

▶ Polycom® SoundPoint® IP Phones
Product Reference Guide

Polycom® SoundPoint® IP Phones

Product Reference Guide

Polycom's family of SoundPoint® IP phones leverage the capabilities of SIP-based VoIP networks to deliver breakthrough voice quality and advanced features that make calls more efficient and productive.

Entry-Level

SoundPoint IP 320 and 330 Entry-level IP phones with enterprise-grade features and outstanding voice quality

- ▶ Application targets:
 - Cubicle, call center (SoundPoint IP 330)
 - Common areas, dorm rooms, wall-mounted deployments (SoundPoint IP 320)
- ▶ 2 Lines
- ▶ Integrated PoE support (IEEE 802.3af)
- ▶ Full-duplex speakerphone with Acoustic Clarity Technology
- ▶ 102 x 33 pixel graphical LCD
- ▶ 15 dedicated hard keys, 3 context-sensitive soft keys
- ▶ Two-port 10/100 Ethernet switch (SoundPoint IP 330)
- ▶ Single 10/100 Ethernet port (SoundPoint IP 320)

SoundPoint IP 320 - PoE Only	2200-12320-025
SoundPoint IP 320 - with AC Power Kit	2200-12320-001
SoundPoint IP 330 - PoE Only	2200-12320-025
SoundPoint IP 330 - with AC Power Kit	2200-12330-001

Mainstream

SoundPoint IP 430 Full-duplex speakerphone, built-in PoE, and a graphical LCD

- ▶ Application target: cubicle
 - ▶ 2 Lines
 - ▶ Integrated PoE support (IEEE 802.3af)
 - ▶ Full-duplex speakerphone with Acoustic Clarity Technology
 - ▶ 132 x 46 pixel graphical LCD
 - ▶ 16 dedicated hard keys, 4 context-sensitive soft keys
- | | |
|---------------------------------------|----------------|
| SoundPoint IP 430 - with AC Power Kit | 2200-12430-001 |
|---------------------------------------|----------------|

SoundPoint IP 450 Mid-Range SIP desktop phone with Polycom HD Voice™

HDvoice

- ▶ Application target: SOHO, cubicle
 - ▶ 3 Lines
 - ▶ Integrated PoE support (IEEE 802.3af)
 - ▶ Polycom HD Voice for all audio paths
 - ▶ 256 x 116-pixel backlit grayscale graphical LCD
 - ▶ 17 dedicated hard keys, 4 context-sensitive soft keys
- | | |
|---------------------------------------|----------------|
| SoundPoint IP 450 - PoE Only | 2200-12450-025 |
| SoundPoint IP 450 - with AC Power Kit | 2200-12450-001 |

SoundPoint IP 501 Three-line desktop IP phone that delivers exceptional voice quality

- ▶ Application target: SOHO, hotel room
 - ▶ 3 Lines
 - ▶ PoE support with optional cable
 - ▶ Full-duplex speakerphone with Acoustic Clarity Technology
 - ▶ 160 x 80 pixel graphical LCD
 - ▶ 24 dedicated hard keys, 4 context-sensitive soft keys
- | | |
|---------------------------------------|----------------|
| SoundPoint IP 501 - PoE Only | 2200-11531-025 |
| SoundPoint IP 501 - with AC Power Kit | 2200-11531-001 |

Performance

SoundPoint IP 550 Cutting-edge SIP feature set meets Polycom HD Voice™

- ▶ Application target: manager's/professional's office
 - ▶ 4 lines
 - ▶ Integrated PoE support (IEEE 802.3af)
 - ▶ Polycom HD Voice for all audio paths
 - ▶ 320 x 160 pixel backlit grayscale graphical LCD
 - ▶ 26 dedicated hard keys, 4 context-sensitive soft keys
- SoundPoint IP 550 - with AC Power Kit 2200-12550-001

HDvoice

SoundPoint IP 560 Cutting-edge SIP and GigE meet Polycom HD Voice™

- ▶ Application target: manager's/professional's office
 - ▶ 4 lines
 - ▶ Integrated PoE support (IEEE 802.3af)
 - ▶ Polycom HD Voice for all audio paths
 - ▶ 320 x 160 pixel backlit grayscale graphical LCD
 - ▶ 26 dedicated hard keys, 4 context-sensitive soft keys
 - ▶ Inbuilt Gigabit Ethernet support
- SoundPoint IP 560 - PoE Only 2200-12560-025
SoundPoint IP 560 - with AC Power Kit 2200-12550-001

