

DATA SHEET

Polycom® Conference Phones

Benefits of Upgrading to the Newest Generation

Experience a new generation of voice conferencing

When the first Polycom® SoundStation® conference phone entered the market in 1992, the way groups communicated by phone was forever changed. Now 20 years after its introduction, voice conferencing has become ubiquitous and is a mission-critical business tool for organizations of every size and scope. Whether the call extends across town or across continents, remote collaboration involving multiple speakers requires crystal clarity to operate effectively. And when you factor in the wide variety of languages and accents included in these calls, the need for pristine call quality becomes more important than ever before.

Polycom now offers a suite of conference phones specifically designed for different types of rooms and network environments. These include:

- Conference phones designed to meet the acoustic requirements of different types of rooms, such as the Polycom® SoundStation® IP 7000 solution for larger conference rooms, and Polycom® SoundStation® IP 5000 phone for smaller meeting rooms and executive offices
- Models designed for analog, digital PBX, and VoIP environments, with unique features that take advantage of the benefits provided by the different types of telephony environments
- The SoundStation Duo™ conference phone for the broadest telephony platform and room-coverage options—including both analog and IP connectivity to deliver unbeatable investment protection
- The ultimate in mobility delivered by the Polycom® SoundStation2W™ wireless conference phone, which can be used in multiple offices or conference rooms, or can be connected to a mobile phone for conference calls from nearly anywhere.

Benefits

- **Create a more realistic experience**, with select models using Polycom® HD Voice™ technology to capture both the deeper lows and higher frequencies of the human voice, resulting in conference calls that sound as natural as being there
- **Extend the microphone range**, ensuring that everyone in the room is heard loud and clear on the other end of the call
- **Actively remove background noise** emanating from sources such as projectors and ventilation systems
- **Highlight the person speaking**, using smart microphones that focus on the speaker—not the distracting ambient sounds
- **Resist interference from mobile phones** and other wireless devices, to deliver clear communications with no distractions
- **Make users more productive immediately** because all SoundStation conference phones share the same, proven ease of use

Analog conference phones – upgrade advantages						
	SoundStation	SoundStation Premier	SoundStation2*	SoundStation Duo**	SoundStation2W	SoundStation VTX 1000
Mic pickup range	7 ft.	10 ft.	10 ft.	10 ft.	10 ft.	20 ft.
Dynamic noise reduction		•	•	•	•	•
Intelligent mic mixing		•	•	•	•	•
Polycom® HD Voice™ technology						•
Resists mobile phone interference			•	•	•	•
Cell phone / PC connections			•	•	•	
High-quality obacklit display			•	•	•	•
Phonebook with speed-dial presets		6 entries	25 entries	9999 entries	25 entries	99 entries
Multi-lingual support			•	•	•	•
Software upgradeable				•	•	•
Secure wireless technology					•	
External speaker support						•
Video interconnectivity						•
IP conference phones – upgrade advantages						
	SoundStation IP 4000	SoundStation IP 5000	SoundStation Duo**	SoundStation IP 6000	SoundStation IP 7000	
Mic pickup range	10 ft.	7 ft.	10 ft.	12 ft.	20 ft.	
Dynamic noise reduction	•	•	•	•	•	
Intelligent mic mixing	•	•	•	•	•	
Polycom HD voice technology	No (3.5 kHz only)	Up to 7 kHz	Up to 7 kHz	Up to 14 kHz	Up to 22 kHz	
Display	Limited	Hi-res	Hi-res	Hi-res	Large Hi-res	
Local application support	Limited	Limited	Limited	Limited	Full	
Resists interference from mobile phones		•	•	•	•	
Integrated power over ethernet (PoE)		•	•	•	•	
Cell phone/PC connections			•		•	
Multi-unit connectivity					•	
External speaker support					•	
Integration with Polycom HDX video					•	

Products in red are currently shipping models. Products in black are no longer shipping.

*Some features apply to Soundstation2 with display and SoundStation2 EX models. **SoundStation Duo supports both IP and analog connectivity.

About Polycom

Polycom is the global leader in open standards-based unified communications and collaboration (UC&C) solutions for voice and video collaboration, trusted by more than 415,000 customers around the world. Polycom solutions are powered by the Polycom® RealPresence® Platform, comprehensive software infrastructure and rich APIs that interoperate with the broadest set of communication, business, mobile and cloud applications and devices to deliver secure face-to-face video collaboration in any environment.

Polycom, Inc.
1.800.POLYCOM
www.polycom.com

Polycom Asia Pacific Pte Ltd
+65 6389 9200
www.polycom.asia

Polycom EMEA
+44 (0)1753 723282
www.polycom.co.uk

