

TeleDynamic | *we get it*

COMMUNICATIONS

Polycom®

Conference Phone Guide

Polycom Conference Phone Guide

IP conference phones	Large room	Standard conference room			Small room and office
	Polycom® SoundStation® IP 7000 	Polycom® SoundStation® Duo 	Polycom® CX3000 	Polycom® SoundStation® IP 6000 	Polycom® SoundStation® IP 5000
Network connectivity					
Analog		•			
IP (SIP)	•	•		•	•
Microsoft® Lync®		•	optimized		•
Digital PBX					
Voice quality					
Polycom® HD Voice™ technology	•	•	•	•	•
Loudspeaker frequency response	160 Hz—22 kHz	220 Hz—7 kHz	200 Hz—7 kHz	220 Hz—14 kHz	250 Hz—7 kHz
Microphone pickup range	6 m/20 ft	3 m/10 ft	3.6 m/12 ft	3.6 m/12 ft	2 m/7 ft
Intelligent microphone mixing	•	•	•	•	•
Dynamic noise reduction	•	•	•	•	•
Automatic gain control	•		•	•	
Additional features					
Resists interference from wireless devices	•	•	•	•	
Software upgradable	•	•	•	•	
Large display to support advanced applications	•		•		
Multi-unit connectivity	•				
Connect to external audio system	• ⁽¹⁾				
Computer/mobile device connectivity	•				•
Optional accessories					
Expansion microphones (wired)	•	•	•	•	
Wireless lapel pin microphone	• (NA only)			• (NA only)	
Video integration kit or cables	•				
Computer calling kit		•			
Mobile device cables	•	•			
Model variants					
Power over Ethernet (PoE)	2200-40000-001		2200-15810-025	2200-15600-xxx	2200-30900-025
AC or Power over Ethernet (PoE)	2230-40300-001	2200-19000-xxx		2200-15660-xxx	2200-30900-xxx
AC Power only					

¹ Optional accessory required

Analog conference phones	Large room	Standard conference room			Small room and office	
	Polycom® SoundStation VTX 1000® 	Polycom® SoundStation2™ 	Polycom SoundStation Duo 	Polycom® SoundStation2W™ 	Polycom® VoiceStation® 500 	Polycom® VoiceStation® 300
Network connectivity						
Analog	•	•	•	•	•	•
IP (SIP)			•			
Microsoft Lync			•			
Digital PBX		• ⁽¹⁾				
Voice quality						
Polycom HD Voice technology			•			
Loudspeaker frequency response	80 Hz–7 kHz ⁽³⁾	300 Hz–3300 Hz	220 Hz–7 kHz	300 Hz–3500 Hz	300 Hz–3300 Hz	300 Hz – 3300 Hz
Microphone pickup range	6 m/20 ft	3 m/10 ft	3 m/10 ft	3 m/10 ft	2 m/7 ft	2 m/7 ft
Intelligent microphone mixing	•	•	•	•	•	•
Dynamic noise reduction	•	•	•	•	•	•
Automatic gain control	•					
Additional features						
Resists interference from wireless devices	•	•	•	•	•	•
Software upgradable	•		•	•		
Large display to support advanced applications						
Multi-unit connectivity						
Connect to external audio system	•	•		•		
Bluetooth connectivity					•	
Optional accessories						
Expansion microphones (wired)	•	• ⁽²⁾	•	• ⁽²⁾		
Wireless lapel pin microphone	•	•				
Video integration kit or cables	•					
Computer calling kit		• ⁽²⁾	•	• ⁽²⁾	•	
Mobile device cables		• ⁽²⁾	•	• ⁽²⁾	•	
Model variants						
	2200-07142-xxx (with EX mics only)	2200-15100-xxx (non expandable w/o display)	2200-19000-xxx	2200-07800-xxx (expandable)	2200-17900-xxx	2200-17910-xxx
	2200-07300-xxx (w/o EX mics and subwoofer)	2200-16000-xxx (non-expandable, w/display)		2200-07880-xxx (basic)		
	2200-07500-xxx (with subwoofers only)	2200-16200-xxx (expandable, w/display)				

¹ Models available with integration to selected digital PBX. See product details for more information.

² Available on selected models

³ SoundStation VTX to SoundStation VTX