

Desktop IP Phones

The power of open standards and SIP enables you to take a best-of-breed approach, where you can choose the best phones, applications and services that make the most sense for your business. You'll enjoy a first-class user experience that will work with your equipment and service providers today and into the future.


Polycom® VVX® 601 Business Media Phone


Target application

Executives, senior management and remote office workers who demand the ultimate in quality. Upscale retail and restaurants, law offices, government and healthcare. Enable seamless HD video by adding the VVX camera.

Features

- 16 programmable lines/registrations
- 4.3" capacitive touch color screen for display and control
- Polycom® HD Voice™ and Acoustic Fence™ technology
- 2x GigE 10/100/1000 for high-performance network pass-through
- 2x USB ports for storage and call recording
- RJ9 Headset support with electronic hook switch
- Asian character support
- Support for up to 3 expansion modules
- Video conferencing via optional USB camera
- Bluetooth support for wireless headset connectivity

Polycom® VVX® 501 Business Media Phone


Target application

Knowledge workers, managers, team leaders and remote office workers who handle a high volume of calls. Upscale retail and restaurants, law offices, government and healthcare. Enable seamless HD video by adding the VVX camera.

Features

- 12 programmable lines/registrations
- 3.5" capacitive touch color screen for display and control
- Polycom HD Voice and Acoustic Fence technology
- 2x GigE 10/100/1000 for high-performance network pass-through
- RJ9 Headset support with electronic hook switch
- Asian character support
- Support for up to 3 expansion modules
- 2x USB ports for storage and call recording
- Video conferencing via optional USB camera

Polycom® VVX 450 Business IP Phone


Target application

Knowledge worker who place a high volume of calls and need many speed dials and feature keys to mimic key system performance. Fits most verticals and applications.

Features

- 12 line keys
- 4.3" color LCD (480x272 pixel resolution)
- 5-way navigation cluster for control
- Polycom HD Voice and Acoustic Fence technology
- 2x Gig-E for high performance network pass-through
- 2 USB ports (rear and side)
- RJ9 Headset support with electronic hook switch

Polycom® VVX 350 Business IP Phone


Target application

Office workers and customer service representatives with moderate levels of calls.

Features

- 6 line keys
- 3.5" color LCD (320x 240 pixel resolution) 5-way navigation cluster for control
- Polycom HD Voice and Acoustic Fence technology
- 2x Gig-E Ports for high performance network pass-through
- 2 USB ports (rear and side)
- RJ9 Headset support with electronic hook switch

Polycom® VVX 250 Business IP Phone


Target application

SoHo, office environments, front line staff, retail, professional services.

Features

- 4 line keys
- 2.8" color LCD screen (320x 240 pixel resolution) with 5-way navigation cluster for control
- Polycom HD voice and Acoustic Fence technology
- 2x Gig-E ports for network pass-through
- 1 USB port (side)
- RJ9 Headset support with electronic hook switch

Polycom® VVX 150 Business IP Phone


Target application

Common areas, lobby area, emergency phone or for users who place few calls and need reliable voice connectivity.

Features

- 2-line keys
- 2.5" 132 x 64 Monochrome backlit display with 5-way navigation cluster for control
- Polycom HD voice and Acoustic Fence technology
- 2x 10/100 Ethernet ports
- RJ9 Headset support with electronic hook switch

Group Conferencing Solutions

When it's time for your teams to collaborate on a conference call, they deserve the most life-like collaboration experience possible. For more than 25 years, companies have chosen Polycom as the #1 brand globally for conference phones with more than 5 million devices shipped. Employees count on Polycom for the best audio experience in the industry.

Verbal communication keeps information flowing throughout every organization. Whether communicating with colleagues, customers or suppliers, your teams should be focusing on the message, not the technology.

Polycom's enterprise-grade telephones are easy to use, work with your existing communications environment and are so high-fidelity it sounds like your entire team is in the same room. From the boardroom, to the desktop, or anywhere in between, Polycom voice solutions keep you connected and productive.


Polycom® Trio™ 8800


Target application

Ideal for medium to large conference rooms using IP voice and considering a move to video/content collaboration.

