


VoiceEdge™ offers a variety of IP phone handsets and equipment to allow you to choose what will work best for you and your business needs. In addition, other customer premise equipment (CPE) is available to meet the needs of conference rooms, receptionists, front desk users or executive power users. Please use the chart below to help you choose the right device for you and your team.

	Standard User - Corded Desktop Phones: Uses the phone regularly and may need some enhanced device functionality.	Power/ Executive User: Uses the phone constantly, intuitive interface and device features optimize user experience.	Wireless User: For users who want to take the phone away from their desk. Wired LAN not required; can be used in places where there is no cable drop.	Front Desk/ Reception: Likes ability to monitor additional lines.	Conference Room: Optimal full room audio experience.	Devices Requiring an Analog Port: Overhead pager, analog conference device, etc.	Office with Gigabit LANs: Devices that have power of GigE available.	Support of Video: Wants ability to make video calls as easily as a phone call.
Poly® VVX 250 (4-lines) 	✓						✓	
Poly® VVX 350 (6-lines) 	✓						✓	
Poly® VVX 450 (12-lines) 	✓			✓			✓	
Polycom VVX 501 (12-lines) 	✓	✓		✓			✓	✓
Polycom VVX 601 (16-lines) 		✓		✓			✓	✓
VVX Sidecar 				✓			✓	
Poly® 8300 & 8500 					✓			
Panasonic KX-TPA60 			✓					
Panasonic KX-TPA65 			✓					
Panasonic KX-A406 (Wireless Repeater) 			✓					
AudioCodes MP114 						✓		