓	✓	✓	✓
Dynamic Noise Reduction	✓	✓	✓	✓	✓
Automatic Gain Control	✓				
Optional expansion microphones	✓	✓	✓		
Additional Features					
Resists interference from wireless devices	✓	✓	✓	✓	✓
Software upgradable	✓		✓		
Mobile phone and computer connectivity		✓ (2)	✓	✓	
Large display to support advanced applications					
Polycom Video Integration	✓				
Multi-unit connectivity					
Connect to external audio system	✓	✓	✓		
Bluetooth connectivity				✓	

	2200-07142-xxx SoundStation VTX 1000 (EX Mics Included)	2200-15100-xxx SoundStation2 conference phone, nonexpandable, w/o display	2200-07800-xxx SoundStation2W (Expandable) 1.9 GHz DECT Wireless, 24 hour talk time battery, Expandable with 2 EX mics (sold as accessory), Secure voice encryption, Cell phone connection.	2200-17900-xxx VoiceStation 500 analog conference phone for small rooms and offices. High quality, standard analog connection plus computer or mobile phone calls via Bluetooth or wired mode.	2200-17910-xxx VoiceStation 300 analog conference phone for small rooms and offices.
	2200-07300-xxx SoundStation VTX 1000 (w/o Ex Mics and Subwoofer)- fully auto conference phone featuring VTX Wideband Voice and Auto Gain Control, does not include Subwoofer and Ex Mics	2200-16000-xxx SoundStation2 conference phone, non- expandable, w/display.	2200-07880-xxx SoundStation2W (Basic) 1.9 GHz DECT Wireless, 12 hour talk time battery, Secure voice encryption, Cell phone connection.		
	2200-07500-xxx SoundStation VTX 1000 (EX Mics Not Included)	2200-16200-xxx SoundStation2 conference phone, expandable, w/display		1) Models available with integration to selected digital PBX's - see product details for more information 2) Available on selected models 3) Optional accessory required	

