

Polycom® CX IP Phones

Optimized for Microsoft® Lync™ Server 2010

Polycom IP phones optimized for Microsoft® Lync™ Server 2010 are an integral component to any UC strategy. Combining Polycom® HD Voice™ technology with the advanced presence-enabled telephony capabilities of Lync Server 2010, these phones deliver new levels of productivity and information to desktops, conference rooms, lobbies, and common areas. Seamlessly integrated with Lync Server 2010 to deliver the full Microsoft UC experience, they are easy to deploy, use, and manage throughout your organization.

Polycom CX600 IP Phone

Maximizes productivity of office and knowledge workers with a full-featured UC desktop telephone

- Large color display for easy access to call, directory, and presence information
- Polycom HD Voice technology in the handset, headset, and speakerphone for stunning voice quality and clarity
- USB port for optional “Better Together” capabilities
- Two-port Gigabit Ethernet switch for PC pass-through


Polycom CX500 IP Phone

An ideal UC phone for common areas, such as hallways, break rooms, and lobbies

- Large color display to view call and directory information
- Polycom HD Voice technology in the handset for stunning voice quality and clarity
- Single integrated Power over Ethernet (PoE) port for simple installation
- Wall-mountable for easy deployment


Polycom CX3000 IP Conference Phone

Provides productive group calls in conference rooms


- The only conference phone optimized for Microsoft Lync Server 2010
- Polycom HD Voice technology turns ordinary conference calls into crystal-clear interactive conversations
- 12-foot microphone pickup range allows all participants to hear clearly
- Large color display for easy access to call, directory, and presence information


Polycom CX IP Phone Product Comparison

	Polycom CX500 IP Phone	Polycom CX600 IP Phone	Polycom CX3000 IP Conference Phone
			
Usage	Common area phone	Full-featured desk phone	Full-featured conference phone
Handset Audio	Polycom HD Voice	Polycom HD Voice	N/A
Speakerphone Audio	Wideband, monitor-only speaker	Polycom HD Voice	Polycom HD Voice
Headset support	No	Yes, RJ-9 port	No
Display	3.5-inch Color TFT LCD	3.5-inch Color TFT LCD	3.5-inch Color TFT LCD
UC presence indicator	No	Yes	Yes
Message Waiting Indicator	No	Yes	No
Power	AC and PoE	AC and PoE	AC and PoE
Ethernet Ports	1-port 10/100	2-port 10/100/1000	1-port 10/100
USB "Better Together"	No	Yes	Yes

Polycom CX Product Compatibility

	Polycom CX100	Polycom CX200 Desktop Phone	Polycom CX300 Desktop Phone	Polycom CX500 IP Phone	Polycom CX600 IP Phone	Polycom CX700 IP Phone	Polycom CX3000 IP Conference Phone	Polycom CX5000 Unified Conference Station
								
Microsoft Communications Server 2007	▪	▪				▪		▪*
Microsoft Communications Server 2007 R2	▪	▪	▪ (v. 3.5.6907.37 or later)			▪		▪*
Microsoft Lync Server 2010	▪	▪	▪	▪	▪	▪	▪	▪
Microsoft Live Meeting 2007								▪ (v. 8.0.6362.128 or later)

* Live Meeting client required for panoramic video support

About Polycom

Polycom is the global leader in standards-based unified communications (UC) solutions for telepresence, video, and voice powered by the Polycom® RealPresence™ Platform. The RealPresence Platform interoperates with the broadest range of business, mobile, and social applications and devices. More than 400,000 organizations trust Polycom solutions to collaborate and meet face-to-face from any location for more productive and effective engagement with colleagues, partners, customers, and prospects. Polycom, together with its broad partner ecosystem, provides customers with the best TCO, scalability, and security—on-premises, hosted, or cloud delivered.

Please visit www.polycom.com/microsoft for more information on Polycom's comprehensive voice and video collaboration solutions for Microsoft.

Polycom Worldwide Headquarters
 4750 Willow Road, Pleasanton, CA 94588
 1.800.POLYCOM or +1.925.924.6000
www.polycom.com

