

Transform any workspace into an instant conference room.


The Logitech Mobile Speakerphone P710e

The Logitech Mobile Speakerphone P710e combines enterprise-quality audio, portability, and second-screen flexibility with the human-centric design and user-friendly features Logitech is known for. Users can set up an instant conference room with hands-free, professional audio, an integrated mobile device stand, USB and *Bluetooth*[®] connectivity, NFC pairing, and up to 15 hours of talk time.

Features:

- Digital Signal Processing (DSP) for enterprise-quality audio
- Wideband audio
- Integrated mobile device stand
- USB and *Bluetooth*[®] connectivity with NFC (Near Field Communications) pairing²
- Acoustic echo cancelation and noise-cancelling microphone
- 15-hour battery life¹
- Optimized for Microsoft[®] Lync[™], Cisco[®] compatible³, and Skype[™] certified
- USB cable management
- Dynamic equalizer for voice or music
- Touch controls
- Separate “call answer” and “call end” buttons
- Visual incoming call indicator
- Headphone jack
- Battery charging via USB or AC adaptor
- Zippered neoprene carrying case


Logitech **Mobile Speakerphone P710e****Product Specifications**

Price: \$169.99
Part #: 980-000741
Width: 4.75 in (121 mm)
Height: 4.75 in (121 mm)
Length: 1.5 in (40 mm)
Weight: 9.7 ounces (275 g)

System Requirements

Windows Vista¹, Windows[®] 7 or Windows 8 (32-bit or 64-bit), Mac OS X 10.6 or later, or Linux, *Bluetooth*[®] mobile device, available USB port, AC power

Inside the box

Speakerphone
 Travel Case
 AC power adapter
 User Documentation
 Phone Spacer

Technical Specifications**Loudspeaker**

Frequency response: 140 Hz to 16 kHz
 Support wideband speech and HIFI audio
 Volume: adjustable to 85 dBA at 0.5 meter

Microphones

Omni-directional microphone,
 360-degree coverage
 Frequency response: 50 Hz to 8 kHz
 Supports wideband and narrowband speech

Auxiliary Audio Output

3.5mm jack
 Frequency response: 20 Hz to 20 kHz

Audio Enhancements

Acoustic Echo Canceller
 Noise Reduction
 Automatic Gain Control

Warranty

2-year limited hardware


FEATURE SPOTLIGHT

DSP**Digital Signal Processing (DSP) for enterprise-quality audio**

Advanced DSP technology enables precise tuning for both the mic and speaker so conversations are more life-like.

**Device stand provides second-screen versatility**

An integrated stand positions a mobile phone or tablet at just the right angle for shake-free video calls and hands-free access to the mobile screen.

**Wideband audio**

Hear and be heard in true wideband audio, so those on both sides of the call can enjoy a life-like communication experience.

**USB and Bluetooth[®] connectivity with NFC pairing**

USB plug-and-play connectivity easily connects to PCs or Macs, or pair up to eight *Bluetooth*[®] devices. Easily pair and un-pair NFC-enabled mobile devices to the P710e by simply touching them together.

**Long battery life**

With 15 hours of talk time between charges¹ the Mobile Speakerphone P710e outlasts the longest workday.

**Acoustic echo cancellation and noise-cancelling microphone**

Optimized to hear and be heard even in noisy workspaces, this is a mobile speakerphone users love to use.

**Optimized for Microsoft[®] Lync[™], Cisco[®] compatible³, and Skype[™] certified**

Ensures enterprise-quality audio and an integrated experience with most all business-grade UC platforms.

**USB cable management**

The USB cable is hard-wired into the speakerphone so it's never lost and neatly coils away beneath the unit when the cable isn't in use.

**Dynamic Equalizer**

Automatically switches between voice and music modes, delivering the best sound quality and EQ for what the user is listening to.

**Touch controls**

Provide excellent response without transmitting audible noise through the audio path.

**Separate "call answer" and "call end" buttons**

Increases call control and provides greater flexibility when handling multiple calls.

**Visual incoming call indicator**

Onboard LEDs flash to provide a visual alert when a call is coming in.

**Headphone jack**

Plug a headphone directly into the Mobile Speakerphone P710e when additional privacy is desired.

**Battery charge via USB or AC adaptor**

Two battery-charging options provide the flexibility of charging from a laptop or wall power.

**Zippered neoprene carrying case**

Protect the speakerphone in style with the zippered neoprene carrying case.

Learn more at logitech.com/p710e

To order contact your reseller, or call us at 800-308-8666.

¹ Based on speech played between 63-67dB SPL for 50% of the time.

² With NFC-enabled mobile devices

³ See www.logitech.com/ciscocompatibility for the latest version.

Logitech Inc. 7600 Gateway Blvd. Newark, CA 94560