Features

- 22 kHz Polycom® HD Voice™ for life-like clarity and intelligibility featuring Polycom® NoiseBlock™
- 20 ft (6 m) microphone pickup range
- 5" color touch screen display for responsive and intuitive control
- Audio pairing via USB, Bluetooth, NFC and IP
- Supports open SIP interoperability with leading hosted and premises-based IP PBX systems
- Qualified (3PIP) for Microsoft Skype for Business and Skype for Business online (O365) and Lync
- One-click-to-join meeting experience through Outlook calendar integration
- Secure WiFi or Gigabit Ethernet network connectivity
- Integrated Power over Ethernet (PoE)
- Add Trio™ Visual+ for HD video and content sharing

Polycom® Trio™ 8500


Target application

Ideal for small to medium conference rooms using IP voice and considering a move to video/ content collaboration.

Features

- 14 kHz Polycom® HD Voice™ for life-like clarity and intelligibility featuring Polycom® NoiseBlock™
- 14ft (4.3m) microphone pickup range
- 5" color touch screen display for responsive and intuitive control
- Audio pairing via USB and Bluetooth
- Supports open SIP interoperability with leading hosted and premises based IP PBX systems
- Certified (3PIP) for Microsoft Skype for Business and Skype for Business online (O365) and Lync
- Hybrid registration for multi-platform support
- One-touch-join meeting experience through Outlook calendar integration
- Gigabit Ethernet network connectivity
- Integrated Power over Ethernet (PoE)
- Add Trio™ Visual+ for HD video and content sharing

Polycom® SoundStation® IP 7000


Target application

Ideal for medium to large conference rooms using IP voice with option to integrate with Polycom® RealPresence® Group Series.

Features

- 22 kHz Polycom HD Voice for clarity and intelligibility
- 20 ft (6 m) microphone pickup range
- Large high-resolution backlit display for vital call information and multi-language support
- Supports open SIP interoperability with leading hosted and premises-based IP PBX systems
- Resists interference from mobile phones and other wireless devices
- Integrated Power over Ethernet (PoE)
- Applications port for mobile device and computer connectivity
- Daisy chain two units together for additional microphone pickup range
- Integrate seamlessly with Polycom RealPresence Group Series video conferencing systems

Polycom® SoundStation® IP 6000


Target application

Ideal for small to medium conference rooms using IP voice.

Features

- 14 kHz Polycom HD Voice for remarkable clarity and intelligibility
- 12 ft (3.6 m) microphone pickup range
- High-resolution backlit display for vital call information and multi-language support
- Supports open SIP interoperability with leading hosted and premises-based IP PBX systems
- Resists interference from mobile phones and other wireless devices
- Integrated Power over Ethernet (PoE)

Polycom® SoundStation® IP 5000


Target application

Ideal for small conference rooms and huddle rooms using IP voice.

Features

- 7 kHz Polycom HD Voice for clarity and intelligibility
- 7 ft (2.1 m) microphone pickup range
- High-resolution backlit display for vital call information and multi-language support
- Supports open SIP interoperability with leading hosted and premises-based IP PBX systems
- Resists interference from mobile phones and other wireless devices
- Integrated Power over Ethernet (PoE)

Polycom® SoundStation® Duo


Target application

Ideal for small conference rooms and huddle rooms currently using analog and considering moving to IP voice.

Features

- 7 kHz Polycom HD Voice for clarity and intelligibility
- 10 ft (3 m) microphone pickup range
- High-resolution backlit display for vital call information and multi-language support
- Supports analog and open SIP interoperability with leading hosted and premises-based IP PBX systems
- Resists interference from mobile phones and other wireless devices
- Integrated Power over Ethernet (PoE)
- Applications port for mobile device and computer connectivity
- 24x7 reliability with automatic failover from IP to analog

Polycom® VoxBox


Target application

Ideal for small conference rooms and huddle rooms or personal use with its modern, portable design easily connecting via Bluetooth or USB.

Features

- 14 kHz Polycom HD Voice for clarity and intelligibility featuring Polycom® NoiseBlock
- 10ft (3m) microphone pickup range
- Call Pick-up/Hang-up key
- Volume Up/Down keys, Mute key, LED light-ring for indication of call status
- Bluetooth 4.1 + EDR, pairing with 10 devices
- USB 2.0 with 4ft (1.2m) cable and 10 ft (3 m) USB security cable
- Lithium Polymer Battery
- Up to 6.5 hours use time between charges