HDvoice

SoundPoint IP 650 High-performance IP phone with Polycom HD Voice™

- ▶ Application target: executive office
 - ▶ 6 lines (standalone) / 12 lines (with Expansion Module)
 - ▶ Integrated PoE support (IEEE 802.3af)
 - ▶ Polycom HD Voice for all audio paths
 - ▶ 320 x 160 pixel backlit grayscale graphical LCD
 - ▶ 26 dedicated hard keys, 4 context-sensitive soft keys
 - ▶ Support of up to three Expansion Modules
 - ▶ USB for local call recording
- SoundPoint IP 650 - with AC Power Supply 2200-12651-001

HDvoice

SoundPoint IP 670 A premium, SIP desktop phone with color display delivering a rich voice, visual and applications experience

- ▶ Application target: executive office
 - ▶ 6 lines (standalone) / 12 lines (with Expansion Module)
 - ▶ Integrated PoE support (IEEE 802.3af)
 - ▶ Polycom HD Voice for all audio paths
 - ▶ 320 x 160 pixel backlit color graphical LCD
 - ▶ 26 dedicated hard keys, 4 context-sensitive soft keys
 - ▶ Support of up to three Expansion Modules
 - ▶ USB for local call recording
 - ▶ Inbuilt Gigabit Ethernet support
- SoundPoint IP 670 - PoE Only 2200-12670-025
SoundPoint IP 670 - with AC Power Supply 2200-12670-001

HDvoice

Attendant

SoundPoint IP Expansion Module Turn your SoundPoint IP 650/670 into a high-performance Attendant Console

- ▶ Application target: telephone attendant's desk
 - ▶ 14 illuminated keys configurable as a line key, or a speed dial with BLF
 - ▶ 160 x 320 pixel greyscale/color graphical LCD with backlight
 - ▶ Plug-and-play, hot-swappable
 - ▶ Cord-free, no AC adapter required - power and signaling are provided by the host phone
 - ▶ Matches elegantly with the SoundPoint IP 650/670 look and feel
- SoundPoint IP Expansion Module: 2200-11700-025
SoundPoint IP Color Expansion Module: 2200-12770-025

Polycom® SoundPoint® IP Phone Comparison

	Entry-Level	Mainstream			Performance		
Positioning							
Application Targets	IP330-Cubicle, call center IP 320 - Common areas, wall mounted deployments	Cubicle, Call Center	Cubicle	Manager/ Professional's office	Manager/ Professional's office	Executive Office / Attendant's desk - with Backlit Expansion Modules	Executive Office / Attendant's desk with Color Expansion Modules
LCD Display	102 x 33 pixel graphical	132 x 46 pixel graphical	256 x 116 pixel backlit graphical	160 x 80 pixel graphical	320 x 160 pixel backlit graphical	320 x 160 pixel backlit graphical	320 x 160 pixel backlit color graphical
Unicode Character Support	European character set	European character set	.	European character set	.	.	.
Expansion Module Support						Up to 3 Backlit Expansion Modules	Up to 3 Color Expansion Modules w/ AC adaptor
Audio Features							
Polycom HD Voice Technology		
Full Duplex Speakerphone with Acoustic Clarity Technology
Telephony Keys							
Line/Speed Dial Keys	2	2	3	3	4	6 (12 with Exp. Module)	6 (12 with Exp. Module)
Mute, Handset, and Hands Free Keys
Context-Sensitive Soft Keys	3	4	4	4	4	4	4
Display/Menu Navigation Keys	5	5	5	6	6	6	6
Advanced Features							
Busy Lamp Field (BLF) Functionality
Shared Call/Bridged Line Appearance
Flexible Line Appearance
Multiple Call Appearances
XHTML Microbrowser
Microsoft LCS 2005 Interoperability for Telephony and Presence
Connectivity							
USB Port						.	.
Two-port 10/100/1000 MBPS	IP 330 - 10/100 IP 320 - single 10/100	10/100	10/100	10/100	IP 550 - 10/100 IP 560 - 10/100/1000	10/100	10/100/1000
Power Options							
Power over Ethernet (Cisco)				.			
Power over Ethernet (IEEE 802.3af)
Protocol Support							
IETF MGCP V1.0 With NCS				.			
SIP (RFC 3261)

©2008 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